

MCPS
Special Education
at a Glance
2010–2011

Office of Shared Accountability
Montgomery County Public Schools

ACKNOWLEDGEMENTS

This publication is the result of the efforts of the following offices within Montgomery County Public Schools:

Office of the Chief Operating Officer
Office of the Deputy Superintendent of Schools
Office of the Chief Technology Officer
Office of Curriculum and Instructional Programs
Office of School Performance
Office of Shared Accountability
Office of Special Education and Student Services

Questions concerning statistical, demographic, or test data may be directed to the Office of Shared Accountability.

Questions concerning special education programs may be directed to the Office of Special Education and Student Services.

Questions concerning staffing may be directed to the Office of the Chief Operating Officer.

TABLE OF CONTENTS

	Page
I. INTRODUCTION	i
II. ELEMENTARY SCHOOL PROFILES	1
III. MIDDLE SCHOOL PROFILES	135
IV. HIGH SCHOOL PROFILES.....	175
V. SPECIAL SCHOOL PROFILES.....	203
VI. DEFINITIONS OF TERMS AND DATA ELEMENTS	211
VII. INDEX	219
VIII. PLANNING GUIDE.....	225

SECTION I

INTRODUCTION

INTRODUCTION

Montgomery County Public Schools (MCPS) *Special Education at a Glance*, which includes a copy of the *Guide to Planning and Assessing School-Based Special Education Programs*, provides in a single document, information about the special education population at each MCPS school, including enrollment, staffing, special education services, and outcome measures. MCPS *Special Education at a Glance* is a companion document to MCPS *Schools at a Glance* and contains information that can be used to inform school improvement plans and to identify best practices to improve outcomes for students with disabilities.

SECTION II
ELEMENTARY SCHOOL PROFILES

Ashburton Elementary School - #425

Principal: Mrs. Charlene Eroh Garran
 Community Supt: Mr. Sean W. Bulson
 School Hours: 8:50 - 3:05

6314 Lone Oak Drive Bethesda, MD 20817
www.montgomeryschoolsmd.org/schools/ashburtones/

Office Phone: (301) 571-6959
 Fax Number: (301) 897-2517
 Cluster Name: Walter Johnson

2010–2011 Official School Enrollment (See note below.) = 730												Number	Percent	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
46.0	54.0	0.0	14.8	9.9	16.4	0.0	50.5	8.4	13.4	11.4	16.2	Total SPED Enrollment	118	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)												In home school	45	38.1
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	73	61.9
30.5	69.5	0.0	5.1	16.1	18.6	0.0	55.9	4.2	7.6	9.3		SPED students living in attendance area	61	
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757												Not in home school	16	26.2
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7				

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment				
Deaf				
Speech/Language	6	46.2	2	15.4
Visual Impairment	2	100.0	0	0.0
Emotional Disability				
Orthopedic Impairment				
Health Impairment	8	40.0	3	15.0
Learning Disabilities	7	50.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	1	11.1	1	11.1
Traumatic Brain Injury	0	0.0	0	0.0
Developmental Delay	1	1.6	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Ashburton ES	45
Wyngate ES	9
Garrett Park ES	6
Luxmanor ES	6
Bells Mill ES	4
Farmland ES	4
Rock Creek Forest ES	4
Rosemary Hills ES	4
Bradley Hills ES	3
Wood Acres ES	3
Bannockburn ES	2
Rachel Carson ES	2
Ritchie Park ES	2
Seven Locks ES	2
Somerset ES	2
Beall ES	1
Bethesda ES	1
Burning Tree ES	1
Carderock Springs ES	1
Cresthaven ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Burning Tree ES	5
Carderock Springs ES	2
Rosemary Hills ES	2
Bells Mill ES	1
Bethesda ES	1
Kensington Parkwood ES	1
Maryvale ES	1
Spark M. Matsunaga ES	1
Carl Sandburg Center	1
Weller Road ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	14	50.0
Language	14	28.6
Mathematics	14	14.3
Language Mechanics	14	42.9
Mathematics Computation	14	21.4
Composite Index	14	28.6

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	10	8	80.0	10	5	50.0
4	9	8	88.9	9	9	100.0
5	12	12	100.0	12	11	91.7

Other Participation
SPED Attendance Rate* = 96.9%
SPED Mobility Rate (Entrants + Withdrawals)* = 6.8%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
10.0
Number of Special Education Paraeducators
8.6

Special Education Services
Learning and Academic Disabilities
Preschool Education Program (PEP)

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Lucy V. Barnsley Elementary School - #505

Principal: Mr. Andrew J. Winter
 Community Supt: Dr. Sherry Liebes
 School Hours: 9:15 - 3:30

14516 Nadine Drive Rockville, MD 20853
www.montgomeryschoolsmd.org/schools/barnsleyes/

Office Phone: (301) 460-2121
 Fax Number: (301) 460-2172
 Cluster Name: Rockville

2010–2011 Official School Enrollment (See note below.) = 666												Number	Percent	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
44.4	55.6	0.0	15.5	12.5	28.2	0.2	38.0	5.7	11.6	30.0	12.5	Total SPED Enrollment	83	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)												In home school	41	49.4
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	42	50.6
32.5	67.5	0.0	10.8	10.8	26.5	0.0	48.2	3.6	9.6	39.8		SPED students living in attendance area	67	
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757												Not in home school	26	38.8
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7				

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment	2	50.0	2	50.0
Deaf	6	31.6	10	52.6
Speech/Language	18	81.8	0	0.0
Visual Impairment				
Emotional Disability	1	100.0	0	0.0
Orthopedic Impairment	1	100.0	0	0.0
Health Impairment	7	63.6	1	9.1
Learning Disabilities	11	52.4	1	4.8
Multiple Disabilities				
Deaf/Blindness				
Autism	1	100.0	0	0.0
Traumatic Brain Injury				
Developmental Delay	1	33.3	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Lucy V. Barnsley ES	41
Oakland Terrace ES	4
Flower Valley ES	2
Ronald McNair ES	2
Meadow Hall ES	2
Sligo Creek ES	2
Stonegate ES	2
Beall ES	1
Bel Pre ES	1
Burnt Mills ES	1
Rachel Carson ES	1
Chevy Chase ES	1
College Gardens ES	1
East Silver Spring ES	1
Fox Chapel ES	1
William B. Gibbs, Jr. ES	1
Glenallan ES	1
Greencastle ES	1
Greenwood ES	1
Highland View ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Meadow Hall ES	7
Brookhaven ES	4
Dufief ES	4
Flower Valley ES	3
Beall ES	2
Bel Pre ES	1
College Gardens ES	1
Lakewood ES	1
Maryvale ES	1
Rock Creek Valley ES	1
Woodlin ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	10	20.0
Language	10	30.0
Mathematics	10	30.0
Language Mechanics	10	30.0
Mathematics Computation	10	30.0
Composite Index	10	30.0

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	15	9	60.0	15	9	60.0
4	17	15	88.2	17	13	76.5
5	15	11	73.3	15	8	53.4

Other Participation
SPED Attendance Rate* = 94.8%
SPED Mobility Rate (Entrants + Withdrawals)* = 10.3%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
1	1	1.2

Number of Special Education Teachers
6.5
Number of Special Education Paraeducators
5.9

Special Education Services
Gifted and Talented/Learning Disabled
Primary & Intermediate Deaf & Hard/Hearing Program (Total Communication)

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Beall Elementary School - #207

Principal: Mr. Troy E. Boddy
 Community Supt: Dr. Sherry Liebes
 School Hours: 8:50 - 3:05

451 Beall Avenue Rockville, MD 20850
www.montgomeryschoolsmd.org/schools/bealles/

Office Phone: (301) 279-8460
 Fax Number: (301) 279-4999
 Cluster Name: Richard Montgomery

2010–2011 Official School Enrollment (See note below.) = 707													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
48.2	51.8	0.3	26.3	14.4	17.0	0.1	34.7	7.2	15.4	24.0	9.1	Total SPED Enrollment	64	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)												In home school	29	45.3
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	35	54.7
25.0	75.0	0.0	4.7	20.3	32.8	0.0	37.5	4.7	9.4	29.7		SPED students living in attendance area	57	
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757												Not in home school	28	49.1
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7				

