

MONTGOMERY COUNTY PUBLIC SCHOOLS

School Performance Report

2010

Rockville, Maryland

VISION

A high-quality education is the fundamental right of every child. All children will receive the respect, encouragement, and opportunities they need to build the knowledge, skills, and attitudes to be successful, contributing members of a global society.

Board of Education

Mr. Christopher S. Barclay
President

Ms. Shirley Brandman
Vice President

Ms. Laura Berthiaume

Dr. Judith R. Docca

Mr. Michael A. Durso

Mr. Philip Kauffman

Mrs. Patricia B. O'Neill

Mr. Alan Xie
Student Member

School Administration

Dr. Jerry D. Weast
Superintendent of Schools

Mr. Larry A. Bowers
Chief Operating Officer

Dr. Frieda K. Lacey
Deputy Superintendent of Schools

850 Hungerford Drive
Rockville, Maryland 20850
www.montgomeryschoolsmd.org

**Message from the Superintendent of Schools
MONTGOMERY COUNTY PUBLIC SCHOOLS**

Spring 2011

The Maryland State Department of Education (MSDE) uses the Maryland School Assessment (MSA) in reading, mathematics, and science to measure student progress toward meeting the requirements of the federal *No Child Left Behind Act of 2001* (NCLB). MSDE also uses the MSAs to provide information about the adequate yearly progress that schools, school districts, and the state are making toward the NCLB goal of 100 percent student proficiency in reading and mathematics by the year 2014. Additional information about the MSA and its relationship to the federal law is available on the MSDE website at www.mdreportcard.org.

The 2010 School Performance Report for Montgomery County Public Schools (MCPS) provides state, county, and individual school performance data, as well as information on student attendance, high school graduation rates, and the professional qualifications of teachers at the state, district, and school levels. Montgomery County primary schools (those schools that serve students in prekindergarten through Grade 2) are included in this report even though they do not administer the MSA. These schools are held accountable for the Grade 3 MSA scores of former students.

MCPS continues to make progress in student performance as a school system, achieving some of the highest performance levels in the state and nation, but there is variance among and within schools and differences in student achievement by race and ethnicity, income, limited English proficiency, and disability. The Montgomery County Board of Education, principals, teachers, and our entire educational community are committed to achieving the highest possible performance for all students.

Please be assured that we will use data from this report and other sources to continue improving teaching and learning at your child's school and all schools in Montgomery County.

Respectfully,

A handwritten signature in black ink, appearing to read "J. Weast", with a large, stylized initial "J" that loops around the start of the name.

Jerry D. Weast, Ed.D.
Superintendent of Schools

TABLE OF CONTENTS

Montgomery County	i
Montgomery County MSA Proficiency Levels.....	ii
Montgomery County Alt-MSA Proficiency Levels	iii
Schools in Need of Improvement	v
A. Mario Loiederman Middle School	1
Albert Einstein High School	2
Arcola Elementary School.....	3
Argyle Middle School.....	4
Ashburton Elementary School	5
Bannockburn Elementary School	6
Beall Elementary School	7
Bel Pre Elementary School	8
Bells Mill Elementary School.....	9
Belmont Elementary School.....	10
Benjamin Banneker Middle School	11
Bethesda Elementary School	12
Bethesda-Chevy Chase High School.....	13
Beverly Farms Elementary School	14
Bradley Hills Elementary School.....	15
Briggs Chaney Middle School	16
Broad Acres Elementary School	17
Brooke Grove Elementary School	18
Brookhaven Elementary School.....	19
Brown Station Elementary School.....	20
Burning Tree Elementary School	21
Burnt Mills Elementary School	22
Burtonsville Elementary School	23
Cabin John Middle School.....	24
Candlewood Elementary School	25
Cannon Road Elementary School	26
Capt. James E. Daly Elementary School.....	27
Carderock Springs Elementary School.....	28
Carl Sandburg Learning Center	29
Cashell Elementary School	30
Cedar Grove Elementary School.....	31
Chevy Chase Elementary School	32
Clarksburg Elementary School.....	33
Clarksburg High School	34
Clearspring Elementary School	35
Clopper Mill Elementary School.....	36
Cloverly Elementary School.....	37
Col. E. Brooke Lee Middle School.....	38
Col. Zadok Magruder High School.....	39
Cold Spring Elementary School	40
College Gardens Elementary School	41
Cresthaven Elementary School.....	42
Damascus Elementary School.....	43

TABLE OF CONTENTS

(Continued)

Damascus High School	44
Darnestown Elementary School	45
Diamond Elementary School.....	46
Dr. Charles R. Drew Elementary School.....	47
Dr. Sally K. Ride Elementary School	48
DuFief Elementary School	49
Earle B. Wood Middle School.....	50
East Silver Spring Elementary School	51
Eastern Middle School	52
Fairland Elementary School	53
Fallsmead Elementary School	54
Farmland Elementary School	55
Fields Road Elementary School	56
Flower Hill Elementary School.....	57
Flower Valley Elementary School.....	58
Forest Knolls Elementary School	59
Forest Oak Middle School	60
Fox Chapel Elementary School.....	61
Francis Scott Key Middle School	62
Gaithersburg Elementary School	63
Gaithersburg High School.....	64
Gaithersburg Middle School	65
Galway Elementary School.....	66
Garrett Park Elementary School	67
Gateway to College Program.....	68
Georgian Forest Elementary School.....	69
Germantown Elementary School.....	70
Glen Haven Elementary School.....	71
Glenallan Elementary School	72
Goshen Elementary School	73
Great Seneca Creek Elementary School.....	74
Greencastle Elementary School.....	75
Greenwood Elementary School.....	76
Harmony Hills Elementary School.....	77
Herbert Hoover Middle School.....	78
Highland Elementary School	79
Highland View Elementary School.....	80
Jackson Road Elementary School.....	81
James Hubert Blake High School.....	82
John F. Kennedy High School.....	83
John H. Poole Middle School.....	84
John T. Baker Middle School	85
Jones Lane Elementary School.....	86
Judith A. Resnik Elementary School.....	87
Julius West Middle School	88
Kemp Mill Elementary School	89
Kensington Parkwood Elementary School	90
Kingsview Middle School	91
Lake Seneca Elementary School.....	92

TABLE OF CONTENTS

(Continued)

Lakelands Park Middle School	93
Lakewood Elementary School	94
Laytonsville Elementary School	95
Little Bennett Elementary School	96
Lois P. Rockwell Elementary School	97
Longview School	98
Lucy V. Barnsley Elementary School	99
Luxmanor Elementary School	100
Martin Luther King, Jr. Middle School	101
Maryvale Elementary School	102
Meadow Hall Elementary School	103
Mill Creek Towne Elementary School	104
Monocacy Elementary School	105
Montgomery Blair High School	106
Montgomery Knolls Elementary School	107
Montgomery Village Middle School	108
Neelsville Middle School	109
New Hampshire Estates Elementary School	110
Newport Mill Middle School	111
North Bethesda Middle School	112
North Chevy Chase Elementary School	113
Northwest High School	114
Northwood High School	115
Oak View Elementary School	116
Oakland Terrace Elementary School	117
Olney Elementary School	118
Paint Branch High School	119
Parkland Middle School	120
Pine Crest Elementary School	121
Piney Branch Elementary School	122
Poolesville Elementary School	123
Poolesville High School	124
Potomac Elementary School	125
Quince Orchard High School	126
R. Sargent Shriver Elementary School	127
Rachel Carson Elementary School	128
Redland Middle School	129
Richard Montgomery High School	130
Ridgeview Middle School	131
Ritchie Park Elementary School	132
Robert Frost Middle School	133
Roberto W. Clemente Middle School	134
Rock Creek Forest Elementary School	135
Rock Creek Valley Elementary School	136
Rock Terrace School	137
Rock View Elementary School	138
Rockville High School	139
Rocky Hill Middle School	140

TABLE OF CONTENTS

(Continued)

Rolling Terrace Elementary School	141
Ronald A. McNair Elementary School	142
Rosa M. Parks Middle School	143
Roscoe R. Nix Elementary School	144
Rosemary Hills Elementary School	145
Rosemont Elementary School	146
S. Christa McAuliffe Elementary School	147
Seneca Valley High School	148
Sequoyah Elementary School	149
Seven Locks Elementary School	150
Shady Grove Middle School	151
Sherwood Elementary School	152
Sherwood High School	153
Silver Spring International Middle School	154
Sligo Creek Elementary School	155
Sligo Middle School	156
Somerset Elementary School	157
South Lake Elementary School	158
Spark M. Matsunaga Elementary School	159
Springbrook High School	160
Stedwick Elementary School	161
Stephen Knolls School	162
Stone Mill Elementary School	163
Stonegate Elementary School	164
Strathmore Elementary School	165
Strawberry Knoll Elementary School	166
Summit Hall Elementary School	167
Takoma Park Elementary School	168
Takoma Park Middle School	169
Thomas S. Wootton High School	170
Thomas W. Pyle Middle School	171
Thurgood Marshall Elementary School	172
Tilden Middle School	173
Travilah Elementary School	174
Twinbrook Elementary School	175
Viers Mill Elementary School	176
Walt Whitman High School	177
Walter Johnson High School	178
Washington Grove Elementary School	179
Waters Landing Elementary School	180
Watkins Mill Elementary School	181
Watkins Mill High School	182
Wayside Elementary School	183
Weller Road Elementary School	184
Westbrook Elementary School	185
Westland Middle School	186
Westover Elementary School	187

TABLE OF CONTENTS

(Continued)

Wheaton High School	188
Wheaton Woods Elementary School.....	189
Whetstone Elementary School.....	190
White Oak Middle School.....	191
William B. Gibbs, Jr. Elementary School.....	192
William H. Farquhar Middle School.....	193
William Tyler Page Elementary School	194
Winston Churchill High School	195
Wood Acres Elementary School	196
Woodfield Elementary School	197
Woodlin Elementary School	198
Wyngate Elementary School.....	199

Montgomery County System in Improvement: No

	Elementary: Grades 3 - 5				Middle: Grades 6 - 8				High: Grades 9 - 12				County 2010		County 2009		State 2010		State 2009	
	Not Met				Not Met				Not Met				Attendance Rate %		Attendance Rate %		Graduation Rate %		Graduation Rate %	
All Students	Attendance Rate Met				Attendance Rate Met				Graduation Rate Met				95.8		95.9		95.3		95.6	
	Percent Proficient		Participation Rate		Percent Proficient		Participation Rate		Percent Proficient		Participation Rate									
	Reading	Math	Reading	Math	Reading	Math	Reading	Math	Reading	Math	Reading	Math								
All Students	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met								
Am. Indian/Alaskan Nat.	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met	na		na					
Asian/Pacific Islander	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met								
African American	Met	Met	Met	Met	Met	Not Met	Met	Met	Met	Met	Met	Met								
White (non-Hispanic)	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met	Met								
Hispanic	Met	Met	Met	Met	Met	Not Met	Met	Met	Met	Met	Met	Met								
Free/Reduced Meals	Met	Not Met	Met	Met	Met	Not Met	Met	Met	Met	Met	Met	Met								
Special Education	Not Met	Met	Met	Met	Not Met	Not Met	Met	Met	Met	Not Met	Not Met	Met								
Limited Eng. Proficient	Met	Met	Met	Met	Met	Not Met	Met	Met	Met	Not Met	Met	Met								

"na" indicates too few students for AYP rules.

ADEQUATE YEARLY PROGRESS (AYP)

Each year, schools, school systems, and the state are required to measure how much progress students are making in reading and mathematics.

By the end of the school year in 2013-2014, the federal No Child Left Behind Act requires that 100% of students be proficient or above proficient in reading/language arts and mathematics. Schools, school systems, and the state must make yearly targets in order to reach the 100% goal. This is called Adequate Yearly Progress (AYP). The yearly targets are called Annual Measurable Objectives.

To make AYP, schools must achieve the Annual Measurable Objectives in reading and mathematics for the all students group and for each student subgroup, and they must test at least 95% of the students. In addition, elementary and middle schools must meet yearly targets for attendance, and high schools must meet yearly targets for graduation. School systems and the state must meet the yearly targets in reading and mathematics in all categories and must meet both the attendance and graduation targets for all students.

Beginning in 2009, science is measured in grades 5 and 8 and by the High School Assessment in biology. Science is not part of AYP.

Results In Nine Categories

The results for students are reported in nine different categories. The categories are: all students, students who are receiving free or reduced price meals (FARMS), students receiving special education services, students who know no or very little English (limited English proficient), and five racial/ethnic groups.

Results for these groups, the disaggregated data, may be found on the web site of the Maryland State Department of Education at MdReportCard.org.

Schools and Systems in Improvement

Schools that do not make the targets, the Annual Measurable Objectives, in the same subject or other reported area for two consecutive years are identified for School Improvement. A school system that does not meet the annual targets in the same reported area for two consecutive years at the elementary, middle and high school levels is identified for System Improvement. The list of Schools in Improvement may be found on the web at MdReportCard.org.

Participation Rate

Participation Rate is based on the number of students enrolled on the day of testing. Federal regulations require that at least 95% of the students enrolled on the testing day take the test. Students who are unable to take the test at the regular time or during the make-up time because of a medical emergency do not count against the school's participation rate.

Attendance Rate

Attendance Rate is the percentage of students in school for at least half of the average school day during the school year. Attendance is an AYP measure for elementary and middle schools. Yearly targets are set for attendance so that by the end of school year 2013-14, the state, schools, school systems will achieve an attendance rate of at least 94%.

Graduation Rate

Graduation Rate is the percentage of students who receive a Maryland high school diploma during the reported school year. It is a required AYP measure for high schools. Yearly targets are set for Graduation Rate so that by 2013-2014, all schools will meet the performance standard of a 90% Graduation Rate.

Dropout Rate (when Graduation Rate is not available)

Dropout Rate is the percentage of students dropping out of school in grades 9 through 12 in a single year. Students who re-enter school during the same year in which they dropped out are not counted as dropouts.

Teacher Qualifications

The percentage of teachers in each category is based on the number of teachers who have credentials and are teaching core academic subjects as defined by the federal government under the No Child Left Behind Act. The core academic subjects are English, reading or language arts, mathematics, science, foreign languages, civics and government, economics, arts, history and geography. Teachers who are teaching other subjects are not included in these totals.

Standard Professional Certificate. A Standard Professional Certificate indicates the teacher meets all certification requirements.

Advanced Professional Certificate. The Advanced Professional Certificate requires three years of satisfactory professional school-related experience, and a master's degree or a minimum of 36 semester hours of post baccalaureate course work.

Resident Teacher Certificate. The Resident Teacher Certificate is issued to a teacher in an approved alternative preparation program at the request of a local school system superintendent.

Conditional Certificate. The Conditional Certificate is issued only at the request of a local school system superintendent to an applicant who has a bachelor's degree but does not meet all certification requirements.

Highly Qualified Teachers. "Highly qualified" is specifically defined by federal law. Teachers must meet minimum requirements both in content knowledge and teaching skills. Teachers must have a bachelor's degree, full state certification and demonstrate content knowledge in the subjects they teach.

Montgomery County MSA Proficiency Levels

Basic % Proficient % Advanced %

Approximately 99% of Maryland students take MSA. The Basic Level is below the goal set for all students.

Maryland School Assessment (MSA)

The MSA measures what students in grades 3-8 know about reading and mathematics. High school performance is measured by the English and Algebra/Data Analysis High School Assessment (HSA). Science was measured in grades 5 and 8 and by the Biology HSA starting in 2010. Science is not part of AYP. Performance is reported as the percent of students in each grade who achieved the Basic, Proficient, or Advanced standard. All students should be achieving at the Proficient or Advanced standard. Middle and high school special education students working on grade level content who may need an assessment that is more accessible for a student with disabilities may be eligible to take the Mod-MSA. This is determined by the Individualized Education Program (IEP) Team.

* E: English; A: Algebra/Data Analysis; B: Biology

Description of MSA Proficiency Levels

	Reading:	English:	Mathematics:	Algebra/Data Analysis:	Science:	Biology:
Basic %	Students are unable to read and understand literature and passages of information that are written for students in their grade.	Students have difficulty comprehending grade-appropriate literature and applying language choices when writing.	Students show they have only partially mastered the skills and concepts that Maryland expects students to know and be able to do at this grade level.	Students show they have only partially mastered the skills and concepts defined in the Maryland Algebra/Data Analysis Core Learning Goals.	Students show they need more work to attain proficiency. They use minimal supporting evidence, and responses provide little or no synthesis of information.	Students demonstrate a minimal understanding of biology concepts, principles, and/or skills. Student responses indicate limited synthesis of information and understanding of scientific terminology.
Proficient %	Students can read text written for students in their grade, and they can demonstrate the ability to understand literature and passages of information.	Students can comprehend grade-appropriate literature and apply appropriate language choices when writing.	Students show they have an understanding of fundamental grade level skills and concepts and can generally solve entry-level problems in mathematics.	Students show they have an understanding of fundamental algebra/data analysis skills and concepts and can generally solve entry-level problems in algebra/data analysis.	Students use supporting evidence that is generally complete with some integration of scientific concepts, principles, and/or skills.	Students demonstrate a realistic and rigorous level of achievement by providing evidence of an understanding of biology concepts and the ability to use scientific evidence to generally integrate scientific concepts, principles, and/or skills.
Advanced %	Students can regularly read text that is above their grade level, and they can demonstrate the ability to understand complex literature and passages of information.	Students can regularly comprehend and interpret complex literature and consistently apply appropriate language choices to write effectively.	Students show they can regularly solve complex problems in mathematics and demonstrate superior ability to reason mathematically.	Students can regularly solve complex algebra/data analysis problems and demonstrate superior ability to reason mathematically.	Students use scientific evidence to demonstrate a full integration of scientific concepts, principles, and/or skills.	Students demonstrate an exemplary level of achievement by providing evidence of a complete understanding of biology concepts and the ability to use scientific evidence to fully integrate scientific concepts, principles, and/or skills. Student responses indicate a complete synthesis of information and understanding of scientific terminology.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Montgomery County Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA. The Basic Level is below the goal set for all students.

Alternate Maryland School Assessment (Alt-MSA)

The Alternate Maryland School Assessment (Alt-MSA) is taken by students with disabilities who cannot take the MSA even with the special accommodations they receive as part of their regular classroom instruction. The test measures the student's mastery of reading and mathematics content standards or appropriate access skills. Eligible students take the test in grades 3-8 and once during the high school grade band. Performance is reported as the percent of students in each grade who achieved the Basic, Proficient, or Advanced standard.

Schools in Need of Improvement

The Maryland State Department of Education, in accordance with the requirements of the federal No Child Left Behind Act of 2001, has identified schools that have not made annual targets for two or more consecutive years in the same reported area. The number and percent of schools in each school system, the names of the schools, and the year entered follow. According to the Differentiated Accountability Pilot, approved by USDE, schools are placed in one of two pathways: Comprehensive Needs or Focused Needs. They are further identified according to stages (Developing or Priority) based on the number of years the school has been identified for improvement. For more information, see the Differentiated Accountability Pilot at marylandpublicschools.org/MSDE/programs/esea.

FP – Focus Priority; FD – Focus Developing; CP – Comprehensive Priority; CD – Comprehensive Developing

SCHOOL	YEAR ENTERED	STATUS	SCHOOL	YEAR ENTERED	STATUS
Allegany County (1 school, 4%)			Lakeland Elementary/Middle	2007	CD
Washington Middle	2010	CD	Maritime Industries Academy	2006	CP
Anne Arundel County (10 schools, 8%)			Mary E. Rodman Elementary	1998	CP
Annapolis Middle	2004	CP	Masonville Cove Community Academy	1998	CP
Brooklyn Park Middle	2004	CP	Matthew A. Henson Elementary	2010	CD
Corkran Middle School	2009	CD	MD Academy of Technology and Health Sciences	2008	CD
George Fox Middle	2008	FD	Moravia Park Primary	2004	CP
J. Albert Adams Academy	2008	CD	New Hope Academy	2009	FP
Marley Middle	2010	CD	New Song Academy	2009	CD
Old Mill Middle North	2008	FD	North Bend Elementary	2007	CD
Phoenix CENTER - Annapolis	2006	FP	Northeast Middle	1998	CP
Southern Middle	2008	FD	Northwestern High	1996	CP
Wiley H. Bates Middle	2006	CP	Patapsco Elementary/Middle	2006	CP
Baltimore City (74 schools, 38%)			Patterson High	1994	CP
Arlington Elementary	2010	CD	Paul Laurence Dunbar Middle	2004	CP
Augusta Fells Savage Institute of Visual Arts [†]	2005	CP	Pimlico Elementary	2008	CD
Baltimore Civitas	2010	CD	Reginald F. Lewis High School	1996	CP
Baltimore Freedom Academy	2010	CD	Renaissance Academy	2009	FD
Baltimore Rising Star Academy	2010	CD	Roguel Heights Elementary/Middle	2009	CD
Beechfield Elementary	1996	CP	Samuel F. B. Morse Elementary	1998	CP
Belmont Elementary	1998	CP	Sarah M. Roach Elementary	2008	CD
Bluford Drew Jemison MST Academy	2010	CD	Sharp-Leadenhall Elementary	2004	FP
Booker T. Washington Middle [†]	1999	CP	Stadium School	2008	CD
Calverton [†]	1995	CP	Steuart Hill Academic Academy	2006	CP
Charles Carroll Barrister Elementary	2008	CD	Tench Tilghman Elementary	1998	CP
Cherry Hill Elementary/Middle	1998	CP	The Historic Samuel Coleridge-Taylor Elementary	2006	CP
Chinquapin Middle [†]	1996	CP	Violetville Elementary/Middle	2009	CD
City Springs Elementary	2007	CP	Vivien T. Thomas Medical Arts Academy	2005	FP
Collington Square Elementary	1998	CP	W.E.B. DuBois High	1996	CP
Commodore John Rogers Elementary [†]	1997	CP	Waverly Elementary	2006	CP
ConneXions Community Leadership Academy	2007	CP	West Baltimore Middle	2001	CP
Curtis Bay Elementary	2008	CD	Westport Academy	1997	CP
Dickey Hill Elementary/Middle	2010	CD	William C. March Middle School [†]	2008	CD
Diggs-Johnson Middle	1996	CP	William Pinderhughes Elementary	2010	CP
Doris M. Johnson High	2003	CP	Windsor Hills Elementary	2010	CD
Dr. Martin Luther King, Jr. Elementary	2007	CD	Winston Middle	1998	CP
Dr. Nathan A. Pitts Ashburton Elementary/Middle	1996	CP	Baltimore County (18 schools, 10%)		
Dr. Rayner Browne Elementary	2008	CD	Deep Creek Middle	2008	CD
Forest Park High	2004	CP	Deer Park Middle Magnet School	2006	CP
Francis M. Wood Alternative High	2004	CP	Dundalk Middle	2007	CD
Frederick Douglass High	1994	CP	General John Stricker Middle	2008	CD
Frederick Elementary	2008	CD	Golden Ring Middle	2007	CP
Friendship Academy Of Engineering And Technology	2010	CD	Halstead Academy	2009	CD
Friendship Academy Of Math, Science And Technology	2010	CD	Hawthorne Elementary	2010	CD
Furley Elementary	2006	CD	Hebbsville Elementary	2010	CD
Furman L. Templeton Elementary	2007	CP	Holabird Middle	2008	CD
Garrett Heights Elementary	2010	CD	Lansdowne Middle	2004	CP
Garrison Middle	1998	CP	Loch Raven Technical Academy	2007	CP
Gilmor Elementary	1996	CP	Middle River Middle	2010	CD
Glenmount Elementary/Middle	2007	CP	Old Court Middle	2006	CP
Harbor City High School	2004	CP	Riverview Elementary	2009	CD
Harford Heights Intermediate	2004	CP	Southwest Academy	2004	CP
Harlem Park Elementary	2008	CD	Stemmers Run Middle	2010	CD
Hazelwood Elementary/Middle	1998	CP	White Oak School	2007	FD
Heritage High School	2003	CP	Windsor Mill Middle	2008	CD
Highlandtown Elementary #0237	2010	CD	Carroll County (1 school, 2%)		
Highlandtown Elementary #215	1999	CP	Carroll Springs School	2010	FD
Institute of Business and Entrepreneurship	2007	CP			

SCHOOL	YEAR ENTERED	STATUS	SCHOOL	YEAR ENTERED	STATUS
Cecil County (5 schools, 17%)			Dwight D. Eisenhower Middle	2004	CP
Bohemia Manor Middle	2010	CD	Ernest Everett Just Middle	2004	CP
Elkton Middle	2007	CD	Flintstone Elementary	2010	CD
North East Middle	2007	FD	Francis Scott Key Elementary	2006	CD
Perryville Middle	2007	FD	G. James Gholson Middle [†]	2004	CP
Rising Sun Middle School	2008	FD	Gaywood Elementary	2001	CP
Charles County (2 schools, 5%)			Greenbelt Middle School	2004	CP
General Smallwood Middle School	2010	CD	Gwynn Park Middle School	2005	CP
Mattawoman Middle School	2009	CD	High Bridge Elementary	2010	CD
Dorchester County (4 schools, 31%)			High Point High	2004	CP
Hurlock Elementary	2010	CD	Hillcrest Heights Elementary	2006	CP
Maces Lane Middle	2005	CP	Hyattsville Middle School	2006	CP
Maple Elementary	2009	CD	Indian Queen Elementary	2010	CD
North Dorchester Middle	2010	CD	Isaac J. Gourdine Middle School	2007	CP
Frederick County (4 schools, 6%)			James H. Harrison Elementary	2004	CP
Liberty Elementary	2009	FD	James Madison Middle	2008	CD
New Market Middle	2009	FD	Judge Sylvania W. Woods Elementary	2004	CP
Thurmont Middle	2008	FD	Kenmoor Middle School	2004	CP
West Frederick Middle	2007	FD	Kettering Middle School	2004	CP
Harford County (8 schools, 15%)			Largo High School	2004	CP
Aberdeen High	2004	FD	Lincoln Charter School	2009	CD
Aberdeen Middle	2008	CD	Martin Luther King Jr. Middle School	2010	FD
Center for Educational Opportunity - Alternative Center	2004	CP	Melwood Elementary	2010	CD
Edgewood High	2007	FD	Nicholas Orem Middle School	1998	CP
Havre de Grace Middle	2009	FD	Northwestern High	2004	FP
Magnolia Elementary	2010	CD	Overlook Elementary	2010	CD
North Harford Middle	2009	FD	Oxon Hill Elementary	2004	CP
William Paca/Old Post Road Elementary	2010	CD	Oxon Hill Middle School	2004	CP
Howard County (1 school, 1%)			Panorama Elementary	2006	CD
Oakland Mills Middle	2007	CD	Potomac High	2010	CD
Montgomery County (10 schools, 5%)			Ridgecrest Elementary	2007	CP
A. Mario Loiederman Middle	2010	CD	Robert R. Gray Elementary	2004	FP
Argyle Middle	2010	FD	Rogers Heights Elementary	2010	CD
Benjamin Banneker Middle	2007	CD	Rosa Parks Elementary	2010	CD
Captain James E. Daly Elementary	2008	FD	Samuel Ogle Middle	2010	FD
Eastern Middle School	2010	FD	Springhill Lake Elementary	2010	CD
Forest Oak Middle	2006	CD	Stephen Decatur Middle School	1998	CP
Gaithersburg Middle	2007	FD	Suitland Elementary	2010	CD
Montgomery Village Middle School	2010	CD	Suitland High	2009	FD
Neelsville Middle	2007	FD	Templeton Elementary	2008	CD
Roberto W. Clemente Middle	2010	CD	Thomas Claggett Elementary	2004	CP
Prince George's County (58 schools, 28%)			Thomas Johnson Middle School	2001	CP
Arrowhead Elementary	2001	CP	Thomas S. Stone Elementary	2008	CD
Barnaby Manor Elementary	2008	CD	Thurgood Marshall Middle School [†]	1998	CP
Benjamin Stoddert Middle [†]	2004	CP	William Beanes Elementary	2010	CD
Benjamin Tasker Middle School	2010	CD	William Wirt Middle School	2004	CP
Bladensburg High	2004	CP	Saint Mary's County (1 school, 4%)		
Buck Lodge Middle	2004	CP	Spring Ridge Middle	2004	CP
Carmody Hills Elementary	2007	CD	Somerset County (3 schools, 33%)		
Carole Highlands Elementary	2010	CD	Crisfield High	2007	CD
Central High	2004	CP	Somerset 6/7 Intermediate School	2006	FD
Charles Carroll Middle	1998	CP	Washington High School	2006	CD
Clinton Grove Elementary	2004	CP	Talbot County (1 school, 13%)		
Cora L. Rice Elementary	2004	CP	Easton Middle	2010	FD
Crossland High	2004	FP	Washington County (1 school, 2%)		
District Heights Elementary	2010	CD	Western Heights Middle	2008	CD
Drew Freeman Middle [†]	2004	CP	Wicomico County (2 schools, 8%)		
Duval High	2004	CP	Bennett Middle	2010	CD
			Wicomico Middle	2006	CP

[†]Under Maryland's 1003(g) School Improvement Grant, these schools will implement the Restart or Turnaround model for School Improvement in 2010-11. Title I schools received a federal waiver and non-Title I schools have applied for a state waiver to start over in the school improvement process. Schools receiving waivers will not be in School Improvement in 2010-11. For more information about the grant, go to www.marylandpublicschools.org/MSDE/programs/title/

A. Mario Loiederman Middle

ID:0787

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	--	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Not Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Not Met	Met	Met
Free/Reduced Meals	Not Met	Not Met	Met	Met
Special Education	Not Met	Not Met	Met	Met
Limited Eng. Proficient	Not Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.1	95.0	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	42.3	39.2	34.9	39.0	32.4	33.8
Advanced Professional	53.8	51.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	2.0	0.1	0.1	1.5	1.5
Conditional Teacher	1.9	5.9	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	5.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	13.8	48.4	37.8	9.3	35.5	55.2	13.9	42.8	43.3
	2009	23.5	45.7	30.8	11.7	38.1	50.3	16.6	43.3
7 2010	20.2	42.4	37.4	11.5	30.9	57.6	18.2	36.8	45.1
	2009	20.2	40.2	39.6	11.2	33.0	55.9	18.3	38.1
8 2010	19.1	38.5	42.4	12.0	30.5	57.4	19.6	35.5	44.8
	2009	21.9	45.9	32.2	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	29.1	57.5	13.5	17.8	45.7	36.5	20.2	50.1	29.7
	2009	25.5	59.5	15.0	20.2	44.3	35.5	24.0	47.0
7 2010	39.1	51.4	9.5	20.5	47.3	32.2	27.4	49.2	23.4
	2009	26.1	61.3	12.6	21.1	46.0	32.9	28.0	49.0
8 2010	38.3	47.1	14.6	25.0	34.6	40.5	34.6	35.9	29.5
	2009	46.8	41.3	11.9	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	40.1	57.2	2.7	24.5	63.9	11.6	32.3	60.8	7.0
	2009	41.4	56.7	1.9	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Albert Einstein High

ID:0789

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	94.7	94.9	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	85.64	83.08	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	36.8	41.1	34.9	39.0	32.4	33.8
Advanced Professional	60.9	53.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	1.1	0.1	0.1	1.5	1.5
Conditional Teacher	1.1	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	5.4		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	12.0	56.9	31.1	14.3	43.3	42.4	19.9	51.3	28.9
	2009	17.0	51.6	31.4	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	11.1	51.4	37.5	11.9	46.4	41.6	16.4	53.5	30.1
	2009	12.8	57.0	30.2	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	10.6	71.9	17.5	10.7	58.3	31.0	19.0	63.5	17.4
	2009	13.6	71.5	14.9	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	0.0	11.1	88.9	9.2	26.3	64.5	14.6	22.5	62.9
	2009	6.7	66.7	26.7	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	22.2	44.4	33.3	16.4	42.1	41.4	20.0	41.8	38.2
	2009	20.0	73.3	6.7	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	11.1	77.8	11.1	26.3	48.0	25.7	31.4	47.6	21.0
	2009	86.7	13.3	0.0	51.8	41.6	6.6	40.4	50.8

"--" indicates no students in the category.