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment				
Deaf				
Speech/Language	9	33.3	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	15	93.8	0	0.0
Learning Disabilities	4	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	2	66.7	0	0.0
Traumatic Brain Injury				
Developmental Delay	1	4.2	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Beall ES	29
Meadow Hall ES	3
Rosemary Hills ES	3
Lucy V. Barnsley ES	2
Beverly Farms ES	2
Ritchie Park ES	2
Arcola ES	1
Bannockburn ES	1
College Gardens ES	1
Cresthaven ES	1
Dufief ES	1
Garrett Park ES	1
Georgian Forest ES	1
Great Seneca Creek ES	1
Greenwood ES	1
Lakewood ES	1
Little Bennett ES	1
Thurgood Marshall ES	1
Spark M. Matsunaga ES	1
Monocacy ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Dufief ES	6
Twinbrook ES	6
Stone Mill ES	5
Wayside ES	2
Ashburton ES	1
Lucy V. Barnsley ES	1
Fallsmead ES	1
Garrett Park ES	1
Thurgood Marshall ES	1
Maryvale ES	1
Rosemont ES	1
Carl Sandburg Center	1
Wyngate ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	2	
Language	2	
Mathematics	2	
Language Mechanics	2	
Mathematics Computation	2	
Composite Index	2	

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	4			4		
4	7	7	100.0	7	5	71.4
5	6	5	83.3	6	3	50.0

Other Participation
SPED Attendance Rate* = 94.0%
SPED Mobility Rate (Entrants + Withdrawals)* = 0.0%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
2.4
Number of Special Education Paraeducators
4.0

Special Education Services
Augmentative Communication (K–2)
Language Disabilities (Pre-K)

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Bells Mill Elementary School - #607

Principal: Mrs. Jerri L. Oglesby
 Community Supt: Dr. Sherry Liebes
 School Hours: 9:15 - 3:30

8225 Bells Mill Road Potomac, MD 20854
www.montgomeryschoolsmd.org/schools/bellsmilles/

Office Phone: (301) 469-1046
 Fax Number: (301) 469-1060
 Cluster Name: Winston Churchill

2010–2011 Official School Enrollment (See note below.) = 538														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
47.2	52.8	0.2	18.0	13.2	7.8	0.0	55.8	5.0	6.5	10.6	8.2	Total SPED Enrollment	44	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		In home school	27	61.4
29.5	70.5	0.0	13.6	13.6	6.8	0.0	56.8	9.1	2.3	2.3		Not in home school	17	38.6
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		SPED students living in attendance area	38	
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		Not in home school	11	28.9

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment				
Deaf	0	0.0	0	0.0
Speech/Language	9	90.0	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	3	100.0	0	0.0
Learning Disabilities	4	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	4	22.2	13	72.2
Traumatic Brain Injury				
Developmental Delay	1	10.0	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Bells Mill ES	27
Beverly Farms ES	2
Luxmanor ES	2
Ashburton ES	1
Bannockburn ES	1
Burning Tree ES	1
Chevy Chase ES	1
Farmland ES	1
Fields Road ES	1
William B. Gibbs, Jr. ES	1
Great Seneca Creek ES	1
Poolesville ES	1
Potomac ES	1
Wayside ES	1
Whetstone ES	1
Wyngate ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Ashburton ES	4
Beverly Farms ES	4
Lakewood ES	1
Potomac ES	1
Wyngate ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	2	
Language	2	
Mathematics	2	
Language Mechanics	2	
Mathematics Computation	2	
Composite Index	2	

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	7	7	100.0	7	6	85.8
4	4			4		
5	4			4		

Other Participation
SPED Attendance Rate* = 94.2%
SPED Mobility Rate (Entrants + Withdrawals)* = 8.1%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
4.0
Number of Special Education Paraeducators
7.9

Special Education Services
Autism

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Brookhaven Elementary School - #807

Principal: Mr. Robert B. Grundy
 Community Supt: Mr. Sean W. Bulson
 School Hours: 8:50 - 3:05

4610 Renn Street Rockville, MD 20853
www.montgomeryschoolsmd.org/schools/brookhavenes/

Office Phone: (301) 460-2140
 Fax Number: (301) 460-2460
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 402													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
44.5	55.5	0.0	8.0	37.3	46.8	0.0	5.7	2.2	53.2	66.4	20.4	Total SPED Enrollment	82	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
26.8	73.2	0.0	9.8	31.7	48.8	0.0	7.3	2.4	57.3	64.6		In home school	28	34.1
												Not in home school	54	65.9
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	45	
												Not in home school	17	37.8

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment	1	100.0	0	0.0
Deaf				
Speech/Language	19	82.6	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	4	80.0	0	0.0
Learning Disabilities	6	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	1	50.0	0	0.0
Traumatic Brain Injury	1	100.0	0	0.0
Developmental Delay	3	6.5	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Brookhaven ES	28
Harmony Hills ES	9
Strathmore ES	6
Wheaton Woods ES	6
Flower Valley ES	5
Meadow Hall ES	5
Lucy V. Barnsley ES	4
Weller Road ES	4
Georgian Forest ES	3
Arcola ES	2
Maryvale ES	2
William Tyler Page ES	2
Rock Creek Valley ES	2
Oak View ES	1
Shriver ES	1
Twinbrook ES	1
Viers Mill ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Stephen Knolls	3
Burning Tree ES	2
Luxmanor ES	2
Meadow Hall ES	2
Weller Road ES	2
Bel Pre ES	1
Cannon Road ES	1
Cashell ES	1
Montgomery Knolls ES	1
Carl Sandburg Center	1
Wheaton Woods ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	1	
Language	1	
Mathematics	1	
Language Mechanics	1	
Mathematics Computation	1	
Composite Index	1	

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	10	5	50.0	10	6	60.0
4	9	4	44.4	9	6	66.6
5	13	6	46.2	13	7	53.8

Other Participation
SPED Attendance Rate* = 95.6%
SPED Mobility Rate (Entrants + Withdrawals)* = 19.2%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
8.0
Number of Special Education Paraeducators
6.4

Special Education Services
Learning and Academic Disabilities
Preschool Education Program (PEP)

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Brown Station Elementary School - #559

Principal: Dr. Carl L. Baskerville

851 Quince Orchard Boulevard Gaithersburg, MD 20878

Office Phone: (301) 840-7172

Community Supt: Dr. LaVerne G. Kimball

www.montgomeryschoolsmd.org/schools/brownstations/

Fax Number: (301) 840-7175

School Hours: 8:50 - 3:05

Cluster Name: Quince Orchard

2010–2011 Official School Enrollment (See note below.) = 463													Number	Percent	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
52.5	47.5	0.0	5.8	33.7	44.5	0.0	10.6	5.4	23.1	66.1	11.9	Total SPED Enrollment	55		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	28	50.9
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	27	49.1	
27.3	72.7	0.0	0.0	38.2	47.3	0.0	9.1	5.5	18.2	54.5		SPED students living in attendance area	53		
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757													Not in home school	25	47.2
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7					

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment				
Deaf				
Speech/Language	10	71.4	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	2	100.0	0	0.0
Learning Disabilities	7	87.5	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism				
Traumatic Brain Injury				
Developmental Delay	2	6.1	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Brown Station ES	28
Gaithersburg ES	5
Summit Hall ES	4
Rosemont ES	3
Washington Grove ES	3
Capt. James E. Daly ES	2
Diamond ES	2
Clarksburg ES	1
Fields Road ES	1
Thurgood Marshall ES	1
Ronald McNair ES	1
Ritchie Park ES	1
Sequoyah ES	1
Watkins Mill ES	1
Whetstone ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Rachel Carson ES	3
Jones Lane ES	3
Thurgood Marshall ES	3
Waters Landing ES	3
Fields Road ES	2
Germantown ES	2
Clopper Mill ES	1
Diamond ES	1
Longview	1
Rock Creek Valley ES	1
Rosemont ES	1
Carl Sandburg Center	1
South Lake ES	1
Stedwick ES	1
Strawberry Knoll ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading		
Language		
Mathematics		
Language Mechanics		
Mathematics Computation		
Composite Index		

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	7	4	57.1	7	3	42.9
4	4			4		
5	2			2		

Other Participation
SPED Attendance Rate* = 94.3%
SPED Mobility Rate (Entrants + Withdrawals)* = 32.5%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
1	1	4.2

Number of Special Education Teachers
6.0
Number of Special Education Paraeducators
3.4

Special Education Services
Elementary Home School Model
Preschool Education Program (PEP)

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Diamond Elementary School - #570

Principal: Ms. Carol A. Lange

4 Marquis Drive Gaithersburg, MD 20878

Office Phone: (301) 840-7177

Community Supt: Dr. LaVerne G. Kimball

www.montgomeryschoolsmd.org/schools/diamondes/

Fax Number: (301) 840-4506

School Hours: 9:15 - 3:30

Cluster Name: Northwest, Q.Orchard

2010–2011 Official School Enrollment (See note below.) = 548													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
50.0	50.0	0.0	36.1	6.9	13.3	0.0	37.8	5.8	17.0	10.2	10.2	Total SPED Enrollment	56	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
16.1	83.9	0.0	10.7	7.1	21.4	0.0	55.4	5.4	8.9	17.9		In home school	39	69.6
												Not in home school	17	30.4
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	58	
												Not in home school	19	32.8

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment				
Deaf				
Speech/Language	10	100.0	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment	1	100.0	0	0.0
Health Impairment	9	69.2	0	0.0
Learning Disabilities	8	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	5	26.3	2	10.5
Traumatic Brain Injury				
Developmental Delay	1	12.5	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Diamond ES	39
Fallsmead ES	2
Seven Locks ES	2
Brown Station ES	1
Carderock Springs ES	1
Cashell ES	1
Clarksburg ES	1
Capt. James E. Daly ES	1
Damascus ES	1
Farmland ES	1
Fields Road ES	1
Germantown ES	1
Lakewood ES	1
Little Bennett ES	1
Spark M. Matsunaga ES	1
S. Christa McAuliffe ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Jones Lane ES	6
Brown Station ES	2
Thurgood Marshall ES	2
Waters Landing ES	2
Clopper Mill ES	1
Fields Road ES	1
Germantown ES	1
Lakewood ES	1
Potomac ES	1
Rosemont ES	1
Carl Sandburg Center	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	7	85.7
Language	7	71.4
Mathematics	7	71.4
Language Mechanics	7	85.7
Mathematics Computation	7	85.7
Composite Index	7	71.4

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	12	11	91.7	12	12	100.0
4	17	17	100.0	17	14	82.4
5	16	16	100.1	16	14	87.6

Other Participation
SPED Attendance Rate* = 94.9%
SPED Mobility Rate (Entrants + Withdrawals)* = 6.0%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
7.0
Number of Special Education Paraeducators
9.9

Special Education Services
Asperger's Classes
Elementary Home School Model

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Dr. Charles R. Drew Elementary School - #747

Principal: Ms. Gail Scott-Parizer

1200 Swingingdale Drive Silver Spring, MD 20905

Office Phone: (301) 989-6030

Community Supt: Dr. Ursula A. Hermann

www.montgomeryschoolsmd.org/schools/drewes/

Fax Number: (301) 879-1033

School Hours: 9:15 - 3:30

Cluster Name: Northeast Consortium

2010–2011 Official School Enrollment (See note below.) = 459														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
50.3	49.7	0.0	14.8	39.4	25.1	0.0	15.9	4.8	20.9	50.8	14.4	Total SPED Enrollment	66	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
31.8	68.2	0.0	6.1	50.0	25.8	0.0	12.1	6.1	16.7	57.6		In home school	25	37.9
												Not in home school	41	62.1
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	37	
												Not in home school	12	32.4

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability	2	22.2	6	66.7
Hearing Impairment				
Deaf				
Speech/Language	5	83.3	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	4	66.7	2	33.3
Learning Disabilities	16	80.0	0	0.0
Multiple Disabilities	0	0.0	3	100.0
Deaf/Blindness				
Autism	3	30.0	7	70.0
Traumatic Brain Injury	0	0.0	1	100.0
Developmental Delay	6	54.5	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Dr. Charles R. Drew ES	25
Fairland ES	9
Burtonsville ES	8
Cloverly ES	7
Stonegate ES	6
Cannon Road ES	2
Greencastle ES	2
Roscoe R. Nix ES	2
Bel Pre ES	1
Broad Acres ES	1
Burnt Mills ES	1
Galway ES	1
Twinbrook ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Cloverly ES	3
Fairland ES	2
Stonegate ES	2
Cannon Road ES	1
Galway ES	1
Greencastle ES	1
Sherwood ES	1
Westover ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	4	
Language	4	
Mathematics	4	
Language Mechanics	4	
Mathematics Computation	4	
Composite Index	4	

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	2			2		
4	12	8	66.7	11	5	45.5
5	17	13	76.5	17	10	58.8

Other Participation
SPED Attendance Rate* = 93.5%
SPED Mobility Rate (Entrants + Withdrawals)* = 9.1%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
5	4	4.9

Number of Special Education Teachers
7.0
Number of Special Education Paraeducators
7.9

Special Education Services
Learning and Academic Disabilities
School/Community-Based

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

William B. Gibbs, Jr. Elementary School - #337

Principal: Mrs. Kimberly B. Bosnic
 Community Supt: Adrian Talley
 School Hours: 9:15 - 3:30

12615 Royal Crown Drive Germantown, MD, 20876
www.montgomeryschoolsmd.org/schools/gibbses/

Office Phone: (301) 353-0800
 Fax Number: (301) 353-0890
 Cluster Name: Clarksburg

2010–2011 Official School Enrollment (See note below.) = 730													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
47.9	52.1	0.0	31.1	20.4	17.9	0.3	25.1	5.2	16.8	24.2	12.6	Total SPED Enrollment	92	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
21.7	78.3	0.0	14.1	31.5	29.3	1.1	16.3	7.6	21.7	39.1		In home school	45	48.9
												Not in home school	47	51.1
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	67	
												Not in home school	22	32.8

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment	1	100.0	0	0.0
Deaf				
Speech/Language	20	80.0	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	3	100.0	0	0.0
Learning Disabilities	12	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	3	33.3	0	0.0
Traumatic Brain Injury				
Developmental Delay	1	2.3	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
William B. Gibbs, Jr. ES	45
Fox Chapel ES	7
Waters Landing ES	7
Little Bennett ES	5
S. Christa McAuliffe ES	5
Dr. Sally K. Ride ES	5
Capt. James E. Daly ES	4
Lake Seneca ES	4
Clarksburg ES	3
South Lake ES	2
Clopper Mill ES	1
Great Seneca Creek ES	1
Spark M. Matsunaga ES	1
Strawberry Knoll ES	1
Whetstone ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Cedar Grove ES	2
Clarksburg ES	2
Clearspring ES	2
Damascus ES	2
Rock Creek Valley ES	2
Carl Sandburg Center	2
Lucy V. Barnsley ES	1
Bells Mill ES	1
Beverly Farms ES	1
Fallsmead ES	1
Goshen ES	1
Great Seneca Creek ES	1
Mill Creek Towne ES	1
Lois P. Rockwell ES	1
Stedwick ES	1
Woodfield ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	6	0.0
Language	6	16.7
Mathematics	6	16.7
Language Mechanics	7	28.6
Mathematics Computation	7	42.9
Composite Index	6	16.7

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	8	7	87.5	8	4	50.0
4	7	5	71.4	7	5	71.5
5						

Other Participation
SPED Attendance Rate* =
SPED Mobility Rate (Entrants + Withdrawals)* =

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
7.0
Number of Special Education Paraeducators
6.1

Special Education Services
Elementary Home School Model
Preschool Education Program (PEP)

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Goshen Elementary School - #546

Principal: Ms. Linda F. King
 Community Supt: Mr. Adrian B. Talley
 School Hours: 9:15 - 3:30

8701 Warfield Road Gaithersburg, MD 20882
www.montgomeryschoolsmd.org/schools/goshenes/

Office Phone: (301) 840-8165
 Fax Number: (301) 840-8167
 Cluster Name: Gaithersburg

2010–2011 Official School Enrollment (See note below.) = 590													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
47.8	52.2	0.3	11.5	26.6	24.1	0.0	31.4	6.1	22.4	34.2	10.5	Total SPED Enrollment	62	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
30.6	69.4	0.0	8.1	25.8	27.4	0.0	35.5	3.2	30.6	32.3		In home school	41	66.1
												Not in home school	21	33.9
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	63	
												Not in home school	22	34.9