Arcola Elementary

ID:0790

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.0	94.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	60.5	60.7	34.9	39.0	32.4	33.8
Advanced Professional	39.5	28.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	14.1	77.5	8.5	12.5	59.4	28.0	16.0	62.8	21.2
2009	17.8	67.1	15.1	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	17.6	67.6	14.7	8.9	52.7	38.4	12.6	57.9	29.5
2009	13.7	75.3	11.0	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	8.2	49.3	42.5	7.0	30.4	62.6	10.6	36.1	53.3
2009	13.0	53.6	33.3	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	16.9	67.6	15.5	11.9	46.9	41.3	14.0	51.9	34.1
2009	26.0	53.4	20.5	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	17.6	63.2	19.1	9.0	40.8	50.2	9.8	43.6	46.6
2009	8.2	58.9	32.9	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	13.7	74.0	12.3	14.1	51.5	34.4	16.9	57.9	25.3
2009	21.7	63.8	14.5	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	60.8	39.2	0.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	51.4	47.1	1.4	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Argyle Middle

2010 AYP: Not Met

ID:0823

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met			--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Not Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.5	96.0	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Graduation Rate %	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	30.4	32.4	34.9	39.0	32.4	33.8
Advanced Professional	63.0	67.6	62.4	57.5	59.8	55.8
Resident Teacher	2.2	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	7.4		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	10.6	48.2	41.3	9.3	35.5	55.2	13.9	42.8	43.3
	2009	16.4	46.6	37.1	11.7	38.1	50.3	16.6	43.3
7 2010	15.0	39.7	45.3	11.5	30.9	57.6	18.2	36.8	45.1
	2009	17.5	39.4	43.1	11.2	33.0	55.9	18.3	38.1
8 2010	16.3	38.5	45.2	12.0	30.5	57.4	19.6	35.5	44.8
	2009	15.6	52.7	31.6	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	27.1	58.7	14.2	17.8	45.7	36.5	20.2	50.1	29.7
	2009	27.2	55.6	17.2	20.2	44.3	35.5	24.0	47.0
7 2010	33.7	54.5	11.8	20.5	47.3	32.2	27.4	49.2	23.4
	2009	37.9	43.8	18.4	21.1	46.0	32.9	28.0	49.0
8 2010	36.2	43.3	20.6	25.0	34.6	40.5	34.6	35.9	29.5
	2009	39.8	43.0	17.2	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	38.8	55.9	5.3	24.5	63.9	11.6	32.3	60.8	7.0
	2009	38.6	59.8	1.5	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Ashburton Elementary

ID:0425

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	96.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	54.1	75.0	34.9	39.0	32.4	33.8
Advanced Professional	40.5	25.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	5.2		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	
Reading	3 2010	4.4	60.4	35.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	5.8	60.5	33.7	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	3.6	50.0	46.4	8.9	52.7	38.4	12.6	57.9	29.5
	2009	6.4	50.0	43.6	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	3.6	24.1	72.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	7.0	22.1	70.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	10.0	35.6	54.4	11.9	46.9	41.3	14.0	51.9	34.1
	2009	4.7	44.2	51.2	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	0.0	33.7	66.3	9.0	40.8	50.2	9.8	43.6	46.6
	2009	5.1	29.5	65.4	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	6.0	61.4	32.5	14.1	51.5	34.4	16.9	57.9	25.3
	2009	3.4	43.7	52.9	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	11.8	70.6	17.6	29.7	57.5	12.8	34.1	56.5	9.5
	2009	15.2	70.7	14.1	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Bannockburn Elementary

ID:0420

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	na	na	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.2	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	52.4	61.1	34.9	39.0	32.4	33.8
Advanced Professional	47.6	38.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	2.8	54.2	43.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	1.6	50.8	47.5	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	0.0	46.2	53.8	8.9	52.7	38.4	12.6	57.9	29.5
	2009	0.0	53.6	46.4	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	1.6	11.1	87.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	0.0	27.1	72.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	1.4	31.9	66.7	11.9	46.9	41.3	14.0	51.9	34.1
	2009	1.6	37.7	60.7	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	3.1	20.0	76.9	9.0	40.8	50.2	9.8	43.6	46.6
	2009	0.0	23.2	76.8	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	3.2	46.0	50.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	0.0	45.8	54.2	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	4.8	68.3	27.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	6.3	70.8	22.9	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Beall Elementary

ID:0207

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	95.7	95.7	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	33.3	47.1	34.9	39.0	32.4	33.8
Advanced Professional	66.7	52.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	4.8	63.1	32.1	12.5	59.4	28.0	16.0	62.8	21.2
2009	10.5	59.0	30.5	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	5.3	55.3	39.4	8.9	52.7	38.4	12.6	57.9	29.5
2009	1.2	50.6	48.1	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	7.8	20.8	71.4	7.0	30.4	62.6	10.6	36.1	53.3
2009	4.4	29.7	65.9	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	6.0	39.3	54.8	11.9	46.9	41.3	14.0	51.9	34.1
2009	8.5	48.1	43.4	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	8.5	40.4	51.1	9.0	40.8	50.2	9.8	43.6	46.6
2009	3.7	39.5	56.8	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	13.0	46.8	40.3	14.1	51.5	34.4	16.9	57.9	25.3
2009	16.5	54.9	28.6	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	26.0	59.7	14.3	29.7	57.5	12.8	34.1	56.5	9.5
2009	25.0	64.1	10.9	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Bel Pre Elementary

ID:0780

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	94.6	94.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	38.2	44.4	34.9	39.0	32.4	33.8
Advanced Professional	61.8	51.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	3.7	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	1.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009		2010	2009		2010	2009	
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009		2010	2009		2010	2009	
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Bells Mill Elementary

ID:0607

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.6	95.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	51.7	42.1	34.9	39.0	32.4	33.8
Advanced Professional	44.8	52.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	3.4	5.3	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	3.4	54.5	42.0	12.5	59.4	28.0	16.0	62.8	21.2
2009	1.5	41.2	57.4	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	2.7	49.3	48.0	8.9	52.7	38.4	12.6	57.9	29.5
2009	3.3	41.0	55.7	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	4.6	23.1	72.3	7.0	30.4	62.6	10.6	36.1	53.3
2009	1.5	14.9	83.6	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	2.3	23.9	73.9	11.9	46.9	41.3	14.0	51.9	34.1
2009	5.9	39.7	54.4	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	1.3	40.0	58.7	9.0	40.8	50.2	9.8	43.6	46.6
2009	6.6	24.6	68.9	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	10.8	33.8	55.4	14.1	51.5	34.4	16.9	57.9	25.3
2009	3.0	44.8	52.2	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	10.8	61.5	27.7	29.7	57.5	12.8	34.1	56.5	9.5
2009	17.6	57.4	25.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	0.0	12.5	87.5	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	0.0	0.0	100.0	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Belmont Elementary

ID:0513

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	95.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	21.1	16.7	34.9	39.0	32.4	33.8
Advanced Professional	78.9	83.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	1.7	51.7	46.6	12.5	59.4	28.0	16.0	62.8	21.2
2009	1.7	72.4	25.9	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	1.7	60.3	37.9	8.9	52.7	38.4	12.6	57.9	29.5
2009	1.2	59.0	39.8	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	0.0	24.4	75.6	7.0	30.4	62.6	10.6	36.1	53.3
2009	4.2	23.9	71.8	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	1.7	51.7	46.6	11.9	46.9	41.3	14.0	51.9	34.1
2009	6.9	75.9	17.2	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	5.2	46.6	48.3	9.0	40.8	50.2	9.8	43.6	46.6
2009	1.2	48.2	50.6	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	2.4	75.6	22.0	14.1	51.5	34.4	16.9	57.9	25.3
2009	4.2	66.2	29.6	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	4.9	84.1	11.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	9.9	81.7	8.5	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Benjamin Banneker Middle

ID:0333

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	96.1	96.4	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	24.5	21.7	34.9	39.0	32.4	33.8
Advanced Professional	67.3	73.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	9.6	46.6	43.8	9.3	35.5	55.2	13.9	42.8	43.3
	2009	15.2	46.1	38.7	11.7	38.1	50.3	16.6	43.3
7 2010	16.0	41.2	42.7	11.5	30.9	57.6	18.2	36.8	45.1
	2009	13.8	42.3	43.8	11.2	33.0	55.9	18.3	38.1
8 2010	12.1	39.8	48.1	12.0	30.5	57.4	19.6	35.5	44.8
	2009	13.3	49.6	37.1	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	26.7	52.7	20.6	17.8	45.7	36.5	20.2	50.1	29.7
	2009	30.5	44.5	25.0	20.2	44.3	35.5	24.0	47.0
7 2010	36.3	46.2	17.6	20.5	47.3	32.2	27.4	49.2	23.4
	2009	39.2	46.5	14.2	21.1	46.0	32.9	28.0	49.0
8 2010	35.4	37.6	27.0	25.0	34.6	40.5	34.6	35.9	29.5
	2009	40.6	37.5	21.9	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	34.7	64.1	1.1	24.5	63.9	11.6	32.3	60.8	7.0
	2009	40.1	59.5	0.4	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	0.0	63.6	36.4	15.3	42.4	42.4	14.2	31.7	54.1
	2009	*	*	*	21.1	37.7	41.2	17.0	38.1
7 2010	0.0	40.0	60.0	13.3	32.8	53.9	13.2	26.6	60.2
	2009	*	*	*	26.7	44.0	29.3	17.0	35.2
8 2010	*	*	*	3.8	26.3	70.0	11.6	23.7	64.7
	2009	0.0	20.0	80.0	27.6	36.7	35.7	18.0	36.1
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	0.0	0.0	100.0	15.3	50.6	34.1	18.6	42.3	39.1
	2009	*	*	*	21.1	55.3	23.7	21.7	51.7
7 2010	0.0	40.0	60.0	17.2	48.4	34.4	20.4	42.5	37.2
	2009	*	*	*	30.7	57.3	12.0	22.2	53.7
8 2010	*	*	*	6.3	50.0	43.8	17.2	39.2	43.7
	2009	0.0	20.0	80.0	18.4	62.2	19.4	21.7	51.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	*	*	*	12.5	52.5	35.0	28.5	48.5	23.1
	2009	0.0	80.0	20.0	44.9	51.0	4.1	37.1	50.1
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Bethesda Elementary

ID:0401

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	95.7	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %
-- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	26.9	30.4	34.9	39.0	32.4	33.8
Advanced Professional	73.1	69.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	4.4	55.9	39.7	12.5	59.4	28.0	16.0	62.8	21.2
2009	5.7	61.0	33.3	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	7.3	44.0	48.6	8.9	52.7	38.4	12.6	57.9	29.5
2009	6.0	43.3	50.7	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	1.5	20.6	77.9	7.0	30.4	62.6	10.6	36.1	53.3
2009	8.0	22.7	69.3	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	4.4	26.5	69.1	11.9	46.9	41.3	14.0	51.9	34.1
2009	7.3	40.7	52.0	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	5.5	37.6	56.9	9.0	40.8	50.2	9.8	43.6	46.6
2009	9.0	37.3	53.7	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	7.2	56.5	36.2	14.1	51.5	34.4	16.9	57.9	25.3
2009	13.3	46.7	40.0	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	13.0	72.5	14.5	29.7	57.5	12.8	34.1	56.5	9.5
2009	21.3	61.3	17.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Bethesda-Chevy Chase High

ID:0406

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.6	95.6	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	95.94	94.82	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	37.4	31.1	34.9	39.0	32.4	33.8
Advanced Professional	61.5	62.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	1.1	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	2.2	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	4.1		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	7.6	32.7	59.6	14.3	43.3	42.4	19.9	51.3	28.9
	2009	7.1	31.1	61.7	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	8.9	41.4	49.7	11.9	46.4	41.6	16.4	53.5	30.1
	2009	10.1	42.3	47.6	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	8.0	52.7	39.3	10.7	58.3	31.0	19.0	63.5	17.4
	2009	5.4	47.7	46.9	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Beverly Farms Elementary

ID:0226

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.0	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	41.9	41.9	34.9	39.0	32.4	33.8
Advanced Professional	58.1	58.1	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	4.1	45.9	50.0	12.5	59.4	28.0	16.0	62.8	21.2
	2009	4.7	56.6	38.7	11.1	60.9	28.1	15.1	63.0
4 2010	2.0	36.4	61.6	8.9	52.7	38.4	12.6	57.9	29.5
	2009	4.0	45.5	50.5	9.4	55.3	35.3	13.4	59.9
5 2010	4.7	16.8	78.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	1.8	19.3	78.9	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	7.1	38.8	54.1	11.9	46.9	41.3	14.0	51.9	34.1
	2009	6.6	52.8	40.6	12.8	53.1	34.1	15.7	55.5
4 2010	5.1	33.3	61.6	9.0	40.8	50.2	9.8	43.6	46.6
	2009	3.0	28.7	68.3	8.9	41.1	50.0	10.8	44.3
5 2010	6.5	48.6	44.9	14.1	51.5	34.4	16.9	57.9	25.3
	2009	3.6	50.9	45.5	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	13.8	67.9	18.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	15.5	70.0	14.5	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Bradley Hills Elementary

ID:0410

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	na	na	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	na	na	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.2	96.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	45.8	45.5	34.9	39.0	32.4	33.8
Advanced Professional	54.2	54.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	2.2	32.6	65.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	3.0	40.3	56.7	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	1.5	29.2	69.2	8.9	52.7	38.4	12.6	57.9	29.5
	2009	1.5	30.8	67.7	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.0	9.9	90.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	1.5	9.1	89.4	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	1.1	23.9	75.0	11.9	46.9	41.3	14.0	51.9	34.1
	2009	4.5	41.8	53.7	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	1.5	26.2	72.3	9.0	40.8	50.2	9.8	43.6	46.6
	2009	0.0	18.5	81.5	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	2.8	42.3	54.9	14.1	51.5	34.4	16.9	57.9	25.3
	2009	0.0	31.8	68.2	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	8.2	68.5	23.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	7.5	62.7	29.9	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Briggs Chaney Middle

ID:0335

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	94.7	95.3	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	15.7	16.3	34.9	39.0	32.4	33.8
Advanced Professional	82.4	81.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.0	2.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	7.4		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	11.3	39.1	49.6	9.3	35.5	55.2	13.9	42.8	43.3
	2009	16.6	44.3	39.1	11.7	38.1	50.3	16.6	43.3
7 2010	15.9	35.9	48.2	11.5	30.9	57.6	18.2	36.8	45.1
	2009	12.5	45.8	41.7	11.2	33.0	55.9	18.3	38.1
8 2010	14.3	43.5	42.2	12.0	30.5	57.4	19.6	35.5	44.8
	2009	12.8	50.7	36.5	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	27.4	53.0	19.6	17.8	45.7	36.5	20.2	50.1	29.7
	2009	31.8	47.9	20.3	20.2	44.3	35.5	24.0	47.0
7 2010	27.2	54.7	18.1	20.5	47.3	32.2	27.4	49.2	23.4
	2009	31.5	49.5	19.0	21.1	46.0	32.9	28.0	49.0
8 2010	31.1	45.0	23.8	25.0	34.6	40.5	34.6	35.9	29.5
	2009	31.5	47.8	20.7	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	36.5	60.1	3.3	24.5	63.9	11.6	32.3	60.8	7.0
	2009	35.1	62.9	2.0	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	*	*	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	*	*	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Broad Acres Elementary

ID:0304

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.3	96.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	32.5	46.4	34.9	39.0	32.4	33.8
Advanced Professional	65.0	53.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	18.5	78.5	3.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	25.4	66.2	8.5	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	19.7	64.8	15.5	8.9	52.7	38.4	12.6	57.9	29.5
	2009	14.0	50.0	36.0	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	11.3	45.3	43.4	7.0	30.4	62.6	10.6	36.1	53.3
	2009	24.1	36.2	39.7	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	10.8	67.7	21.5	11.9	46.9	41.3	14.0	51.9	34.1
	2009	18.3	62.0	19.7	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	0.0	42.3	57.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	6.0	28.0	66.0	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	9.1	52.7	38.2	14.1	51.5	34.4	16.9	57.9	25.3
	2009	22.0	50.8	27.1	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	55.9	42.4	1.7	29.7	57.5	12.8	34.1	56.5	9.5
	2009	67.2	32.8	0.0	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Brooke Grove Elementary

ID:0518

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Not Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	96.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	26.9	17.4	34.9	39.0	32.4	33.8
Advanced Professional	73.1	78.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	4.3	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	13.8	55.4	30.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	15.3	59.7	25.0	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	13.9	48.6	37.5	8.9	52.7	38.4	12.6	57.9	29.5
	2009	11.3	48.4	40.3	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	9.8	19.7	70.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	11.1	31.7	57.1	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	20.0	36.9	43.1	11.9	46.9	41.3	14.0	51.9	34.1
	2009	16.7	52.8	30.6	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	15.3	33.3	51.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	6.6	39.3	54.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	16.4	42.6	41.0	14.1	51.5	34.4	16.9	57.9	25.3
	2009	19.0	49.2	31.7	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	24.6	68.9	6.6	29.7	57.5	12.8	34.1	56.5	9.5
	2009	27.0	65.1	7.9	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009		2010	2009		2010	2009	
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Brookhaven Elementary

ID:0807

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.2	96.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	57.7	63.6	34.9	39.0	32.4	33.8
Advanced Professional	42.3	27.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	31.1	60.7	8.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	19.6	62.5	17.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	20.4	63.0	16.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	20.8	58.5	20.8	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	20.0	38.2	41.8	7.0	30.4	62.6	10.6	36.1	53.3
	2009	14.6	46.3	39.0	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	14.8	59.0	26.2	11.9	46.9	41.3	14.0	51.9	34.1
	2009	10.7	62.5	26.8	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	14.8	46.3	38.9	9.0	40.8	50.2	9.8	43.6	46.6
	2009	13.2	37.7	49.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	14.5	70.9	14.5	14.1	51.5	34.4	16.9	57.9	25.3
	2009	17.1	53.7	29.3	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	52.5	44.3	3.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	54.8	45.2	0.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Brown Station Elementary

ID:0559

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
 "--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	95.0	95.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	--	--	90.01	87.38	86.55	85.24
--------------------------	----	----	-------	-------	-------	-------

Teacher Qualifications

% of certificates:

Standard Professional	40.7	40.0	34.9	39.0	32.4	33.8
Advanced Professional	55.6	60.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
 The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	25.0	64.1	10.9	12.5	59.4	28.0	16.0	62.8	21.2
	2009	9.6	75.0	15.4	11.1	60.9	28.1	15.1	63.0
4 2010	10.6	76.6	12.8	8.9	52.7	38.4	12.6	57.9	29.5
	2009	5.4	73.2	21.4	9.4	55.3	35.3	13.4	59.9
5 2010	6.0	52.0	42.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	6.7	42.2	51.1	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	28.1	57.8	14.1	11.9	46.9	41.3	14.0	51.9	34.1
	2009	17.0	62.3	20.8	12.8	53.1	34.1	15.7	55.5
4 2010	10.6	57.4	31.9	9.0	40.8	50.2	9.8	43.6	46.6
	2009	0.0	51.8	48.2	8.9	41.1	50.0	10.8	44.3
5 2010	17.6	64.7	17.6	14.1	51.5	34.4	16.9	57.9	25.3
	2009	15.2	63.0	21.7	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	42.3	55.8	1.9	29.7	57.5	12.8	34.1	56.5	9.5
	2009	42.2	51.1	6.7	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
 The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Burning Tree Elementary

ID:0419

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Not Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.4	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	42.9	38.5	34.9	39.0	32.4	33.8
Advanced Professional	57.1	61.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	11.8	46.1	42.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	6.8	49.3	43.8	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	6.2	39.5	54.3	8.9	52.7	38.4	12.6	57.9	29.5
	2009	4.5	49.4	46.1	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	4.1	10.3	85.6	7.0	30.4	62.6	10.6	36.1	53.3
	2009	2.0	14.3	83.7	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	11.8	39.5	48.7	11.9	46.9	41.3	14.0	51.9	34.1
	2009	5.5	32.9	61.6	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	6.3	23.8	70.0	9.0	40.8	50.2	9.8	43.6	46.6
	2009	8.8	24.2	67.0	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	4.1	36.1	59.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	5.1	35.7	59.2	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	9.2	68.4	22.4	29.7	57.5	12.8	34.1	56.5	9.5
	2009	8.2	67.3	24.5	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Burnt Mills Elementary

ID:0309

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	95.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	37.5	45.0	34.9	39.0	32.4	33.8
Advanced Professional	62.5	45.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	10.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	18.0	70.5	11.5	12.5	59.4	28.0	16.0	62.8	21.2
	2009	5.5	80.0	14.5	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	8.6	72.4	19.0	8.9	52.7	38.4	12.6	57.9	29.5
	2009	7.5	83.0	9.4	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	11.3	47.2	41.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	3.7	57.4	38.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	21.3	63.9	14.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	12.5	76.8	10.7	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	12.1	63.8	24.1	9.0	40.8	50.2	9.8	43.6	46.6
	2009	16.7	57.4	25.9	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	18.9	64.2	17.0	14.1	51.5	34.4	16.9	57.9	25.3
	2009	1.8	85.5	12.7	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	55.8	44.2	0.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	45.5	52.7	1.8	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.5	96.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	36.1	34.5	34.9	39.0	32.4	33.8
Advanced Professional	61.1	58.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.8	6.9	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.5		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	11.3	71.3	17.4	12.5	59.4	28.0	16.0	62.8	21.2
2009	10.3	66.4	23.4	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	3.7	68.5	27.8	8.9	52.7	38.4	12.6	57.9	29.5
2009	6.3	71.9	21.9	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	3.1	37.5	59.4	7.0	30.4	62.6	10.6	36.1	53.3
2009	4.7	51.9	43.4	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	5.2	68.7	26.1	11.9	46.9	41.3	14.0	51.9	34.1
2009	14.0	63.6	22.4	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	8.3	53.7	38.0	9.0	40.8	50.2	9.8	43.6	46.6
2009	6.3	43.8	50.0	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	11.5	56.3	32.3	14.1	51.5	34.4	16.9	57.9	25.3
2009	15.1	53.8	31.1	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	29.2	66.7	4.2	29.7	57.5	12.8	34.1	56.5	9.5
2009	34.6	59.8	5.6	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	96.1	96.2	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	36.2	43.5	34.9	39.0	32.4	33.8
Advanced Professional	55.3	52.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	9.9		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010								
	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010								
	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010								
	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010								
4.8	23.8	71.4	9.3	35.5	55.2	13.9	42.8	43.3	
2009	2.1	24.6	73.2	11.7	38.1	50.3	16.6	43.3	40.2
7 2010									
3.1	17.7	79.2	11.5	30.9	57.6	18.2	36.8	45.1	
2009	2.6	14.5	82.8	11.2	33.0	55.9	18.3	38.1	43.7
8 2010									
1.6	19.6	78.8	12.0	30.5	57.4	19.6	35.5	44.8	
2009	4.7	29.8	65.5	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010									
--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010								
	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010								
	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010								
	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010								
9.0	35.2	55.8	17.8	45.7	36.5	20.2	50.1	29.7	
2009	5.0	40.0	55.0	20.2	44.3	35.5	24.0	47.0	29.0
7 2010									
5.2	42.4	52.4	20.5	47.3	32.2	27.4	49.2	23.4	
2009	5.3	34.3	60.4	21.1	46.0	32.9	28.0	49.0	23.0
8 2010									
6.1	30.1	63.8	25.0	34.6	40.5	34.6	35.9	29.5	
2009	7.3	30.2	62.5	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010									
--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010								
	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010								
	5.8	68.6	25.6	24.5	63.9	11.6	32.3	60.8	7.0
2009	11.9	74.7	13.4	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010									
--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010									
--	--	--	14.9	29.7	55.4	10.5	30.4	59.1	
2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2	
4 2010									
--	--	--	6.7	28.6	64.8	10.1	29.6	60.3	
2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8	
5 2010									
--	--	--	2.4	37.6	60.0	9.4	31.7	59.0	
2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3	
6 2010									
0.0	50.0	50.0	15.3	42.4	42.4	14.2	31.7	54.1	
2009	25.0	33.3	41.7	21.1	37.7	41.2	17.0	38.1	45.0
7 2010									
0.0	66.7	33.3	13.3	32.8	53.9	13.2	26.6	60.2	
2009	30.0	50.0	20.0	26.7	44.0	29.3	17.0	35.2	47.8
8 2010									
0.0	25.0	75.0	3.8	26.3	70.0	11.6	23.7	64.7	
2009	25.0	41.7	33.3	27.6	36.7	35.7	18.0	36.1	45.9
10 2010									
--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
3 2010									
--	--	--	19.8	30.7	49.5	15.9	40.7	43.3	
2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9	
4 2010									
--	--	--	9.5	43.8	46.7	13.9	45.5	40.5	
2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7	
5 2010									
--	--	--	4.7	35.3	60.0	14.9	38.1	46.9	
2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4	
6 2010									
0.0	58.3	41.7	15.3	50.6	34.1	18.6	42.3	39.1	
2009	25.0	41.7	33.3	21.1	55.3	23.7	21.7	51.7	26.6
7 2010									
25.0	50.0	25.0	17.2	48.4	34.4	20.4	42.5	37.2	
2009	60.0	40.0	0.0	30.7	57.3	12.0	22.2	53.7	24.1
8 2010									
0.0	75.0	25.0	6.3	50.0	43.8	17.2	39.2	43.7	
2009	58.3	41.7	0.0	18.4	62.2	19.4	21.7	51.6	26.6
10 2010									
--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
5 2010									
--	--	--	22.4	42.4	35.3	30.8	49.3	20.0	
2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2	
8 2010									
0.0	75.0	25.0	12.5	52.5	35.0	28.5	48.5	23.1	
2009	41.7	58.3	0.0	44.9	51.0	4.1	37.1	50.1	12.7
10 2010									
--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

"--" indicates no students in the category.

Candlewood Elementary

ID:0508

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.7	96.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	20.0	33.3	34.9	39.0	32.4	33.8
Advanced Professional	75.0	66.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	5.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	0.0	50.9	49.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	1.6	62.5	35.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	1.6	45.9	52.5	8.9	52.7	38.4	12.6	57.9	29.5
	2009	12.0	56.0	32.0	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	2.2	28.9	68.9	7.0	30.4	62.6	10.6	36.1	53.3
	2009	4.1	24.5	71.4	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	0.0	49.1	50.9	11.9	46.9	41.3	14.0	51.9	34.1
	2009	6.3	54.7	39.1	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	0.0	42.6	57.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	2.0	48.0	50.0	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	4.3	58.7	37.0	14.1	51.5	34.4	16.9	57.9	25.3
	2009	8.2	69.4	22.4	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	9.1	81.8	9.1	29.7	57.5	12.8	34.1	56.5	9.5
	2009	17.0	74.5	8.5	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Cannon Road Elementary

ID:0310

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Not Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.8	95.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	25.9	30.4	34.9	39.0	32.4	33.8
Advanced Professional	74.1	69.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	24.5	62.3	13.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	20.0	73.8	6.2	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	24.6	60.0	15.4	8.9	52.7	38.4	12.6	57.9	29.5
	2009	26.2	59.0	14.8	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	16.4	37.3	46.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	15.6	46.9	37.5	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	32.1	41.5	26.4	11.9	46.9	41.3	14.0	51.9	34.1
	2009	21.9	53.1	25.0	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	15.4	47.7	36.9	9.0	40.8	50.2	9.8	43.6	46.6
	2009	19.7	44.3	36.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	22.4	55.2	22.4	14.1	51.5	34.4	16.9	57.9	25.3
	2009	18.8	56.3	25.0	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	42.4	43.9	13.6	29.7	57.5	12.8	34.1	56.5	9.5
	2009	40.6	53.1	6.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Captain James E. Daly Elementary

ID:0111

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient Reading	Met	Participation Rate Reading	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Not Met	Not Met	Met	Met
Special Education	Not Met	Not Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.3	95.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	42.9	37.5	34.9	39.0	32.4	33.8
Advanced Professional	54.3	59.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.9	3.1	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	30.2	58.1	11.6	12.5	59.4	28.0	16.0	62.8	21.2
2009	16.5	68.2	15.3	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	13.3	66.7	20.0	8.9	52.7	38.4	12.6	57.9	29.5
2009	22.7	61.9	15.5	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	19.2	48.5	32.3	7.0	30.4	62.6	10.6	36.1	53.3
2009	16.7	55.1	28.2	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	20.9	59.3	19.8	11.9	46.9	41.3	14.0	51.9	34.1
2009	20.0	55.3	24.7	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	18.7	44.0	37.3	9.0	40.8	50.2	9.8	43.6	46.6
2009	20.6	54.6	24.7	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	32.7	57.1	10.2	14.1	51.5	34.4	16.9	57.9	25.3
2009	33.3	57.7	9.0	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	62.1	36.8	1.1	29.7	57.5	12.8	34.1	56.5	9.5
2009	51.3	46.1	2.6	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Carderock Springs Elementary

ID:0604

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	na	na	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	na	na	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	na	na	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	95.7	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	35.3	42.9	34.9	39.0	32.4	33.8
Advanced Professional	64.7	57.1	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	3.7	51.9	44.4	12.5	59.4	28.0	16.0	62.8	21.2
2009	0.0	34.7	65.3	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	1.8	29.1	69.1	8.9	52.7	38.4	12.6	57.9	29.5
2009	1.9	27.8	70.4	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	0.0	13.2	86.8	7.0	30.4	62.6	10.6	36.1	53.3
2009	1.6	4.7	93.8	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	1.9	33.3	64.8	11.9	46.9	41.3	14.0	51.9	34.1
2009	0.0	20.4	79.6	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	3.6	12.7	83.6	9.0	40.8	50.2	9.8	43.6	46.6
2009	0.0	14.8	85.2	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	0.0	34.0	66.0	14.1	51.5	34.4	16.9	57.9	25.3
2009	1.6	31.3	67.2	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	1.9	49.1	49.1	29.7	57.5	12.8	34.1	56.5	9.5
2009	3.1	53.1	43.8	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	na	na	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	93.4	94.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	41.2	52.9	34.9	39.0	32.4	33.8
Advanced Professional	52.9	41.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	5.5		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	*	*	*	12.5	59.4	28.0	16.0	62.8	21.2
	2009	80.0	20.0	0.0	11.1	60.9	28.1	15.1	63.0
4 2010	*	*	*	8.9	52.7	38.4	12.6	57.9	29.5
	2009	*	*	*	9.4	55.3	35.3	13.4	59.9
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	*	*	*	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5
3 2010	*	*	*	11.9	46.9	41.3	14.0	51.9	34.1
	2009	100.0	0.0	0.0	12.8	53.1	34.1	15.7	55.5
4 2010	*	*	*	9.0	40.8	50.2	9.8	43.6	46.6
	2009	*	*	*	8.9	41.1	50.0	10.8	44.3
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	*	*	*	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	*	*	*	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	--	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	7.7	7.7	84.6	14.9	29.7	55.4	10.5	30.4	59.1
	2009	33.3	16.7	50.0	25.5	34.7	39.8	14.4	37.4
4 2010	0.0	0.0	100.0	6.7	28.6	64.8	10.1	29.6	60.3
	2009	0.0	83.3	16.7	10.0	45.0	45.0	11.4	38.8
5 2010	0.0	26.7	73.3	2.4	37.6	60.0	9.4	31.7	59.0
	2009	10.0	60.0	30.0	18.9	47.3	33.8	13.0	34.7
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	20.0	60.0	20.0	21.1	37.7	41.2	17.0	38.1
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2
3 2010	7.7	30.8	61.5	19.8	30.7	49.5	15.9	40.7	43.3
	2009	83.3	16.7	0.0	43.9	40.8	15.3	26.4	53.7
4 2010	0.0	22.2	77.8	9.5	43.8	46.7	13.9	45.5	40.5
	2009	41.7	58.3	0.0	27.5	53.8	18.8	21.4	48.9
5 2010	0.0	13.3	86.7	4.7	35.3	60.0	14.9	38.1	46.9
	2009	10.0	90.0	0.0	24.3	47.3	28.4	20.7	49.9
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	20.0	80.0	0.0	21.1	55.3	23.7	21.7	51.7
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7
5 2010	13.3	40.0	46.7	22.4	42.4	35.3	30.8	49.3	20.0
	2009	50.0	50.0	0.0	47.3	43.2	9.5	38.7	49.1
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	--	51.8	41.6	6.6	40.4	50.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Cashell Elementary

ID:0511

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.1	95.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	11.1	18.8	34.9	39.0	32.4	33.8
Advanced Professional	88.9	75.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	0.0	70.7	29.3	12.5	59.4	28.0	16.0	62.8	21.2
2009	0.0	56.5	43.5	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	0.0	46.9	53.1	8.9	52.7	38.4	12.6	57.9	29.5
2009	0.0	56.1	43.9	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	0.0	25.6	74.4	7.0	30.4	62.6	10.6	36.1	53.3
2009	0.0	32.0	68.0	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	2.4	43.9	53.7	11.9	46.9	41.3	14.0	51.9	34.1
2009	0.0	52.2	47.8	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	2.0	28.6	69.4	9.0	40.8	50.2	9.8	43.6	46.6
2009	0.0	22.0	78.0	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	0.0	53.5	46.5	14.1	51.5	34.4	16.9	57.9	25.3
2009	6.0	50.0	44.0	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	18.6	62.8	18.6	29.7	57.5	12.8	34.1	56.5	9.5
2009	16.0	72.0	12.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Cedar Grove Elementary

ID:0703

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.2	96.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	4.8	25.9	34.9	39.0	32.4	33.8
Advanced Professional	95.2	70.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	1.9	51.9	46.2	12.5	59.4	28.0	16.0	62.8	21.2
2009	3.8	71.8	24.4	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	0.0	63.2	36.8	8.9	52.7	38.4	12.6	57.9	29.5
2009	16.0	61.7	22.3	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	6.6	41.5	51.9	7.0	30.4	62.6	10.6	36.1	53.3
2009	5.5	27.5	67.0	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	0.0	53.8	46.2	11.9	46.9	41.3	14.0	51.9	34.1
2009	3.8	56.4	39.7	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	0.0	52.6	47.4	9.0	40.8	50.2	9.8	43.6	46.6
2009	18.3	45.2	36.6	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	16.0	61.3	22.6	14.1	51.5	34.4	16.9	57.9	25.3
2009	15.4	54.9	29.7	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	40.4	54.8	4.8	29.7	57.5	12.8	34.1	56.5	9.5
2009	24.2	67.0	8.8	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Chevy Chase Elementary

ID:0403

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.3	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	43.5	40.0	34.9	39.0	32.4	33.8
Advanced Professional	52.2	60.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	8.8		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	5.8	45.6	48.5	12.5	59.4	28.0	16.0	62.8	21.2
2009	5.9	38.2	55.9	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	1.4	28.9	69.7	8.9	52.7	38.4	12.6	57.9	29.5
2009	1.5	28.9	69.6	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	1.5	13.3	85.2	7.0	30.4	62.6	10.6	36.1	53.3
2009	4.7	6.3	89.0	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	2.6	6.4	91.0	9.3	35.5	55.2	13.9	42.8	43.3
2009	2.4	7.1	90.6	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	5.8	35.0	59.2	11.9	46.9	41.3	14.0	51.9	34.1
2009	5.8	31.1	63.1	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	6.3	15.5	78.2	9.0	40.8	50.2	9.8	43.6	46.6
2009	5.2	20.0	74.8	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	3.7	26.1	70.1	14.1	51.5	34.4	16.9	57.9	25.3
2009	7.1	24.4	68.5	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	5.1	32.1	62.8	17.8	45.7	36.5	20.2	50.1	29.7
2009	8.2	34.1	57.6	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	8.8	49.3	41.9	29.7	57.5	12.8	34.1	56.5	9.5
2009	7.0	56.3	36.7	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Clarksburg Elementary

ID:0101

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.7	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	23.5	38.9	34.9	39.0	32.4	33.8
Advanced Professional	76.5	61.1	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	7.1	57.1	35.7	12.5	59.4	28.0	16.0	62.8	21.2
	2009	5.4	64.3	30.4	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	2.6	55.3	42.1	8.9	52.7	38.4	12.6	57.9	29.5
	2009	9.6	55.8	34.6	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	6.7	23.3	70.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	2.2	26.7	71.1	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	9.5	31.0	59.5	11.9	46.9	41.3	14.0	51.9	34.1
	2009	7.1	50.0	42.9	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	2.6	31.6	65.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	9.6	38.5	51.9	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	15.0	53.3	31.7	14.1	51.5	34.4	16.9	57.9	25.3
	2009	6.7	42.2	51.1	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7	
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0	
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4	
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0	
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	30.0	60.0	10.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	17.8	73.3	8.9	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1	
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6	
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2	
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1	
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Clarksburg High

2010 AYP: Not Met

ID:0249

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Not Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.8	95.2	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	93.14	94.89	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	36.3	45.1	34.9	39.0	32.4	33.8
Advanced Professional	61.3	52.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.2		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	21.0	52.4	26.6	14.3	43.3	42.4	19.9	51.3	28.9
	2009	15.0	59.1	25.9	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	16.4	50.3	33.3	11.9	46.4	41.6	16.4	53.5	30.1
	2009	13.6	61.6	24.8	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	10.3	64.0	25.7	10.7	58.3	31.0	19.0	63.5	17.4
	2009	9.7	65.0	25.4	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Clearspring Elementary

ID:0706

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Not Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Not Met	na	na
Special Education	Not Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	95.7	95.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	28.6	40.6	34.9	39.0	32.4	33.8
Advanced Professional	71.4	59.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	13.5	70.3	16.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	13.1	63.1	23.8	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	5.8	35.5	58.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	9.4	34.1	56.5	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	7.2	12.9	79.9	7.0	30.4	62.6	10.6	36.1	53.3
	2009	4.9	19.7	75.4	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	20.3	55.4	24.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	17.9	51.2	31.0	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	9.0	22.6	68.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	10.1	18.8	71.0	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	13.7	39.6	46.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	9.2	37.3	53.5	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	17.4	46.4	36.2	29.7	57.5	12.8	34.1	56.5	9.5
	2009	17.6	44.4	38.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Clopper Mill Elementary

ID:0100

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met		Graduation Rate	--
	Reading	Mathematics	Reading	Mathematics	
All Students	Met	Met	Met	Met	
Am. Indian/Alaskan Nat.	na	na	na	na	
Asian/Pacific Islander	Met	Met	na	na	
African American	Met	Met	Met	Met	
White (non-Hispanic)	Met	Met	na	na	
Hispanic	Met	Met	na	na	
Free/Reduced Meals	Met	Met	Met	Met	
Special Education	Met	Met	na	na	
Limited Eng. Proficient	Met	Met	na	na	

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.5	96.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	50.0	53.6	34.9	39.0	32.4	33.8
Advanced Professional	50.0	42.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	26.4	67.9	5.7	12.5	59.4	28.0	16.0	62.8	21.2
2009	27.1	64.3	8.6	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	25.8	63.6	10.6	8.9	52.7	38.4	12.6	57.9	29.5
2009	15.5	74.1	10.3	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	11.1	53.7	35.2	7.0	30.4	62.6	10.6	36.1	53.3
2009	15.6	62.2	22.2	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	13.2	66.0	20.8	11.9	46.9	41.3	14.0	51.9	34.1
2009	24.3	60.0	15.7	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	18.2	65.2	16.7	9.0	40.8	50.2	9.8	43.6	46.6
2009	8.6	62.1	29.3	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	29.6	63.0	7.4	14.1	51.5	34.4	16.9	57.9	25.3
2009	29.5	68.2	2.3	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	53.7	46.3	0.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	53.3	46.7	0.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
2009	0.0	28.6	71.4	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	0.0	16.7	83.3	6.7	28.6	64.8	10.1	29.6	60.3
2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
2009	0.0	100.0	0.0	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	0.0	83.3	16.7	9.5	43.8	46.7	13.9	45.5	40.5
2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.0	95.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	25.9	25.0	34.9	39.0	32.4	33.8
Advanced Professional	74.1	75.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	3.1	62.5	34.4	12.5	59.4	28.0	16.0	62.8	21.2
	2009	5.2	62.3	32.5	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	10.3	52.6	37.2	8.9	52.7	38.4	12.6	57.9	29.5
	2009	3.6	70.2	26.2	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	3.4	37.1	59.6	7.0	30.4	62.6	10.6	36.1	53.3
	2009	2.1	40.2	57.7	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	6.3	53.1	40.6	11.9	46.9	41.3	14.0	51.9	34.1
	2009	11.7	61.0	27.3	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	10.3	50.0	39.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	3.6	57.1	39.3	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	15.7	62.9	21.3	14.1	51.5	34.4	16.9	57.9	25.3
	2009	16.5	59.8	23.7	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	28.9	67.8	3.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	21.6	73.2	5.2	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	0.0	16.7	83.3	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	0.0	66.7	33.3	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

**P indicates fewer than 5 students.

"--" indicates no students in the category.