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment				
Deaf				
Speech/Language	26	61.9	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	6	100.0	0	0.0
Learning Disabilities	5	83.3	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	2	100.0	0	0.0
Traumatic Brain Injury				
Developmental Delay	1	5.3	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Goshen ES	41
Laytonsville ES	2
Little Bennett ES	2
Dr. Sally K. Ride ES	2
Waters Landing ES	2
Candlewood ES	1
Gaithersburg ES	1
William B. Gibbs, Jr. ES	1
Lake Seneca ES	1
S. Christa McAuliffe ES	1
Judith A. Resnik ES	1
Ritchie Park ES	1
Lois P. Rockwell ES	1
Sequoyah ES	1
Stedwick ES	1
Summit Hall ES	1
Watkins Mill ES	1
Whetstone ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Whetstone ES	4
Clearspring ES	3
Laytonsville ES	2
Mill Creek Towne ES	2
Strawberry Knoll ES	2
Ashburton ES	1
Flower Hill ES	1
Longview	1
Maryvale ES	1
Meadow Hall ES	1
Potomac ES	1
Judith A. Resnik ES	1
Carl Sandburg Center	1
South Lake ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	10	20.0
Language	10	0.0
Mathematics	10	30.0
Language Mechanics	10	20.0
Mathematics Computation	10	60.0
Composite Index	10	30.0

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	10	8	80.0	10	10	100.0
4	10	7	70.0	10	7	70.0
5	10	6	60.0	10	4	40.0

Other Participation
SPED Attendance Rate* = 96.2%
SPED Mobility Rate (Entrants + Withdrawals)* = 9.0%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
2	2	3.4

Number of Special Education Teachers
2.3
Number of Special Education Paraeducators
1.6

Special Education Services
Elementary Home School Model

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Jackson Road Elementary School - #305

Principal: Ms. Sally Ann Macias

900 Jackson Road Silver Spring, MD 20904

Office Phone: (301) 989-5650

Community Supt: Dr. Ursula A. Hermann

www.montgomeryschoolsmd.org/schools/jacksonroads/

Fax Number: (301) 879-1054

School Hours: 8:50 - 3:05

Cluster Name: Northeast Consortium

2010–2011 Official School Enrollment (See note below.) = 615														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
47.6	52.4	0.0	13.3	43.1	34.6	0.2	6.2	2.6	30.9	67.2	10.2	Total SPED Enrollment	63	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
22.2	77.8	0.0	15.9	38.1	33.3	1.6	9.5	1.6	22.2	50.8		In home school	32	50.8
												Not in home school	31	49.2
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	63	
												Not in home school	31	49.2

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment	1	100.0	0	0.0
Deaf				
Speech/Language	10	83.3	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	2	100.0	0	0.0
Learning Disabilities	3	75.0	0	0.0
Multiple Disabilities	0	0.0	0	0.0
Deaf/Blindness				
Autism	1	33.3	0	0.0
Traumatic Brain Injury				
Developmental Delay	1	2.4	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Jackson Road ES	32
Cresthaven ES	7
Broad Acres ES	6
Burnt Mills ES	6
Cannon Road ES	2
Stonegate ES	2
Arcola ES	1
Belmont ES	1
Burtonsville ES	1
Glenallan ES	1
William Tyler Page ES	1
Ritchie Park ES	1
Strathmore ES	1
Westover ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Cannon Road ES	11
Galway ES	6
Carl Sandburg Center	3
Stonegate ES	3
Sligo Creek ES	2
Burning Tree ES	1
Burnt Mills ES	1
Cloverly ES	1
Cresthaven ES	1
Washington Grove ES	1
Westover ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	3	
Language	3	
Mathematics	3	
Language Mechanics	3	
Mathematics Computation	3	
Composite Index	3	

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	4			4		
4	4			4		
5	9	6	66.6	9	5	55.6

Other Participation
SPED Attendance Rate* = 97.2%
SPED Mobility Rate (Entrants + Withdrawals)* = 20.3%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
7.5
Number of Special Education Paraeducators
6.0

Special Education Services	
Preschool Education Program (PEP)	
Resource	

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Lake Seneca Elementary School - #108

Principal: Ms. Teri D. Johnson

13600 Wanegarden Drive Germantown, MD 20874

Office Phone: (301) 353-0929

Community Supt: Dr. LaVerne G. Kimball

www.montgomeryschoolsmd.org/schools/lakesenecaes/

Fax Number: (301) 353-0932

School Hours: 8:50 - 3:05

Cluster Name: Seneca Valley

2010–2011 Official School Enrollment (See note below.) = 392														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
51.5	48.5	0.0	11.2	32.9	27.8	0.0	24.0	4.1	21.7	42.9	17.6	Total SPED Enrollment	69	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
27.5	72.5	0.0	15.9	24.6	30.4	0.0	26.1	2.9	15.9	31.9		In home school	29	42.0
												Not in home school	40	58.0
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	62	
												Not in home school	33	53.2

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment				
Deaf				
Speech/Language	6	54.5	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	7	87.5	0	0.0
Learning Disabilities	5	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	2	66.7	0	0.0
Traumatic Brain Injury				
Developmental Delay	1	2.2	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Lake Seneca ES	29
Spark M. Matsunaga ES	7
Germantown ES	5
Great Seneca Creek ES	5
Ronald McNair ES	5
Waters Landing ES	5
Capt. James E. Daly ES	2
Fallsmead ES	2
S. Christa McAuliffe ES	2
Clopper Mill ES	1
Flower Hill ES	1
Fox Chapel ES	1
Thurgood Marshall ES	1
Dr. Sally K. Ride ES	1
Stedwick ES	1
Watkins Mill ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
S. Christa McAuliffe ES	10
William B. Gibbs, Jr. ES	4
Dr. Sally K. Ride ES	4
Clopper Mill ES	2
Germantown ES	2
Flower Hill ES	1
Gaithersburg ES	1
Goshen ES	1
Thurgood Marshall ES	1
Meadow Hall ES	1
Rock Creek Valley ES	1
Lois P. Rockwell ES	1
Rosemont ES	1
Carl Sandburg Center	1
Strawberry Knoll ES	1
Waters Landing ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	5	20.0
Language	5	0.0
Mathematics	5	40.0
Language Mechanics	5	20.0
Mathematics Computation	5	80.0
Composite Index	5	20.0

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	4			4		
4	3			3		
5	2			2		

Other Participation
SPED Attendance Rate* = 93.8%
SPED Mobility Rate (Entrants + Withdrawals)* = 34.8%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
8.0
Number of Special Education Paraeducators
6.0

Special Education Services
Preschool Education Program (PEP)

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Thurgood Marshall Elementary School - #244

Principal: Mrs. Pamela S. Nazzaro

12260 McDonald Chapel Drive Gaithersburg, MD 20878

Office Phone: (301) 670-8282

Community Supt: Dr. LaVerne G. Kimball

www.montgomeryschoolsmd.org/schools/thurgoodmarshalles/

Fax Number: (301) 670-8256

School Hours: 9:15 - 3:30

Cluster Name: Quince Orchard

2010–2011 Official School Enrollment (See note below.) = 541													Number	Percent	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
46.0	54.0	0.7	15.0	12.8	24.2	0.0	41.6	5.7	12.8	27.5	12.8	Total SPED Enrollment	69		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	29	42.0
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	40	58.0	
24.6	75.4	0.0	11.6	15.9	20.3	1.4	47.8	2.9	8.7	27.5		SPED students living in attendance area	44		
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757													Not in home school	15	34.1
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7					

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment				
Deaf				
Speech/Language	10	83.3	0	0.0
Visual Impairment				
Emotional Disability	1	100.0	0	0.0
Orthopedic Impairment				
Health Impairment	2	66.7	0	0.0
Learning Disabilities	6	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	2	40.0	1	20.0
Traumatic Brain Injury				
Developmental Delay	0	0.0	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Thurgood Marshall ES	29
Clopper Mill ES	5
Jones Lane ES	4
Brown Station ES	3
Rachel Carson ES	3
Fields Road ES	3
Great Seneca Creek ES	3
Ronald McNair ES	3
Diamond ES	2
Poolesville ES	2
Ritchie Park ES	2
Wayside ES	2
Beall ES	1
Gaithersburg ES	1
Lake Seneca ES	1
Little Bennett ES	1
Spark M. Matsunaga ES	1
Mill Creek Towne ES	1
Monocacy ES	1
Stedwick ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Clopper Mill ES	2
Jones Lane ES	2
Beall ES	1
Bethesda ES	1
Brown Station ES	1
Dufief ES	1
Fields Road ES	1
Flower Hill ES	1
Lake Seneca ES	1
Rock Creek Valley ES	1
Carl Sandburg Center	1
South Lake ES	1
Viers Mill ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	2	
Language	2	
Mathematics	2	
Language Mechanics	2	
Mathematics Computation	2	
Composite Index	2	

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	3			3		
4	4			4		
5	3			3		

Other Participation
SPED Attendance Rate* = 92.1%
SPED Mobility Rate (Entrants + Withdrawals)* = 15.5%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
7.5
Number of Special Education Paraeducators
4.6

Special Education Services
Preschool Education Program (PEP)
Elementary Home School Model

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Meadow Hall Elementary School - #212

Principal: Mr. Cabell W. Lloyd
 Community Supt: Dr. Sherry Liebes
 School Hours: 8:40 - 3:05

951 Twinbrook Parkway Rockville, MD 20851
www.montgomeryschoolsmd.org/schools/meadowhalles/

Office Phone: (301) 279-4988
 Fax Number: (301) 517-5887
 Cluster Name: Rockville

2010–2011 Official School Enrollment (See note below.) = 391													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
45.3	54.7	0.5	8.4	14.8	45.3	0.5	26.3	4.1	23.8	49.9	17.4	Total SPED Enrollment	68	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
25.0	75.0	0.0	4.4	26.5	35.3	0.0	27.9	5.9	20.6	41.2		In home school	36	52.9
												Not in home school	32	47.1
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	64	
												Not in home school	28	43.8

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability	1	100.0	0	0.0
Hearing Impairment				
Deaf				
Speech/Language	16	80.0	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	5	71.4	0	0.0
Learning Disabilities	10	83.3	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	3	13.6	12	54.5
Traumatic Brain Injury	0	0.0	0	0.0
Developmental Delay	0	0.0	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Meadow Hall ES	36
Lucy V. Barnsley ES	7
Rock Creek Valley ES	5
Flower Valley ES	3
Brookhaven ES	2
Harmony Hills ES	2
Maryvale ES	2
Bel Pre ES	1
Brooke Grove ES	1
Georgian Forest ES	1
Glen Haven ES	1
Goshen ES	1
Lake Seneca ES	1
Olney ES	1
Rock View ES	1
Twinbrook ES	1
Viers Mill ES	1
Wheaton Woods ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Brookhaven ES	5
Maryvale ES	5
Beall ES	3
Carl Sandburg Center	3
Lucy V. Barnsley ES	2
Dufief ES	2
Ashburton ES	1
Forest Knolls ES	1
Stephen Knolls	1
Sequoyah ES	1
Twinbrook ES	1
Viers Mill ES	1
Wayside ES	1
Weller Road ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	3	
Language	3	
Mathematics	3	
Language Mechanics	3	
Mathematics Computation	3	
Composite Index	3	

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	13	7	53.8	13	7	53.9
4	9	7	77.8	9	8	88.9
5	10	7	70.0	10	5	50.0

Other Participation
SPED Attendance Rate* = 94.8%
SPED Mobility Rate (Entrants + Withdrawals)* = 23.3%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
2	2	2.7

Number of Special Education Teachers
6.5
Number of Special Education Paraeducators
8.1

Special Education Services	
Autism	
Learning and Academic Disabilities	

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Judith A. Resnik Elementary School - #514

Principal: Dr. Roy Settles, Jr.

7301 Hadley Farms Drive Gaithersburg, MD 20879

Office Phone: (301) 670-8200

Community Supt: Mr. Adrian B. Talley

www.montgomeryschoolsmd.org/schools/resnikes/

Fax Number: (301) 840-7135

School Hours: 8:50 - 3:05

Cluster Name: Col. Zadok Magruder

2010–2011 Official School Enrollment (See note below.) = 547													Number	Percent	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
49.0	51.0	0.2	12.6	29.4	37.3	0.2	14.1	6.2	31.3	50.8	9.5	Total SPED Enrollment	52		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	29	55.8
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	23	44.2	
30.8	69.2	1.9	11.5	25.0	38.5	1.9	17.3	3.8	34.6	53.8		SPED students living in attendance area	58		
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757													Not in home school	29	50.0
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7					

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment				
Deaf				
Speech/Language	18	69.2	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment	5	100.0	0	0.0
Health Impairment	7	87.5	0	0.0
Learning Disabilities	5	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism				
Traumatic Brain Injury				
Developmental Delay	0	0.0	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Judith A. Resnik ES	29
Laytonsville ES	4
Clopper Mill ES	2
Gaithersburg ES	2
Woodfield ES	2
Cedar Grove ES	1
Flower Hill ES	1
Fox Chapel ES	1
Goshen ES	1
Spark M. Matsunaga ES	1
Mill Creek Towne ES	1
Monocacy ES	1
Poolesville ES	1
Rosemary Hills ES	1
Stedwick ES	1
Strawberry Knoll ES	1
Washington Grove ES	1
Waters Landing ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Mill Creek Towne ES	5
Lois P. Rockwell ES	4
Carl Sandburg Center	3
Sequoyah ES	2
Whetstone ES	2
Cashell ES	1
Clearspring ES	1
Damascus ES	1
Flower Valley ES	1
Goshen ES	1
Jones Lane ES	1
Kemp Mill ES	1
Laytonsville ES	1
S. Christa McAuliffe ES	1
Seven Locks ES	1
Strawberry Knoll ES	1
Takoma Park ES	1
Waters Landing ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	9	22.2
Language	9	11.1
Mathematics	9	22.2
Language Mechanics	9	22.2
Mathematics Computation	9	22.2
Composite Index	9	11.1

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	7	3	42.9	7	4	57.1
4	5	4	80.0	5	4	80.0
5	6	4	66.7	6	5	83.3

Other Participation
SPED Attendance Rate* = 94.2%
SPED Mobility Rate (Entrants + Withdrawals)* = 13.9%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
2.5
Number of Special Education Paraeducators
6.0

Special Education Services
Physical Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Rock Creek Valley Elementary School - #819

Principal: Ms. Catherine A. Jasperse
 Community Supt: Dr. Sherry Liebes
 School Hours: 9:10 - 3:30

5121 Russett Road Rockville, MD 20853
www.montgomeryschoolsmd.org/schools/rcvalleyes/

Office Phone: (301) 460-2195
 Fax Number: (301) 460-2196
 Cluster Name: Rockville

2010–2011 Official School Enrollment (See note below.) = 370													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
46.2	53.8	0.3	9.5	7.3	39.2	0.0	39.2	4.6	25.9	32.7	21.4	Total SPED Enrollment	79	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
31.6	68.4	0.0	12.7	13.9	35.4	0.0	34.2	3.8	13.9	38.0		In home school	29	36.7
												Not in home school	50	63.3
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	48	
												Not in home school	19	39.6

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment	2	5.9	12	35.3
Deaf	0	0.0	1	12.5
Speech/Language	16	80.0	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	6	100.0	0	0.0
Learning Disabilities	7	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness	0	0.0	1	100.0
Autism	2	100.0	0	0.0
Traumatic Brain Injury				
Developmental Delay	0	0.0	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Rock Creek Valley ES	29
Bel Pre ES	3
Oakland Terrace ES	3
Arcola ES	2
William B. Gibbs, Jr. ES	2
Greenwood ES	2
Highland ES	2
Kemp Mill ES	2
Luxmanor ES	2
Shriver ES	2
Summit Hall ES	2
Twinbrook ES	2
Viers Mill ES	2
Lucy V. Barnsley ES	1
Brown Station ES	1
Candlewood ES	1
Rachel Carson ES	1
Cresthaven ES	1
Fairland ES	1
Flower Valley ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Meadow Hall ES	5
Dufief ES	3
Brookhaven ES	2
Beall ES	1
Bethesda ES	1
Cashell ES	1
Chevy Chase ES	1
Lakewood ES	1
Carl Sandburg Center	1
Sligo Creek ES	1
Twinbrook ES	1
Viers Mill ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	7	42.9
Language	7	57.1
Mathematics	7	71.4
Language Mechanics	7	42.9
Mathematics Computation	7	71.4
Composite Index	7	71.4

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	12	9	75.0	12	10	83.3
4	10	9	90.0	10	7	70.0
5	9	6	66.7	9	7	77.8

Other Participation
SPED Attendance Rate* = 95.8%
SPED Mobility Rate (Entrants + Withdrawals)* = 3.1%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
2	2	2.9

Number of Special Education Teachers
8.5
Number of Special Education Paraeducators
7.9