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met			--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	94.9	95.2	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	17.1	25.0	34.9	39.0	32.4	33.8
Advanced Professional	74.3	71.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.9	3.1	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	8.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA. The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	18.9	45.7	35.4	9.3	35.5	55.2	13.9	42.8	43.3
	2009	16.7	50.0	33.3	11.7	38.1	50.3	16.6	43.3
7 2010	15.9	45.9	38.2	11.5	30.9	57.6	18.2	36.8	45.1
	2009	18.7	48.5	32.8	11.2	33.0	55.9	18.3	38.1
8 2010	16.1	48.3	35.7	12.0	30.5	57.4	19.6	35.5	44.8
	2009	21.7	38.3	40.0	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	22.9	57.1	20.0	17.8	45.7	36.5	20.2	50.1	29.7
	2009	27.8	54.9	17.3	20.2	44.3	35.5	24.0	47.0
7 2010	38.6	42.7	18.7	20.5	47.3	32.2	27.4	49.2	23.4
	2009	38.5	48.9	12.6	21.1	46.0	32.9	28.0	49.0
8 2010	38.2	45.1	16.7	25.0	34.6	40.5	34.6	35.9	29.5
	2009	36.5	32.6	30.9	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	53.6	44.3	2.1	24.5	63.9	11.6	32.3	60.8	7.0
	2009	46.5	50.8	2.7	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA. The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Not Met	Met	Met	Met
Special Education	Not Met	Met	Met	Met
Limited Eng. Proficient	Not Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	94.6	95.3	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	91.54	90.47	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	29.3	35.4	34.9	39.0	32.4	33.8
Advanced Professional	70.7	61.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	1.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	1.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	19.2	43.9	36.9	14.3	43.3	42.4	19.9	51.3	28.9
	2009	15.5	42.6	41.9	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	12.3	52.2	35.5	11.9	46.4	41.6	16.4	53.5	30.1
	2009	8.5	61.9	29.6	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	9.5	62.7	27.8	10.7	58.3	31.0	19.0	63.5	17.4
	2009	10.6	64.3	25.1	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	*	*	*	9.2	26.3	64.5	14.6	22.5	62.9
	2009	0.0	16.7	83.3	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	*	*	*	16.4	42.1	41.4	20.0	41.8	38.2
	2009	0.0	100.0	0.0	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	*	*	*	26.3	48.0	25.7	31.4	47.6	21.0
	2009	0.0	100.0	0.0	51.8	41.6	6.6	40.4	50.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Cold Spring Elementary

ID:0238

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	na	na	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	97.0	97.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	10.0	15.8	34.9	39.0	32.4	33.8
Advanced Professional	90.0	84.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	1.9	45.3	52.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	2.0	35.3	62.7	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	0.0	12.0	88.0	8.9	52.7	38.4	12.6	57.9	29.5
	2009	0.0	18.8	81.2	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.0	7.1	92.9	7.0	30.4	62.6	10.6	36.1	53.3
	2009	0.0	7.9	92.1	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	3.8	24.5	71.7	11.9	46.9	41.3	14.0	51.9	34.1
	2009	0.0	23.5	76.5	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	0.0	8.0	92.0	9.0	40.8	50.2	9.8	43.6	46.6
	2009	1.0	7.9	91.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	0.0	20.2	79.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	0.0	25.4	74.6	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	0.0	38.4	61.6	29.7	57.5	12.8	34.1	56.5	9.5
	2009	1.7	39.1	59.1	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

College Gardens Elementary

ID:0229

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.5	96.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	65.8	62.1	34.9	39.0	32.4	33.8
Advanced Professional	28.9	31.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.6	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	2.4		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	9.2	53.2	37.6	12.5	59.4	28.0	16.0	62.8	21.2
	2009	5.9	57.4	36.6	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	6.1	61.2	32.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	6.5	58.1	35.5	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	3.3	28.3	68.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	3.9	26.3	69.7	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	6.4	37.6	56.0	11.9	46.9	41.3	14.0	51.9	34.1
	2009	7.8	46.1	46.1	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	3.1	39.8	57.1	9.0	40.8	50.2	9.8	43.6	46.6
	2009	7.5	40.9	51.6	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	13.0	59.8	27.2	14.1	51.5	34.4	16.9	57.9	25.3
	2009	7.9	57.9	34.2	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	24.2	69.5	6.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	18.3	67.1	14.6	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Met	na	na
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.5	96.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	20.0	50.0	34.9	39.0	32.4	33.8
Advanced Professional	80.0	50.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	18.5	71.8	9.7	12.5	59.4	28.0	16.0	62.8	21.2
2009	13.4	69.7	16.8	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	13.3	64.8	21.9	8.9	52.7	38.4	12.6	57.9	29.5
2009	22.2	65.7	12.1	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	19.5	43.2	37.3	7.0	30.4	62.6	10.6	36.1	53.3
2009	14.5	52.7	32.7	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	16.8	61.6	21.6	11.9	46.9	41.3	14.0	51.9	34.1
2009	16.0	63.9	20.2	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	13.3	56.3	30.5	9.0	40.8	50.2	9.8	43.6	46.6
2009	19.0	56.0	25.0	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	31.9	59.7	8.4	14.1	51.5	34.4	16.9	57.9	25.3
2009	28.4	61.5	10.1	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	56.5	42.7	0.8	29.7	57.5	12.8	34.1	56.5	9.5
2009	57.7	40.5	1.8	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Damascus Elementary

ID:0702

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.3	95.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	27.8	29.4	34.9	39.0	32.4	33.8
Advanced Professional	72.2	70.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	4.7	74.4	20.9	12.5	59.4	28.0	16.0	62.8	21.2
2009	4.4	77.8	17.8	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	2.1	64.6	33.3	8.9	52.7	38.4	12.6	57.9	29.5
2009	0.0	85.4	14.6	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	0.0	33.3	66.7	7.0	30.4	62.6	10.6	36.1	53.3
2009	6.3	33.3	60.4	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	11.6	46.5	41.9	11.9	46.9	41.3	14.0	51.9	34.1
2009	11.1	64.4	24.4	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	6.3	45.8	47.9	9.0	40.8	50.2	9.8	43.6	46.6
2009	4.9	53.7	41.5	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	9.5	73.8	16.7	14.1	51.5	34.4	16.9	57.9	25.3
2009	12.5	62.5	25.0	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	23.3	76.7	0.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	25.0	68.8	6.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
2009	0.0	0.0	100.0	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	0.0	0.0	100.0	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	0.0	0.0	100.0	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
2009	0.0	33.3	66.7	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	0.0	0.0	100.0	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	0.0	20.0	80.0	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	0.0	40.0	60.0	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

** indicates fewer than 5 students.

"--" indicates no students in the category.

Damascus High

2010 AYP: Not Met

ID:0701

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Met	Met	Met
Limited Eng. Proficient	na	na	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	94.4	94.6	95.3	95.5	92.1	92.4

Graduation Rate %	95.83	94.10	90.01	87.38	86.55	85.24
--------------------------	-------	-------	-------	-------	-------	-------

Teacher Qualifications

% of certificates:

Standard Professional	18.6	21.9	34.9	39.0	32.4	33.8
Advanced Professional	80.0	74.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	2.7	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.8		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
2009	--	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
2009	--	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
2009	--	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	12.4	47.3	40.3	14.3	43.3	42.4	19.9	51.3	28.9
2009	6.2	45.2	48.6	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
2009	--	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
2009	--	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
2009	--	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	9.1	49.0	41.9	11.9	46.4	41.6	16.4	53.5	30.1
2009	3.2	50.5	46.3	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
2009	--	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	9.0	65.4	25.6	10.7	58.3	31.0	19.0	63.5	17.4
2009	4.0	70.2	25.8	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	0.0	66.7	33.3	9.2	26.3	64.5	14.6	22.5	62.9
2009	40.0	20.0	40.0	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	66.7	33.3	0.0	16.4	42.1	41.4	20.0	41.8	38.2
2009	80.0	20.0	0.0	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	100.0	0.0	0.0	26.3	48.0	25.7	31.4	47.6	21.0
2009	80.0	20.0	0.0	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Darnestown Elementary

ID:0351

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.8	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	31.8	36.8	34.9	39.0	32.4	33.8
Advanced Professional	63.6	63.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	6.5		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	5.0	53.3	41.7	12.5	59.4	28.0	16.0	62.8	21.2
2009	4.4	58.8	36.8	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	1.5	43.1	55.4	8.9	52.7	38.4	12.6	57.9	29.5
2009	0.0	50.0	50.0	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	0.0	15.9	84.1	7.0	30.4	62.6	10.6	36.1	53.3
2009	1.7	16.9	81.4	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	8.3	43.3	48.3	11.9	46.9	41.3	14.0	51.9	34.1
2009	7.4	66.2	26.5	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	0.0	38.5	61.5	9.0	40.8	50.2	9.8	43.6	46.6
2009	0.0	33.8	66.2	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	1.4	42.0	56.5	14.1	51.5	34.4	16.9	57.9	25.3
2009	5.1	44.1	50.8	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	5.8	66.7	27.5	29.7	57.5	12.8	34.1	56.5	9.5
2009	5.1	66.1	28.8	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Diamond Elementary

ID:0570

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	95.6	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Graduation Rate %	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	37.9	36.0	34.9	39.0	32.4	33.8
Advanced Professional	58.6	64.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	3.4	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	6.6		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	7.1	47.6	45.2	12.5	59.4	28.0	16.0	62.8	21.2
2009	2.5	50.6	46.8	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	2.7	44.6	52.7	8.9	52.7	38.4	12.6	57.9	29.5
2009	1.4	59.4	39.1	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	0.0	22.9	77.1	7.0	30.4	62.6	10.6	36.1	53.3
2009	0.0	22.1	77.9	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	4.8	40.5	54.8	11.9	46.9	41.3	14.0	51.9	34.1
2009	11.4	31.6	57.0	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	8.1	37.8	54.1	9.0	40.8	50.2	9.8	43.6	46.6
2009	5.9	39.7	54.4	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	7.1	42.9	50.0	14.1	51.5	34.4	16.9	57.9	25.3
2009	2.9	42.6	54.4	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	5.9	55.9	38.2	29.7	57.5	12.8	34.1	56.5	9.5
2009	5.9	67.6	26.5	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Dr. Charles R. Drew Elementary

ID:0747

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.1	96.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	48.1	50.0	34.9	39.0	32.4	33.8
Advanced Professional	51.9	45.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.5		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA. The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	15.6	71.9	12.5	12.5	59.4	28.0	16.0	62.8	21.2
	2009	25.0	58.3	16.7	11.1	60.9	28.1	15.1	63.0
4 2010	7.6	41.3	51.1	8.9	52.7	38.4	12.6	57.9	29.5
	2009	7.0	42.0	51.0	9.4	55.3	35.3	13.4	59.9
5 2010	6.3	20.0	73.7	7.0	30.4	62.6	10.6	36.1	53.3
	2009	5.8	27.9	66.3	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5
3 2010	12.5	56.3	31.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	22.9	58.3	18.8	12.8	53.1	34.1	15.7	55.5
4 2010	12.1	22.0	65.9	9.0	40.8	50.2	9.8	43.6	46.6
	2009	9.0	26.0	65.0	8.9	41.1	50.0	10.8	44.3
5 2010	9.5	36.8	53.7	14.1	51.5	34.4	16.9	57.9	25.3
	2009	13.5	39.4	47.1	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8
5 2010	25.5	56.4	18.1	29.7	57.5	12.8	34.1	56.5	9.5
	2009	30.1	49.5	20.4	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	--	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA. The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
	2009	0.0	40.0	60.0	10.0	45.0	45.0	11.4	38.8
5 2010	0.0	33.3	66.7	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	*	18.9	47.3	33.8	13.0	34.7
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
	2009	0.0	20.0	80.0	27.5	53.8	18.8	21.4	48.9
5 2010	0.0	50.0	50.0	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	*	24.3	47.3	28.4	20.7	49.9
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7
5 2010	16.7	16.7	66.7	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	*	47.3	43.2	9.5	38.7	49.1
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	--	51.8	41.6	6.6	40.4	50.8

** indicates fewer than 5 students.

"--" indicates no students in the category.

Dr. Sally K. Ride Elementary

ID:0242

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.5	95.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
% of certificates:						
Standard Professional	37.8	33.3	34.9	39.0	32.4	33.8
Advanced Professional	62.2	66.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	25.3	54.9	19.8	12.5	59.4	28.0	16.0	62.8	21.2
2009	13.8	67.5	18.8	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	6.2	63.0	30.9	8.9	52.7	38.4	12.6	57.9	29.5
2009	29.7	50.0	20.3	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	21.3	36.0	42.7	7.0	30.4	62.6	10.6	36.1	53.3
2009	16.2	39.7	44.1	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	25.3	53.8	20.9	11.9	46.9	41.3	14.0	51.9	34.1
2009	20.0	52.5	27.5	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	8.6	43.2	48.1	9.0	40.8	50.2	9.8	43.6	46.6
2009	20.3	39.2	40.5	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	28.0	42.7	29.3	14.1	51.5	34.4	16.9	57.9	25.3
2009	25.0	42.6	32.4	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	42.1	53.9	3.9	29.7	57.5	12.8	34.1	56.5	9.5
2009	48.5	45.6	5.9	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

DuFief Elementary

ID:0241

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	na	na	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	96.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	12.0	25.0	34.9	39.0	32.4	33.8
Advanced Professional	88.0	75.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	7.5	53.7	38.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	4.6	47.7	47.7	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	7.7	38.5	53.8	8.9	52.7	38.4	12.6	57.9	29.5
	2009	12.5	36.3	51.3	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	10.0	15.0	75.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	11.5	20.5	67.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	6.0	29.9	64.2	11.9	46.9	41.3	14.0	51.9	34.1
	2009	9.2	27.7	63.1	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	9.2	24.6	66.2	9.0	40.8	50.2	9.8	43.6	46.6
	2009	7.5	26.3	66.3	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	16.3	40.0	43.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	15.4	28.2	56.4	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	21.3	67.5	11.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	21.8	56.4	21.8	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	--	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.8	95.7	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	38.0	37.7	34.9	39.0	32.4	33.8
Advanced Professional	60.0	58.5	62.4	57.5	59.8	55.8
Resident Teacher	2.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	1.9	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	11.6	34.1	54.3	9.3	35.5	55.2	13.9	42.8	43.3
	2009	8.9	53.1	38.0	11.7	38.1	50.3	16.6	43.3
7 2010	11.4	35.4	53.1	11.5	30.9	57.6	18.2	36.8	45.1
	2009	12.5	45.0	42.5	11.2	33.0	55.9	18.3	38.1
8 2010	14.7	40.6	44.8	12.0	30.5	57.4	19.6	35.5	44.8
	2009	13.6	41.2	45.2	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	15.6	49.3	35.1	17.8	45.7	36.5	20.2	50.1	29.7
	2009	16.6	53.9	29.5	20.2	44.3	35.5	24.0	47.0
7 2010	15.5	58.3	26.2	20.5	47.3	32.2	27.4	49.2	23.4
	2009	21.0	52.7	26.3	21.1	46.0	32.9	28.0	49.0
8 2010	19.6	43.7	36.7	25.0	34.6	40.5	34.6	35.9	29.5
	2009	16.5	45.4	38.2	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	28.9	63.6	7.6	24.5	63.9	11.6	32.3	60.8	7.0
	2009	25.8	68.1	6.0	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	*	*	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	*	*	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	*	*	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	*	*	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

East Silver Spring Elementary

ID:0756

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	na	na	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.5	95.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	50.0	69.2	34.9	39.0	32.4	33.8
Advanced Professional	50.0	30.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	20.8	60.4	18.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	12.5	52.1	35.4	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met			--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Not Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.9	95.9	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	29.8	38.6	34.9	39.0	32.4	33.8
Advanced Professional	59.6	52.3	62.4	57.5	59.8	55.8
Resident Teacher	2.1	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	4.5	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	10.1	30.4	59.5	9.3	35.5	55.2	13.9	42.8	43.3
	2009	16.3	30.0	53.7	11.7	38.1	50.3	16.6	43.3
7 2010	16.4	24.6	59.0	11.5	30.9	57.6	18.2	36.8	45.1
	2009	16.5	26.1	57.4	11.2	33.0	55.9	18.3	38.1
8 2010	25.8	23.8	50.4	12.0	30.5	57.4	19.6	35.5	44.8
	2009	17.9	30.8	51.3	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	21.8	33.9	44.4	17.8	45.7	36.5	20.2	50.1	29.7
	2009	31.5	27.6	40.9	20.2	44.3	35.5	24.0	47.0
7 2010	31.6	33.1	35.3	20.5	47.3	32.2	27.4	49.2	23.4
	2009	27.1	37.5	35.5	21.1	46.0	32.9	28.0	49.0
8 2010	38.5	21.9	39.6	25.0	34.6	40.5	34.6	35.9	29.5
	2009	35.8	24.7	39.4	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	37.0	42.4	20.6	24.5	63.9	11.6	32.3	60.8	7.0
	2009	35.6	55.4	9.0	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.5	95.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	31.6	37.5	34.9	39.0	32.4	33.8
Advanced Professional	68.4	56.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	18.4	55.1	26.5	12.5	59.4	28.0	16.0	62.8	21.2
	2009	13.2	60.5	26.3	11.1	60.9	28.1	15.1	63.0
4 2010	14.3	57.1	28.6	8.9	52.7	38.4	12.6	57.9	29.5
	2009	18.4	63.2	18.4	9.4	55.3	35.3	13.4	59.9
5 2010	8.8	38.8	52.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	11.0	40.7	48.4	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	14.6	45.8	39.6	11.9	46.9	41.3	14.0	51.9	34.1
	2009	11.7	62.3	26.0	12.8	53.1	34.1	15.7	55.5
4 2010	20.2	50.0	29.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	15.6	49.4	35.1	8.9	41.1	50.0	10.8	44.3
5 2010	30.0	48.8	21.3	14.1	51.5	34.4	16.9	57.9	25.3
	2009	20.9	62.6	16.5	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	46.9	50.6	2.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	41.3	57.6	1.1	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Fallsmead Elementary

ID:0233

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.2	96.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	48.1	45.8	34.9	39.0	32.4	33.8
Advanced Professional	48.1	50.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	3.1	61.2	35.7	12.5	59.4	28.0	16.0	62.8	21.2
	2009	3.4	52.8	43.8	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	4.5	40.9	54.5	8.9	52.7	38.4	12.6	57.9	29.5
	2009	2.8	44.4	52.8	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.0	19.7	80.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	3.2	25.8	71.0	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	2.0	37.8	60.2	11.9	46.9	41.3	14.0	51.9	34.1
	2009	5.6	39.3	55.1	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	5.7	29.5	64.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	4.2	33.8	62.0	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	5.6	31.0	63.4	14.1	51.5	34.4	16.9	57.9	25.3
	2009	11.8	50.5	37.6	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	12.2	68.9	18.9	29.7	57.5	12.8	34.1	56.5	9.5
	2009	23.4	66.0	10.6	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Farmland Elementary

ID:0219

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met		Met	--
All Students	Met		Met	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	96.2	96.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	45.9	43.3	34.9	39.0	32.4	33.8
Advanced Professional	54.1	53.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	7.4	61.1	31.6	12.5	59.4	28.0	16.0	62.8	21.2
2009	6.1	46.3	47.6	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	2.7	39.7	57.5	8.9	52.7	38.4	12.6	57.9	29.5
2009	3.1	41.2	55.7	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	2.4	10.8	86.7	7.0	30.4	62.6	10.6	36.1	53.3
2009	2.2	18.7	79.1	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	6.4	44.7	48.9	11.9	46.9	41.3	14.0	51.9	34.1
2009	8.5	42.7	48.8	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	2.7	27.4	69.9	9.0	40.8	50.2	9.8	43.6	46.6
2009	2.1	24.7	73.2	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	3.6	43.4	53.0	14.1	51.5	34.4	16.9	57.9	25.3
2009	8.9	34.4	56.7	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	10.8	57.8	31.3	29.7	57.5	12.8	34.1	56.5	9.5
2009	12.5	54.2	33.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Fields Road Elementary

ID:0566

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.0	96.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	30.8	50.0	34.9	39.0	32.4	33.8
Advanced Professional	65.4	50.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	21.4	55.7	22.9	12.5	59.4	28.0	16.0	62.8	21.2
	2009	10.8	69.2	20.0	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	16.9	59.3	23.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	4.6	56.9	38.5	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.0	24.2	75.8	7.0	30.4	62.6	10.6	36.1	53.3
	2009	5.3	26.3	68.4	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	15.7	44.3	40.0	11.9	46.9	41.3	14.0	51.9	34.1
	2009	16.9	56.9	26.2	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	8.5	55.9	35.6	9.0	40.8	50.2	9.8	43.6	46.6
	2009	4.6	41.5	53.8	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	12.1	43.9	43.9	14.1	51.5	34.4	16.9	57.9	25.3
	2009	12.3	52.6	35.1	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	21.4	71.4	7.1	29.7	57.5	12.8	34.1	56.5	9.5
	2009	12.5	69.6	17.9	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Flower Hill Elementary

ID:0549

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	94.8	95.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	29.4	42.3	34.9	39.0	32.4	33.8
Advanced Professional	67.6	57.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	10.1	69.6	20.3	12.5	59.4	28.0	16.0	62.8	21.2
	2009	19.7	67.6	12.7	11.1	60.9	28.1	15.1	63.0
4 2010	10.6	69.7	19.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	19.6	66.1	14.3	9.4	55.3	35.3	13.4	59.9
5 2010	7.6	59.1	33.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	14.3	49.2	36.5	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	10.1	59.4	30.4	11.9	46.9	41.3	14.0	51.9	34.1
	2009	36.6	46.5	16.9	12.8	53.1	34.1	15.7	55.5
4 2010	13.6	47.0	39.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	21.4	58.9	19.6	8.9	41.1	50.0	10.8	44.3
5 2010	21.2	71.2	7.6	14.1	51.5	34.4	16.9	57.9	25.3
	2009	32.8	57.8	9.4	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	62.1	34.8	3.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	60.3	39.7	0.0	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Flower Valley Elementary

ID:0506

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	--	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.6	96.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	53.8	45.8	34.9	39.0	32.4	33.8
Advanced Professional	42.3	54.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	3.8	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	6.2	60.5	33.3	12.5	59.4	28.0	16.0	62.8	21.2
	2009	10.8	60.2	29.0	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	2.2	57.3	40.4	8.9	52.7	38.4	12.6	57.9	29.5
	2009	4.9	67.2	27.9	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	6.3	31.3	62.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	7.6	16.7	75.8	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	11.0	52.4	36.6	11.9	46.9	41.3	14.0	51.9	34.1
	2009	12.8	54.3	33.0	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	5.6	48.3	46.1	9.0	40.8	50.2	9.8	43.6	46.6
	2009	12.9	41.9	45.2	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	13.8	60.0	26.2	14.1	51.5	34.4	16.9	57.9	25.3
	2009	12.1	43.9	43.9	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	29.2	67.7	3.1	29.7	57.5	12.8	34.1	56.5	9.5
	2009	16.4	65.7	17.9	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Forest Knolls Elementary

ID:0803

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.8	96.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	32.5	36.7	34.9	39.0	32.4	33.8
Advanced Professional	62.5	63.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.4		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	13.6	54.3	32.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	8.2	65.9	25.9	11.1	60.9	28.1	15.1	63.0
4 2010	5.0	52.5	42.5	8.9	52.7	38.4	12.6	57.9	29.5
	2009	13.8	50.6	35.6	9.4	55.3	35.3	13.4	59.9
5 2010	5.8	37.2	57.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	5.2	31.2	63.6	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	3.7	58.0	38.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	7.1	62.4	30.6	12.8	53.1	34.1	15.7	55.5
4 2010	8.9	46.8	44.3	9.0	40.8	50.2	9.8	43.6	46.6
	2009	12.5	40.9	46.6	8.9	41.1	50.0	10.8	44.3
5 2010	15.1	59.3	25.6	14.1	51.5	34.4	16.9	57.9	25.3
	2009	6.5	63.6	29.9	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	28.4	59.1	12.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	29.5	61.5	9.0	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

** indicates fewer than 5 students.

"--" indicates no students in the category.

Forest Oak Middle

ID:0248

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Not Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Not Met	Met	Met
Free/Reduced Meals	Met	Not Met	Met	Met
Special Education	Met	Not Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.1	95.2	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	20.5	25.6	34.9	39.0	32.4	33.8
Advanced Professional	75.0	69.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.3	2.3	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.8		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2	
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9	
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5	
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8	
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3	
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6	
	6 2010	12.5	45.3	42.2	9.3	35.5	55.2	13.9	42.8	43.3
	2009	17.4	45.6	37.0	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	14.7	43.0	42.3	11.5	30.9	57.6	18.2	36.8	45.1
	2009	21.8	41.0	37.2	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	22.4	39.9	37.7	12.0	30.5	57.4	19.6	35.5	44.8
	2009	20.1	43.6	36.4	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	25.8	54.4	19.9	17.8	45.7	36.5	20.2	50.1	29.7
	2009	23.2	54.8	22.1	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	25.2	55.8	19.1	20.5	47.3	32.2	27.4	49.2	23.4
	2009	24.8	57.9	17.3	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	46.8	34.1	19.1	25.0	34.6	40.5	34.6	35.9	29.5
	2009	39.6	36.2	24.2	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	42.3	55.5	2.3	24.5	63.9	11.6	32.3	60.8	7.0	
2009	38.7	57.6	3.7	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1	
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2	
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3	
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8	
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0	
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3	
	6 2010	*	*	*	15.3	42.4	42.4	14.2	31.7	54.1
	2009	28.6	28.6	42.9	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	*	*	*	13.3	32.8	53.9	13.2	26.6	60.2
	2009	*	*	*	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	*	*	*	3.8	26.3	70.0	11.6	23.7	64.7
	2009	50.0	16.7	33.3	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	*	*	*	15.3	50.6	34.1	18.6	42.3	39.1
	2009	28.6	42.9	28.6	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	*	*	*	17.2	48.4	34.4	20.4	42.5	37.2
	2009	*	*	*	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	*	*	*	6.3	50.0	43.8	17.2	39.2	43.7
	2009	50.0	50.0	0.0	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	*	*	*	12.5	52.5	35.0	28.5	48.5	23.1	
2009	100.0	0.0	0.0	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.4	96.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	38.5	40.0	34.9	39.0	32.4	33.8
Advanced Professional	53.8	60.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	6.1		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	26.2	69.2	4.6	12.5	59.4	28.0	16.0	62.8	21.2
	2009	12.8	67.9	19.2	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	3.2	42.7	54.0	8.9	52.7	38.4	12.6	57.9	29.5
	2009	4.3	41.4	54.3	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	5.2	20.0	74.8	7.0	30.4	62.6	10.6	36.1	53.3
	2009	6.4	28.0	65.6	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	20.3	53.1	26.6	11.9	46.9	41.3	14.0	51.9	34.1
	2009	17.9	65.4	16.7	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	5.7	28.5	65.9	9.0	40.8	50.2	9.8	43.6	46.6
	2009	4.3	35.3	60.3	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	9.6	37.7	52.6	14.1	51.5	34.4	16.9	57.9	25.3
	2009	19.2	32.8	48.0	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	16.8	43.4	39.8	29.7	57.5	12.8	34.1	56.5	9.5
	2009	32.3	29.9	37.8	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Francis Scott Key Middle

ID:0311

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	--	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Not Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Not Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.4	94.1	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificated:

Standard Professional	47.8	39.5	34.9	39.0	32.4	33.8
Advanced Professional	50.0	51.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	2.3	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	10.6		3.2		8.3	
---------------------------	------	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2	
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9	
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5	
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8	
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3	
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6	
	6 2010	18.6	53.5	27.9	9.3	35.5	55.2	13.9	42.8	43.3
	2009	26.7	51.6	21.7	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	20.6	46.3	33.1	11.5	30.9	57.6	18.2	36.8	45.1
	2009	25.7	36.3	38.0	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	22.3	36.4	41.3	12.0	30.5	57.4	19.6	35.5	44.8
	2009	23.2	51.6	25.2	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	23.0	53.5	23.4	17.8	45.7	36.5	20.2	50.1	29.7
	2009	26.0	48.4	25.6	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	28.8	48.4	22.8	20.5	47.3	32.2	27.4	49.2	23.4
	2009	24.1	50.6	25.3	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	37.1	29.9	33.0	25.0	34.6	40.5	34.6	35.9	29.5
	2009	43.4	35.7	20.9	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	36.7	60.4	3.0	24.5	63.9	11.6	32.3	60.8	7.0	
2009	49.2	50.8	0.0	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009	2008	2010	2009	2008	2010	2009	2008
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Gaithersburg Elementary

ID:0553

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	93.9	95.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	40.0	51.7	34.9	39.0	32.4	33.8
Advanced Professional	60.0	48.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0	--	3.2	--	8.3	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	25.6	65.4	9.0	12.5	59.4	28.0	16.0	62.8	21.2
2009	24.1	68.5	7.4	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	17.9	73.2	8.9	8.9	52.7	38.4	12.6	57.9	29.5
2009	16.9	70.8	12.3	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	18.6	54.2	27.1	7.0	30.4	62.6	10.6	36.1	53.3
2009	18.3	45.1	36.6	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	21.8	60.3	17.9	11.9	46.9	41.3	14.0	51.9	34.1
2009	18.5	66.7	14.8	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	14.3	57.1	28.6	9.0	40.8	50.2	9.8	43.6	46.6
2009	21.5	56.9	21.5	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	22.0	67.8	10.2	14.1	51.5	34.4	16.9	57.9	25.3
2009	25.7	59.5	14.9	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	65.1	34.9	0.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	56.2	43.8	0.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	0.0	80.0	20.0	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	0.0	40.0	60.0	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

**P indicates fewer than 5 students.

"--" indicates no students in the category.

Gaithersburg High

ID:0551

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	--	--	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	93.9	93.8	95.3	95.5	92.1	92.4

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Graduation Rate %	86.79	83.18	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	35.6	36.6	34.9	39.0	32.4	33.8
Advanced Professional	54.8	51.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.9	3.6	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	10.5		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	20.6	51.5	28.0	14.3	43.3	42.4	19.9	51.3	28.9
	2009	16.7	52.3	31.0	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	13.7	59.6	26.7	11.9	46.4	41.6	16.4	53.5	30.1
	2009	16.1	53.4	30.5	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	15.0	67.7	17.3	10.7	58.3	31.0	19.0	63.5	17.4
	2009	13.2	63.3	23.5	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	0.0	44.4	55.6	9.2	26.3	64.5	14.6	22.5	62.9
	2009	28.6	57.1	14.3	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	11.1	77.8	11.1	16.4	42.1	41.4	20.0	41.8	38.2
	2009	35.7	50.0	14.3	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	0.0	66.7	33.3	26.3	48.0	25.7	31.4	47.6	21.0
	2009	78.6	21.4	0.0	51.8	41.6	6.6	40.4	50.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Not Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	94.6	94.9	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	26.8	26.8	34.9	39.0	32.4	33.8
Advanced Professional	70.7	70.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	5.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	19.0	37.5	43.5	9.3	35.5	55.2	13.9	42.8	43.3
	2009	15.8	40.6	43.6	11.7	38.1	50.3	16.6	43.3
7 2010	16.1	35.0	48.8	11.5	30.9	57.6	18.2	36.8	45.1
	2009	16.1	33.9	50.0	11.2	33.0	55.9	18.3	38.1
8 2010	13.0	33.6	53.4	12.0	30.5	57.4	19.6	35.5	44.8
	2009	13.9	41.7	44.3	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	23.1	45.2	31.7	17.8	45.7	36.5	20.2	50.1	29.7
	2009	25.9	47.0	27.2	20.2	44.3	35.5	24.0	47.0
7 2010	26.4	52.3	21.3	20.5	47.3	32.2	27.4	49.2	23.4
	2009	24.5	50.2	25.3	21.1	46.0	32.9	28.0	49.0
8 2010	27.7	45.0	27.3	25.0	34.6	40.5	34.6	35.9	29.5
	2009	29.6	38.3	32.2	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	24.6	69.3	6.1	24.5	63.9	11.6	32.3	60.8	7.0
	2009	26.2	70.0	3.9	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	*	*	*	15.3	42.4	42.4	14.2	31.7	54.1
	2009	*	*	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	*	*	*	13.3	32.8	53.9	13.2	26.6	60.2
	2009	*	*	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	*	*	*	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	*	*	*	15.3	50.6	34.1	18.6	42.3	39.1
	2009	*	*	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	*	*	*	17.2	48.4	34.4	20.4	42.5	37.2
	2009	*	*	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	*	*	*	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	*	*	*	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Galway Elementary

ID:0313

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate	Met	Graduation Rate	--
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Not Met	Met	Met	Met
Special Education	Not Met	Not Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	96.0	96.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	--	--	90.01	87.38	86.55	85.24
--------------------------	----	----	-------	-------	-------	-------

Teacher Qualifications

% of certificates:

Standard Professional	50.0	50.0	34.9	39.0	32.4	33.8
Advanced Professional	41.7	35.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	4.2	12.5	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	7.8		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	25.9	66.1	8.0	12.5	59.4	28.0	16.0	62.8	21.2
2009	26.7	64.7	8.6	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	21.3	55.9	22.8	8.9	52.7	38.4	12.6	57.9	29.5
2009	24.4	58.5	17.1	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	15.4	42.3	42.3	7.0	30.4	62.6	10.6	36.1	53.3
2009	19.4	38.0	42.6	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	28.6	45.5	25.9	11.9	46.9	41.3	14.0	51.9	34.1
2009	18.8	61.5	19.7	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	16.3	55.8	27.9	9.0	40.8	50.2	9.8	43.6	46.6
2009	27.6	47.2	25.2	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	17.9	52.8	29.3	14.1	51.5	34.4	16.9	57.9	25.3
2009	24.1	52.8	23.1	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	43.8	47.1	9.1	29.7	57.5	12.8	34.1	56.5	9.5
2009	42.7	53.6	3.6	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Garrett Park Elementary

ID:0204

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.0	95.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	21.4	27.3	34.9	39.0	32.4	33.8
Advanced Professional	78.6	72.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	5.4	56.8	37.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	1.3	47.4	51.3	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	1.3	56.6	42.1	8.9	52.7	38.4	12.6	57.9	29.5
	2009	2.8	55.6	41.7	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	1.3	26.0	72.7	7.0	30.4	62.6	10.6	36.1	53.3
	2009	6.1	25.6	68.3	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	7.9	42.1	50.0	11.9	46.9	41.3	14.0	51.9	34.1
	2009	1.3	46.1	52.6	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	1.3	49.4	49.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	6.9	47.2	45.8	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	10.4	50.6	39.0	14.1	51.5	34.4	16.9	57.9	25.3
	2009	14.6	40.2	45.1	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	13.6	64.2	22.2	29.7	57.5	12.8	34.1	56.5	9.5
	2009	20.0	60.0	20.0	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Gateway to College Program

ID:0524

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Not Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	na	na	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	na	na	na	na
Limited Eng. Proficient	--	--	--	--

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	100.0	100.0	95.3	95.5	92.1	92.4

Graduation Rate %	25.18	16.77	90.01	87.38	86.55	85.24
--------------------------	-------	-------	-------	-------	-------	-------

Teacher Qualifications

% of certificates:

Standard Professional	--	--	34.9	39.0	32.4	33.8
Advanced Professional	--	--	62.4	57.5	59.8	55.8
Resident Teacher	--	--	0.1	0.1	1.5	1.5
Conditional Teacher	--	--	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	--		3.2		8.3	
---------------------------	----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	3.6	42.9	53.6	14.3	43.3	42.4	19.9	51.3	28.9
	2009	0.0	52.9	47.1	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	25.0	57.1	17.9	11.9	46.4	41.6	16.4	53.5	30.1
	2009	15.0	65.0	20.0	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	4.2	91.7	4.2	10.7	58.3	31.0	19.0	63.5	17.4
	2009	7.1	92.9	0.0	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Georgian Forest Elementary

ID:0786

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.1	94.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
% of certificates:						
Standard Professional	64.7	59.3	34.9	39.0	32.4	33.8
Advanced Professional	32.4	37.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	16.9	66.2	16.9	12.5	59.4	28.0	16.0	62.8	21.2
	2009	10.1	74.7	15.2	11.1	60.9	28.1	15.1	63.0
4 2010	28.2	56.3	15.5	8.9	52.7	38.4	12.6	57.9	29.5
	2009	3.2	69.4	27.4	9.4	55.3	35.3	13.4	59.9
5 2010	11.4	41.4	47.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	11.4	57.1	31.4	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5
3 2010	14.9	50.7	34.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	22.8	60.8	16.5	12.8	53.1	34.1	15.7	55.5
4 2010	16.9	43.7	39.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	9.7	41.9	48.4	8.9	41.1	50.0	10.8	44.3
5 2010	21.4	54.3	24.3	14.1	51.5	34.4	16.9	57.9	25.3
	2009	24.3	67.1	8.6	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8
5 2010	39.7	55.9	4.4	29.7	57.5	12.8	34.1	56.5	9.5
	2009	53.7	43.3	3.0	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	--	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	--	51.8	41.6	6.6	40.4	50.8

"--" indicates no students in the category.