Special Education Services
Preschool Deaf & Hard/Hearing (Oral/Aural, Cued Speech, Total Comm.)
Deaf & Hard/Hearing Program (Oral/Aural)

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Rock View Elementary School - #795

Principal: Mr. Kyle J. Heatwole
 Community Supt: Ms. Bronda L. Mills
 School Hours: 8:50 - 3:05

3901 Denfeld Avenue Kensington, MD 20895
www.montgomeryschoolsmd.org/schools/rockviews/

Office Phone: (301) 929-2002
 Fax Number: (301) 962-5986
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 598													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
50.7	49.3	0.3	12.0	15.4	44.0	0.0	24.4	3.8	32.3	46.5	13.0	Total SPED Enrollment	78	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.5	70.5	0.0	5.1	20.5	43.6	0.0	24.4	6.4	37.2	50.0		In home school	40	51.3
												Not in home school	38	48.7
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	57	
												Not in home school	17	29.8

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability	1	100.0	0	0.0
Hearing Impairment				
Deaf				
Speech/Language	10	58.8	4	23.5
Visual Impairment	0	0.0	0	0.0
Emotional Disability	1	100.0	0	0.0
Orthopedic Impairment				
Health Impairment	6	35.3	9	52.9
Learning Disabilities	5	55.6	3	33.3
Multiple Disabilities	0	0.0	2	50.0
Deaf/Blindness				
Autism	7	58.3	5	41.7
Traumatic Brain Injury				
Developmental Delay	1	5.6	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Rock View ES	40
Rolling Terrace ES	4
Glen Haven ES	3
Highland ES	3
Highland View ES	3
Montgomery Knolls ES	3
Arcola ES	2
Glenallan ES	2
Kemp Mill ES	2
New Hampshire Estates ES	2
Takoma Park ES	2
Woodlin ES	2
Bel Pre ES	1
East Silver Spring ES	1
Georgian Forest ES	1
Oak View ES	1
Pine Crest ES	1
Piney Branch ES	1
Strathmore ES	1
Viers Mill ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Viers Mill ES	4
Arcola ES	2
Carl Sandburg Center	2
Lucy V. Barnsley ES	1
Forest Knolls ES	1
Georgian Forest ES	1
Glen Haven ES	1
Stephen Knolls	1
Meadow Hall ES	1
Sligo Creek ES	1
Strathmore ES	1
Westover ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	21	9.5
Language	21	19.0
Mathematics	21	9.5
Language Mechanics	21	9.5
Mathematics Computation	21	52.4
Composite Index	21	14.3

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	15	2	13.3	15	0	0.0
4	6	6	100.0	6	3	50.0
5	8	7	87.5	8	5	62.5

Other Participation
SPED Attendance Rate* = 92.8%
SPED Mobility Rate (Entrants + Withdrawals)* = 17.3%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
4	1	1.2

Number of Special Education Teachers
7.5
Number of Special Education Paraeducators
11.6

Special Education Services
Elementary Learning Center (K–3)
Preschool Vision
Elementary Home School Model

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Stedwick Elementary School - #568

Principal: Dr. Margaret Pastor
 Community Supt: Mr. Adrian B. Talley
 School Hours: 9:15 - 3:30

10631 Stedwick Road Montgomery Village, MD 20886
www.montgomeryschoolsmd.org/schools/stedwickes/

Office Phone: (301) 840-7187
 Fax Number: (301) 548-7532
 Cluster Name: Watkins Mill

2010–2011 Official School Enrollment (See note below.) = 605													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
47.9	52.1	0.2	8.4	36.5	31.7	0.0	16.2	6.9	28.3	53.2	8.4	Total SPED Enrollment	51	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
27.5	72.5	0.0	3.9	35.3	39.2	0.0	13.7	7.8	17.6	66.7		In home school	29	56.9
												Not in home school	22	43.1
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	59	
												Not in home school	30	50.8

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability	1	7.7	12	92.3
Hearing Impairment				
Deaf				
Speech/Language	15	88.2	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	4	40.0	6	60.0
Learning Disabilities	6	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	0	0.0	2	100.0
Traumatic Brain Injury				
Developmental Delay	0	0.0	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Stedwick ES	29
Watkins Mill ES	5
Capt. James E. Daly ES	3
Flower Hill ES	2
South Lake ES	2
Brown Station ES	1
Candlewood ES	1
Fox Chapel ES	1
Gaithersburg ES	1
William B. Gibbs, Jr. ES	1
Little Bennett ES	1
Sequoyah ES	1
Strawberry Knoll ES	1
Summit Hall ES	1
Whetstone ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Capt. James E. Daly ES	6
Watkins Mill ES	4
Whetstone ES	4
Flower Hill ES	3
Laytonsville ES	2
Stone Mill ES	2
Waters Landing ES	2
Georgian Forest ES	1
Goshen ES	1
Lake Seneca ES	1
Longview	1
Thurgood Marshall ES	1
Judith A. Resnik ES	1
Strawberry Knoll ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading		
Language		
Mathematics		
Language Mechanics		
Mathematics Computation		
Composite Index		

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	5	4	80.0	5	4	80.0
4	5	3	60.0	5	3	60.0
5	4			4		

Other Participation
SPED Attendance Rate* = 93.0%
SPED Mobility Rate (Entrants + Withdrawals)* = 10.1%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
3	1	2.0

Number of Special Education Teachers
4.0
Number of Special Education Paraeducators
3.9

Special Education Services
Learning for Independence Resource

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Stone Mill Elementary School - #653

Principal: Ms. Kimberly A. Williams
 Community Supt: Dr. Sherry Liebes
 School Hours: 9:15 - 3:30

14323 Stonebridge View Drive North Potomac, MD 20878
www.montgomeryschoolsmd.org/schools/stonemilles/

Office Phone: (301) 279-4975
 Fax Number: (301) 279-4979
 Cluster Name: Thomas S. Wootton

2010–2011 Official School Enrollment (See note below.) = 608													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
48.0	52.0	0.0	46.9	8.7	4.8	0.0	35.4	4.3	8.4	9.2	11.7	Total SPED Enrollment	71	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.8	66.2	0.0	23.9	15.5	8.5	0.0	42.3	9.9	9.9	15.5		In home school	37	52.1
												Not in home school	34	47.9
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	48	
												Not in home school	11	22.9

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment	1	100.0	0	0.0
Deaf				
Speech/Language	19	82.6	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	1	50.0	0	0.0
Learning Disabilities	7	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	2	100.0	0	0.0
Traumatic Brain Injury				
Developmental Delay	1	2.4	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Stone Mill ES	37
College Gardens ES	6
Beall ES	5
Potomac ES	4
Beverly Farms ES	2
Fallsmead ES	2
Fields Road ES	2
Ritchie Park ES	2
Stedwick ES	2
Candlewood ES	1
Rachel Carson ES	1
Cold Spring ES	1
Dufief ES	1
Lakewood ES	1
Ronald McNair ES	1
Travilah ES	1
Watkins Mill ES	1
Wayside ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Dufief ES	3
Fallsmead ES	3
Carl Sandburg Center	2
Rachel Carson ES	1
Fields Road ES	1
Maryvale ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	7	71.4
Language	7	71.4
Mathematics	7	71.4
Language Mechanics	7	100.0
Mathematics Computation	7	100.0
Composite Index	7	71.4

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	5	5	100.0	4		
4	4			4		
5	6	6	100.0	6	4	66.7

Other Participation
SPED Attendance Rate* = 95.5%
SPED Mobility Rate (Entrants + Withdrawals)* = 22.9%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
7.0
Number of Special Education Paraeducators
5.5

Special Education Services
Preschool Education Program (PEP)
Resource

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Strathmore Elementary School - #822

Principal: Ms. Cheryl L. Smith
 Community Supt: Ms. Bronda L. Mills
 School Hours: 8:50 - 3:05

3200 Beaverwood Lane Silver Spring, MD 20906
www.montgomeryschoolsmd.org/schools/strathmorees/

Office Phone: (301) 460-2135
 Fax Number: (301) 460-2137
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 402														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
46.8	53.2	0.2	6.7	47.8	34.1	0.0	7.2	4.0	11.7	54.5	14.9	Total SPED Enrollment	60	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
26.7	73.3	1.7	3.3	51.7	38.3	0.0	5.0	0.0	23.3	63.3	In home school	44	73.3	
												Not in home school	16	26.7
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7	SPED students living in attendance area	90		
												Not in home school	46	51.1

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability	0	0.0	3	100.0
Hearing Impairment				
Deaf				
Speech/Language	11	73.3	3	20.0
Visual Impairment				
Emotional Disability	1	100.0	0	0.0
Orthopedic Impairment				
Health Impairment	15	75.0	4	20.0
Learning Disabilities	9	56.3	7	43.8
Multiple Disabilities				
Deaf/Blindness				
Autism	2	40.0	1	20.0
Traumatic Brain Injury				
Developmental Delay				

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Bel Pre ES	43
Arcola ES	2
Harmony Hills ES	2
Highland View ES	2
Georgian Forest ES	1
Glenallan ES	1
Oak View ES	1
Oakland Terrace ES	1
William Tyler Page ES	1
Rock View ES	1
Rolling Terrace ES	1
Sequoyah ES	1
Shriver ES	1
Strathmore ES	1
Westover ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Brookhaven ES	6
Cannon Road ES	3
Glen Haven ES	3
Maryvale ES	2
Lucy V. Barnsley ES	1
Forest Knolls ES	1
Georgian Forest ES	1
Greencastle ES	1
Jackson Road ES	1
Kemp Mill ES	1
Stephen Knolls	1
Olney ES	1
Rock Creek Valley ES	1
Rock View ES	1
Rosemary Hills ES	1
Carl Sandburg Center	1
Strathmore ES	1
Strawberry Knoll ES	1
Westover ES	1
Wood Acres ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading		
Language		
Mathematics		
Language Mechanics		
Mathematics Computation		
Composite Index		

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	11	6	54.5	11	6	54.5
4	21	10	47.7	21	9	42.9
5	18	10	55.5	18	7	38.9

Other Participation
SPED Attendance Rate* = 94.9%
SPED Mobility Rate (Entrants + Withdrawals)* = 11.6%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
1	1	2.0

Number of Special Education Teachers
5.0
Number of Special Education Paraeducators
4.0

Special Education Services	
Elementary Home School Model	
Elementary Learning Center (4–5)	

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Summit Hall Elementary School - #563

Principal: Mr. Keith R. Jones

101 West Deer Park Road Gaithersburg, MD 20877

Office Phone: (301) 840-7127

Community Supt: Mr. Adrian B. Talley

www.montgomeryschoolsmd.org/schools/summithalles/

Fax Number: (301) 548-7543

School Hours: 8:50 - 3:05

Cluster Name: Gaithersburg

2010–2011 Official School Enrollment (See note below.) = 528													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
51.1	48.9	0.6	2.8	24.8	64.6	0.0	3.4	3.8	49.2	78.8	9.8	Total SPED Enrollment	52	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
19.2	80.8	0.0	0.0	34.6	57.7	0.0	1.9	5.8	38.5	73.1		In home school	45	86.5
												Not in home school	7	13.5
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	66	
												Not in home school	21	31.8

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**			Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Summit Hall ES	45	Brown Station ES	4	
	N	%	N	%					
Intellectual Disability					Flower Hill ES	2	Rosemont ES	3	
Hearing Impairment					Rosemont ES	2	Watkins Mill ES	3	
Deaf					Waters Landing ES	1	Rock Creek Valley ES	2	
Speech/Language	19	95.0	0	0.0	Watkins Mill ES	1	Carl Sandburg Center	2	
Visual Impairment	1	100.0	0	0.0	Whetstone ES	1	Gaithersburg ES	1	
Emotional Disability	1	100.0	0	0.0			Goshen ES	1	
Orthopedic Impairment							Laytonsville ES	1	
Health Impairment	7	100.0	0	0.0			Longview	1	
Learning Disabilities	15	100.0	0	0.0			Lois P. Rockwell ES	1	
Multiple Disabilities							Stedwick ES	1	
Deaf/Blindness							Strawberry Knoll ES	1	
Autism	1	100.0	0	0.0					
Traumatic Brain Injury									
Developmental Delay	2	25.0	0	0.0					

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	5	0.0
Language	5	60.0
Mathematics	5	20.0
Language Mechanics	5	40.0
Mathematics Computation	5	100.0
Composite Index	5	0.0

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	8	4	50.0	8	4	50.0
4	13	11	84.6	13	12	92.3
5	8	6	75.0	8	7	87.5

Other Participation
SPED Attendance Rate* = 94.5%
SPED Mobility Rate (Entrants + Withdrawals)* = 18.5%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
10	3	5.7

Number of Special Education Teachers
3.0
Number of Special Education Paraeducators
1.4

Special Education Services
Elementary Home School Model

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Viers Mill Elementary School - #772

Principal: Mr. Matthew A. Devan
 Community Supt: Mr. Sean W. Bulson
 School Hours: 8:50 - 3:05

11711 Joseph Mill Road Silver Spring, MD 20906
www.montgomeryschoolsmd.org/schools/viersmilles/

Office Phone: (301) 929-2165
 Fax Number: (301) 929-6977
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 580												Number	Percent	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
49.5	50.5	0.3	8.6	12.4	64.1	0.0	11.7	2.8	48.3	70.7	20.5	Total SPED Enrollment	119	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.8	2.5	17.6	66.4	0.0	11.8	0.8	38.7	68.1		In home school	72	60.5
												Not in home school	47	39.5
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	94	
												Not in home school	22	23.4

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability				
Hearing Impairment				
Deaf				
Speech/Language	24	75.0	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	6	66.7	0	0.0
Learning Disabilities	26	78.8	0	0.0
Multiple Disabilities	0	0.0	0	0.0
Deaf/Blindness				
Autism	0	0.0	0	0.0
Traumatic Brain Injury				
Developmental Delay	0	0.0	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Viers Mill ES	72
Shriver ES	9
Georgian Forest ES	6
Highland ES	6
Rock View ES	4
Weller Road ES	4
Harmony Hills ES	3
Fairland ES	2
Whetstone ES	2
Gaithersburg ES	1
Glen Haven ES	1
Highland View ES	1
Luxmanor ES	1
Thurgood Marshall ES	1
Ronald McNair ES	1
Meadow Hall ES	1
Oakland Terrace ES	1
Rock Creek Valley ES	1
Wheaton Woods ES	1
Woodlin ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Burning Tree ES	2
Rock Creek Valley ES	2
Carl Sandburg Center	2
Ashburton ES	1
Lucy V. Barnsley ES	1
Beall ES	1
Brookhaven ES	1
Cannon Road ES	1
Cashell ES	1
Flower Valley ES	1
Garrett Park ES	1
Georgian Forest ES	1
Stephen Knolls	1
Lakewood ES	1
Luxmanor ES	1
Maryvale ES	1
Meadow Hall ES	1
Rock View ES	1
Shriver ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	12	41.7
Language	12	25.0
Mathematics	12	50.0
Language Mechanics	12	33.3
Mathematics Computation	12	83.3
Composite Index	12	41.7

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	19	18	94.8	19	19	100.0
4	12	12	100.0	12	12	100.0
5	13	13	100.0	13	13	100.0

Other Participation
SPED Attendance Rate* = 96.3%
SPED Mobility Rate (Entrants + Withdrawals)* = 13.3%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
8.5
Number of Special Education Paraeducators
7.5

Special Education Services
Elementary Home School Model
Preschool Education Program (PEP)

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Westover Elementary School - #504

Principal: Dr. Patricia A. Kelly

401 Hawkesbury Lane Silver Spring, MD 20904

Office Phone: (301) 989-5676

Community Supt: Dr. Ursula A. Hermann

www.montgomeryschoolsmd.org/schools/westoveres/

Fax Number: (301) 989-5679

School Hours: 9:15 - 3:30

Cluster Name: Northeast Consortium

2010–2011 Official School Enrollment (See note below.) = 280														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
45.0	55.0	0.4	16.8	34.6	14.6	0.0	27.5	6.1	7.9	18.9	12.1	Total SPED Enrollment	34	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
14.7	85.3	0.0	20.6	41.2	23.5	0.0	8.8	5.9	14.7	44.1		In home school	12	35.3
												Not in home school	22	64.7
2010–2011 Total MCPS Elementary Students Receiving Special Education Services = 6,757														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.4	70.6	0.1	8.9	23.2	30.7	0.1	32.8	4.2	23.0	39.7		SPED students living in attendance area	16	
												Not in home school	4	25.0