Germantown Elementary

ID:0102

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.0	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	31.6	35.3	34.9	39.0	32.4	33.8
Advanced Professional	68.4	64.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	14.0	60.5	25.6	12.5	59.4	28.0	16.0	62.8	21.2
	2009	10.0	67.5	22.5	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	6.5	54.8	38.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	17.5	57.5	25.0	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	7.5	42.5	50.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	15.4	32.7	51.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7	
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	9.3	60.5	30.2	11.9	46.9	41.3	14.0	51.9	34.1
	2009	10.0	57.5	32.5	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	6.5	48.4	45.2	9.0	40.8	50.2	9.8	43.6	46.6
	2009	17.5	52.5	30.0	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	25.0	60.0	15.0	14.1	51.5	34.4	16.9	57.9	25.3
2009	30.8	44.2	25.0	14.5	50.6	34.9	18.8	56.1	25.1	
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	30.8	66.7	2.6	29.7	57.5	12.8	34.1	56.5	9.5
2009	36.5	59.6	3.8	29.1	57.7	13.1	36.3	55.5	8.2	
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	14.3	14.3	71.4	14.9	29.7	55.4	10.5	30.4	59.1
	2009	0.0	100.0	0.0	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8	
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	28.6	0.0	71.4	19.8	30.7	49.5	15.9	40.7	43.3
	2009	20.0	60.0	20.0	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4	
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2	
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.1	95.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	54.1	58.1	34.9	39.0	32.4	33.8
Advanced Professional	40.5	41.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	
Reading	3 2010									
	2009	11.4	70.0	18.6	12.5	59.4	28.0	16.0	62.8	21.2
	2009	10.0	80.0	10.0	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010									
	2009	26.3	63.8	10.0	8.9	52.7	38.4	12.6	57.9	29.5
	2009	20.3	68.8	10.9	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010									
	2009	12.3	38.6	49.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	6.4	52.6	41.0	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010									
	2009	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010										
2009	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1	
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7	
8 2010										
2009	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010										
2009	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010									
	2009	18.8	46.4	34.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	16.3	61.3	22.5	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010									
	2009	16.3	60.0	23.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	23.4	54.7	21.9	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010									
	2009	21.1	61.4	17.5	14.1	51.5	34.4	16.9	57.9	25.3
	2009	34.6	50.0	15.4	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010									
	2009	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010										
2009	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4	
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0	
8 2010										
2009	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010										
2009	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010									
	2009	46.6	51.7	1.7	29.7	57.5	12.8	34.1	56.5	9.5
	2009	58.2	38.0	3.8	29.1	57.7	13.1	36.3	55.5	8.2
	2009	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010										
2009	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %
3 2010									
2009	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010									
2009	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010									
2009	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	60.0	40.0	0.0	18.9	47.3	33.8	13.0	34.7	52.3
6 2010									
2009	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010									
2009	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010									
2009	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010									
2009	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010									
2009	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010									
2009	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010									
2009	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	80.0	20.0	0.0	24.3	47.3	28.4	20.7	49.9	29.4
6 2010									
2009	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010									
2009	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010									
2009	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010									
2009	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010									
2009	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	100.0	0.0	0.0	47.3	43.2	9.5	38.7	49.1	12.2
8 2010									
2009	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010									
2009	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.1	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	34.5	36.4	34.9	39.0	32.4	33.8
Advanced Professional	65.5	63.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	11.5	73.1	15.4	12.5	59.4	28.0	16.0	62.8	21.2
	2009	23.4	62.5	14.1	11.1	60.9	28.1	15.1	63.0
4 2010	13.3	65.0	21.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	7.3	70.9	21.8	9.4	55.3	35.3	13.4	59.9
5 2010	8.2	36.7	55.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	9.5	46.0	44.4	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	11.5	59.6	28.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	28.1	54.7	17.2	12.8	53.1	34.1	15.7	55.5
4 2010	21.7	56.7	21.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	12.5	48.2	39.3	8.9	41.1	50.0	10.8	44.3
5 2010	16.3	65.3	18.4	14.1	51.5	34.4	16.9	57.9	25.3
	2009	12.7	71.4	15.9	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	39.2	56.9	3.9	29.7	57.5	12.8	34.1	56.5	9.5
	2009	38.5	60.0	1.5	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Goshen Elementary

ID:0546

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.1	96.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	42.9	63.0	34.9	39.0	32.4	33.8
Advanced Professional	54.3	37.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	9.2	67.9	22.9	12.5	59.4	28.0	16.0	62.8	21.2
2009	12.6	68.0	19.4	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	10.1	61.6	28.3	8.9	52.7	38.4	12.6	57.9	29.5
2009	11.4	64.6	24.1	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	8.4	43.4	48.2	7.0	30.4	62.6	10.6	36.1	53.3
2009	5.5	36.4	58.2	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	7.3	45.9	46.8	11.9	46.9	41.3	14.0	51.9	34.1
2009	13.6	56.3	30.1	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	6.1	45.5	48.5	9.0	40.8	50.2	9.8	43.6	46.6
2009	5.1	53.2	41.8	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	24.4	47.6	28.0	14.1	51.5	34.4	16.9	57.9	25.3
2009	17.3	55.5	27.3	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	41.5	53.7	4.9	29.7	57.5	12.8	34.1	56.5	9.5
2009	42.5	50.4	7.1	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Great Seneca Creek Elementary

ID:0340

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.8	96.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificated:

Standard Professional	35.0	57.6	34.9	39.0	32.4	33.8
Advanced Professional	62.5	42.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	5.8		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	14.9	61.9	23.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	18.0	63.2	18.8	11.1	60.9	28.1	15.1	63.0
4 2010	12.3	59.0	28.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	7.7	61.5	30.8	9.4	55.3	35.3	13.4	59.9
5 2010	4.0	33.7	62.4	7.0	30.4	62.6	10.6	36.1	53.3
	2009	11.7	36.0	52.3	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	13.4	47.8	38.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	19.5	58.6	21.8	12.8	53.1	34.1	15.7	55.5
4 2010	9.0	53.3	37.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	11.5	40.4	48.1	8.9	41.1	50.0	10.8	44.3
5 2010	15.0	55.0	30.0	14.1	51.5	34.4	16.9	57.9	25.3
	2009	17.1	61.3	21.6	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	27.7	67.3	5.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	34.9	56.9	8.3	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Greencastle Elementary

ID:0334

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.6	95.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	43.2	45.5	34.9	39.0	32.4	33.8
Advanced Professional	54.1	51.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	29.3	61.6	9.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	21.4	70.2	8.3	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	16.4	69.9	13.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	14.4	58.9	26.7	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	12.8	42.6	44.7	7.0	30.4	62.6	10.6	36.1	53.3
	2009	19.4	49.0	31.6	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	25.3	62.6	12.1	11.9	46.9	41.3	14.0	51.9	34.1
	2009	19.0	66.7	14.3	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	16.4	57.5	26.0	9.0	40.8	50.2	9.8	43.6	46.6
	2009	16.7	62.2	21.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	29.8	58.5	11.7	14.1	51.5	34.4	16.9	57.9	25.3
	2009	33.7	52.0	14.3	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	42.6	56.4	1.1	29.7	57.5	12.8	34.1	56.5	9.5
	2009	54.1	44.9	1.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Greenwood Elementary

ID:0512

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.0	96.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificated:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	33.3	44.0	34.9	39.0	32.4	33.8
Advanced Professional	59.3	52.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	4.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	3.9	66.0	30.1	12.5	59.4	28.0	16.0	62.8	21.2
2009	9.1	57.6	33.3	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	7.1	47.5	45.5	8.9	52.7	38.4	12.6	57.9	29.5
2009	10.2	56.1	33.7	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	7.1	26.5	66.3	7.0	30.4	62.6	10.6	36.1	53.3
2009	0.0	32.1	67.9	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	4.9	49.5	45.6	11.9	46.9	41.3	14.0	51.9	34.1
2009	9.1	55.6	35.4	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	7.1	40.4	52.5	9.0	40.8	50.2	9.8	43.6	46.6
2009	8.2	55.1	36.7	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	18.4	58.2	23.5	14.1	51.5	34.4	16.9	57.9	25.3
2009	11.0	57.8	31.2	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	21.6	72.2	6.2	29.7	57.5	12.8	34.1	56.5	9.5
2009	15.7	68.5	15.7	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Harmony Hills Elementary

ID:0797

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Met	na	na
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.0	95.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	64.1	84.6	34.9	39.0	32.4	33.8
Advanced Professional	35.9	15.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	36.4	57.6	6.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	27.3	66.7	6.1	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	19.4	65.7	14.9	8.9	52.7	38.4	12.6	57.9	29.5
	2009	20.3	72.2	7.6	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	13.1	59.5	27.4	7.0	30.4	62.6	10.6	36.1	53.3
	2009	13.4	47.6	39.0	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	25.8	54.5	19.7	11.9	46.9	41.3	14.0	51.9	34.1
	2009	37.9	56.1	6.1	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	11.9	64.2	23.9	9.0	40.8	50.2	9.8	43.6	46.6
	2009	15.2	62.0	22.8	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	30.6	58.8	10.6	14.1	51.5	34.4	16.9	57.9	25.3
	2009	25.6	56.1	18.3	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	66.3	31.4	2.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	51.8	44.6	3.6	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	96.6	96.7	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	20.7	28.1	34.9	39.0	32.4	33.8
Advanced Professional	75.9	66.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	1.8	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.4		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	2.7	19.2	78.2	9.3	35.5	55.2	13.9	42.8	43.3
	2009	3.3	28.4	68.3	11.7	38.1	50.3	16.6	43.3
7 2010	4.1	16.6	79.3	11.5	30.9	57.6	18.2	36.8	45.1
	2009	3.2	15.2	81.6	11.2	33.0	55.9	18.3	38.1
8 2010	3.5	14.4	82.1	12.0	30.5	57.4	19.6	35.5	44.8
	2009	4.3	25.7	69.9	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	3.5	24.4	72.1	17.8	45.7	36.5	20.2	50.1	29.7
	2009	4.2	29.3	66.4	20.2	44.3	35.5	24.0	47.0
7 2010	4.1	25.1	70.8	20.5	47.3	32.2	27.4	49.2	23.4
	2009	4.0	30.0	66.0	21.1	46.0	32.9	28.0	49.0
8 2010	4.6	13.5	81.8	25.0	34.6	40.5	34.6	35.9	29.5
	2009	4.9	15.9	79.1	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	6.6	72.4	21.0	24.5	63.9	11.6	32.3	60.8	7.0
	2009	7.2	72.2	20.6	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Highland Elementary

ID:0774

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.8	95.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	52.9	72.0	34.9	39.0	32.4	33.8
Advanced Professional	44.1	28.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	18.9	70.3	10.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	8.5	78.0	13.6	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	0.0	50.0	50.0	8.9	52.7	38.4	12.6	57.9	29.5
	2009	3.1	37.5	59.4	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	3.1	10.9	85.9	7.0	30.4	62.6	10.6	36.1	53.3
	2009	0.0	6.1	93.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	13.5	62.2	24.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	20.3	66.1	13.6	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	6.7	30.0	63.3	9.0	40.8	50.2	9.8	43.6	46.6
	2009	1.6	34.4	64.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	9.5	57.1	33.3	14.1	51.5	34.4	16.9	57.9	25.3
	2009	1.5	63.6	34.8	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	61.9	38.1	0.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	58.0	42.0	0.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009		2010	2009		2010	2009	
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Highland View Elementary

ID:0784

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Not Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	96.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	26.9	45.0	34.9	39.0	32.4	33.8
Advanced Professional	69.2	55.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	17.3	40.4	42.3	12.5	59.4	28.0	16.0	62.8	21.2
	2009	10.9	67.4	21.7	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	16.2	64.9	18.9	8.9	52.7	38.4	12.6	57.9	29.5
	2009	20.4	53.1	26.5	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	15.1	30.2	54.7	7.0	30.4	62.6	10.6	36.1	53.3
	2009	12.5	35.0	52.5	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	13.5	36.5	50.0	11.9	46.9	41.3	14.0	51.9	34.1
	2009	26.1	54.3	19.6	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	18.9	51.4	29.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	16.3	53.1	30.6	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	15.1	58.5	26.4	14.1	51.5	34.4	16.9	57.9	25.3
	2009	30.8	46.2	23.1	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	45.5	45.5	9.1	29.7	57.5	12.8	34.1	56.5	9.5
	2009	44.2	41.9	14.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Jackson Road Elementary

ID:0305

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.4	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	48.6	63.3	34.9	39.0	32.4	33.8
Advanced Professional	45.9	36.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %
3 2010	25.0	65.8	9.2	12.5	59.4	28.0	16.0	62.8	21.2
2009	24.7	60.3	15.1	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	15.3	65.3	19.4	8.9	52.7	38.4	12.6	57.9	29.5
2009	26.6	65.8	7.6	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	19.8	45.7	34.6	7.0	30.4	62.6	10.6	36.1	53.3
2009	12.8	57.4	29.8	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	25.0	63.2	11.8	11.9	46.9	41.3	14.0	51.9	34.1
2009	24.7	57.5	17.8	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	16.9	50.7	32.4	9.0	40.8	50.2	9.8	43.6	46.6
2009	20.3	58.2	21.5	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	34.1	62.2	3.7	14.1	51.5	34.4	16.9	57.9	25.3
2009	28.7	59.6	11.7	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	66.3	33.7	0.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	51.6	47.4	1.1	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

James Hubert Blake High

ID:0321

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Not Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.7	95.7	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	89.24	88.89	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	35.7	41.9	34.9	39.0	32.4	33.8
Advanced Professional	61.9	55.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	1.2	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	5.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	15.4	50.3	34.4	14.3	43.3	42.4	19.9	51.3	28.9
	2009	8.3	50.6	41.1	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	13.8	55.1	31.1	11.9	46.4	41.6	16.4	53.5	30.1
	2009	13.8	56.3	29.8	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	10.4	61.9	27.7	10.7	58.3	31.0	19.0	63.5	17.4
	2009	8.0	64.5	27.5	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	*	*	*	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	*	*	*	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	*	*	*	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Not Met	Not Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
 "--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.6	95.6	95.3	95.5	92.1	92.4

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Graduation Rate %	87.57	82.01	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	33.3	39.5	34.9	39.0	32.4	33.8
Advanced Professional	57.8	52.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	1.2	0.1	0.1	1.5	1.5
Conditional Teacher	1.1	4.7	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	12.1		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
 The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010								
	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010								
	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010								
	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010								
--	--	--	9.3	35.5	55.2	13.9	42.8	43.3	
2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2	
7 2010									
--	--	--	11.5	30.9	57.6	18.2	36.8	45.1	
2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7	
8 2010									
--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010									
25.5	53.8	20.7	14.3	43.3	42.4	19.9	51.3	28.9	
2009	18.9	50.0	31.1	12.8	42.1	45.1	16.5	50.5	33.0
Mathematics	3 2010								
	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010								
	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010								
	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010								
--	--	--	17.8	45.7	36.5	20.2	50.1	29.7	
2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0	
7 2010									
--	--	--	20.5	47.3	32.2	27.4	49.2	23.4	
2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0	
8 2010									
--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010									
15.0	65.9	19.1	11.9	46.4	41.6	16.4	53.5	30.1	
2009	11.4	61.0	27.6	10.0	50.7	39.3	14.9	56.8	28.3
Science	5 2010								
	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010								
	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010									
20.1	65.3	14.6	10.7	58.3	31.0	19.0	63.5	17.4	
2009	14.8	73.6	11.6	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
 The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010									
--	--	--	14.9	29.7	55.4	10.5	30.4	59.1	
2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2	
4 2010									
--	--	--	6.7	28.6	64.8	10.1	29.6	60.3	
2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8	
5 2010									
--	--	--	2.4	37.6	60.0	9.4	31.7	59.0	
2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3	
6 2010									
--	--	--	15.3	42.4	42.4	14.2	31.7	54.1	
2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0	
7 2010									
--	--	--	13.3	32.8	53.9	13.2	26.6	60.2	
2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8	
8 2010									
--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010									
*	*	*	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
3 2010									
--	--	--	19.8	30.7	49.5	15.9	40.7	43.3	
2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9	
4 2010									
--	--	--	9.5	43.8	46.7	13.9	45.5	40.5	
2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7	
5 2010									
--	--	--	4.7	35.3	60.0	14.9	38.1	46.9	
2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4	
6 2010									
--	--	--	15.3	50.6	34.1	18.6	42.3	39.1	
2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6	
7 2010									
--	--	--	17.2	48.4	34.4	20.4	42.5	37.2	
2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1	
8 2010									
--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010									
*	*	*	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
5 2010									
--	--	--	22.4	42.4	35.3	30.8	49.3	20.0	
2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2	
8 2010									
--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010									
*	*	*	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	na	na	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.2	94.8	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	9.5	17.4	34.9	39.0	32.4	33.8
Advanced Professional	90.5	82.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	5.0	34.7	60.3	9.3	35.5	55.2	13.9	42.8	43.3
	2009	5.9	43.6	50.5	11.7	38.1	50.3	16.6	43.3
7 2010	4.9	33.0	62.1	11.5	30.9	57.6	18.2	36.8	45.1
	2009	6.1	31.1	62.9	11.2	33.0	55.9	18.3	38.1
8 2010	8.0	26.8	65.2	12.0	30.5	57.4	19.6	35.5	44.8
	2009	10.3	43.8	45.9	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	12.4	38.0	49.6	17.8	45.7	36.5	20.2	50.1	29.7
	2009	18.8	43.6	37.6	20.2	44.3	35.5	24.0	47.0
7 2010	7.7	48.1	44.2	20.5	47.3	32.2	27.4	49.2	23.4
	2009	10.6	41.7	47.7	21.1	46.0	32.9	28.0	49.0
8 2010	19.7	21.9	58.4	25.0	34.6	40.5	34.6	35.9	29.5
	2009	17.8	39.7	42.5	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	14.4	69.8	15.8	24.5	63.9	11.6	32.3	60.8	7.0
	2009	17.8	75.3	6.8	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	94.7	95.4	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	21.2	30.6	34.9	39.0	32.4	33.8
Advanced Professional	75.8	63.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	3.0	5.6	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010								
	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010								
	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010								
	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010								
4.8	34.6	60.6	9.3	35.5	55.2	13.9	42.8	43.3	
2009	10.0	38.6	51.4	11.7	38.1	50.3	16.6	43.3	40.2
7 2010									
10.6	30.8	58.7	11.5	30.9	57.6	18.2	36.8	45.1	
2009	8.5	26.1	65.4	11.2	33.0	55.9	18.3	38.1	43.7
8 2010									
5.2	26.8	68.1	12.0	30.5	57.4	19.6	35.5	44.8	
2009	2.4	45.6	52.0	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010									
--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010								
	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010								
	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010								
	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010								
9.6	54.8	35.6	17.8	45.7	36.5	20.2	50.1	29.7	
2009	18.1	47.1	34.8	20.2	44.3	35.5	24.0	47.0	29.0
7 2010									
16.3	47.6	36.1	20.5	47.3	32.2	27.4	49.2	23.4	
2009	15.2	50.2	34.6	21.1	46.0	32.9	28.0	49.0	23.0
8 2010									
21.8	41.7	36.5	25.0	34.6	40.5	34.6	35.9	29.5	
2009	18.0	38.4	43.6	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010									
--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010								
	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010								
14.1	73.2	12.7	24.5	63.9	11.6	32.3	60.8	7.0	
2009	10.0	84.0	6.0	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010									
--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010									
--	--	--	14.9	29.7	55.4	10.5	30.4	59.1	
2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2	
4 2010									
--	--	--	6.7	28.6	64.8	10.1	29.6	60.3	
2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8	
5 2010									
--	--	--	2.4	37.6	60.0	9.4	31.7	59.0	
2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3	
6 2010									
12.5	12.5	75.0	15.3	42.4	42.4	14.2	31.7	54.1	
2009	0.0	28.6	71.4	21.1	37.7	41.2	17.0	38.1	45.0
7 2010									
0.0	33.3	66.7	13.3	32.8	53.9	13.2	26.6	60.2	
2009	*	*	*	26.7	44.0	29.3	17.0	35.2	47.8
8 2010									
*	*	*	3.8	26.3	70.0	11.6	23.7	64.7	
2009	*	*	*	27.6	36.7	35.7	18.0	36.1	45.9
10 2010									
--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
3 2010									
--	--	--	19.8	30.7	49.5	15.9	40.7	43.3	
2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9	
4 2010									
--	--	--	9.5	43.8	46.7	13.9	45.5	40.5	
2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7	
5 2010									
--	--	--	4.7	35.3	60.0	14.9	38.1	46.9	
2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4	
6 2010									
12.5	50.0	37.5	15.3	50.6	34.1	18.6	42.3	39.1	
2009	0.0	57.1	42.9	21.1	55.3	23.7	21.7	51.7	26.6
7 2010									
0.0	44.4	55.6	17.2	48.4	34.4	20.4	42.5	37.2	
2009	*	*	*	30.7	57.3	12.0	22.2	53.7	24.1
8 2010									
*	*	*	6.3	50.0	43.8	17.2	39.2	43.7	
2009	*	*	*	18.4	62.2	19.4	21.7	51.6	26.6
10 2010									
--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
5 2010									
--	--	--	22.4	42.4	35.3	30.8	49.3	20.0	
2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2	
8 2010									
*	*	*	12.5	52.5	35.0	28.5	48.5	23.1	
2009	*	*	*	44.9	51.0	4.1	37.1	50.1	12.7
10 2010									
--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.2	96.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	29.6	36.0	34.9	39.0	32.4	33.8
Advanced Professional	70.4	60.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	11.0	50.0	39.0	12.5	59.4	28.0	16.0	62.8	21.2
	2009	3.7	61.7	34.6	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	5.4	51.4	43.2	8.9	52.7	38.4	12.6	57.9	29.5
	2009	1.3	51.3	47.5	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	6.0	28.6	65.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	3.4	30.3	66.3	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	7.3	43.9	48.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	7.4	51.9	40.7	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	8.0	28.0	64.0	9.0	40.8	50.2	9.8	43.6	46.6
	2009	4.9	37.0	58.0	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	10.7	53.6	35.7	14.1	51.5	34.4	16.9	57.9	25.3
	2009	10.2	48.9	40.9	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	30.6	64.7	4.7	29.7	57.5	12.8	34.1	56.5	9.5
	2009	19.5	65.5	14.9	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.2	95.7	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	27.0	26.9	34.9	39.0	32.4	33.8
Advanced Professional	67.6	73.1	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.1		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	
Reading	3 2010	28.8	53.0	18.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	13.2	63.2	23.7	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	9.3	64.0	26.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	10.5	69.8	19.8	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	8.5	41.5	50.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	11.6	44.2	44.2	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	21.2	45.5	33.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	13.3	53.3	33.3	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	13.3	40.0	46.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	4.7	53.5	41.9	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	14.5	57.8	27.7	14.1	51.5	34.4	16.9	57.9	25.3
	2009	22.4	52.9	24.7	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	29.6	59.3	11.1	29.7	57.5	12.8	34.1	56.5	9.5
	2009	35.6	57.5	6.9	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.7	95.5	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	21.1	31.6	34.9	39.0	32.4	33.8
Advanced Professional	75.4	63.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	3.5	1.8	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	8.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	7.1	32.4	60.5	9.3	35.5	55.2	13.9	42.8	43.3
	2009	8.9	40.6	50.5	11.7	38.1	50.3	16.6	43.3
7 2010	12.4	31.4	56.2	11.5	30.9	57.6	18.2	36.8	45.1
	2009	11.2	31.7	57.1	11.2	33.0	55.9	18.3	38.1
8 2010	7.3	26.6	66.1	12.0	30.5	57.4	19.6	35.5	44.8
	2009	14.2	40.1	45.6	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	12.0	47.9	40.1	17.8	45.7	36.5	20.2	50.1	29.7
	2009	21.9	48.7	29.5	20.2	44.3	35.5	24.0	47.0
7 2010	20.4	53.4	26.2	20.5	47.3	32.2	27.4	49.2	23.4
	2009	17.7	49.8	32.5	21.1	46.0	32.9	28.0	49.0
8 2010	16.1	42.9	41.0	25.0	34.6	40.5	34.6	35.9	29.5
	2009	29.2	36.4	34.4	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	13.4	66.2	20.4	24.5	63.9	11.6	32.3	60.8	7.0
	2009	23.9	66.6	9.6	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Not Met	Met	Met	Met
Free/Reduced Meals	Not Met	Met	Met	Met
Special Education	Not Met	Not Met	na	na
Limited Eng. Proficient	Not Met	Met	Met	Met

"na" indicates too few students for AYP rules.
 "--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	95.4	95.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	26.7	26.1	34.9	39.0	32.4	33.8
Advanced Professional	73.3	73.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
 The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	28.2	60.6	11.3	12.5	59.4	28.0	16.0	62.8	21.2
2009	18.1	72.2	9.7	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	23.0	63.9	13.1	8.9	52.7	38.4	12.6	57.9	29.5
2009	14.1	68.8	17.2	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	19.7	39.3	41.0	7.0	30.4	62.6	10.6	36.1	53.3
2009	14.3	48.2	37.5	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	19.7	52.1	28.2	11.9	46.9	41.3	14.0	51.9	34.1
2009	17.8	69.9	12.3	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	14.8	44.3	41.0	9.0	40.8	50.2	9.8	43.6	46.6
2009	9.4	60.9	29.7	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	24.6	62.3	13.1	14.1	51.5	34.4	16.9	57.9	25.3
2009	26.3	66.7	7.0	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	58.1	41.9	0.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	55.2	44.8	0.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
 The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Kensington Parkwood Elementary

ID:0783

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.0	95.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificated:

Standard Professional	27.6	35.7	34.9	39.0	32.4	33.8
Advanced Professional	72.4	64.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	4.2	52.6	43.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	3.0	54.5	42.6	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	5.1	47.5	47.5	8.9	52.7	38.4	12.6	57.9	29.5
	2009	2.9	39.1	58.0	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	4.1	11.0	84.9	7.0	30.4	62.6	10.6	36.1	53.3
	2009	1.4	30.4	68.1	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	6.3	33.7	60.0	11.9	46.9	41.3	14.0	51.9	34.1
	2009	5.0	59.4	35.6	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	2.0	33.7	64.3	9.0	40.8	50.2	9.8	43.6	46.6
	2009	1.4	30.4	68.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	1.4	38.4	60.3	14.1	51.5	34.4	16.9	57.9	25.3
	2009	8.7	40.6	50.7	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	9.5	77.0	13.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	14.3	67.1	18.6	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %				
	2010	2009		2010	2009		2010	2009			
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1	
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2	
	4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3	
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8	
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0	
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3	
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1	
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0	
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2	
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8	
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
	Science	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
		2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
		4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
		2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
		5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
		2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010		--	--	--	15.3	50.6	34.1	18.6	42.3	39.1	
2009		--	--	--	21.1	55.3	23.7	21.7	51.7	26.6	
7 2010		--	--	--	17.2	48.4	34.4	20.4	42.5	37.2	
2009		--	--	--	30.7	57.3	12.0	22.2	53.7	24.1	
Science	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0	
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2	
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
	10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
	2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	96.2	96.4	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	25.6	26.7	34.9	39.0	32.4	33.8
Advanced Professional	74.4	71.1	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	1.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010								
	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010								
	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010								
	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010								
5.9	31.3	62.9	9.3	35.5	55.2	13.9	42.8	43.3	
2009	5.1	38.6	56.3	11.7	38.1	50.3	16.6	43.3	40.2
7 2010									
7.1	22.0	70.9	11.5	30.9	57.6	18.2	36.8	45.1	
2009	11.6	29.2	59.2	11.2	33.0	55.9	18.3	38.1	43.7
8 2010									
11.2	26.9	61.9	12.0	30.5	57.4	19.6	35.5	44.8	
2009	9.4	42.3	48.2	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010									
--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010								
	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010								
	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010								
	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010								
11.0	49.4	39.6	17.8	45.7	36.5	20.2	50.1	29.7	
2009	12.2	48.8	39.0	20.2	44.3	35.5	24.0	47.0	29.0
7 2010									
13.2	49.8	36.9	20.5	47.3	32.2	27.4	49.2	23.4	
2009	15.5	51.8	32.7	21.1	46.0	32.9	28.0	49.0	23.0
8 2010									
17.1	43.4	39.5	25.0	34.6	40.5	34.6	35.9	29.5	
2009	22.1	36.4	41.6	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010									
--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010								
	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010								
17.4	71.5	11.1	24.5	63.9	11.6	32.3	60.8	7.0	
2009	21.0	72.9	6.2	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010									
--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010									
--	--	--	14.9	29.7	55.4	10.5	30.4	59.1	
2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2	
4 2010									
--	--	--	6.7	28.6	64.8	10.1	29.6	60.3	
2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8	
5 2010									
--	--	--	2.4	37.6	60.0	9.4	31.7	59.0	
2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3	
6 2010									
--	--	--	15.3	42.4	42.4	14.2	31.7	54.1	
2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0	
7 2010									
--	--	--	13.3	32.8	53.9	13.2	26.6	60.2	
2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8	
8 2010									
--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010									
--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
3 2010									
--	--	--	19.8	30.7	49.5	15.9	40.7	43.3	
2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9	
4 2010									
--	--	--	9.5	43.8	46.7	13.9	45.5	40.5	
2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7	
5 2010									
--	--	--	4.7	35.3	60.0	14.9	38.1	46.9	
2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4	
6 2010									
--	--	--	15.3	50.6	34.1	18.6	42.3	39.1	
2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6	
7 2010									
--	--	--	17.2	48.4	34.4	20.4	42.5	37.2	
2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1	
8 2010									
--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010									
--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
5 2010									
--	--	--	22.4	42.4	35.3	30.8	49.3	20.0	
2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2	
8 2010									
--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010									
--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	94.5	94.7	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	45.5	52.6	34.9	39.0	32.4	33.8
Advanced Professional	54.5	47.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.1		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	13.7	78.4	7.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	10.7	62.5	26.8	11.1	60.9	28.1	15.1	63.0
4 2010	5.7	62.3	32.1	8.9	52.7	38.4	12.6	57.9	29.5
	2009	10.8	54.1	35.1	9.4	55.3	35.3	13.4	59.9
5 2010	9.5	26.2	64.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	9.6	34.6	55.8	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	27.5	47.1	25.5	11.9	46.9	41.3	14.0	51.9	34.1
	2009	14.3	64.3	21.4	12.8	53.1	34.1	15.7	55.5
4 2010	5.7	69.8	24.5	9.0	40.8	50.2	9.8	43.6	46.6
	2009	5.4	40.5	54.1	8.9	41.1	50.0	10.8	44.3
5 2010	14.3	61.9	23.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	17.0	66.0	17.0	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	23.8	71.4	4.8	29.7	57.5	12.8	34.1	56.5	9.5
	2009	35.2	61.1	3.7	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.6	95.3	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	38.6	43.5	34.9	39.0	32.4	33.8
Advanced Professional	61.4	54.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	1.7		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2	
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9	
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5	
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8	
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3	
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6	
	6 2010	4.5	33.7	61.8	9.3	35.5	55.2	13.9	42.8	43.3
	2009	11.7	29.1	59.2	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	7.8	26.7	65.6	11.5	30.9	57.6	18.2	36.8	45.1
	2009	6.0	30.5	63.5	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	5.8	32.1	62.1	12.0	30.5	57.4	19.6	35.5	44.8
	2009	10.8	43.3	45.8	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	12.7	43.1	44.2	17.8	45.7	36.5	20.2	50.1	29.7
	2009	15.8	39.2	44.9	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	13.3	45.6	41.1	20.5	47.3	32.2	27.4	49.2	23.4
	2009	12.3	54.9	32.7	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	21.1	38.8	40.1	25.0	34.6	40.5	34.6	35.9	29.5
	2009	26.7	36.0	37.3	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	15.5	71.3	13.2	24.5	63.9	11.6	32.3	60.8	7.0	
2009	21.0	73.5	5.6	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1	
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2	
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3	
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8	
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0	
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3	
	6 2010	--	--	15.3	42.4	42.4	14.2	31.7	54.1	
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0	
	7 2010	*	*	*	13.3	32.8	53.9	13.2	26.6	60.2
	2009	*	*	*	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	0.0	20.0	80.0	3.8	26.3	70.0	11.6	23.7	64.7
	2009	*	*	*	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	15.3	50.6	34.1	18.6	42.3	39.1	
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6	
	7 2010	*	*	*	17.2	48.4	34.4	20.4	42.5	37.2
	2009	*	*	*	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	0.0	20.0	80.0	6.3	50.0	43.8	17.2	39.2	43.7
	2009	*	*	*	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	0.0	60.0	40.0	12.5	52.5	35.0	28.5	48.5	23.1	
2009	*	*	*	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Lakewood Elementary

ID:0209

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.7	96.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	40.0	40.0	34.9	39.0	32.4	33.8
Advanced Professional	57.1	56.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	3.3	48.8	48.0	12.5	59.4	28.0	16.0	62.8	21.2
	2009	1.9	55.7	42.5	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	1.9	38.5	59.6	8.9	52.7	38.4	12.6	57.9	29.5
	2009	2.8	39.8	57.4	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.0	11.6	88.4	7.0	30.4	62.6	10.6	36.1	53.3
	2009	4.4	22.0	73.6	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	4.8	25.6	69.6	11.9	46.9	41.3	14.0	51.9	34.1
	2009	2.8	47.2	50.0	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	0.0	21.2	78.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	0.0	12.8	87.2	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	3.6	31.3	65.2	14.1	51.5	34.4	16.9	57.9	25.3
	2009	2.2	36.3	61.5	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	10.7	66.1	23.2	29.7	57.5	12.8	34.1	56.5	9.5
	2009	9.8	51.1	39.1	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	16.7	50.0	33.3	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	0.0	0.0	100.0	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	0.0	83.3	16.7	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Laytonsville Elementary

ID:0051

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.2	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	25.0	32.0	34.9	39.0	32.4	33.8
Advanced Professional	75.0	64.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	5.6	49.3	45.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	3.2	57.9	38.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	3.5	48.2	48.2	8.9	52.7	38.4	12.6	57.9	29.5
	2009	7.7	62.8	29.5	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.0	27.0	73.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	1.4	32.9	65.8	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	5.6	47.9	46.5	11.9	46.9	41.3	14.0	51.9	34.1
	2009	5.3	58.9	35.8	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	2.4	36.5	61.2	9.0	40.8	50.2	9.8	43.6	46.6
	2009	9.0	46.2	44.9	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	12.2	58.1	29.7	14.1	51.5	34.4	16.9	57.9	25.3
	2009	5.5	49.3	45.2	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	27.0	67.6	5.4	29.7	57.5	12.8	34.1	56.5	9.5
	2009	23.6	68.1	8.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

**P indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Little Bennett Elementary

ID:0336

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.5	96.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	34.1	45.9	34.9	39.0	32.4	33.8
Advanced Professional	61.0	54.1	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	6.6		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	9.3	62.9	27.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	7.8	64.1	28.1	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	3.6	44.3	52.1	8.9	52.7	38.4	12.6	57.9	29.5
	2009	11.2	59.2	29.6	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	2.9	27.0	70.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	5.2	31.3	63.4	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	7.2	53.6	39.2	11.9	46.9	41.3	14.0	51.9	34.1
	2009	13.1	60.8	26.1	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	4.3	39.3	56.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	4.0	47.2	48.8	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	16.9	50.0	33.1	14.1	51.5	34.4	16.9	57.9	25.3
	2009	14.9	54.5	30.6	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	23.9	70.1	6.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	23.9	67.9	8.2	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

"--" indicates no students in the category.

Lois P. Rockwell Elementary

ID:0156

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	95.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	27.3	22.2	34.9	39.0	32.4	33.8
Advanced Professional	72.7	77.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010									
	2009	3.4	59.3	37.3	12.5	59.4	28.0	16.0	62.8	21.2
	2009	7.4	69.1	23.5	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010									
	2009	4.8	61.9	33.3	8.9	52.7	38.4	12.6	57.9	29.5
	2009	2.0	65.3	32.7	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010									
	2009	0.0	32.0	68.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	8.5	52.1	39.4	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010									
2009	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3	
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2	
7 2010										
2009	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1	
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7	
8 2010										
2009	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010										
2009	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010									
	2009	3.4	42.4	54.2	11.9	46.9	41.3	14.0	51.9	34.1
	2009	7.4	58.8	33.8	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010									
	2009	4.8	34.9	60.3	9.0	40.8	50.2	9.8	43.6	46.6
	2009	2.0	32.7	65.3	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010									
	2009	10.0	58.0	32.0	14.1	51.5	34.4	16.9	57.9	25.3
	2009	19.7	64.8	15.5	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010									
2009	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7	
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0	
7 2010										
2009	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4	
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0	
8 2010										
2009	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010										
2009	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010									
	2009	14.3	69.4	16.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	22.5	70.4	7.0	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010									
2009	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010										
2009	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010									
	2009	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010									
	2009	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010									
	2009	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010									
2009	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1	
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0	
7 2010										
2009	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2	
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8	
8 2010										
2009	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010										
2009	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010									
	2009	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010									
	2009	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010									
	2009	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010									
2009	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1	
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6	
7 2010										
2009	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2	
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1	
8 2010										
2009	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010										
2009	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010									
	2009	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010									
2009	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010										
2009	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Dropout Rate	
	Met	Met	Met	Met
All Students	Met	Met	na	na
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	na	na	na	na
Hispanic	na	na	na	na
Free/Reduced Meals	na	na	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	--	--	--	--

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	84.9	73.9	95.8	95.9	95.3	95.6
Middle	77.7	78.2	95.5	95.6	94.9	94.9
High	91.0	86.9	95.3	95.5	92.1	92.4

Dropout Rate %

	0.00	0.00	1.98	2.72	2.50	2.80
--	------	------	------	------	------	------

Teacher Qualifications

% of certificates:

Standard Professional	60.0	60.0	34.9	39.0	32.4	33.8
Advanced Professional	30.0	40.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	27.9		3.2		8.3	
---------------------------	------	--	-----	--	-----	--

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	100.0	0.0	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	12.5	0.0	87.5	13.3	32.8	53.9
	2009	*	*	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	*	*	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	80.0	20.0	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	42.9	57.1	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	0.0	50.0	50.0	17.2	48.4	34.4
	2009	*	*	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	*	*	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	100.0	0.0	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	*	*	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	100.0	0.0	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Lucy V. Barnsley Elementary

ID:0505

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Not Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.1	96.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	38.9	53.3	34.9	39.0	32.4	33.8
Advanced Professional	55.6	46.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.8	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	5.2		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	12.7	71.8	15.5	12.5	59.4	28.0	16.0	62.8	21.2
	2009	8.9	60.0	31.1	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	2.5	39.5	58.0	8.9	52.7	38.4	12.6	57.9	29.5
	2009	3.5	38.5	58.0	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	6.0	22.8	71.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	4.0	21.2	74.8	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	22.5	52.1	25.4	11.9	46.9	41.3	14.0	51.9	34.1
	2009	12.2	64.4	23.3	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	5.6	31.5	63.0	9.0	40.8	50.2	9.8	43.6	46.6
	2009	5.6	29.4	65.0	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	14.8	38.9	46.3	14.1	51.5	34.4	16.9	57.9	25.3
	2009	13.2	36.4	50.3	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	20.0	45.3	34.7	29.7	57.5	12.8	34.1	56.5	9.5
	2009	14.5	52.0	33.6	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Luxmanor Elementary

ID:0220

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.5	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	52.2	60.0	34.9	39.0	32.4	33.8
Advanced Professional	47.8	40.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	1.6	46.9	51.6	12.5	59.4	28.0	16.0	62.8	21.2
	2009	2.0	49.0	49.0	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	5.1	54.2	40.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	6.0	46.0	48.0	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.0	25.9	74.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	1.4	23.2	75.4	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	0.0	35.9	64.1	11.9	46.9	41.3	14.0	51.9	34.1
	2009	3.9	41.2	54.9	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	5.1	37.3	57.6	9.0	40.8	50.2	9.8	43.6	46.6
	2009	4.0	34.0	62.0	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	11.1	61.1	27.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	11.6	47.8	40.6	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	20.4	64.8	14.8	29.7	57.5	12.8	34.1	56.5	9.5
	2009	14.7	63.2	22.1	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	0.0	20.0	80.0	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	20.0	80.0	0.0	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Martin Luther King Jr. Middle

ID:0107

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.2	95.2	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	32.4	40.5	34.9	39.0	32.4	33.8
Advanced Professional	64.7	56.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers 0.0 3.2 8.3

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010								
		--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010								
		--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010								
		--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010								
	13.2	48.7	38.1	9.3	35.5	55.2	13.9	42.8	43.3
2009	17.8	44.6	37.6	11.7	38.1	50.3	16.6	43.3	40.2
7 2010									
	16.1	31.6	52.3	11.5	30.9	57.6	18.2	36.8	45.1
2009	11.9	39.2	49.0	11.2	33.0	55.9	18.3	38.1	43.7
8 2010									
	13.0	39.6	47.4	12.0	30.5	57.4	19.6	35.5	44.8
2009	14.8	44.4	40.7	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010									
	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
Mathematics	3 2010								
		--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010								
		--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010								
		--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010								
	28.1	50.0	21.9	17.8	45.7	36.5	20.2	50.1	29.7
2009	37.9	41.4	20.7	20.2	44.3	35.5	24.0	47.0	29.0
7 2010									
	32.5	47.9	19.6	20.5	47.3	32.2	27.4	49.2	23.4
2009	37.1	44.8	18.0	21.1	46.0	32.9	28.0	49.0	23.0
8 2010									
	23.4	39.6	37.0	25.0	34.6	40.5	34.6	35.9	29.5
2009	38.4	39.4	22.2	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010									
	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
Science	5 2010								
		--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010								
	28.0	63.7	8.3	24.5	63.9	11.6	32.3	60.8	7.0
2009	31.9	61.1	6.9	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010									
	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010								
		--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010								
		--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010								
		--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010								
	--	--	15.3	42.4	42.4	14.2	31.7	54.1	
2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0	
7 2010									
	--	--	13.3	32.8	53.9	13.2	26.6	60.2	
2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8	
8 2010									
	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010									
	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010								
		--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010								
		--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010								
		--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010								
	--	--	15.3	50.6	34.1	18.6	42.3	39.1	
2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6	
7 2010									
	--	--	17.2	48.4	34.4	20.4	42.5	37.2	
2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1	
8 2010									
	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010									
	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010								
		--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010								
	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010									
	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Maryvale Elementary

ID:0210

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.4	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	42.4	35.7	34.9	39.0	32.4	33.8
Advanced Professional	57.6	53.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	7.1	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	16.4	63.0	20.5	12.5	59.4	28.0	16.0	62.8	21.2
2009	26.9	55.9	17.2	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	19.0	55.7	25.3	8.9	52.7	38.4	12.6	57.9	29.5
2009	10.7	65.5	23.8	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	5.1	35.9	59.0	7.0	30.4	62.6	10.6	36.1	53.3
2009	9.9	39.4	50.7	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	5.5	54.8	39.7	11.9	46.9	41.3	14.0	51.9	34.1
2009	21.7	47.8	30.4	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	10.1	43.0	46.8	9.0	40.8	50.2	9.8	43.6	46.6
2009	10.7	40.5	48.8	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	15.6	49.4	35.1	14.1	51.5	34.4	16.9	57.9	25.3
2009	11.3	52.1	36.6	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	32.9	58.2	8.9	29.7	57.5	12.8	34.1	56.5	9.5
2009	40.0	48.6	11.4	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Meadow Hall Elementary

ID:0212

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	94.6	95.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	59.3	68.2	34.9	39.0	32.4	33.8
Advanced Professional	40.7	31.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	29.8	66.7	3.5	12.5	59.4	28.0	16.0	62.8	21.2
	2009	20.0	71.1	8.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	16.3	75.5	8.2	8.9	52.7	38.4	12.6	57.9	29.5
	2009	16.1	64.3	19.6	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	8.0	34.0	58.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	9.8	51.0	39.2	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	24.6	66.7	8.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	26.1	60.9	13.0	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	10.2	65.3	24.5	9.0	40.8	50.2	9.8	43.6	46.6
	2009	17.9	50.0	32.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	21.6	51.0	27.5	14.1	51.5	34.4	16.9	57.9	25.3
	2009	17.6	70.6	11.8	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	35.3	58.8	5.9	29.7	57.5	12.8	34.1	56.5	9.5
	2009	40.0	52.0	8.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009		2010	2009		2010	2009	
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Mill Creek Towne Elementary

ID:0556

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Not Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
 "--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	95.9	95.7	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	30.8	42.3	34.9	39.0	32.4	33.8
Advanced Professional	65.4	53.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	3.8	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	8.7		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
 The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	20.8	58.3	20.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	21.5	63.1	15.4	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	17.9	65.7	16.4	8.9	52.7	38.4	12.6	57.9	29.5
	2009	9.5	60.8	29.7	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	5.8	34.8	59.4	7.0	30.4	62.6	10.6	36.1	53.3
	2009	20.5	34.2	45.2	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	19.4	52.8	27.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	23.1	52.3	24.6	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	20.9	53.7	25.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	13.5	50.0	36.5	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	14.5	66.7	18.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	24.7	56.2	19.2	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	36.2	59.4	4.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	50.7	46.7	2.7	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
 The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Monocacy Elementary

ID:0652

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	na	na	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	94.0	94.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	8.3	9.1	34.9	39.0	32.4	33.8
Advanced Professional	91.7	81.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	9.1	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	0.0	77.8	22.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	10.5	52.6	36.8	11.1	60.9	28.1	15.1	63.0
4 2010	2.4	50.0	47.6	8.9	52.7	38.4	12.6	57.9	29.5
	2009	5.7	48.6	45.7	9.4	55.3	35.3	13.4	59.9
5 2010	2.9	28.6	68.6	7.0	30.4	62.6	10.6	36.1	53.3
	2009	6.3	18.8	75.0	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	5.6	47.2	47.2	11.9	46.9	41.3	14.0	51.9	34.1
	2009	7.9	47.4	44.7	12.8	53.1	34.1	15.7	55.5
4 2010	7.1	28.6	64.3	9.0	40.8	50.2	9.8	43.6	46.6
	2009	8.6	37.1	54.3	8.9	41.1	50.0	10.8	44.3
5 2010	11.4	51.4	37.1	14.1	51.5	34.4	16.9	57.9	25.3
	2009	6.3	65.6	28.1	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	14.7	58.8	26.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	21.9	71.9	6.3	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Montgomery Blair High

ID:0757

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.1	95.4	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	88.05	82.61	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	27.2	33.1	34.9	39.0	32.4	33.8
Advanced Professional	71.4	62.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.7	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.7	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA. The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009	2008	2010	2009	2008	2010	2009	2008
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	11.1	38.8	50.1	14.3	43.3	42.4	19.9	51.3
	2009	13.0	38.5	48.5	12.8	42.1	45.1	16.5	50.5
	3 2010	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	8.5	46.6	44.9	11.9	46.4	41.6	16.4	53.5
	2009	6.6	49.0	44.4	10.0	50.7	39.3	14.9	56.8
	5 2010	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	6.4	53.4	40.2	10.7	58.3	31.0	19.0	63.5	
2009	7.6	48.5	43.9	9.3	59.5	31.2	17.5	63.9	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA. The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009	2008	2010	2009	2008	2010	2009	2008
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	*	*	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	*	*	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	*	*	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Montgomery Knolls Elementary

ID:0776

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Reading	Met	Reading	Met
All Students	Met	Met	na	na
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Not Met	Not Met	Met	Met
Special Education	Not Met	Not Met	na	na
Limited Eng. Proficient	Not Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.1	94.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	48.4	60.0	34.9	39.0	32.4	33.8
Advanced Professional	41.9	40.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.9		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Montgomery Village Middle

ID:0557

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students

Attendance Rate	Met		Graduation Rate	--
Percent Proficient		Participation Rate		
Reading	Mathematics	Reading	Mathematics	
Met	Not Met	Met	Met	
Am. Indian/Alaskan Nat.	Met	Met	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Not Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Not Met	Met	Met
Free/Reduced Meals	Met	Not Met	Met	Met
Special Education	Not Met	Not Met	Met	Met
Limited Eng. Proficient	Not Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	93.9	94.4	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4
Graduation Rate %	--	--	90.01	87.38	86.55	85.24
Teacher Qualifications						
% of certificates:						
Standard Professional	30.8	25.6	34.9	39.0	32.4	33.8
Advanced Professional	66.7	74.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9
% of classes NOT taught by:						
Highly Qualified Teachers	5.2		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
2009	--	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
2009	--	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
2009	--	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	18.2	43.5	38.3	9.3	35.5	55.2	13.9	42.8	43.3
2009	25.6	45.8	28.6	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	24.9	44.0	31.1	11.5	30.9	57.6	18.2	36.8	45.1
2009	15.4	45.3	39.3	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	16.0	41.6	42.5	12.0	30.5	57.4	19.6	35.5	44.8
2009	12.6	51.3	36.2	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
2009	--	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
2009	--	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
2009	--	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	44.4	45.3	10.3	17.8	45.7	36.5	20.2	50.1	29.7
2009	43.1	41.7	15.2	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	40.2	46.4	13.4	20.5	47.3	32.2	27.4	49.2	23.4
2009	36.0	52.8	11.2	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	40.0	44.1	15.9	25.0	34.6	40.5	34.6	35.9	29.5
2009	38.4	42.9	18.7	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
2009	--	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	38.3	55.9	5.7	24.5	63.9	11.6	32.3	60.8	7.0
2009	35.5	62.1	2.5	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	14.3	14.3	71.4	15.3	42.4	42.4	14.2	31.7	54.1
2009	*	*	*	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	0.0	0.0	100.0	13.3	32.8	53.9	13.2	26.6	60.2
2009	*	*	*	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	0.0	0.0	100.0	3.8	26.3	70.0	11.6	23.7	64.7
2009	0.0	20.0	80.0	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	14.3	14.3	71.4	15.3	50.6	34.1	18.6	42.3	39.1
2009	*	*	*	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	0.0	33.3	66.7	17.2	48.4	34.4	20.4	42.5	37.2
2009	*	*	*	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	0.0	0.0	100.0	6.3	50.0	43.8	17.2	39.2	43.7
2009	0.0	40.0	60.0	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	0.0	60.0	40.0	12.5	52.5	35.0	28.5	48.5	23.1
2009	0.0	100.0	0.0	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	94.5	94.4	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	25.5	30.6	34.9	39.0	32.4	33.8
Advanced Professional	72.5	67.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	4.9		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	13.6	45.0	41.4	9.3	35.5	55.2	13.9	42.8	43.3
	2009	12.5	45.5	41.9	11.7	38.1	50.3	16.6	43.3
7 2010	13.5	40.2	46.3	11.5	30.9	57.6	18.2	36.8	45.1
	2009	18.0	39.4	42.6	11.2	33.0	55.9	18.3	38.1
8 2010	17.5	37.8	44.7	12.0	30.5	57.4	19.6	35.5	44.8
	2009	18.8	42.8	38.4	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	30.8	54.3	14.9	17.8	45.7	36.5	20.2	50.1	29.7
	2009	36.8	45.7	17.5	20.2	44.3	35.5	24.0	47.0
7 2010	28.8	56.6	14.6	20.5	47.3	32.2	27.4	49.2	23.4
	2009	39.2	45.2	15.5	21.1	46.0	32.9	28.0	49.0
8 2010	41.0	34.7	24.3	25.0	34.6	40.5	34.6	35.9	29.5
	2009	44.9	34.8	20.3	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	38.8	59.1	2.1	24.5	63.9	11.6	32.3	60.8	7.0
	2009	43.7	52.7	3.6	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

New Hampshire Estates Elementary

ID:0791

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.2	94.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	60.7	63.2	34.9	39.0	32.4	33.8
Advanced Professional	35.7	36.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0	--	3.2	--	8.3	--

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Newport Mill Middle

ID:0792

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	--	Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.0	95.3	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	41.0	42.5	34.9	39.0	32.4	33.8
Advanced Professional	56.4	57.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.5		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	10.2	44.4	45.4	9.3	35.5	55.2	13.9	42.8	43.3
	2009	17.0	47.6	35.4	11.7	38.1	50.3	16.6	43.3
7 2010	15.5	40.2	44.3	11.5	30.9	57.6	18.2	36.8	45.1
	2009	12.8	44.1	43.1	11.2	33.0	55.9	18.3	38.1
8 2010	18.1	40.9	40.9	12.0	30.5	57.4	19.6	35.5	44.8
	2009	17.2	47.0	35.9	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	22.4	58.7	18.9	17.8	45.7	36.5	20.2	50.1	29.7
	2009	21.7	56.1	22.2	20.2	44.3	35.5	24.0	47.0
7 2010	28.0	57.8	14.2	20.5	47.3	32.2	27.4	49.2	23.4
	2009	21.7	57.5	20.8	21.1	46.0	32.9	28.0	49.0
8 2010	28.4	46.0	25.6	25.0	34.6	40.5	34.6	35.9	29.5
	2009	19.3	50.3	30.5	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	34.7	62.1	3.2	24.5	63.9	11.6	32.3	60.8	7.0
	2009	35.3	62.7	2.0	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	25.0	66.7	8.3	15.3	42.4	42.4	14.2	31.7	54.1
	2009	0.0	83.3	16.7	21.1	37.7	41.2	17.0	38.1
7 2010	0.0	44.4	55.6	13.3	32.8	53.9	13.2	26.6	60.2
	2009	25.0	75.0	0.0	26.7	44.0	29.3	17.0	35.2
8 2010	0.0	18.2	81.8	3.8	26.3	70.0	11.6	23.7	64.7
	2009	76.9	23.1	0.0	27.6	36.7	35.7	18.0	36.1
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	0.0	100.0	0.0	15.3	50.6	34.1	18.6	42.3	39.1
	2009	0.0	83.3	16.7	21.1	55.3	23.7	21.7	51.7
7 2010	0.0	44.4	55.6	17.2	48.4	34.4	20.4	42.5	37.2
	2009	0.0	87.5	12.5	30.7	57.3	12.0	22.2	53.7
8 2010	0.0	45.5	54.5	6.3	50.0	43.8	17.2	39.2	43.7
	2009	0.0	84.6	15.4	18.4	62.2	19.4	21.7	51.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	0.0	36.4	63.6	12.5	52.5	35.0	28.5	48.5	23.1
	2009	92.3	7.7	0.0	44.9	51.0	4.1	37.1	50.1
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	--	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.9	96.2	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	50.0	46.5	34.9	39.0	32.4	33.8
Advanced Professional	47.8	44.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	2.3	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	5.9	21.7	72.4	9.3	35.5	55.2	13.9	42.8	43.3
	2009	2.3	22.3	75.5	11.7	38.1	50.3	16.6	43.3
7 2010	2.0	18.0	80.1	11.5	30.9	57.6	18.2	36.8	45.1
	2009	1.5	25.0	73.5	11.2	33.0	55.9	18.3	38.1
8 2010	3.4	26.8	69.8	12.0	30.5	57.4	19.6	35.5	44.8
	2009	2.7	35.5	61.8	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	6.7	52.2	41.1	17.8	45.7	36.5	20.2	50.1	29.7
	2009	7.5	44.4	48.1	20.2	44.3	35.5	24.0	47.0
7 2010	5.1	47.7	47.3	20.5	47.3	32.2	27.4	49.2	23.4
	2009	9.8	57.2	33.0	21.1	46.0	32.9	28.0	49.0
8 2010	11.7	38.7	49.6	25.0	34.6	40.5	34.6	35.9	29.5
	2009	14.7	37.5	47.9	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	7.4	70.5	22.1	24.5	63.9	11.6	32.3	60.8	7.0
	2009	5.7	82.2	12.1	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

North Chevy Chase Elementary

ID:0415

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Not Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	97.5	97.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	42.1	47.1	34.9	39.0	32.4	33.8
Advanced Professional	57.9	52.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	6.8	62.1	31.1	12.5	59.4	28.0	16.0	62.8	21.2
	10.1	59.6	30.3	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	5.9	48.0	46.1	8.9	52.7	38.4	12.6	57.9	29.5
	0.0	46.0	54.0	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	2.7	11.8	85.5	7.0	30.4	62.6	10.6	36.1	53.3
	1.1	22.7	76.1	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	3.5	30.6	65.9	9.3	35.5	55.2	13.9	42.8	43.3
	2.7	21.9	75.3	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	10.7	53.4	35.9	11.9	46.9	41.3	14.0	51.9	34.1
	8.1	58.6	33.3	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	10.8	41.2	48.0	9.0	40.8	50.2	9.8	43.6	46.6
	5.0	23.0	72.0	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	5.5	40.0	54.5	14.1	51.5	34.4	16.9	57.9	25.3
	14.8	50.0	35.2	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	14.1	41.2	44.7	17.8	45.7	36.5	20.2	50.1	29.7
	6.8	34.2	58.9	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	7.4	52.8	39.8	29.7	57.5	12.8	34.1	56.5	9.5
	10.2	62.5	27.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Northwest High

2010 AYP: Not Met

ID:0246

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Not Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.4	95.6	95.3	95.5	92.1	92.4

Graduation Rate %	92.49	88.11	90.01	87.38	86.55	85.24
--------------------------	-------	-------	-------	-------	-------	-------

Teacher Qualifications

% of certificates:

Standard Professional	35.0	36.7	34.9	39.0	32.4	33.8
Advanced Professional	64.0	60.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	2.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.2		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

	GRADE	SCHOOL %			COUNTY %			STATE %		
Reading	3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	--	7.0	33.0	60.1	10.5	39.9	49.6
Mathematics	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
Science	*E 2010	16.0	48.8	35.3	14.3	43.3	42.4	19.9	51.3	28.9
	2009	14.6	44.6	40.8	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	--	8.9	41.1	50.0	10.8	44.3	44.9
Mathematics	5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	--	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
Science	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	16.6	50.4	33.0	11.9	46.4	41.6	16.4	53.5	30.1
	2009	11.1	55.5	33.4	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	--	29.1	57.7	13.1	36.3	55.5	8.2
Science	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
	*B 2010	12.7	64.0	23.3	10.7	58.3	31.0	19.0	63.5	17.4
2009	9.1	66.3	24.5	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

	GRADE	SCHOOL %			COUNTY %			STATE %		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
Mathematics	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
Science	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
Mathematics	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
Science	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
Science	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
	10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Northwood High

2010 AYP: Not Met

ID:0796

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Not Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	92.3	92.9	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	82.87	79.10	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	47.9	53.7	34.9	39.0	32.4	33.8
Advanced Professional	43.8	41.8	62.4	57.5	59.8	55.8
Resident Teacher	1.4	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	4.1	3.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	5.9		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	19.0	58.8	22.2	14.3	43.3	42.4	19.9	51.3	28.9
	2009	18.7	52.8	28.6	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	25.3	51.3	23.4	11.9	46.4	41.6	16.4	53.5	30.1
	2009	22.3	54.5	23.1	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	22.5	57.9	19.6	10.7	58.3	31.0	19.0	63.5	17.4
	2009	15.2	63.5	21.3	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students

All Students

Am. Indian/Alaskan Nat.

Asian/Pacific Islander

African American

White (non-Hispanic)

Hispanic

Free/Reduced Meals

Special Education

Limited Eng. Proficient

Attendance Rate	Met		Graduation Rate	--
Percent Proficient		Participation Rate		
Reading	Mathematics	Reading	Mathematics	
Met	Met	Met	Met	
--	--	--	--	
Met	Met	na	na	
Met	Met	Met	Met	
Met	Met	na	na	
Met	Met	Met	Met	
Met	Met	Met	Met	
Not Met	Not Met	na	na	
Met	Met	Met	Met	

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %

Elementary	--	--	90.01	87.38	86.55	85.24
------------	----	----	-------	-------	-------	-------

Teacher Qualifications

% of certificats:

Standard Professional	27.8	38.5	34.9	39.0	32.4	33.8
Advanced Professional	72.2	53.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
3 2010	8.8	73.8	17.5	12.5	59.4	28.0	16.0	62.8	21.2	
	2009	17.4	60.5	22.1	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	18.5	48.1	33.3	8.9	52.7	38.4	12.6	57.9	29.5
		2009	10.8	55.0	34.2	9.4	55.3	35.3	13.4	59.9
	5 2010	9.7	43.4	46.9	7.0	30.4	62.6	10.6	36.1	53.3
		2009	2.6	38.2	59.2	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3	
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1	
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	8.8	65.0	26.3	11.9	46.9	41.3	14.0	51.9	34.1	
	2009	16.3	54.7	29.1	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	22.2	36.1	41.7	9.0	40.8	50.2	9.8	43.6	46.6
		2009	9.0	53.2	37.8	8.9	41.1	50.0	10.8	44.3
	5 2010	18.6	50.4	31.0	14.1	51.5	34.4	16.9	57.9	25.3
		2009	10.5	50.0	39.5	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7	
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4	
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	52.1	35.0	12.8	29.7	57.5	12.8	34.1	56.5	9.5	
	2009	34.6	37.2	28.2	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
		2009	--	--	--	25.9	66.3	7.8	34.7	60.3
	*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
		2009	--	--	--	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	--	51.8	41.6	6.6	40.4	50.8

"--" indicates no students in the category.

Oakland Terrace Elementary

ID:0769

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met

	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
 "--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	95.6	95.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4
Graduation Rate %	--	--	90.01	87.38	86.55	85.24
Teacher Qualifications						
% of certificates:						
Standard Professional	50.0	46.2	34.9	39.0	32.4	33.8
Advanced Professional	45.8	51.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	2.6	0.6	1.2	1.9	3.9
% of classes NOT taught by:						
Highly Qualified Teachers	0.5		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA. The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

	GRADE	SCHOOL %			COUNTY %			STATE %		
		2010	2009	2008	2010	2009	2008	2010	2009	2008
Reading	3	9.8	64.2	26.0	12.5	59.4	28.0	16.0	62.8	21.2
	2009	10.5	53.2	36.3	11.1	60.9	28.1	15.1	63.0	21.9
	4	6.7	55.0	38.3	8.9	52.7	38.4	12.6	57.9	29.5
	2009	5.7	69.3	25.0	9.4	55.3	35.3	13.4	59.9	26.8
	5	3.4	42.7	53.9	7.0	30.4	62.6	10.6	36.1	53.3
	2009	6.3	27.0	66.7	7.0	33.0	60.1	10.5	39.9	49.6
	6	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3	7.4	50.8	41.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	9.7	53.2	37.1	12.8	53.1	34.1	15.7	55.5	28.8
	4	8.3	35.8	55.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	4.5	48.9	46.6	8.9	41.1	50.0	10.8	44.3	44.9
	5	11.4	58.0	30.7	14.1	51.5	34.4	16.9	57.9	25.3
	2009	11.6	50.0	38.4	14.5	50.6	34.9	18.8	56.1	25.1
	6	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5	34.8	58.4	6.7	29.7	57.5	12.8	34.1	56.5	9.5
	2009	28.2	61.8	10.0	29.1	57.7	13.1	36.3	55.5	8.2
	8	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA. The Basic Level is below the goal set for all students.

	GRADE	SCHOOL %			COUNTY %			STATE %		
		2010	2009	2008	2010	2009	2008	2010	2009	2008
Reading	3	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

"--" indicates no students in the category.

Olney Elementary

ID:0502

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met		Graduation Rate	--
	Reading	Mathematics	Reading	Mathematics	
All Students	Met	Met	Met	Met	
Am. Indian/Alaskan Nat.	--	--	--	--	
Asian/Pacific Islander	Met	Met	na	na	
African American	Met	Met	na	na	
White (non-Hispanic)	Met	Met	Met	Met	
Hispanic	Met	Met	na	na	
Free/Reduced Meals	Met	Met	na	na	
Special Education	Met	Met	na	na	
Limited Eng. Proficient	Met	Met	na	na	

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.4	96.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	57.1	57.7	34.9	39.0	32.4	33.8
Advanced Professional	42.9	38.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
		Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient
3 2010	10.4	58.3	31.3	12.5	59.4	28.0	16.0	62.8	21.2
2009	13.1	60.6	26.3	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	6.7	56.2	37.1	8.9	52.7	38.4	12.6	57.9	29.5
2009	8.3	49.0	42.7	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	4.0	16.2	79.8	7.0	30.4	62.6	10.6	36.1	53.3
2009	4.5	33.6	61.8	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	10.4	45.8	43.8	11.9	46.9	41.3	14.0	51.9	34.1
2009	20.2	46.5	33.3	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	1.1	42.0	56.8	9.0	40.8	50.2	9.8	43.6	46.6
2009	10.4	46.9	42.7	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	7.1	55.6	37.4	14.1	51.5	34.4	16.9	57.9	25.3
2009	9.1	51.8	39.1	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	20.4	73.5	6.1	29.7	57.5	12.8	34.1	56.5	9.5
2009	20.2	72.5	7.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
		Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Paint Branch High

2010 AYP: Not Met

ID:0315

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Not Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	96.6	96.7	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	91.19	88.03	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	30.7	34.4	34.9	39.0	32.4	33.8
Advanced Professional	64.8	61.1	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	1.1	1.1	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	6.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	21.8	46.8	31.4	14.3	43.3	42.4	19.9	51.3	28.9
	2009	18.0	51.2	30.7	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	16.1	52.9	31.0	11.9	46.4	41.6	16.4	53.5	30.1
	2009	13.4	61.6	25.0	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	14.3	66.4	19.3	10.7	58.3	31.0	19.0	63.5	17.4
	2009	12.4	65.2	22.4	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	*	*	*	9.2	26.3	64.5	14.6	22.5	62.9
	2009	0.0	42.9	57.1	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	*	*	*	16.4	42.1	41.4	20.0	41.8	38.2
	2009	0.0	14.3	85.7	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	*	*	*	26.3	48.0	25.7	31.4	47.6	21.0
	2009	0.0	57.1	42.9	51.8	41.6	6.6	40.4	50.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Parkland Middle

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	96.0	95.6	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	48.1	40.8	34.9	39.0	32.4	33.8
Advanced Professional	44.2	44.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	4.1	0.1	0.1	1.5	1.5
Conditional Teacher	1.9	6.1	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.9		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2	
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9	
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5	
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8	
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3	
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6	
	6 2010	9.2	47.1	43.8	9.3	35.5	55.2	13.9	42.8	43.3
	2009	16.2	44.0	39.7	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	15.6	34.9	49.5	11.5	30.9	57.6	18.2	36.8	45.1
	2009	12.4	33.7	54.0	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	11.4	32.3	56.2	12.0	30.5	57.4	19.6	35.5	44.8	
2009	19.5	38.6	41.9	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	--	--	11.9	46.9	41.3	14.0	51.9	34.1	
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8	
	4 2010	--	--	9.0	40.8	50.2	9.8	43.6	46.6	
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9	
	5 2010	--	--	14.1	51.5	34.4	16.9	57.9	25.3	
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1	
	6 2010	17.3	57.4	25.4	17.8	45.7	36.5	20.2	50.1	29.7
	2009	27.8	45.5	26.7	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	30.2	47.6	22.2	20.5	47.3	32.2	27.4	49.2	23.4
	2009	24.4	46.7	28.9	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	28.2	39.3	32.6	25.0	34.6	40.5	34.6	35.9	29.5	
2009	32.4	36.9	30.7	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	--	--	29.7	57.5	12.8	34.1	56.5	9.5	
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2	
	8 2010	21.7	67.0	11.3	24.5	63.9	11.6	32.3	60.8	7.0
	2009	37.2	56.3	6.5	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1	
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2	
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3	
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8	
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0	
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3	
	6 2010	--	--	15.3	42.4	42.4	14.2	31.7	54.1	
	2009	*	*	*	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	*	*	*	13.3	32.8	53.9	13.2	26.6	60.2
	2009	*	*	*	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	*	*	*	3.8	26.3	70.0	11.6	23.7	64.7	
2009	*	*	*	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	19.8	30.7	49.5	15.9	40.7	43.3	
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9	
	4 2010	--	--	9.5	43.8	46.7	13.9	45.5	40.5	
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7	
	5 2010	--	--	4.7	35.3	60.0	14.9	38.1	46.9	
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4	
	6 2010	--	--	15.3	50.6	34.1	18.6	42.3	39.1	
	2009	*	*	*	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	*	*	*	17.2	48.4	34.4	20.4	42.5	37.2
	2009	*	*	*	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	*	*	*	6.3	50.0	43.8	17.2	39.2	43.7	
2009	*	*	*	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	22.4	42.4	35.3	30.8	49.3	20.0	
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2	
	8 2010	*	*	*	12.5	52.5	35.0	28.5	48.5	23.1
	2009	*	*	*	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Pine Crest Elementary

ID:0761

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Not Met	Met	Met
Special Education	Not Met	Not Met	na	na
Limited Eng. Proficient	Not Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.7	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	43.5	50.0	34.9	39.0	32.4	33.8
Advanced Professional	52.2	50.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA. The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	26.5	55.9	17.6	12.5	59.4	28.0	16.0	62.8	21.2
	2009	19.6	60.8	19.6	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	9.4	42.3	48.3	8.9	52.7	38.4	12.6	57.9	29.5
	2009	11.4	40.9	47.7	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	6.8	28.8	64.4	7.0	30.4	62.6	10.6	36.1	53.3
	2009	9.4	24.4	66.1	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
Mathematics	3 2010	28.4	54.9	16.7	11.9	46.9	41.3	14.0	51.9	34.1
	2009	14.4	64.9	20.6	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	11.3	39.7	49.0	9.0	40.8	50.2	9.8	43.6	46.6
	2009	12.9	35.6	51.5	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	19.7	33.3	47.0	14.1	51.5	34.4	16.9	57.9	25.3
	2009	15.7	39.4	44.9	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
Science	3 2010	40.4	47.1	12.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	33.1	51.2	15.7	29.1	57.7	13.1	36.3	55.5	8.2
	4 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
	5 2010	40.4	47.1	12.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	33.1	51.2	15.7	29.1	57.7	13.1	36.3	55.5	8.2
	6 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA. The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
Science	3 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	4 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	5 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
	6 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Piney Branch Elementary

ID:0749

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Not Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.2	96.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	45.8	52.4	34.9	39.0	32.4	33.8
Advanced Professional	54.2	47.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	6.1	55.0	38.9	12.5	59.4	28.0	16.0	62.8	21.2
	16.9	55.2	27.9	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	11.8	52.1	36.1	8.9	52.7	38.4	12.6	57.9	29.5
	12.8	59.0	28.2	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	6.6	29.8	63.6	7.0	30.4	62.6	10.6	36.1	53.3
	9.6	35.6	54.8	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	6.9	42.7	50.4	11.9	46.9	41.3	14.0	51.9	34.1
	14.2	48.1	37.7	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	16.0	43.2	40.8	9.0	40.8	50.2	9.8	43.6	46.6
	14.1	39.7	46.2	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	19.2	43.7	37.1	14.1	51.5	34.4	16.9	57.9	25.3
	21.5	52.6	25.9	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	29.9	51.9	18.2	29.7	57.5	12.8	34.1	56.5	9.5
	42.5	45.5	11.9	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Poolesville Elementary

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met		Met	--
All Students	Met		Met	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	95.0	95.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	25.0	22.2	34.9	39.0	32.4	33.8
Advanced Professional	75.0	77.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	9.3	55.6	35.2	12.5	59.4	28.0	16.0	62.8	21.2
2009	10.0	60.0	30.0	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	10.1	49.4	40.5	8.9	52.7	38.4	12.6	57.9	29.5
2009	3.8	61.5	34.6	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	5.7	27.3	67.0	7.0	30.4	62.6	10.6	36.1	53.3
2009	2.4	24.4	73.2	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	3.7	46.3	50.0	11.9	46.9	41.3	14.0	51.9	34.1
2009	10.0	60.0	30.0	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	15.2	48.1	36.7	9.0	40.8	50.2	9.8	43.6	46.6
2009	6.4	47.4	46.2	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	10.2	46.6	43.2	14.1	51.5	34.4	16.9	57.9	25.3
2009	6.1	46.3	47.6	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	14.8	64.8	20.5	29.7	57.5	12.8	34.1	56.5	9.5
2009	7.3	69.5	23.2	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	na	na	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.8	96.2	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	99.27	96.71	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	37.5	37.3	34.9	39.0	32.4	33.8
Advanced Professional	62.5	58.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	2.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.4		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	3.3	24.2	72.5	14.3	43.3	42.4	19.9	51.3	28.9
	2009	5.9	36.6	57.4	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	1.9	28.1	70.0	11.9	46.4	41.6	16.4	53.5	30.1
	2009	3.2	41.0	55.9	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	2.2	35.7	62.1	10.7	58.3	31.0	19.0	63.5	17.4
	2009	4.0	53.8	42.2	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Potomac Elementary

ID:0601

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.1	96.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	44.8	42.3	34.9	39.0	32.4	33.8
Advanced Professional	51.7	57.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	8.0	55.0	37.0	12.5	59.4	28.0	16.0	62.8	21.2
2009	5.6	48.1	46.3	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	5.7	34.3	60.0	8.9	52.7	38.4	12.6	57.9	29.5
2009	3.2	53.7	43.2	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	2.1	15.6	82.3	7.0	30.4	62.6	10.6	36.1	53.3
2009	3.1	17.3	79.6	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	9.0	33.0	58.0	11.9	46.9	41.3	14.0	51.9	34.1
2009	2.8	37.0	60.2	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	2.9	20.0	77.1	9.0	40.8	50.2	9.8	43.6	46.6
2009	2.1	31.6	66.3	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	0.0	43.8	56.3	14.1	51.5	34.4	16.9	57.9	25.3
2009	2.0	40.8	57.1	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	12.6	75.8	11.6	29.7	57.5	12.8	34.1	56.5	9.5
2009	12.1	72.7	15.2	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Quince Orchard High

ID:0125

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.3	95.8	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	91.45	88.26	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	31.9	38.2	34.9	39.0	32.4	33.8
Advanced Professional	65.9	60.7	62.4	57.5	59.8	55.8
Resident Teacher	1.1	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	1.1	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	15.9	42.1	42.1	14.3	43.3	42.4	19.9	51.3	28.9
	2009	11.3	37.4	51.3	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	11.6	48.2	40.2	11.9	46.4	41.6	16.4	53.5	30.1
	2009	6.1	55.3	38.6	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	14.4	57.7	27.9	10.7	58.3	31.0	19.0	63.5	17.4
	2009	6.3	66.8	26.9	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	0.0	41.7	58.3	9.2	26.3	64.5	14.6	22.5	62.9
	2009	0.0	16.7	83.3	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	0.0	58.3	41.7	16.4	42.1	41.4	20.0	41.8	38.2
	2009	16.7	50.0	33.3	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	16.7	75.0	8.3	26.3	48.0	25.7	31.4	47.6	21.0
	2009	50.0	33.3	16.7	51.8	41.6	6.6	40.4	50.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met		Graduation Rate	--
	Percent Proficient		Participation Rate		
	Reading	Mathematics	Reading	Mathematics	
All Students	Met	Met	Met	Met	
Am. Indian/Alaskan Nat.	--	--	--	--	
Asian/Pacific Islander	Met	Met	na	na	
African American	Met	Met	na	na	
White (non-Hispanic)	Met	Met	na	na	
Hispanic	Met	Met	Met	Met	
Free/Reduced Meals	Met	Met	Met	Met	
Special Education	Not Met	Met	na	na	
Limited Eng. Proficient	Not Met	Met	Met	Met	

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.0	96.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4
Graduation Rate %	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	50.0	58.8	34.9	39.0	32.4	33.8
Advanced Professional	50.0	41.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	27.6	58.2	14.3	12.5	59.4	28.0	16.0	62.8	21.2
2009	25.3	66.7	8.0	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	21.7	67.4	10.9	8.9	52.7	38.4	12.6	57.9	29.5
2009	14.9	72.4	12.6	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	13.7	40.0	46.3	7.0	30.4	62.6	10.6	36.1	53.3
2009	9.7	55.9	34.4	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	22.2	60.6	17.2	11.9	46.9	41.3	14.0	51.9	34.1
2009	24.1	59.8	16.1	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	21.7	59.8	18.5	9.0	40.8	50.2	9.8	43.6	46.6
2009	10.3	62.1	27.6	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	19.1	67.0	13.8	14.1	51.5	34.4	16.9	57.9	25.3
2009	30.1	58.1	11.8	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	59.2	38.8	2.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	56.8	42.1	1.1	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Rachel Carson Elementary

ID:0159

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.8	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificated:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	39.6	51.3	34.9	39.0	32.4	33.8
Advanced Professional	58.3	46.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	3.8		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	5.6	56.9	37.5	12.5	59.4	28.0	16.0	62.8	21.2
	2009	4.7	60.5	34.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	4.7	50.4	44.9	8.9	52.7	38.4	12.6	57.9	29.5
	2009	4.5	57.5	38.1	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	5.1	18.4	76.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	1.0	18.3	80.8	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	2.8	44.4	52.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	7.0	55.0	38.0	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	7.1	30.7	62.2	9.0	40.8	50.2	9.8	43.6	46.6
	2009	9.0	41.4	49.6	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	10.3	54.4	35.3	14.1	51.5	34.4	16.9	57.9	25.3
	2009	6.7	57.7	35.6	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	13.1	75.2	11.7	29.7	57.5	12.8	34.1	56.5	9.5
	2009	12.5	71.2	16.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Redland Middle

ID:0562

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	--	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Not Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.5	95.5	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	38.5	37.1	34.9	39.0	32.4	33.8
Advanced Professional	59.0	60.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.6	2.9	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	5.3		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2	
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9	
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5	
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8	
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3	
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6	
	6 2010	14.0	45.8	40.2	9.3	35.5	55.2	13.9	42.8	43.3
	2009	14.3	45.4	40.3	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	12.7	43.7	43.7	11.5	30.9	57.6	18.2	36.8	45.1
	2009	11.4	39.0	49.6	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	11.0	35.6	53.4	12.0	30.5	57.4	19.6	35.5	44.8
	2009	13.0	46.4	40.6	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	22.3	48.6	29.1	17.8	45.7	36.5	20.2	50.1	29.7
	2009	22.4	45.4	32.1	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	28.9	49.7	21.3	20.5	47.3	32.2	27.4	49.2	23.4
	2009	27.4	45.7	27.0	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	29.1	37.3	33.6	25.0	34.6	40.5	34.6	35.9	29.5
	2009	32.8	43.1	24.1	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	28.8	67.1	4.1	24.5	63.9	11.6	32.3	60.8	7.0	
2009	33.3	63.5	3.2	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009	2008	2010	2009	2008	2010	2009	2008
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Richard Montgomery High

ID:0201

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.7	96.1	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	90.81	89.28	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	25.0	30.1	34.9	39.0	32.4	33.8
Advanced Professional	73.1	66.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	2.2	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	1.9		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	8.9	40.7	50.5	14.3	43.3	42.4	19.9	51.3	28.9
	2009	8.0	39.1	52.9	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	7.6	38.1	54.2	11.9	46.4	41.6	16.4	53.5	30.1
	2009	5.4	42.9	51.6	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	6.9	57.2	36.0	10.7	58.3	31.0	19.0	63.5	17.4
	2009	6.5	44.8	48.7	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Ridgeview Middle

2010 AYP: Not Met

ID:0105

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Not Met	Met	Met
Special Education	Met	Not Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.3	95.6	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	31.7	33.3	34.9	39.0	32.4	33.8
Advanced Professional	65.9	64.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.4	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.5		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	6.5	35.3	58.1	9.3	35.5	55.2	13.9	42.8	43.3
	2009	7.9	36.9	55.2	11.7	38.1	50.3	16.6	43.3
7 2010	6.3	30.4	63.4	11.5	30.9	57.6	18.2	36.8	45.1
	2009	7.5	29.5	63.1	11.2	33.0	55.9	18.3	38.1
8 2010	9.5	28.2	62.3	12.0	30.5	57.4	19.6	35.5	44.8
	2009	10.4	37.8	51.8	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	15.8	44.2	40.0	17.8	45.7	36.5	20.2	50.1	29.7
	2009	15.3	50.5	34.2	20.2	44.3	35.5	24.0	47.0
7 2010	17.9	53.1	29.0	20.5	47.3	32.2	27.4	49.2	23.4
	2009	19.5	40.2	40.2	21.1	46.0	32.9	28.0	49.0
8 2010	21.8	32.1	46.0	25.0	34.6	40.5	34.6	35.9	29.5
	2009	18.9	39.8	41.4	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	23.6	71.6	4.8	24.5	63.9	11.6	32.3	60.8	7.0
	2009	25.4	71.0	3.6	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Ritchie Park Elementary

ID:0227

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	95.4	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	48.3	68.2	34.9	39.0	32.4	33.8
Advanced Professional	51.7	31.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers 0.0 3.2 8.3

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	11.4	62.5	26.1	12.5	59.4	28.0	16.0	62.8	21.2
2009	4.4	69.1	26.5	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	3.1	61.5	35.4	8.9	52.7	38.4	12.6	57.9	29.5
2009	3.8	60.8	35.4	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	7.6	32.9	59.5	7.0	30.4	62.6	10.6	36.1	53.3
2009	1.7	30.5	67.8	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	10.2	29.5	60.2	11.9	46.9	41.3	14.0	51.9	34.1
2009	5.9	48.5	45.6	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	12.3	38.5	49.2	9.0	40.8	50.2	9.8	43.6	46.6
2009	6.3	38.0	55.7	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	6.3	51.9	41.8	14.1	51.5	34.4	16.9	57.9	25.3
2009	6.7	65.0	28.3	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	22.0	56.1	22.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	19.0	69.8	11.1	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	96.5	96.8	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	22.8	26.3	34.9	39.0	32.4	33.8
Advanced Professional	77.2	73.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.8		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	3.0	19.8	77.2	9.3	35.5	55.2	13.9	42.8	43.3
	2009	3.5	21.4	75.1	11.7	38.1	50.3	16.6	43.3
7 2010	4.5	16.6	78.9	11.5	30.9	57.6	18.2	36.8	45.1
	2009	1.7	26.8	71.5	11.2	33.0	55.9	18.3	38.1
8 2010	3.5	24.2	72.3	12.0	30.5	57.4	19.6	35.5	44.8
	2009	4.1	28.7	67.2	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	5.7	36.4	57.9	17.8	45.7	36.5	20.2	50.1	29.7
	2009	5.5	42.3	52.2	20.2	44.3	35.5	24.0	47.0
7 2010	7.7	46.2	46.2	20.5	47.3	32.2	27.4	49.2	23.4
	2009	7.3	40.1	52.6	21.1	46.0	32.9	28.0	49.0
8 2010	9.2	19.6	71.2	25.0	34.6	40.5	34.6	35.9	29.5
	2009	6.8	23.8	69.4	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	8.2	71.1	20.7	24.5	63.9	11.6	32.3	60.8	7.0
	2009	6.8	79.9	13.3	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Not Met	Not Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Not Met	Not Met	Met	Met
Special Education	Not Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.6	95.9	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	28.8	33.9	34.9	39.0	32.4	33.8
Advanced Professional	69.5	64.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.4		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	13.0	30.5	56.5	9.3	35.5	55.2	13.9	42.8	43.3
	2009	13.0	37.5	49.5	11.7	38.1	50.3	16.6	43.3
7 2010	14.4	31.3	54.3	11.5	30.9	57.6	18.2	36.8	45.1
	2009	13.5	31.2	55.3	11.2	33.0	55.9	18.3	38.1
8 2010	14.9	28.8	56.3	12.0	30.5	57.4	19.6	35.5	44.8
	2009	12.8	33.3	53.9	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	27.1	29.9	43.0	17.8	45.7	36.5	20.2	50.1	29.7
	2009	29.0	30.7	40.2	20.2	44.3	35.5	24.0	47.0
7 2010	28.5	36.2	35.2	20.5	47.3	32.2	27.4	49.2	23.4
	2009	33.9	30.7	35.4	21.1	46.0	32.9	28.0	49.0
8 2010	35.9	21.2	42.9	25.0	34.6	40.5	34.6	35.9	29.5
	2009	28.9	28.6	42.5	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	28.5	47.1	24.4	24.5	63.9	11.6	32.3	60.8	7.0
	2009	24.7	58.1	17.2	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	*	*	*	15.3	42.4	42.4	14.2	31.7	54.1
	2009	14.3	71.4	14.3	21.1	37.7	41.2	17.0	38.1
7 2010	0.0	37.5	62.5	13.3	32.8	53.9	13.2	26.6	60.2
	2009	33.3	66.7	0.0	26.7	44.0	29.3	17.0	35.2
8 2010	0.0	50.0	50.0	3.8	26.3	70.0	11.6	23.7	64.7
	2009	11.1	55.6	33.3	27.6	36.7	35.7	18.0	36.1
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	*	*	*	15.3	50.6	34.1	18.6	42.3	39.1
	2009	42.9	42.9	14.3	21.1	55.3	23.7	21.7	51.7
7 2010	0.0	62.5	37.5	17.2	48.4	34.4	20.4	42.5	37.2
	2009	50.0	33.3	16.7	30.7	57.3	12.0	22.2	53.7
8 2010	0.0	100.0	0.0	6.3	50.0	43.8	17.2	39.2	43.7
	2009	22.2	66.7	11.1	18.4	62.2	19.4	21.7	51.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	16.7	83.3	0.0	12.5	52.5	35.0	28.5	48.5	23.1
	2009	22.2	77.8	0.0	44.9	51.0	4.1	37.1	50.1
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Rock Creek Forest Elementary

ID:0773

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	94.9	95.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	36.7	38.5	34.9	39.0	32.4	33.8
Advanced Professional	63.3	53.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	14.0	54.7	31.4	12.5	59.4	28.0	16.0	62.8	21.2
	2009	8.5	68.3	23.2	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	7.6	58.2	34.2	8.9	52.7	38.4	12.6	57.9	29.5
	2009	4.3	58.6	37.1	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	3.1	24.6	72.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	5.6	30.6	63.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	12.6	48.3	39.1	11.9	46.9	41.3	14.0	51.9	34.1
	2009	12.2	62.2	25.6	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	6.3	41.8	51.9	9.0	40.8	50.2	9.8	43.6	46.6
	2009	8.7	46.4	44.9	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	7.7	60.0	32.3	14.1	51.5	34.4	16.9	57.9	25.3
	2009	12.5	50.0	37.5	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	19.7	62.1	18.2	29.7	57.5	12.8	34.1	56.5	9.5
	2009	14.3	75.7	10.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Rock Creek Valley Elementary

ID:0819

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.4	96.7	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	35.7	52.0	34.9	39.0	32.4	33.8
Advanced Professional	60.7	44.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	0.8		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	8.3	58.3	33.3	12.5	59.4	28.0	16.0	62.8	21.2
2009	7.0	78.9	14.0	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	4.0	52.0	44.0	8.9	52.7	38.4	12.6	57.9	29.5
2009	15.7	62.7	21.6	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	9.8	35.3	54.9	7.0	30.4	62.6	10.6	36.1	53.3
2009	3.6	47.3	49.1	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	4.2	52.8	43.1	11.9	46.9	41.3	14.0	51.9	34.1
2009	8.8	71.9	19.3	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	8.0	46.0	46.0	9.0	40.8	50.2	9.8	43.6	46.6
2009	7.8	60.8	31.4	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	11.8	56.9	31.4	14.1	51.5	34.4	16.9	57.9	25.3
2009	7.3	85.5	7.3	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	33.3	51.0	15.7	29.7	57.5	12.8	34.1	56.5	9.5
2009	37.5	58.9	3.6	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Dropout Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	na	na
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	na	na	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	na	na	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	93.6	92.1	95.5	95.6	94.9	94.9
High	86.2	86.3	95.3	95.5	92.1	92.4

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Dropout Rate %	7.53	8.91	1.98	2.72	2.50	2.80

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	42.9	40.0	34.9	39.0	32.4	33.8
Advanced Professional	57.1	40.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	36.4		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010								
	2009	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	4 2010								
	2009	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	5 2010								
	2009	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	6 2010								
	2009	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	7 2010								
	2009	--	--	11.5	30.9	57.6	18.2	36.8	45.1
8 2010									
2009	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
*E 2010									
2009	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
3 2010									
2009	--	--	11.9	46.9	41.3	14.0	51.9	34.1	
4 2010									
2009	--	--	9.0	40.8	50.2	9.8	43.6	46.6	
5 2010									
2009	--	--	14.1	51.5	34.4	16.9	57.9	25.3	
6 2010									
2009	--	--	17.8	45.7	36.5	20.2	50.1	29.7	
7 2010									
2009	--	--	20.5	47.3	32.2	27.4	49.2	23.4	
8 2010									
2009	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
*A 2010									
2009	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
5 2010									
2009	--	--	29.7	57.5	12.8	34.1	56.5	9.5	
8 2010									
2009	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
*B 2010									
2009	--	--	10.7	58.3	31.0	19.0	63.5	17.4	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010									
2009	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
4 2010									
2009	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
5 2010									
2009	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
6 2010									
2009	*	*	*	15.3	42.4	42.4	14.2	31.7	54.1
7 2010									
2009	0.0	41.7	58.3	13.3	32.8	53.9	13.2	26.6	60.2
8 2010									
2009	0.0	30.0	70.0	3.8	26.3	70.0	11.6	23.7	64.7
10 2010									
2009	11.1	22.2	66.7	9.2	26.3	64.5	14.6	22.5	62.9
3 2010									
2009	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
4 2010									
2009	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
5 2010									
2009	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
6 2010									
2009	*	*	*	15.3	50.6	34.1	18.6	42.3	39.1
7 2010									
2009	0.0	91.7	8.3	17.2	48.4	34.4	20.4	42.5	37.2
8 2010									
2009	0.0	80.0	20.0	6.3	50.0	43.8	17.2	39.2	43.7
10 2010									
2009	5.6	38.9	55.6	16.4	42.1	41.4	20.0	41.8	38.2
5 2010									
2009	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
8 2010									
2009	20.0	40.0	40.0	12.5	52.5	35.0	28.5	48.5	23.1
10 2010									
2009	11.1	77.8	11.1	26.3	48.0	25.7	31.4	47.6	21.0

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Rock View Elementary

ID:0795

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Not Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Not Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
 "--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	95.0	94.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	--	--	90.01	87.38	86.55	85.24
--------------------------	----	----	-------	-------	-------	-------

Teacher Qualifications

% of certificates:	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	51.2	64.5	34.9	39.0	32.4	33.8
Advanced Professional	46.3	32.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	3.2	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.2		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
 The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	33.3	54.3	12.3	12.5	59.4	28.0	16.0	62.8	21.2
2009	24.7	56.8	18.5	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	5.5	72.6	21.9	8.9	52.7	38.4	12.6	57.9	29.5
2009	11.4	55.7	32.9	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	7.9	40.8	51.3	7.0	30.4	62.6	10.6	36.1	53.3
2009	4.1	40.5	55.4	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	28.8	47.5	23.8	11.9	46.9	41.3	14.0	51.9	34.1
2009	23.5	60.5	16.0	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	8.2	65.8	26.0	9.0	40.8	50.2	9.8	43.6	46.6
2009	10.0	57.1	32.9	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	16.0	60.0	24.0	14.1	51.5	34.4	16.9	57.9	25.3
2009	23.0	55.4	21.6	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	36.4	61.0	2.6	29.7	57.5	12.8	34.1	56.5	9.5
2009	32.0	62.7	5.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
 The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Rockville High

2010 AYP: Met

ID:0230

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.4	95.3	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	89.60	86.34	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	20.9	20.6	34.9	39.0	32.4	33.8
Advanced Professional	77.6	66.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	4.8	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	9.3		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	11.4	48.1	40.5	14.3	43.3	42.4	19.9	51.3	28.9
	2009	10.3	50.0	39.7	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	10.9	43.2	45.9	11.9	46.4	41.6	16.4	53.5	30.1
	2009	7.2	58.9	34.0	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	11.1	64.0	24.9	10.7	58.3	31.0	19.0	63.5	17.4
	2009	11.0	70.2	18.8	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	0.0	31.6	68.4	9.2	26.3	64.5	14.6	22.5	62.9
	2009	16.7	22.2	61.1	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	0.0	78.9	21.1	16.4	42.1	41.4	20.0	41.8	38.2
	2009	22.2	50.0	27.8	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	36.8	57.9	5.3	26.3	48.0	25.7	31.4	47.6	21.0
	2009	55.6	33.3	11.1	51.8	41.6	6.6	40.4	50.8

"--" indicates no students in the category.

Rocky Hill Middle

2010 AYP: Not Met

ID:0707

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met			--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Not Met	Met	Met
Limited Eng. Proficient	Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.4	95.4	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Graduation Rate %	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	20.4	32.1	34.9	39.0	32.4	33.8
Advanced Professional	79.6	67.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	2.4		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	9.6	37.2	53.1	9.3	35.5	55.2	13.9	42.8	43.3
	2009	9.0	38.7	52.3	11.7	38.1	50.3	16.6	43.3
7 2010	10.1	34.0	55.9	11.5	30.9	57.6	18.2	36.8	45.1
	2009	8.3	33.7	58.0	11.2	33.0	55.9	18.3	38.1
8 2010	14.0	28.5	57.5	12.0	30.5	57.4	19.6	35.5	44.8
	2009	11.9	38.7	49.4	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	22.9	45.3	31.8	17.8	45.7	36.5	20.2	50.1	29.7
	2009	20.2	52.7	27.1	20.2	44.3	35.5	24.0	47.0
7 2010	19.0	54.9	26.1	20.5	47.3	32.2	27.4	49.2	23.4
	2009	21.4	51.3	27.3	21.1	46.0	32.9	28.0	49.0
8 2010	28.9	35.3	35.8	25.0	34.6	40.5	34.6	35.9	29.5
	2009	27.7	37.6	34.7	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	24.3	70.2	5.5	24.5	63.9	11.6	32.3	60.8	7.0
	2009	21.5	72.6	5.9	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Rolling Terrace Elementary

ID:0771

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Not Met	Not Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Not Met	Not Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.1	95.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	24.4	32.4	34.9	39.0	32.4	33.8
Advanced Professional	73.3	67.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	23.2	52.5	24.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	24.1	58.9	17.0	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	23.1	48.1	28.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	17.3	56.0	26.7	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	23.8	35.0	41.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	15.0	46.3	38.8	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	29.3	36.4	34.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	25.9	50.0	24.1	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	16.7	43.5	39.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	6.8	45.9	47.3	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	27.5	45.0	27.5	14.1	51.5	34.4	16.9	57.9	25.3
	2009	17.5	51.3	31.3	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	53.0	37.3	9.6	29.7	57.5	12.8	34.1	56.5	9.5
	2009	41.3	51.3	7.5	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Ronald A. McNair Elementary

ID:0158

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.3	96.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	41.2	51.5	34.9	39.0	32.4	33.8
Advanced Professional	58.8	48.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.4		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	5.0	58.0	37.0	12.5	59.4	28.0	16.0	62.8	21.2
	2009	5.6	62.6	31.8	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	4.4	55.3	40.4	8.9	52.7	38.4	12.6	57.9	29.5
	2009	1.9	58.7	39.4	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	4.8	27.6	67.6	7.0	30.4	62.6	10.6	36.1	53.3
	2009	3.5	26.3	70.2	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	3.4	42.0	54.6	11.9	46.9	41.3	14.0	51.9	34.1
	2009	5.6	37.4	57.0	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	7.0	38.6	54.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	3.8	39.4	56.7	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	11.4	56.2	32.4	14.1	51.5	34.4	16.9	57.9	25.3
	2009	9.6	52.6	37.7	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	23.1	61.5	15.4	29.7	57.5	12.8	34.1	56.5	9.5
	2009	18.1	62.9	19.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009	2008	2010	2009	2008	2010	2009	2008
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.8	96.1	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	30.6	34.7	34.9	39.0	32.4	33.8
Advanced Professional	59.2	61.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	2.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.0	2.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	10.7		3.2		8.3	
---------------------------	------	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	3.3	32.2	64.5	9.3	35.5	55.2	13.9	42.8	43.3
	2009	10.2	37.3	52.5	11.7	38.1	50.3	16.6	43.3
7 2010	8.0	25.1	66.9	11.5	30.9	57.6	18.2	36.8	45.1
	2009	9.0	30.3	60.6	11.2	33.0	55.9	18.3	38.1
8 2010	9.4	27.1	63.5	12.0	30.5	57.4	19.6	35.5	44.8
	2009	6.2	36.6	57.2	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	9.2	46.1	44.7	17.8	45.7	36.5	20.2	50.1	29.7
	2009	13.7	44.4	42.0	20.2	44.3	35.5	24.0	47.0
7 2010	8.7	48.8	42.5	20.5	47.3	32.2	27.4	49.2	23.4
	2009	14.0	47.8	38.1	21.1	46.0	32.9	28.0	49.0
8 2010	17.1	35.5	47.4	25.0	34.6	40.5	34.6	35.9	29.5
	2009	16.2	38.1	45.7	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	17.1	71.1	11.8	24.5	63.9	11.6	32.3	60.8	7.0
	2009	12.4	81.4	6.2	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Roscoe R. Nix Elementary

ID:0307

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	na	na	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	94.8	95.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	52.9	55.2	34.9	39.0	32.4	33.8
Advanced Professional	47.1	44.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Rosemary Hills Elementary

ID:0794

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.6	95.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	56.7	69.2	34.9	39.0	32.4	33.8
Advanced Professional	43.3	30.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Rosemont Elementary

ID:0555

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.0	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	39.4	53.6	34.9	39.0	32.4	33.8
Advanced Professional	57.6	46.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	17.2	64.1	18.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	9.8	70.5	19.7	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	5.6	63.0	31.5	8.9	52.7	38.4	12.6	57.9	29.5
	2009	7.6	62.0	30.4	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	10.3	43.6	46.2	7.0	30.4	62.6	10.6	36.1	53.3
	2009	3.0	43.9	53.0	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	30.8	53.8	15.4	11.9	46.9	41.3	14.0	51.9	34.1
	2009	16.1	58.1	25.8	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	7.4	51.9	40.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	5.1	53.2	41.8	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	11.4	65.8	22.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	28.8	53.0	18.2	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	29.1	63.3	7.6	29.7	57.5	12.8	34.1	56.5	9.5
	2009	39.1	53.6	7.2	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

S. Christa McAuliffe Elementary

ID:0110

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.7	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	45.5	56.3	34.9	39.0	32.4	33.8
Advanced Professional	54.5	43.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	14.6	69.7	15.7	12.5	59.4	28.0	16.0	62.8	21.2
	2009	15.6	72.9	11.5	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	13.0	70.7	16.3	8.9	52.7	38.4	12.6	57.9	29.5
	2009	15.1	65.6	19.4	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	7.7	42.9	49.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	0.0	53.1	46.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	12.4	64.0	23.6	11.9	46.9	41.3	14.0	51.9	34.1
	2009	25.0	55.2	19.8	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	12.1	60.4	27.5	9.0	40.8	50.2	9.8	43.6	46.6
	2009	13.0	47.8	39.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	17.6	58.2	24.2	14.1	51.5	34.4	16.9	57.9	25.3
	2009	17.3	56.8	25.9	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	40.7	56.0	3.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	38.8	61.3	0.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	94.8	94.7	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	88.96	87.46	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	25.6	26.7	34.9	39.0	32.4	33.8
Advanced Professional	65.4	65.3	62.4	57.5	59.8	55.8
Resident Teacher	1.3	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	1.3	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	15.1		3.2		8.3	
---------------------------	------	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	16.7	54.0	29.3	14.3	43.3	42.4	19.9	51.3	28.9
	2009	13.1	52.0	34.9	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	7.8	60.1	32.1	11.9	46.4	41.6	16.4	53.5	30.1
	2009	7.7	63.7	28.6	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	6.8	58.8	34.4	10.7	58.3	31.0	19.0	63.5	17.4
	2009	7.3	63.5	29.2	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	0.0	0.0	100.0	9.2	26.3	64.5	14.6	22.5	62.9
	2009	0.0	28.6	71.4	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	0.0	37.5	62.5	16.4	42.1	41.4	20.0	41.8	38.2
	2009	0.0	71.4	28.6	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	0.0	12.5	87.5	26.3	48.0	25.7	31.4	47.6	21.0
	2009	0.0	85.7	14.3	51.8	41.6	6.6	40.4	50.8

"--" indicates no students in the category.

Sequoyah Elementary

ID:0565

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Not Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.1	94.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
% of certificates:						
Standard Professional	40.7	43.5	34.9	39.0	32.4	33.8
Advanced Professional	59.3	52.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %
3 2010	14.9	55.2	29.9	12.5	59.4	28.0	16.0	62.8	21.2
	2009	11.3	71.0	17.7	11.1	60.9	28.1	15.1	63.0
4 2010	13.3	65.0	21.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	11.8	61.8	26.5	9.4	55.3	35.3	13.4	59.9
5 2010	11.6	49.3	39.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	9.9	46.9	43.2	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	13.4	53.7	32.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	19.4	46.8	33.9	12.8	53.1	34.1	15.7	55.5
4 2010	13.3	46.7	40.0	9.0	40.8	50.2	9.8	43.6	46.6
	2009	8.8	55.9	35.3	8.9	41.1	50.0	10.8	44.3
5 2010	29.0	52.2	18.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	18.5	59.3	22.2	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	41.4	55.7	2.9	29.7	57.5	12.8	34.1	56.5	9.5
	2009	42.5	55.0	2.5	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %	Basic %	Proficient %	Advanced %
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Seven Locks Elementary

ID:0603

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	na	na	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.4	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	31.3	28.6	34.9	39.0	32.4	33.8
Advanced Professional	62.5	64.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	11.1		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	0.0	56.4	43.6	12.5	59.4	28.0	16.0	62.8	21.2
	2009	0.0	72.7	27.3	11.1	60.9	28.1	15.1	63.0
4 2010	0.0	32.4	67.6	8.9	52.7	38.4	12.6	57.9	29.5
	2009	2.1	31.9	66.0	9.4	55.3	35.3	13.4	59.9
5 2010	2.1	16.7	81.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	2.3	20.9	76.7	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	0.0	34.2	65.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	0.0	50.0	50.0	12.8	53.1	34.1	15.7	55.5
4 2010	0.0	18.2	81.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	0.0	36.2	63.8	8.9	41.1	50.0	10.8	44.3
5 2010	10.4	43.8	45.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	4.7	37.2	58.1	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	14.0	76.0	10.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	11.9	76.2	11.9	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Shady Grove Middle

ID:0521

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.8	95.6	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	38.9	37.8	34.9	39.0	32.4	33.8
Advanced Professional	58.3	51.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	5.4	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.8		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	10.3	49.3	40.4	9.3	35.5	55.2	13.9	42.8	43.3
	2009	12.0	41.5	46.4	11.7	38.1	50.3	16.6	43.3
7 2010	11.8	39.6	48.7	11.5	30.9	57.6	18.2	36.8	45.1
	2009	11.3	34.9	53.8	11.2	33.0	55.9	18.3	38.1
8 2010	13.1	27.2	59.6	12.0	30.5	57.4	19.6	35.5	44.8
	2009	13.9	42.3	43.8	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	19.7	52.7	27.6	17.8	45.7	36.5	20.2	50.1	29.7
	2009	19.8	48.9	31.3	20.2	44.3	35.5	24.0	47.0
7 2010	17.6	54.5	27.8	20.5	47.3	32.2	27.4	49.2	23.4
	2009	17.9	42.9	39.2	21.1	46.0	32.9	28.0	49.0
8 2010	16.0	35.2	48.8	25.0	34.6	40.5	34.6	35.9	29.5
	2009	14.9	45.9	39.2	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	27.8	63.4	8.8	24.5	63.9	11.6	32.3	60.8	7.0
	2009	28.8	69.2	2.0	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Sherwood Elementary

ID:0501

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.7	96.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	15.4	20.8	34.9	39.0	32.4	33.8
Advanced Professional	84.6	79.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	7.8	57.8	34.4	12.5	59.4	28.0	16.0	62.8	21.2
	2009	9.8	59.8	30.5	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	4.9	54.3	40.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	9.5	46.4	44.0	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	5.7	29.9	64.4	7.0	30.4	62.6	10.6	36.1	53.3
	2009	1.3	36.4	62.3	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	10.9	43.8	45.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	13.4	53.7	32.9	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	6.2	32.1	61.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	8.3	32.1	59.5	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	12.8	59.3	27.9	14.1	51.5	34.4	16.9	57.9	25.3
	2009	11.7	49.4	39.0	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	28.7	63.2	8.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	20.8	70.1	9.1	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Sherwood High

2010 AYP: Not Met

ID:0503

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Not Met	Met
Free/Reduced Meals	Met	Met	Not Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Not Met	Met	Not Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.8	96.1	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	95.18	94.08	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	22.3	29.2	34.9	39.0	32.4	33.8
Advanced Professional	72.3	67.0	62.4	57.5	59.8	55.8
Resident Teacher	0.9	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.9	2.8	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	14.6	40.8	44.6	14.3	43.3	42.4	19.9	51.3	28.9
	2009	11.3	43.2	45.5	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	8.8	45.2	46.0	11.9	46.4	41.6	16.4	53.5	30.1
	2009	5.6	53.9	40.5	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	7.8	58.1	34.1	10.7	58.3	31.0	19.0	63.5	17.4
	2009	5.9	65.7	28.4	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	*	*	*	9.2	26.3	64.5	14.6	22.5	62.9
	2009	0.0	60.0	40.0	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	*	*	*	16.4	42.1	41.4	20.0	41.8	38.2
	2009	20.0	80.0	0.0	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	*	*	*	26.3	48.0	25.7	31.4	47.6	21.0
	2009	0.0	100.0	0.0	51.8	41.6	6.6	40.4	50.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Silver Spring International Middle

ID:0647

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	96.0	96.1	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	37.0	38.3	34.9	39.0	32.4	33.8
Advanced Professional	56.5	55.3	62.4	57.5	59.8	55.8
Resident Teacher	2.2	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	8.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	12.8	41.3	46.0	9.3	35.5	55.2	13.9	42.8	43.3
	2009	11.5	38.8	49.6	11.7	38.1	50.3	16.6	43.3
7 2010	14.1	33.2	52.7	11.5	30.9	57.6	18.2	36.8	45.1
	2009	16.4	38.9	44.7	11.2	33.0	55.9	18.3	38.1
8 2010	16.6	32.4	51.0	12.0	30.5	57.4	19.6	35.5	44.8
	2009	18.9	47.7	33.3	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	15.3	56.6	28.1	17.8	45.7	36.5	20.2	50.1	29.7
	2009	12.3	47.5	40.2	20.2	44.3	35.5	24.0	47.0
7 2010	17.6	55.3	27.1	20.5	47.3	32.2	27.4	49.2	23.4
	2009	26.5	51.0	22.4	21.1	46.0	32.9	28.0	49.0
8 2010	30.0	45.8	24.2	25.0	34.6	40.5	34.6	35.9	29.5
	2009	33.0	44.3	22.6	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	32.0	62.3	5.7	24.5	63.9	11.6	32.3	60.8	7.0
	2009	43.2	56.3	0.4	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Sligo Creek Elementary

ID:0517

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Not Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	96.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	30.2	37.8	34.9	39.0	32.4	33.8
Advanced Professional	65.1	56.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	4.7	2.7	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	8.5		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	19.1	51.1	29.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	9.8	55.9	34.3	11.1	60.9	28.1	15.1	63.0
4 2010	11.5	43.3	45.2	8.9	52.7	38.4	12.6	57.9	29.5
	2009	15.9	59.1	25.0	9.4	55.3	35.3	13.4	59.9
5 2010	8.9	37.8	53.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	4.1	37.1	58.8	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	14.0	41.9	44.1	11.9	46.9	41.3	14.0	51.9	34.1
	2009	10.8	47.1	42.2	12.8	53.1	34.1	15.7	55.5
4 2010	6.8	40.8	52.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	14.8	46.6	38.6	8.9	41.1	50.0	10.8	44.3
5 2010	23.3	50.0	26.7	14.1	51.5	34.4	16.9	57.9	25.3
	2009	8.2	52.6	39.2	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	38.9	56.7	4.4	29.7	57.5	12.8	34.1	56.5	9.5
	2009	20.4	62.2	17.3	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Sligo Middle

2010 AYP: Met

ID:0778

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	94.6	94.7	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	48.7	51.4	34.9	39.0	32.4	33.8
Advanced Professional	46.2	45.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	8.1		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	16.0	42.3	41.7	9.3	35.5	55.2	13.9	42.8	43.3
	2009	18.8	47.0	34.2	11.7	38.1	50.3	16.6	43.3
7 2010	17.9	36.9	45.3	11.5	30.9	57.6	18.2	36.8	45.1
	2009	21.2	44.7	34.1	11.2	33.0	55.9	18.3	38.1
8 2010	19.0	42.4	38.5	12.0	30.5	57.4	19.6	35.5	44.8
	2009	23.4	48.2	28.4	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	22.2	55.1	22.8	17.8	45.7	36.5	20.2	50.1	29.7
	2009	32.0	50.2	17.7	20.2	44.3	35.5	24.0	47.0
7 2010	29.7	48.9	21.4	20.5	47.3	32.2	27.4	49.2	23.4
	2009	38.8	42.1	19.1	21.1	46.0	32.9	28.0	49.0
8 2010	37.6	40.5	21.9	25.0	34.6	40.5	34.6	35.9	29.5
	2009	36.5	41.1	22.3	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	45.1	50.5	4.4	24.5	63.9	11.6	32.3	60.8	7.0
	2009	52.2	46.3	1.5	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	0.0	40.0	60.0	15.3	42.4	42.4	14.2	31.7	54.1
	2009	50.0	50.0	0.0	21.1	37.7	41.2	17.0	38.1
7 2010	0.0	12.5	87.5	13.3	32.8	53.9	13.2	26.6	60.2
	2009	*	*	*	26.7	44.0	29.3	17.0	35.2
8 2010	0.0	0.0	100.0	3.8	26.3	70.0	11.6	23.7	64.7
	2009	*	*	*	27.6	36.7	35.7	18.0	36.1
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	20.0	60.0	20.0	15.3	50.6	34.1	18.6	42.3	39.1
	2009	37.5	62.5	0.0	21.1	55.3	23.7	21.7	51.7
7 2010	0.0	62.5	37.5	17.2	48.4	34.4	20.4	42.5	37.2
	2009	*	*	*	30.7	57.3	12.0	22.2	53.7
8 2010	0.0	20.0	80.0	6.3	50.0	43.8	17.2	39.2	43.7
	2009	*	*	*	18.4	62.2	19.4	21.7	51.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	0.0	60.0	40.0	12.5	52.5	35.0	28.5	48.5	23.1
	2009	*	*	*	44.9	51.0	4.1	37.1	50.1
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Somerset Elementary

ID:0405

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met			--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.0	96.4	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	20.0	20.0	34.9	39.0	32.4	33.8
Advanced Professional	80.0	80.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	5.3	36.0	58.7	12.5	59.4	28.0	16.0	62.8	21.2
	2009	0.0	50.8	49.2	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	5.4	37.8	56.8	8.9	52.7	38.4	12.6	57.9	29.5
	2009	0.0	40.7	59.3	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	1.7	15.3	83.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	0.0	10.2	89.8	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	7.9	30.3	61.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	4.8	49.2	46.0	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	8.0	25.3	66.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	0.0	26.7	73.3	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	3.4	33.9	62.7	14.1	51.5	34.4	16.9	57.9	25.3
	2009	4.1	44.9	51.0	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	11.7	55.0	33.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	6.3	64.6	29.2	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009		2010	2009		2010	2009	
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

** indicates fewer than 5 students.

"--" indicates no students in the category.

South Lake Elementary

ID:0564

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	--	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Not Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Not Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.7	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	37.2	54.8	34.9	39.0	32.4	33.8
Advanced Professional	62.8	45.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	30.7	56.0	13.3	12.5	59.4	28.0	16.0	62.8	21.2
	2009	31.3	55.4	13.3	11.1	60.9	28.1	15.1	63.0
4 2010	20.2	61.9	17.9	8.9	52.7	38.4	12.6	57.9	29.5
	2009	24.7	63.0	12.3	9.4	55.3	35.3	13.4	59.9
5 2010	24.4	46.3	29.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	10.4	55.2	34.4	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	29.9	51.9	18.2	11.9	46.9	41.3	14.0	51.9	34.1
	2009	18.1	66.3	15.7	12.8	53.1	34.1	15.7	55.5
4 2010	21.0	45.7	33.3	9.0	40.8	50.2	9.8	43.6	46.6
	2009	14.8	49.4	35.8	8.9	41.1	50.0	10.8	44.3
5 2010	30.5	51.2	18.3	14.1	51.5	34.4	16.9	57.9	25.3
	2009	27.1	56.3	16.7	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	63.8	36.3	0.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	54.9	44.1	1.0	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.3	96.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	30.0	35.7	34.9	39.0	32.4	33.8
Advanced Professional	70.0	59.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	2.4	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	8.2	57.4	34.4	12.5	59.4	28.0	16.0	62.8	21.2
	2009	8.8	45.9	45.3	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	4.0	39.7	56.3	8.9	52.7	38.4	12.6	57.9	29.5
	2009	8.2	50.7	41.1	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	5.6	24.3	70.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	1.4	22.9	75.7	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	8.7	34.4	56.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	8.1	35.1	56.8	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	6.6	25.2	68.2	9.0	40.8	50.2	9.8	43.6	46.6
	2009	8.2	32.9	58.9	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	11.8	42.4	45.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	5.7	41.4	52.9	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	19.4	70.1	10.4	29.7	57.5	12.8	34.1	56.5	9.5
	2009	21.1	66.2	12.7	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.9	95.8	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	88.13	85.28	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	24.4	20.7	34.9	39.0	32.4	33.8
Advanced Professional	75.6	76.1	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	1.1	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.8		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	17.1	52.0	30.9	14.3	43.3	42.4	19.9	51.3	28.9
	2009	23.7	47.5	28.8	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	17.4	59.1	23.5	11.9	46.4	41.6	16.4	53.5	30.1
	2009	16.8	62.6	20.6	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	16.5	66.7	16.8	10.7	58.3	31.0	19.0	63.5	17.4
	2009	21.8	56.0	22.2	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	0.0	44.4	55.6	9.2	26.3	64.5	14.6	22.5	62.9
	2009	33.3	55.6	11.1	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	11.1	33.3	55.6	16.4	42.1	41.4	20.0	41.8	38.2
	2009	22.2	33.3	44.4	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	22.2	44.4	33.3	26.3	48.0	25.7	31.4	47.6	21.0
	2009	55.6	44.4	0.0	51.8	41.6	6.6	40.4	50.8

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.6	95.7	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	35.0	36.4	34.9	39.0	32.4	33.8
Advanced Professional	65.0	63.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	10.0	73.8	16.3	12.5	59.4	28.0	16.0	62.8	21.2
2009	19.6	66.3	14.1	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	17.3	64.3	18.4	8.9	52.7	38.4	12.6	57.9	29.5
2009	20.7	60.9	18.5	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	10.3	42.5	47.1	7.0	30.4	62.6	10.6	36.1	53.3
2009	9.5	48.6	41.9	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	13.8	56.3	30.0	11.9	46.9	41.3	14.0	51.9	34.1
2009	15.2	60.9	23.9	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	13.1	51.5	35.4	9.0	40.8	50.2	9.8	43.6	46.6
2009	18.5	53.3	28.3	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	24.1	52.9	23.0	14.1	51.5	34.4	16.9	57.9	25.3
2009	20.3	52.7	27.0	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	37.1	57.3	5.6	29.7	57.5	12.8	34.1	56.5	9.5
2009	40.0	60.0	0.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	0.0	40.0	60.0	6.7	28.6	64.8	10.1	29.6	60.3
2009	0.0	20.0	80.0	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	0.0	0.0	100.0	2.4	37.6	60.0	9.4	31.7	59.0
2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	0.0	20.0	80.0	9.5	43.8	46.7	13.9	45.5	40.5
2009	0.0	80.0	20.0	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	0.0	0.0	100.0	4.7	35.3	60.0	14.9	38.1	46.9
2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	0.0	100.0	0.0	22.4	42.4	35.3	30.8	49.3	20.0
2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Stephen Knolls

ID:0799

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Dropout Rate	
	Met	Met	Met	Met
All Students	Met	Met	na	na
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	--	--	--	--
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	na	na	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	--	--	--	--

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	84.3	80.2	95.8	95.9	95.3	95.6
Middle	89.5	82.2	95.5	95.6	94.9	94.9
High	81.9	80.3	95.3	95.5	92.1	92.4

Dropout Rate %

	0.00	0.00	1.98	2.72	2.50	2.80
--	------	------	------	------	------	------

Teacher Qualifications

% of certificates:

Standard Professional	0.0	0.0	34.9	39.0	32.4	33.8
Advanced Professional	100.0	100.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	12.8		3.2		8.3	
---------------------------	------	--	-----	--	-----	--

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

	GRADE	SCHOOL %			COUNTY %			STATE %		
		Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

*** indicates fewer than 5 students.

--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

	GRADE	SCHOOL %			COUNTY %			STATE %		
		Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	*	*	*	15.3	42.4	42.4	14.2	31.7	54.1
	2009	*	*	*	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	*	*	*	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	*	*	*	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	*	*	*	9.2	26.3	64.5	14.6	22.5	62.9
	2009	*	*	*	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	*	*	*	15.3	50.6	34.1	18.6	42.3	39.1
	2009	*	*	*	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	*	*	*	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	*	*	*	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	*	*	*	16.4	42.1	41.4	20.0	41.8	38.2
	2009	*	*	*	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	*	*	*	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	*	*	*	26.3	48.0	25.7	31.4	47.6	21.0	
2009	*	*	*	51.8	41.6	6.6	40.4	50.8	8.8	

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.8	96.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	33.3	42.3	34.9	39.0	32.4	33.8
Advanced Professional	66.7	57.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	1.0	44.8	54.2	12.5	59.4	28.0	16.0	62.8	21.2
2009	2.7	33.3	64.0	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	3.6	33.9	62.5	8.9	52.7	38.4	12.6	57.9	29.5
2009	3.3	39.6	57.1	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	0.0	9.0	91.0	7.0	30.4	62.6	10.6	36.1	53.3
2009	3.8	18.1	78.1	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	0.0	18.9	81.1	11.9	46.9	41.3	14.0	51.9	34.1
2009	3.6	34.2	62.2	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	1.8	21.4	76.8	9.0	40.8	50.2	9.8	43.6	46.6
2009	2.2	27.5	70.3	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	3.4	39.3	57.3	14.1	51.5	34.4	16.9	57.9	25.3
2009	8.6	32.4	59.0	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	6.7	75.3	18.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	15.2	56.2	28.6	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Stonegate Elementary

ID:0316

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met		Graduation Rate	--
	Reading	Mathematics	Reading	Mathematics	
All Students	Met	Met	Met	Met	na
Am. Indian/Alaskan Nat.	na	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na	na
African American	Met	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met	Met
Hispanic	Met	Met	na	na	na
Free/Reduced Meals	Met	Met	na	na	na
Special Education	Met	Met	na	na	na
Limited Eng. Proficient	Met	Met	na	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	96.3	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	36.0	43.5	34.9	39.0	32.4	33.8
Advanced Professional	64.0	56.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	5.8	77.9	16.3	12.5	59.4	28.0	16.0	62.8	21.2
2009	6.1	57.6	36.4	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	4.5	49.3	46.3	8.9	52.7	38.4	12.6	57.9	29.5
2009	8.2	54.8	37.0	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	4.9	28.4	66.7	7.0	30.4	62.6	10.6	36.1	53.3
2009	6.2	23.1	70.8	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	11.6	61.6	26.7	11.9	46.9	41.3	14.0	51.9	34.1
2009	7.6	57.6	34.8	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	6.0	40.3	53.7	9.0	40.8	50.2	9.8	43.6	46.6
2009	8.2	37.0	54.8	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	14.8	50.6	34.6	14.1	51.5	34.4	16.9	57.9	25.3
2009	12.3	58.5	29.2	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	28.4	53.1	18.5	29.7	57.5	12.8	34.1	56.5	9.5
2009	21.5	69.2	9.2	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	20.0	80.0	0.0	14.9	29.7	55.4	10.5	30.4	59.1
2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	0.0	100.0	0.0	2.4	37.6	60.0	9.4	31.7	59.0
2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	60.0	40.0	0.0	19.8	30.7	49.5	15.9	40.7	43.3
2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	60.0	40.0	0.0	4.7	35.3	60.0	14.9	38.1	46.9
2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	100.0	0.0	0.0	22.4	42.4	35.3	30.8	49.3	20.0
2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Strathmore Elementary

ID:0822

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Not Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.3	96.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	60.0	60.0	34.9	39.0	32.4	33.8
Advanced Professional	40.0	40.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	21.5	63.6	14.9	12.5	59.4	28.0	16.0	62.8	21.2
	2009	15.3	75.8	8.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	19.2	67.2	13.6	8.9	52.7	38.4	12.6	57.9	29.5
	2009	24.8	63.2	12.0	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	17.0	39.7	43.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	16.8	57.3	26.0	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	15.7	58.7	25.6	11.9	46.9	41.3	14.0	51.9	34.1
	2009	23.4	59.7	16.9	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	21.6	53.6	24.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	25.6	50.4	24.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	27.0	53.9	19.1	14.1	51.5	34.4	16.9	57.9	25.3
	2009	27.5	56.5	16.0	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	55.3	43.3	1.4	29.7	57.5	12.8	34.1	56.5	9.5
	2009	53.8	43.9	2.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Strawberry Knoll Elementary

ID:0569

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.8	96.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	20.0	38.5	34.9	39.0	32.4	33.8
Advanced Professional	77.1	57.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.9	3.8	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	12.5	75.0	12.5	12.5	59.4	28.0	16.0	62.8	21.2
	2009	4.8	71.0	24.2	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	7.3	56.4	36.4	8.9	52.7	38.4	12.6	57.9	29.5
	2009	12.2	70.3	17.6	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	8.0	50.7	41.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	14.7	41.2	44.1	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	10.2	61.4	28.4	11.9	46.9	41.3	14.0	51.9	34.1
	2009	8.1	62.9	29.0	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	3.6	43.6	52.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	8.1	56.8	35.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	28.9	60.5	10.5	14.1	51.5	34.4	16.9	57.9	25.3
	2009	29.4	48.5	22.1	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	42.7	57.3	0.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	47.8	46.3	6.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Summit Hall Elementary

ID:0563

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.4	95.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	33.3	56.5	34.9	39.0	32.4	33.8
Advanced Professional	63.6	43.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	19.7	68.2	12.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	14.1	73.1	12.8	11.1	60.9	28.1	15.1	63.0
4 2010	9.6	74.7	15.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	22.2	70.4	7.4	9.4	55.3	35.3	13.4	59.9
5 2010	11.1	59.3	29.6	7.0	30.4	62.6	10.6	36.1	53.3
	2009	17.3	46.2	36.5	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	12.1	60.6	27.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	21.8	64.1	14.1	12.8	53.1	34.1	15.7	55.5
4 2010	7.2	53.0	39.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	14.8	61.1	24.1	8.9	41.1	50.0	10.8	44.3
5 2010	5.6	55.6	38.9	14.1	51.5	34.4	16.9	57.9	25.3
	2009	13.5	57.7	28.8	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	70.4	29.6	0.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	54.5	43.6	1.8	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Takoma Park Elementary

ID:0754

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.0	95.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
% of certificates:						
Standard Professional	58.6	57.7	34.9	39.0	32.4	33.8
Advanced Professional	41.4	38.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	3.1		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Takoma Park Middle

ID:0755

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	--	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	96.3	95.9	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	30.2	42.2	34.9	39.0	32.4	33.8
Advanced Professional	67.4	53.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.2		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	6.3	25.7	68.0	9.3	35.5	55.2	13.9	42.8	43.3
	2009	8.2	30.3	61.4	11.7	38.1	50.3	16.6	43.3
7 2010	8.5	21.4	70.1	11.5	30.9	57.6	18.2	36.8	45.1
	2009	5.9	20.1	74.0	11.2	33.0	55.9	18.3	38.1
8 2010	7.4	18.7	73.9	12.0	30.5	57.4	19.6	35.5	44.8
	2009	13.0	28.9	58.1	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	14.1	22.7	63.2	17.8	45.7	36.5	20.2	50.1	29.7
	2009	13.9	26.6	59.6	20.2	44.3	35.5	24.0	47.0
7 2010	13.6	28.3	58.1	20.5	47.3	32.2	27.4	49.2	23.4
	2009	12.2	27.7	60.1	21.1	46.0	32.9	28.0	49.0
8 2010	15.8	18.9	65.3	25.0	34.6	40.5	34.6	35.9	29.5
	2009	15.3	26.6	58.0	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	16.6	48.1	35.3	24.5	63.9	11.6	32.3	60.8	7.0
	2009	24.2	55.4	20.4	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Thomas S. Wootton High

ID:0234

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	97.2	97.7	95.3	95.5	92.1	92.4

Graduation Rate %	97.77	97.66	90.01	87.38	86.55	85.24
--------------------------	-------	-------	-------	-------	-------	-------

Teacher Qualifications

% of certificates:

Standard Professional	32.1	34.5	34.9	39.0	32.4	33.8
Advanced Professional	67.0	60.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.9	2.7	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	4.5	30.7	64.8	14.3	43.3	42.4	19.9	51.3	28.9
2009	4.6	25.5	69.9	12.8	42.1	45.1	16.5	50.5	33.0
Mathematics	3 2010	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	2.1	30.0	67.9	11.9	46.4	41.6	16.4	53.5	30.1
2009	1.3	33.0	65.8	10.0	50.7	39.3	14.9	56.8	28.3
Science	5 2010	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	2.2	43.8	54.1	10.7	58.3	31.0	19.0	63.5	17.4
2009	1.2	48.1	50.7	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	*	*	*	9.2	26.3	64.5	14.6	22.5	62.9
2009	*	*	*	21.1	39.8	39.2	19.9	38.2	42.0
Mathematics	3 2010	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	*	*	*	16.4	42.1	41.4	20.0	41.8	38.2
2009	*	*	*	30.1	48.8	21.1	25.9	49.7	24.5
Science	5 2010	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	*	*	*	26.3	48.0	25.7	31.4	47.6	21.0
2009	*	*	*	51.8	41.6	6.6	40.4	50.8	8.8

** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Thomas W. Pyle Middle

ID:0428

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	96.0	95.2	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	21.1	22.4	34.9	39.0	32.4	33.8
Advanced Professional	76.1	73.1	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	1.4	1.5	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	1.8		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010								
	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010								
	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010								
	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010								
2.4	16.3	81.4	9.3	35.5	55.2	13.9	42.8	43.3	
2009	1.3	19.5	79.2	11.7	38.1	50.3	16.6	43.3	40.2
7 2010									
1.7	14.7	83.6	11.5	30.9	57.6	18.2	36.8	45.1	
2009	2.4	17.7	79.9	11.2	33.0	55.9	18.3	38.1	43.7
8 2010									
4.3	13.8	81.8	12.0	30.5	57.4	19.6	35.5	44.8	
2009	4.2	24.9	70.9	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010									
--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010								
	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010								
	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010								
	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010								
2.6	31.4	66.0	17.8	45.7	36.5	20.2	50.1	29.7	
2009	3.7	32.1	64.2	20.2	44.3	35.5	24.0	47.0	29.0
7 2010									
3.7	33.9	62.4	20.5	47.3	32.2	27.4	49.2	23.4	
2009	4.3	30.7	64.9	21.1	46.0	32.9	28.0	49.0	23.0
8 2010									
10.5	21.6	67.8	25.0	34.6	40.5	34.6	35.9	29.5	
2009	7.0	21.5	71.4	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010									
--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010								
	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010								
	7.7	72.1	20.2	24.5	63.9	11.6	32.3	60.8	7.0
2009	6.2	70.1	23.8	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010									
--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010									
--	--	--	14.9	29.7	55.4	10.5	30.4	59.1	
2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2	
4 2010									
--	--	--	6.7	28.6	64.8	10.1	29.6	60.3	
2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8	
5 2010									
--	--	--	2.4	37.6	60.0	9.4	31.7	59.0	
2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3	
6 2010									
--	--	--	15.3	42.4	42.4	14.2	31.7	54.1	
2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0	
7 2010									
--	--	--	13.3	32.8	53.9	13.2	26.6	60.2	
2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8	
8 2010									
--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010									
--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
3 2010									
--	--	--	19.8	30.7	49.5	15.9	40.7	43.3	
2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9	
4 2010									
--	--	--	9.5	43.8	46.7	13.9	45.5	40.5	
2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7	
5 2010									
--	--	--	4.7	35.3	60.0	14.9	38.1	46.9	
2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4	
6 2010									
--	--	--	15.3	50.6	34.1	18.6	42.3	39.1	
2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6	
7 2010									
--	--	--	17.2	48.4	34.4	20.4	42.5	37.2	
2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1	
8 2010									
--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010									
--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
5 2010									
--	--	--	22.4	42.4	35.3	30.8	49.3	20.0	
2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2	
8 2010									
--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010									
--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

"--" indicates no students in the category.

Thurgood Marshall Elementary

ID:0244

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.7	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	24.0	31.8	34.9	39.0	32.4	33.8
Advanced Professional	76.0	68.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	3.9	67.5	28.6	12.5	59.4	28.0	16.0	62.8	21.2
	2009	7.6	50.6	41.8	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	8.8	55.0	36.3	8.9	52.7	38.4	12.6	57.9	29.5
	2009	6.5	50.6	42.9	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.0	30.5	69.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	7.7	38.5	53.8	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	3.9	49.4	46.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	5.1	47.4	47.4	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	6.2	53.1	40.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	5.2	31.2	63.6	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	8.5	43.9	47.6	14.1	51.5	34.4	16.9	57.9	25.3
	2009	11.5	48.7	39.7	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	17.1	64.6	18.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	21.8	65.4	12.8	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met			--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Not Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.4	95.7	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	25.0	23.3	34.9	39.0	32.4	33.8
Advanced Professional	68.8	65.1	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	4.2	7.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	6.2		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	3.8	34.9	61.3	9.3	35.5	55.2	13.9	42.8	43.3
	2009	6.9	34.9	58.3	11.7	38.1	50.3	16.6	43.3
7 2010	5.5	23.4	71.1	11.5	30.9	57.6	18.2	36.8	45.1
	2009	5.4	29.5	65.2	11.2	33.0	55.9	18.3	38.1
8 2010	8.2	25.5	66.2	12.0	30.5	57.4	19.6	35.5	44.8
	2009	6.3	37.4	56.3	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	14.3	44.7	40.9	17.8	45.7	36.5	20.2	50.1	29.7
	2009	11.4	42.5	46.1	20.2	44.3	35.5	24.0	47.0
7 2010	11.6	50.2	38.1	20.5	47.3	32.2	27.4	49.2	23.4
	2009	11.6	53.6	34.8	21.1	46.0	32.9	28.0	49.0
8 2010	21.1	35.3	43.5	25.0	34.6	40.5	34.6	35.9	29.5
	2009	16.6	42.6	40.8	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	16.5	67.5	16.0	24.5	63.9	11.6	32.3	60.8	7.0
	2009	11.5	77.9	10.6	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	25.0	75.0	0.0	15.3	42.4	42.4	14.2	31.7	54.1
	2009	0.0	20.0	80.0	21.1	37.7	41.2	17.0	38.1
7 2010	44.4	44.4	11.1	13.3	32.8	53.9	13.2	26.6	60.2
	2009	*	*	*	26.7	44.0	29.3	17.0	35.2
8 2010	*	*	*	3.8	26.3	70.0	11.6	23.7	64.7
	2009	0.0	40.0	60.0	27.6	36.7	35.7	18.0	36.1
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	37.5	62.5	0.0	15.3	50.6	34.1	18.6	42.3	39.1
	2009	0.0	40.0	60.0	21.1	55.3	23.7	21.7	51.7
7 2010	66.7	33.3	0.0	17.2	48.4	34.4	20.4	42.5	37.2
	2009	*	*	*	30.7	57.3	12.0	22.2	53.7
8 2010	*	*	*	6.3	50.0	43.8	17.2	39.2	43.7
	2009	0.0	20.0	80.0	18.4	62.2	19.4	21.7	51.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	*	*	*	12.5	52.5	35.0	28.5	48.5	23.1
	2009	40.0	60.0	0.0	44.9	51.0	4.1	37.1	50.1
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Travilah Elementary

ID:0216

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.4	96.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	27.3	45.0	34.9	39.0	32.4	33.8
Advanced Professional	72.7	55.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	2.7	58.1	39.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	2.6	43.4	53.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	0.0	38.9	61.1	8.9	52.7	38.4	12.6	57.9	29.5
	2009	3.7	40.7	55.6	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	3.5	19.8	76.7	7.0	30.4	62.6	10.6	36.1	53.3
	2009	1.2	16.9	81.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	4.1	31.1	64.9	11.9	46.9	41.3	14.0	51.9	34.1
	2009	2.6	32.9	64.5	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	2.8	23.6	73.6	9.0	40.8	50.2	9.8	43.6	46.6
	2009	0.0	17.3	82.7	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	3.5	40.7	55.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	2.4	41.0	56.6	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	11.8	71.8	16.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	8.4	66.3	25.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Twinbrook Elementary

ID:0206

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.2	94.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	39.5	56.0	34.9	39.0	32.4	33.8
Advanced Professional	60.5	44.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	20.8	63.6	15.6	12.5	59.4	28.0	16.0	62.8	21.2
	2009	17.1	60.0	22.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	19.7	74.6	5.6	8.9	52.7	38.4	12.6	57.9	29.5
	2009	12.7	68.3	19.0	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	15.4	44.6	40.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	12.9	44.3	42.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	23.4	61.0	15.6	11.9	46.9	41.3	14.0	51.9	34.1
	2009	20.0	55.7	24.3	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	12.7	46.5	40.8	9.0	40.8	50.2	9.8	43.6	46.6
	2009	17.2	43.8	39.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	15.6	68.8	15.6	14.1	51.5	34.4	16.9	57.9	25.3
	2009	23.2	46.4	30.4	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	55.6	39.7	4.8	29.7	57.5	12.8	34.1	56.5	9.5
	2009	47.8	49.3	2.9	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Viers Mill Elementary

ID:0772

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.4	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	37.8	56.0	34.9	39.0	32.4	33.8
Advanced Professional	56.8	44.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.9		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	5.5	75.3	19.2	12.5	59.4	28.0	16.0	62.8	21.2
2009	0.0	76.4	23.6	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	1.4	55.4	43.2	8.9	52.7	38.4	12.6	57.9	29.5
2009	0.0	78.3	21.7	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	0.0	40.8	59.2	7.0	30.4	62.6	10.6	36.1	53.3
2009	1.9	37.0	61.1	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	2.7	50.7	46.6	11.9	46.9	41.3	14.0	51.9	34.1
2009	2.8	56.9	40.3	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	0.0	41.9	58.1	9.0	40.8	50.2	9.8	43.6	46.6
2009	0.0	45.7	54.3	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	0.0	61.2	38.8	14.1	51.5	34.4	16.9	57.9	25.3
2009	3.7	59.3	37.0	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	51.0	47.1	2.0	29.7	57.5	12.8	34.1	56.5	9.5
2009	47.3	52.7	0.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Walt Whitman High

ID:0427

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	96.4	96.5	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	96.89	96.57	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	25.0	27.6	34.9	39.0	32.4	33.8
Advanced Professional	74.0	69.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	2.8		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	3.1	23.4	73.5	14.3	43.3	42.4	19.9	51.3
	2009	1.7	20.7	77.5	12.8	42.1	45.1	16.5	50.5
	3 2010	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	3.6	16.7	79.7	11.9	46.4	41.6	16.4	53.5
	2009	2.5	20.1	77.3	10.0	50.7	39.3	14.9	56.8
	5 2010	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	3.3	46.5	50.2	10.7	58.3	31.0	19.0	63.5	
2009	1.8	39.6	58.6	9.3	59.5	31.2	17.5	63.9	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	*	*	*	9.2	26.3	64.5	14.6	22.5
	2009	44.4	44.4	11.1	21.1	39.8	39.2	19.9	38.2
	3 2010	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	*	*	*	16.4	42.1	41.4	20.0	41.8
	2009	66.7	33.3	0.0	30.1	48.8	21.1	25.9	49.7
	5 2010	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	*	*	*	26.3	48.0	25.7	31.4	47.6	
2009	88.9	11.1	0.0	51.8	41.6	6.6	40.4	50.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	96.3	96.0	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	95.71	94.27	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	30.6	34.2	34.9	39.0	32.4	33.8
Advanced Professional	67.6	58.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	1.8	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.4		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	6.5	32.9	60.6	14.3	43.3	42.4	19.9	51.3
	2009	6.3	32.2	61.5	12.8	42.1	45.1	16.5	50.5
	3 2010	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	4.8	44.4	50.8	11.9	46.4	41.6	16.4	53.5
	2009	4.8	42.2	53.0	10.0	50.7	39.3	14.9	56.8
	5 2010	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	3.8	56.4	39.8	10.7	58.3	31.0	19.0	63.5	
2009	5.0	48.6	46.4	9.3	59.5	31.2	17.5	63.9	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	*	*	*	9.2	26.3	64.5	14.6	22.5
	2009	0.0	100.0	0.0	21.1	39.8	39.2	19.9	38.2
	3 2010	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	*	*	*	16.4	42.1	41.4	20.0	41.8
	2009	0.0	100.0	0.0	30.1	48.8	21.1	25.9	49.7
	5 2010	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	*	*	*	26.3	48.0	25.7	31.4	47.6	
2009	0.0	100.0	0.0	51.8	41.6	6.6	40.4	50.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Washington Grove Elementary

ID:0552

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.8	96.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	29.2	52.4	34.9	39.0	32.4	33.8
Advanced Professional	66.7	42.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	8.0	72.0	20.0	12.5	59.4	28.0	16.0	62.8	21.2
2009	9.1	75.0	15.9	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	2.6	65.8	31.6	8.9	52.7	38.4	12.6	57.9	29.5
2009	21.3	68.1	10.6	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	12.8	53.2	34.0	7.0	30.4	62.6	10.6	36.1	53.3
2009	1.7	44.8	53.4	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	7.8	39.2	52.9	11.9	46.9	41.3	14.0	51.9	34.1
2009	6.8	61.4	31.8	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	7.9	28.9	63.2	9.0	40.8	50.2	9.8	43.6	46.6
2009	14.9	46.8	38.3	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	23.4	55.3	21.3	14.1	51.5	34.4	16.9	57.9	25.3
2009	5.2	70.7	24.1	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	45.8	45.8	8.3	29.7	57.5	12.8	34.1	56.5	9.5
2009	17.2	79.3	3.4	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Waters Landing Elementary

ID:0109

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.3	95.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	50.0	56.8	34.9	39.0	32.4	33.8
Advanced Professional	47.7	40.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.3	2.7	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	23.5	63.5	12.9	12.5	59.4	28.0	16.0	62.8	21.2
	2009	18.1	61.7	20.2	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	18.3	53.8	28.0	8.9	52.7	38.4	12.6	57.9	29.5
	2009	11.6	64.2	24.2	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	6.9	45.5	47.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	13.3	34.3	52.4	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	18.4	51.7	29.9	11.9	46.9	41.3	14.0	51.9	34.1
	2009	22.1	49.5	28.4	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	20.7	48.9	30.4	9.0	40.8	50.2	9.8	43.6	46.6
	2009	17.9	56.8	25.3	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	22.8	64.4	12.9	14.1	51.5	34.4	16.9	57.9	25.3
	2009	21.2	57.7	21.2	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	41.6	55.4	3.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	31.8	61.7	6.5	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	0.0	42.9	57.1	14.9	29.7	55.4	10.5	30.4	59.1
	2009	50.0	50.0	0.0	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	0.0	16.7	83.3	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	0.0	71.4	28.6	19.8	30.7	49.5	15.9	40.7	43.3
	2009	100.0	0.0	0.0	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	16.7	50.0	33.3	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Watkins Mill Elementary

ID:0561

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Not Met	Met	Met	Met
Special Education	Not Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	94.9	94.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	41.5	43.8	34.9	39.0	32.4	33.8
Advanced Professional	56.1	56.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.2		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	31.0	54.9	14.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	24.0	65.6	10.4	11.1	60.9	28.1	15.1	63.0
4 2010	24.5	63.3	12.2	8.9	52.7	38.4	12.6	57.9	29.5
	2009	19.4	71.6	9.0	9.4	55.3	35.3	13.4	59.9
5 2010	19.0	34.9	46.0	7.0	30.4	62.6	10.6	36.1	53.3
	2009	19.5	43.7	36.8	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	38.0	40.8	21.1	11.9	46.9	41.3	14.0	51.9	34.1
	2009	32.3	56.3	11.5	12.8	53.1	34.1	15.7	55.5
4 2010	24.5	52.0	23.5	9.0	40.8	50.2	9.8	43.6	46.6
	2009	14.9	59.7	25.4	8.9	41.1	50.0	10.8	44.3
5 2010	23.4	67.2	9.4	14.1	51.5	34.4	16.9	57.9	25.3
	2009	37.9	51.7	10.3	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	47.0	53.0	0.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	48.8	47.7	3.5	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Watkins Mill High

ID:0545

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	93.4	94.7	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	83.87	81.30	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	26.1	27.6	34.9	39.0	32.4	33.8
Advanced Professional	69.6	66.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	1.1	1.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	8.9		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	21.8	52.1	26.2	14.3	43.3	42.4	19.9	51.3	28.9
	2009	18.8	52.9	28.2	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	17.9	59.4	22.7	11.9	46.4	41.6	16.4	53.5	30.1
	2009	15.0	64.3	20.7	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	22.2	64.1	13.8	10.7	58.3	31.0	19.0	63.5	17.4
	2009	14.5	71.2	14.2	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	8.3	0.0	91.7	9.2	26.3	64.5	14.6	22.5	62.9
	2009	0.0	0.0	100.0	21.1	39.8	39.2	19.9	38.2
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	8.3	25.0	66.7	16.4	42.1	41.4	20.0	41.8	38.2
	2009	0.0	66.7	33.3	30.1	48.8	21.1	25.9	49.7
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	8.3	16.7	75.0	26.3	48.0	25.7	31.4	47.6	21.0
	2009	16.7	66.7	16.7	51.8	41.6	6.6	40.4	50.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Wayside Elementary

ID:0235

2010 AYP: Met

All indicators must be "Met" to make AYP

	Attendance Rate		Graduation Rate	
	Met		Met	--
All Students	Met		Met	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	96.7	96.7	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	--	--	90.01	87.38	86.55	85.24
--------------------------	----	----	-------	-------	-------	-------

Teacher Qualifications

% of certificates:

Standard Professional	45.5	53.3	34.9	39.0	32.4	33.8
Advanced Professional	54.5	46.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	5.5		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	4.1	48.4	47.5	12.5	59.4	28.0	16.0	62.8	21.2
	2009	3.3	45.1	51.6	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	1.1	35.5	63.4	8.9	52.7	38.4	12.6	57.9	29.5
	2009	0.0	41.4	58.6	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	1.0	15.7	83.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	0.9	21.6	77.6	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	1.6	28.7	69.7	11.9	46.9	41.3	14.0	51.9	34.1
	2009	0.0	24.2	75.8	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	1.1	22.6	76.3	9.0	40.8	50.2	9.8	43.6	46.6
	2009	0.0	14.1	85.9	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	0.0	39.2	60.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	1.7	35.3	62.9	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	4.9	68.6	26.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	12.1	63.8	24.1	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	2010	2009		2010	2009		2010	2009	
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Weller Road Elementary

ID:0777

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.8	96.0	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	56.8	74.1	34.9	39.0	32.4	33.8
Advanced Professional	37.8	25.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	25.6	57.3	17.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	19.4	71.6	9.0	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	18.2	65.2	16.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	9.4	76.6	14.1	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	5.7	41.4	52.9	7.0	30.4	62.6	10.6	36.1	53.3
	2009	8.8	54.4	36.8	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	13.4	58.5	28.0	11.9	46.9	41.3	14.0	51.9	34.1
	2009	16.4	67.2	16.4	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	15.2	60.6	24.2	9.0	40.8	50.2	9.8	43.6	46.6
	2009	9.4	62.5	28.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	8.6	77.1	14.3	14.1	51.5	34.4	16.9	57.9	25.3
	2009	20.6	61.8	17.6	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	26.4	70.8	2.8	29.7	57.5	12.8	34.1	56.5	9.5
	2009	46.5	53.5	0.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

** indicates fewer than 5 students.

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Westbrook Elementary

ID:0408

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	na	na	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.5	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	60.9	61.9	34.9	39.0	32.4	33.8
Advanced Professional	39.1	33.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	4.8	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	2.0	38.8	59.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	3.2	54.0	42.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	0.0	36.2	63.8	8.9	52.7	38.4	12.6	57.9	29.5
	2009	0.0	22.5	77.5	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.0	13.9	86.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	3.5	24.6	71.9	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	2.0	36.7	61.2	11.9	46.9	41.3	14.0	51.9	34.1
	2009	4.8	44.4	50.8	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	0.0	39.1	60.9	9.0	40.8	50.2	9.8	43.6	46.6
	2009	2.5	7.5	90.0	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	2.8	41.7	55.6	14.1	51.5	34.4	16.9	57.9	25.3
	2009	8.8	45.6	45.6	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	8.1	59.5	32.4	29.7	57.5	12.8	34.1	56.5	9.5
	2009	8.6	84.5	6.9	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students

	Attendance Rate		Graduation Rate	
	Met		Met	--
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Attendance Rate %						
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.3	95.4	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate % -- -- 90.01 87.38 86.55 85.24

Teacher Qualifications

% of certificates:

Standard Professional	25.9	41.8	34.9	39.0	32.4	33.8
Advanced Professional	66.7	54.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	3.1		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	12.5	59.4	28.0	16.0	62.8	21.2	
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9	
	4 2010	--	--	8.9	52.7	38.4	12.6	57.9	29.5	
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8	
	5 2010	--	--	7.0	30.4	62.6	10.6	36.1	53.3	
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6	
	6 2010	4.3	22.9	72.9	9.3	35.5	55.2	13.9	42.8	43.3
	2009	7.6	28.0	64.4	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	6.4	20.4	73.2	11.5	30.9	57.6	18.2	36.8	45.1
	2009	4.6	31.0	64.4	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	4.0	25.5	70.5	12.0	30.5	57.4	19.6	35.5	44.8	
2009	6.2	29.7	64.1	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9	
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0	
Mathematics	3 2010	--	--	11.9	46.9	41.3	14.0	51.9	34.1	
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8	
	4 2010	--	--	9.0	40.8	50.2	9.8	43.6	46.6	
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9	
	5 2010	--	--	14.1	51.5	34.4	16.9	57.9	25.3	
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1	
	6 2010	4.8	40.5	54.8	17.8	45.7	36.5	20.2	50.1	29.7
	2009	12.2	37.4	50.4	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	7.9	45.9	46.2	20.5	47.3	32.2	27.4	49.2	23.4
	2009	8.1	49.7	42.2	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	11.7	34.4	53.9	25.0	34.6	40.5	34.6	35.9	29.5	
2009	13.3	34.5	52.2	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1	
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3	
Science	5 2010	--	--	29.7	57.5	12.8	34.1	56.5	9.5	
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2	
	8 2010	9.6	76.6	13.8	24.5	63.9	11.6	32.3	60.8	7.0
	2009	12.9	74.7	12.4	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010	--	--	9.2	26.3	64.5	14.6	22.5	62.9	
2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0	
Mathematics	3 2010	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010	--	--	16.4	42.1	41.4	20.0	41.8	38.2	
2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5	
Science	5 2010	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Westover Elementary

ID:0504

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.7	96.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	35.0	50.0	34.9	39.0	32.4	33.8
Advanced Professional	65.0	50.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	5.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	2.8	61.1	36.1	12.5	59.4	28.0	16.0	62.8	21.2
	2009	20.5	61.5	17.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	4.8	69.0	26.2	8.9	52.7	38.4	12.6	57.9	29.5
	2009	8.9	62.5	28.6	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	1.7	27.6	70.7	7.0	30.4	62.6	10.6	36.1	53.3
	2009	0.0	14.0	86.0	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	11.1	55.6	33.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	20.5	51.3	28.2	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	9.5	42.9	47.6	9.0	40.8	50.2	9.8	43.6	46.6
	2009	10.7	48.2	41.1	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	10.3	56.9	32.8	14.1	51.5	34.4	16.9	57.9	25.3
	2009	4.7	34.9	60.5	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	12.1	72.4	15.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	4.7	72.1	23.3	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
	2009	*	*	*	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	*	*	*	6.7	28.6	64.8	10.1	29.6	60.3
	2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
	2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
	2009	*	*	*	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	*	*	*	9.5	43.8	46.7	13.9	45.5	40.5
	2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
	2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
	2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Wheaton High

ID:0782

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	95.1	94.6	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	84.51	79.11	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	30.7	38.0	34.9	39.0	32.4	33.8
Advanced Professional	66.7	58.2	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	1.3	2.5	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	3.5		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010								
	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010								
	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010								
	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010								
--	--	--	9.3	35.5	55.2	13.9	42.8	43.3	
2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2	
7 2010									
--	--	--	11.5	30.9	57.6	18.2	36.8	45.1	
2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7	
8 2010									
--	--	--	12.0	30.5	57.4	19.6	35.5	44.8	
2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9	
*E 2010									
19.1	66.9	14.0	14.3	43.3	42.4	19.9	51.3	28.9	
2009	26.7	62.0	11.4	12.8	42.1	45.1	16.5	50.5	33.0
Mathematics	3 2010								
	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010								
	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010								
	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
	6 2010								
--	--	--	17.8	45.7	36.5	20.2	50.1	29.7	
2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0	
7 2010									
--	--	--	20.5	47.3	32.2	27.4	49.2	23.4	
2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0	
8 2010									
--	--	--	25.0	34.6	40.5	34.6	35.9	29.5	
2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6	
*A 2010									
13.7	65.0	21.3	11.9	46.4	41.6	16.4	53.5	30.1	
2009	14.7	61.4	23.9	10.0	50.7	39.3	14.9	56.8	28.3
Science	5 2010								
	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
	8 2010								
	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010									
16.4	72.7	10.9	10.7	58.3	31.0	19.0	63.5	17.4	
2009	14.2	75.9	9.9	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
Reading	3 2010								
	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010								
	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010								
	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010								
--	--	--	15.3	42.4	42.4	14.2	31.7	54.1	
2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0	
7 2010									
--	--	--	13.3	32.8	53.9	13.2	26.6	60.2	
2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8	
8 2010									
--	--	--	3.8	26.3	70.0	11.6	23.7	64.7	
2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9	
10 2010									
*	*	*	9.2	26.3	64.5	14.6	22.5	62.9	
2009	28.6	42.9	28.6	21.1	39.8	39.2	19.9	38.2	42.0
Mathematics	3 2010								
	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010								
	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010								
	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
	6 2010								
--	--	--	15.3	50.6	34.1	18.6	42.3	39.1	
2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6	
7 2010									
--	--	--	17.2	48.4	34.4	20.4	42.5	37.2	
2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1	
8 2010									
--	--	--	6.3	50.0	43.8	17.2	39.2	43.7	
2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6	
10 2010									
*	*	*	16.4	42.1	41.4	20.0	41.8	38.2	
2009	42.9	0.0	57.1	30.1	48.8	21.1	25.9	49.7	24.5
Science	5 2010								
	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
	8 2010								
	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010									
*	*	*	26.3	48.0	25.7	31.4	47.6	21.0	
2009	57.1	42.9	0.0	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Wheaton Woods Elementary

ID:0788

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.3	95.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	51.7	66.7	34.9	39.0	32.4	33.8
Advanced Professional	48.3	33.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	15.0	75.0	10.0	12.5	59.4	28.0	16.0	62.8	21.2
2009	6.9	73.6	19.4	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	6.5	67.7	25.8	8.9	52.7	38.4	12.6	57.9	29.5
2009	2.0	89.8	8.2	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	2.2	47.8	50.0	7.0	30.4	62.6	10.6	36.1	53.3
2009	6.9	53.4	39.7	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	11.7	60.0	28.3	11.9	46.9	41.3	14.0	51.9	34.1
2009	12.5	72.2	15.3	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	9.7	62.9	27.4	9.0	40.8	50.2	9.8	43.6	46.6
2009	2.0	71.4	26.5	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	8.7	80.4	10.9	14.1	51.5	34.4	16.9	57.9	25.3
2009	20.7	69.0	10.3	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	34.1	63.6	2.3	29.7	57.5	12.8	34.1	56.5	9.5
2009	60.0	38.3	1.7	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Whetstone Elementary

ID:0558

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	94.9	94.8	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	48.6	61.3	34.9	39.0	32.4	33.8
Advanced Professional	48.6	38.7	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	4.3		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	13.9	72.2	13.9	12.5	59.4	28.0	16.0	62.8	21.2
	2009	14.0	69.8	16.3	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	8.1	75.6	16.3	8.9	52.7	38.4	12.6	57.9	29.5
	2009	20.8	59.7	19.4	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	12.7	57.0	30.4	7.0	30.4	62.6	10.6	36.1	53.3
	2009	11.2	46.1	42.7	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	16.7	50.0	33.3	11.9	46.9	41.3	14.0	51.9	34.1
	2009	16.3	61.6	22.1	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	8.1	64.0	27.9	9.0	40.8	50.2	9.8	43.6	46.6
	2009	5.6	61.1	33.3	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	25.3	62.0	12.7	14.1	51.5	34.4	16.9	57.9	25.3
	2009	25.8	60.7	13.5	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	57.1	41.6	1.3	29.7	57.5	12.8	34.1	56.5	9.5
	2009	46.7	52.2	1.1	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

White Oak Middle

ID:0811

2010 AYP: Not Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Not Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Not Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.2	95.4	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	34.1	20.9	34.9	39.0	32.4	33.8
Advanced Professional	58.5	67.4	62.4	57.5	59.8	55.8
Resident Teacher	0.0	2.3	0.1	0.1	1.5	1.5
Conditional Teacher	2.4	2.3	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	10.4		3.2		8.3	
---------------------------	------	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	15.2	48.6	36.2	9.3	35.5	55.2	13.9	42.8	43.3
	2009	18.8	53.6	27.5	11.7	38.1	50.3	16.6	43.3
7 2010	15.9	43.3	40.8	11.5	30.9	57.6	18.2	36.8	45.1
	2009	17.3	46.2	36.5	11.2	33.0	55.9	18.3	38.1
8 2010	21.4	36.2	42.4	12.0	30.5	57.4	19.6	35.5	44.8
	2009	24.9	46.1	29.0	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	25.4	53.6	21.1	17.8	45.7	36.5	20.2	50.1	29.7
	2009	28.0	48.3	23.7	20.2	44.3	35.5	24.0	47.0
7 2010	36.3	47.3	16.4	20.5	47.3	32.2	27.4	49.2	23.4
	2009	28.4	54.8	16.8	21.1	46.0	32.9	28.0	49.0
8 2010	38.6	39.5	21.9	25.0	34.6	40.5	34.6	35.9	29.5
	2009	41.8	37.3	20.9	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	42.9	55.8	1.4	24.5	63.9	11.6	32.3	60.8	7.0
	2009	43.5	54.2	2.2	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	*	*	*	15.3	42.4	42.4	14.2	31.7	54.1
	2009	*	*	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	*	*	*	13.3	32.8	53.9	13.2	26.6	60.2
	2009	*	*	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	*	*	*	3.8	26.3	70.0	11.6	23.7	64.7
	2009	*	*	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	*	*	*	15.3	50.6	34.1	18.6	42.3	39.1
	2009	*	*	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	*	*	*	17.2	48.4	34.4	20.4	42.5	37.2
	2009	*	*	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	*	*	*	6.3	50.0	43.8	17.2	39.2	43.7
	2009	*	*	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	*	*	*	12.5	52.5	35.0	28.5	48.5	23.1
	2009	*	*	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

William B. Gibbs Jr. Elementary

ID:0337

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.2	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	44.4	--	34.9	39.0	32.4	33.8
Advanced Professional	55.6	--	62.4	57.5	59.8	55.8
Resident Teacher	0.0	--	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	--	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	2.6		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	5.5	64.2	30.3	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	--	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	7.1	60.0	32.9	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	--	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	--	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	12.8	48.6	38.5	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	--	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	8.2	43.5	48.2	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	--	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	--	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

William H. Farquhar Middle

ID:0507

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	95.8	96.5	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	29.7	31.6	34.9	39.0	32.4	33.8
Advanced Professional	67.6	65.8	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	2.7	2.6	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.7		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	7.2	33.3	59.4	9.3	35.5	55.2	13.9	42.8	43.3
	2009	5.4	37.3	57.4	11.7	38.1	50.3	16.6	43.3
7 2010	7.1	26.7	66.2	11.5	30.9	57.6	18.2	36.8	45.1
	2009	8.6	32.2	59.2	11.2	33.0	55.9	18.3	38.1
8 2010	8.3	30.9	60.9	12.0	30.5	57.4	19.6	35.5	44.8
	2009	7.1	38.6	54.3	12.6	39.5	47.9	19.8	43.3
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	11.1	50.6	38.3	17.8	45.7	36.5	20.2	50.1	29.7
	2009	15.2	51.0	33.8	20.2	44.3	35.5	24.0	47.0
7 2010	8.1	55.7	36.2	20.5	47.3	32.2	27.4	49.2	23.4
	2009	17.2	52.2	30.6	21.1	46.0	32.9	28.0	49.0
8 2010	16.1	36.1	47.8	25.0	34.6	40.5	34.6	35.9	29.5
	2009	9.4	44.1	46.5	25.6	35.8	38.7	34.2	37.1
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	16.6	77.3	6.1	24.5	63.9	11.6	32.3	60.8	7.0
	2009	6.4	83.1	10.4	25.9	66.3	7.8	34.7	60.3
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	*	*	*	15.3	42.4	42.4	14.2	31.7	54.1
	2009	*	*	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	*	*	*	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	0.0	42.9	57.1	27.6	36.7	35.7	18.0	36.1
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	*	*	*	15.3	50.6	34.1	18.6	42.3	39.1
	2009	*	*	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	*	*	*	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	0.0	85.7	14.3	18.4	62.2	19.4	21.7	51.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	42.9	42.9	14.3	44.9	51.0	4.1	37.1	50.1
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	na	na
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.8	96.5	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	13.0	20.0	34.9	39.0	32.4	33.8
Advanced Professional	87.0	80.0	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic % Proficient % Advanced %

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	15.5	67.2	17.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	3.9	94.1	2.0	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	3.9	52.9	43.1	8.9	52.7	38.4	12.6	57.9	29.5
	2009	7.9	63.5	28.6	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	7.6	36.4	56.1	7.0	30.4	62.6	10.6	36.1	53.3
	2009	7.7	44.6	47.7	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	17.2	50.0	32.8	11.9	46.9	41.3	14.0	51.9	34.1
	2009	5.9	58.8	35.3	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	3.8	34.6	61.5	9.0	40.8	50.2	9.8	43.6	46.6
	2009	7.9	39.7	52.4	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	13.6	62.1	24.2	14.1	51.5	34.4	16.9	57.9	25.3
	2009	15.4	61.5	23.1	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	36.4	59.1	4.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	38.5	58.5	3.1	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Winston Churchill High

ID:0602

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	--		Met	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	--	--	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	96.1	96.1	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	98.18	97.92	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	23.8	27.5	34.9	39.0	32.4	33.8
Advanced Professional	70.3	70.6	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	1.0	1.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	4.4		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	12.5	59.4	28.0	16.0	62.8	21.2
	2009	--	--	11.1	60.9	28.1	15.1	63.0	21.9
4 2010	--	--	--	8.9	52.7	38.4	12.6	57.9	29.5
	2009	--	--	9.4	55.3	35.3	13.4	59.9	26.8
5 2010	--	--	--	7.0	30.4	62.6	10.6	36.1	53.3
	2009	--	--	7.0	33.0	60.1	10.5	39.9	49.6
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	2.7	30.7	66.6	14.3	43.3	42.4	19.9	51.3	28.9
	2009	2.0	26.0	72.0	12.8	42.1	45.1	16.5	50.5
3 2010	--	--	--	11.9	46.9	41.3	14.0	51.9	34.1
	2009	--	--	12.8	53.1	34.1	15.7	55.5	28.8
4 2010	--	--	--	9.0	40.8	50.2	9.8	43.6	46.6
	2009	--	--	8.9	41.1	50.0	10.8	44.3	44.9
5 2010	--	--	--	14.1	51.5	34.4	16.9	57.9	25.3
	2009	--	--	14.5	50.6	34.9	18.8	56.1	25.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	2.5	31.5	66.0	11.9	46.4	41.6	16.4	53.5	30.1
	2009	0.6	34.0	65.4	10.0	50.7	39.3	14.9	56.8
5 2010	--	--	--	29.7	57.5	12.8	34.1	56.5	9.5
	2009	--	--	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	2.9	45.5	51.6	10.7	58.3	31.0	19.0	63.5	17.4
	2009	2.7	56.2	41.1	9.3	59.5	31.2	17.5	63.9

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	*	*	*	9.2	26.3	64.5	14.6	22.5	62.9
	2009	*	*	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	*	*	*	16.4	42.1	41.4	20.0	41.8	38.2
	2009	*	*	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	*	*	*	26.3	48.0	25.7	31.4	47.6	21.0
	2009	*	*	51.8	41.6	6.6	40.4	50.8	8.8

*** indicates fewer than 5 students.

"--" indicates no students in the category.

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Wood Acres Elementary

ID:0417

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met		--	
All Students	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.9	95.9	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	41.7	48.3	34.9	39.0	32.4	33.8
Advanced Professional	55.6	48.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	4.5	51.8	43.8	12.5	59.4	28.0	16.0	62.8	21.2
	2009	2.9	55.8	41.3	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	7.5	43.0	49.5	8.9	52.7	38.4	12.6	57.9	29.5
	2009	1.8	42.7	55.5	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.8	12.4	86.8	7.0	30.4	62.6	10.6	36.1	53.3
	2009	5.6	21.1	73.3	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	3.5	38.1	58.4	11.9	46.9	41.3	14.0	51.9	34.1
	2009	8.7	46.2	45.2	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	6.5	30.8	62.6	9.0	40.8	50.2	9.8	43.6	46.6
	2009	0.9	21.8	77.3	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	1.6	43.4	54.9	14.1	51.5	34.4	16.9	57.9	25.3
	2009	4.4	28.9	66.7	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	13.6	66.4	20.0	29.7	57.5	12.8	34.1	56.5	9.5
	2009	18.1	64.9	17.0	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009		2010	2009		2010	2009		
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

"--" indicates no students in the category.

Woodfield Elementary

ID:0704

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	--	--	--	--
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	Met	Met	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.5	96.2	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	18.2	21.1	34.9	39.0	32.4	33.8
Advanced Professional	81.8	78.9	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	1.6	31.1	67.2	12.5	59.4	28.0	16.0	62.8	21.2
	2009	1.3	52.5	46.3	11.1	60.9	28.1	15.1	63.0
4 2010	5.6	38.9	55.6	8.9	52.7	38.4	12.6	57.9	29.5
	2009	3.0	49.3	47.8	9.4	55.3	35.3	13.4	59.9
5 2010	0.0	21.7	78.3	7.0	30.4	62.6	10.6	36.1	53.3
	2009	0.0	17.1	82.9	7.0	33.0	60.1	10.5	39.9
6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	11.7	38.1	50.3	16.6	43.3	40.2
7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	11.2	33.0	55.9	18.3	38.1	43.7
8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	12.6	39.5	47.9	19.8	43.3	36.9
*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	12.8	42.1	45.1	16.5	50.5	33.0
3 2010	0.0	18.0	82.0	11.9	46.9	41.3	14.0	51.9	34.1
	2009	1.3	56.3	42.5	12.8	53.1	34.1	15.7	55.5
4 2010	2.8	30.6	66.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	1.5	34.3	64.2	8.9	41.1	50.0	10.8	44.3
5 2010	2.9	43.5	53.6	14.1	51.5	34.4	16.9	57.9	25.3
	2009	2.9	37.1	60.0	14.5	50.6	34.9	18.8	56.1
6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	20.2	44.3	35.5	24.0	47.0	29.0
7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	21.1	46.0	32.9	28.0	49.0	23.0
8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	25.6	35.8	38.7	34.2	37.1	28.6
*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	10.0	50.7	39.3	14.9	56.8	28.3
5 2010	7.4	73.5	19.1	29.7	57.5	12.8	34.1	56.5	9.5
	2009	2.9	75.7	21.4	29.1	57.7	13.1	36.3	55.5
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0
	2009	--	--	25.9	66.3	7.8	34.7	60.3	5.0
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4
	2009	--	--	9.3	59.5	31.2	17.5	63.9	18.7

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
	2009	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
	2009	--	--	51.8	41.6	6.6	40.4	50.8	8.8

Woodlin Elementary

ID:0764

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate		Graduation Rate	
	Met	Met	Met	Met
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	Met	Met	Met	Met
Asian/Pacific Islander	Met	Met	Met	Met
African American	Met	Met	Met	Met
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	Met	Met
Free/Reduced Meals	Met	Met	Met	Met
Special Education	Met	Met	Met	Met
Limited Eng. Proficient	Met	Met	Met	Met

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	95.5	96.1	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

Standard Professional	47.1	61.5	34.9	39.0	32.4	33.8
Advanced Professional	50.0	38.5	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

Highly Qualified Teachers	0.0		3.2		8.3	
---------------------------	-----	--	-----	--	-----	--

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced	
Reading	3 2010	7.4	64.2	28.4	12.5	59.4	28.0	16.0	62.8	21.2
	2009	9.7	51.4	38.9	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	3.4	49.2	47.5	8.9	52.7	38.4	12.6	57.9	29.5
	2009	3.3	73.3	23.3	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	0.0	47.5	52.5	7.0	30.4	62.6	10.6	36.1	53.3
	2009	1.5	30.9	67.6	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	18.5	46.9	34.6	11.9	46.9	41.3	14.0	51.9	34.1
	2009	5.6	61.1	33.3	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	1.7	39.0	59.3	9.0	40.8	50.2	9.8	43.6	46.6
	2009	8.3	55.0	36.7	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	19.7	50.8	29.5	14.1	51.5	34.4	16.9	57.9	25.3
	2009	17.6	52.9	29.4	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	30.6	62.9	6.5	29.7	57.5	12.8	34.1	56.5	9.5
	2009	23.2	65.2	11.6	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %		
	Basic	Proficient	Advanced	Basic	Proficient	Advanced	Basic	Proficient	Advanced
3 2010	*	*	*	14.9	29.7	55.4	10.5	30.4	59.1
2009	0.0	50.0	50.0	25.5	34.7	39.8	14.4	37.4	48.2
4 2010	0.0	12.5	87.5	6.7	28.6	64.8	10.1	29.6	60.3
2009	*	*	*	10.0	45.0	45.0	11.4	38.8	49.8
5 2010	*	*	*	2.4	37.6	60.0	9.4	31.7	59.0
2009	*	*	*	18.9	47.3	33.8	13.0	34.7	52.3
6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
3 2010	*	*	*	19.8	30.7	49.5	15.9	40.7	43.3
2009	16.7	83.3	0.0	43.9	40.8	15.3	26.4	53.7	19.9
4 2010	0.0	62.5	37.5	9.5	43.8	46.7	13.9	45.5	40.5
2009	*	*	*	27.5	53.8	18.8	21.4	48.9	29.7
5 2010	*	*	*	4.7	35.3	60.0	14.9	38.1	46.9
2009	*	*	*	24.3	47.3	28.4	20.7	49.9	29.4
6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
5 2010	*	*	*	22.4	42.4	35.3	30.8	49.3	20.0
2009	*	*	*	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8

**P indicates fewer than 5 students.

"--" indicates no students in the category.

Wyngate Elementary

ID:0422

2010 AYP: Met

All indicators must be "Met" to make AYP

All Students	Attendance Rate	Met	Graduation Rate	--
	Percent Proficient		Participation Rate	
	Reading	Mathematics	Reading	Mathematics
All Students	Met	Met	Met	Met
Am. Indian/Alaskan Nat.	na	na	na	na
Asian/Pacific Islander	Met	Met	na	na
African American	Met	Met	na	na
White (non-Hispanic)	Met	Met	Met	Met
Hispanic	Met	Met	na	na
Free/Reduced Meals	na	na	na	na
Special Education	Met	Met	na	na
Limited Eng. Proficient	Met	Met	na	na

"na" indicates too few students for AYP rules.
"--" indicates no students in the category.

Attendance Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Elementary	96.5	96.6	95.8	95.9	95.3	95.6
Middle	--	--	95.5	95.6	94.9	94.9
High	--	--	95.3	95.5	92.1	92.4

Graduation Rate %	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
	--	--	90.01	87.38	86.55	85.24

Teacher Qualifications

% of certificates:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Standard Professional	42.9	60.7	34.9	39.0	32.4	33.8
Advanced Professional	57.1	39.3	62.4	57.5	59.8	55.8
Resident Teacher	0.0	0.0	0.1	0.1	1.5	1.5
Conditional Teacher	0.0	0.0	0.6	1.2	1.9	3.9

% of classes NOT taught by:

	School 2010	School 2009	County 2010	County 2009	State 2010	State 2009
Highly Qualified Teachers	0.0		3.2		8.3	

"--" indicates no students in the category.

MSA Proficiency Levels

Approximately 99% of Maryland students take MSA.
The Basic Level is below the goal set for all students.

Basic %	Proficient %	Advanced %
---------	--------------	------------

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	1.1	41.4	57.5	12.5	59.4	28.0	16.0	62.8	21.2
	2009	1.1	46.3	52.6	11.1	60.9	28.1	15.1	63.0	21.9
	4 2010	2.0	35.3	62.7	8.9	52.7	38.4	12.6	57.9	29.5
	2009	1.0	34.0	65.0	9.4	55.3	35.3	13.4	59.9	26.8
	5 2010	1.0	11.1	87.9	7.0	30.4	62.6	10.6	36.1	53.3
	2009	2.1	9.6	88.3	7.0	33.0	60.1	10.5	39.9	49.6
	6 2010	--	--	--	9.3	35.5	55.2	13.9	42.8	43.3
	2009	--	--	--	11.7	38.1	50.3	16.6	43.3	40.2
	7 2010	--	--	--	11.5	30.9	57.6	18.2	36.8	45.1
	2009	--	--	--	11.2	33.0	55.9	18.3	38.1	43.7
Mathematics	8 2010	--	--	--	12.0	30.5	57.4	19.6	35.5	44.8
	2009	--	--	--	12.6	39.5	47.9	19.8	43.3	36.9
	*E 2010	--	--	--	14.3	43.3	42.4	19.9	51.3	28.9
	2009	--	--	--	12.8	42.1	45.1	16.5	50.5	33.0
	3 2010	2.3	35.6	62.1	11.9	46.9	41.3	14.0	51.9	34.1
	2009	3.2	42.1	54.7	12.8	53.1	34.1	15.7	55.5	28.8
	4 2010	2.9	30.4	66.7	9.0	40.8	50.2	9.8	43.6	46.6
	2009	1.9	25.2	72.8	8.9	41.1	50.0	10.8	44.3	44.9
	5 2010	0.0	42.4	57.6	14.1	51.5	34.4	16.9	57.9	25.3
	2009	1.1	48.9	50.0	14.5	50.6	34.9	18.8	56.1	25.1
Science	6 2010	--	--	--	17.8	45.7	36.5	20.2	50.1	29.7
	2009	--	--	--	20.2	44.3	35.5	24.0	47.0	29.0
	7 2010	--	--	--	20.5	47.3	32.2	27.4	49.2	23.4
	2009	--	--	--	21.1	46.0	32.9	28.0	49.0	23.0
	8 2010	--	--	--	25.0	34.6	40.5	34.6	35.9	29.5
	2009	--	--	--	25.6	35.8	38.7	34.2	37.1	28.6
	*A 2010	--	--	--	11.9	46.4	41.6	16.4	53.5	30.1
	2009	--	--	--	10.0	50.7	39.3	14.9	56.8	28.3
	5 2010	5.1	63.3	31.6	29.7	57.5	12.8	34.1	56.5	9.5
	2009	5.3	70.2	24.5	29.1	57.7	13.1	36.3	55.5	8.2
8 2010	--	--	--	24.5	63.9	11.6	32.3	60.8	7.0	
2009	--	--	--	25.9	66.3	7.8	34.7	60.3	5.0	
*B 2010	--	--	--	10.7	58.3	31.0	19.0	63.5	17.4	
2009	--	--	--	9.3	59.5	31.2	17.5	63.9	18.7	

* E: English; A: Algebra/Data Analysis; B: Biology

"--" indicates no students in the category.

Alt-MSA Proficiency Levels

Approximately 1% of Maryland students take Alt-MSA.
The Basic Level is below the goal set for all students.

GRADE	SCHOOL %			COUNTY %			STATE %			
	2010	2009	2008	2010	2009	2008	2010	2009	2008	
Reading	3 2010	--	--	--	14.9	29.7	55.4	10.5	30.4	59.1
	2009	--	--	--	25.5	34.7	39.8	14.4	37.4	48.2
	4 2010	--	--	--	6.7	28.6	64.8	10.1	29.6	60.3
	2009	--	--	--	10.0	45.0	45.0	11.4	38.8	49.8
	5 2010	--	--	--	2.4	37.6	60.0	9.4	31.7	59.0
	2009	--	--	--	18.9	47.3	33.8	13.0	34.7	52.3
	6 2010	--	--	--	15.3	42.4	42.4	14.2	31.7	54.1
	2009	--	--	--	21.1	37.7	41.2	17.0	38.1	45.0
	7 2010	--	--	--	13.3	32.8	53.9	13.2	26.6	60.2
	2009	--	--	--	26.7	44.0	29.3	17.0	35.2	47.8
Mathematics	8 2010	--	--	--	3.8	26.3	70.0	11.6	23.7	64.7
	2009	--	--	--	27.6	36.7	35.7	18.0	36.1	45.9
	10 2010	--	--	--	9.2	26.3	64.5	14.6	22.5	62.9
	2009	--	--	--	21.1	39.8	39.2	19.9	38.2	42.0
	3 2010	--	--	--	19.8	30.7	49.5	15.9	40.7	43.3
	2009	--	--	--	43.9	40.8	15.3	26.4	53.7	19.9
	4 2010	--	--	--	9.5	43.8	46.7	13.9	45.5	40.5
	2009	--	--	--	27.5	53.8	18.8	21.4	48.9	29.7
	5 2010	--	--	--	4.7	35.3	60.0	14.9	38.1	46.9
	2009	--	--	--	24.3	47.3	28.4	20.7	49.9	29.4
Science	6 2010	--	--	--	15.3	50.6	34.1	18.6	42.3	39.1
	2009	--	--	--	21.1	55.3	23.7	21.7	51.7	26.6
	7 2010	--	--	--	17.2	48.4	34.4	20.4	42.5	37.2
	2009	--	--	--	30.7	57.3	12.0	22.2	53.7	24.1
	8 2010	--	--	--	6.3	50.0	43.8	17.2	39.2	43.7
	2009	--	--	--	18.4	62.2	19.4	21.7	51.6	26.6
	10 2010	--	--	--	16.4	42.1	41.4	20.0	41.8	38.2
	2009	--	--	--	30.1	48.8	21.1	25.9	49.7	24.5
	5 2010	--	--	--	22.4	42.4	35.3	30.8	49.3	20.0
	2009	--	--	--	47.3	43.2	9.5	38.7	49.1	12.2
8 2010	--	--	--	12.5	52.5	35.0	28.5	48.5	23.1	
2009	--	--	--	44.9	51.0	4.1	37.1	50.1	12.7	
10 2010	--	--	--	26.3	48.0	25.7	31.4	47.6	21.0	
2009	--	--	--	51.8	41.6	6.6	40.4	50.8	8.8	

Visit MdReportCard.org for up-to-date and disaggregated information. For definitions, see school system report pages.

Rockville, Maryland

Published by the Department of Materials Management
for the Office of Shared Accountability

1094.11ct • Editorial, Graphics & Publishing Services • 3.11 • 260