Least Restrictive Environment (as of 10/31/2010)				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability	0	0.0	1	100.0
Hearing Impairment				
Deaf				
Speech/Language	5	71.4	0	0.0
Visual Impairment				
Emotional Disability				
Orthopedic Impairment				
Health Impairment	2	100.0	0	0.0
Learning Disabilities	2	100.0	0	0.0
Multiple Disabilities				
Deaf/Blindness				
Autism	4	26.7	6	40.0
Traumatic Brain Injury				
Developmental Delay	3	21.4	0	0.0

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Home School of Students Receiving Special Education Services**	
Westover ES	12
Rolling Terrace ES	3
Burnt Mills ES	2
Glen Haven ES	2
Arcola ES	1
Broad Acres ES	1
Burtonsville ES	1
Dr. Charles R. Drew ES	1
Georgian Forest ES	1
Glenallan ES	1
Jackson Road ES	1
Kemp Mill ES	1
Montgomery Knolls ES	1
Roscoe R. Nix ES	1
Oakland Terrace ES	1
Rock View ES	1
Shriver ES	1
Strathmore ES	1
Woodlin ES	1

Students in Attendance Area Sent to Schools Outside Attendance Area**	
Forest Knolls ES	1
Jackson Road ES	1
Carl Sandburg Center	1
Strathmore ES	1

TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2) (SPED)*		
Subtest	Number Tested	% >= 50th NCE
Reading	5	40.0
Language	5	40.0
Mathematics	5	20.0
Language Mechanics	5	60.0
Mathematics Computation	5	40.0
Composite Index	5	40.0

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	3			3		
4						
5	3			3		

Other Participation
SPED Attendance Rate* = 95.7%
SPED Mobility Rate (Entrants + Withdrawals)* = 13.2%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
4.3
Number of Special Education Paraeducators
6.6

Special Education Services	
Autism	
Language Disabilities (Pre-K)	

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

SECTION III

MIDDLE SCHOOL PROFILES

Argyle Middle School - #823

Principal: Mr. Robert W. Dodd
 Community Supt: Ms. Bronda L. Mills
 School Hours: 7:55 - 2:40

2400 Bel Pre Road Silver Spring, MD 20906
www.montgomeryschoolsmd.org/schools/argylems/

Office Phone: (301) 460-2400
 Fax Number: (301) 460-2423
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 753														Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
44.5	55.5	0.3	10.5	39.7	39.0	0.1	8.1	2.3	6.4	57.2	10.9	Total SPED Enrollment	82		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	80	97.6
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	2	2.4
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
29.3	70.7	0.0	3.7	41.5	39.0	0.0	13.4	2.4	4.9	63.4					
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													SPED students living in attendance area	101	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		Not in home school	18	17.8	

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Argyle MS	80	Stephen Knolls	3
Hearing Impairment					Earle B. Wood MS	2	Col. E. Brooke Lee MS	3
Deaf							Sligo MS	3
Speech/Language	12	75.0	0	0.0			Cabin John MS	2
Visual Impairment							Newport Mill MS	2
Emotional Disability							Rock Terrace	2
Orthopedic Impairment							Herbert Hoover MS	1
Health Impairment	17	77.3	0	0.0			Tilden MS	1
Learning Disabilities	22	61.1	1	2.8			Earle B. Wood MS	1
Multiple Disabilities								
Deaf/Blindness								
Autism	5	71.4	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	24	19	79.2	24	10	41.7
7	24	11	45.8	24	4	16.7
8	37	22	59.4	37	15	40.5

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
23.7	2.6

Other Participation
SPED Attendance Rate* = 93.7%
SPED Mobility Rate (Entrants + Withdrawals)* = 17.2%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
11	10	11.6

Number of Special Education Teachers
6.8
Number of Special Education Paraeducators
5.000

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

John T. Baker Middle School - #705

Principal: Ms. Louise J. Worthington
 Community Supt: Mr. Adrian B. Talley
 School Hours: 7:55 - 2:40

25400 Oak Drive Damascus, MD 20872
www.montgomeryschoolsmd.org/schools/bakers/

Office Phone: (301) 253-7010
 Fax Number: (301) 253-7020
 Cluster Name: Damascus

2010–2011 Official School Enrollment (See note below.) = 776														Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
48.7	51.3	0.3	4.8	9.7	13.5	0.0	67.4	4.4	0.0	16.2	11.7	Total SPED Enrollment	91		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
30.8	69.2	1.1	4.4	18.7	15.4	0.0	56.0	4.4	3.3	35.2		In home school	85	93.4	
												Not in home school	6	6.6	
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		SPED students living in attendance area	104		
												Not in home school	19	18.3	

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	0	0.0	9	75.0	John T. Baker MS	85	Rocky Hill MS	10
Hearing Impairment					Rocky Hill MS	4	Gaithersburg MS	5
Deaf					Gaithersburg MS	1	Tilden MS	2
Speech/Language	6	100.0	0	0.0	Neelsville MS	1	Roberto W. Clemente MS	1
Visual Impairment							Rock Terrace	1
Emotional Disability	1	100.0	0	0.0				
Orthopedic Impairment								
Health Impairment	9	81.8	0	0.0				
Learning Disabilities	47	90.4	1	1.9				
Multiple Disabilities								
Deaf/Blindness								
Autism	6	66.7	2	22.2				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	16	13	81.3	16	9	56.3
7	18	9	50.0	18	8	44.5
8	29	23	79.3	28	10	35.7

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
24.2	0.0

Other Participation
SPED Attendance Rate* = 91.7%
SPED Mobility Rate (Entrants + Withdrawals)* = 9.9%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
3	3	3.5

Number of Special Education Teachers
7.6
Number of Special Education Paraeducators
6.630

Special Education Services
Learning and Academic Disabilities
Learning for Independence
School/Community-Based

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Briggs Chaney Middle School - #335

Principal: Mrs. Kimberly Johnson

1901 Rainbow Drive Silver Spring, MD 20905

Office Phone: (301) 989-6000

Community Supt: Dr. Ursula A. Hermann

www.montgomeryschoolsmd.org/schools/briggschaneyms/

Fax Number: (301) 989-6020

School Hours: 7:55 - 2:40

Cluster Name: Northeast Consortium

2010–2011 Official School Enrollment (See note below.) = 903														Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
50.7	49.3	0.2	13.8	47.7	19.6	0.2	13.7	4.7	2.9	41.3	10.4	Total SPED Enrollment	94		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
34.0	66.0	0.0	6.4	52.1	23.4	0.0	13.8	4.3	2.1	56.4		In home school	84	89.4	
												Not in home school	10	10.6	
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		SPED students living in attendance area	114		
												Not in home school	30	26.3	

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	1	50.0	1	50.0	Briggs Chaney MS	84	Benjamin Banneker MS	8
Hearing Impairment	1	100.0	0	0.0	Francis Scott Key MS	3	Col. E. Brooke Lee MS	3
Deaf					White Oak MS	3	White Oak MS	3
Speech/Language	10	66.7	0	0.0	Benjamin Banneker MS	2	Cabin John MS	2
Visual Impairment					William H. Farquhar MS	2	Herbert Hoover MS	2
Emotional Disability	4	50.0	1	12.5			A. Mario Loiederman MS	2
Orthopedic Impairment	2	100.0	0	0.0			Regional Institute For Children A	2
Health Impairment	16	69.6	1	4.3			Rock Terrace	2
Learning Disabilities	22	56.4	0	0.0			Silver Spring International MS	2
Multiple Disabilities							Earle B. Wood MS	2
Deaf/Blindness							William H. Farquhar MS	1
Autism	1	33.3	0	0.0			Westland MS	1
Traumatic Brain Injury	1	100.0	0	0.0				
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	32	23	71.9	32	13	40.6
7	33	22	66.6	33	19	57.6
8	33	19	57.6	33	14	42.5

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
8.6	0.0

Other Participation
SPED Attendance Rate* = 91.5%
SPED Mobility Rate (Entrants + Withdrawals)* = 23.3%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
23	18	17.6

Number of Special Education Teachers
8.6
Number of Special Education Paraeducators
8.875

Special Education Services
Emotional Disabilities
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Cabin John Middle School - #606

Principal: Dr. Paulette L. Smith
 Community Supt: Dr. Sherry Liebes
 School Hours: 7:55 - 2:40

6300 Tilden Lane Rockville, MD 20850
www.montgomeryschoolsmd.org/schools/cabinjohnms/

Office Phone: (301) 469-1150
 Fax Number: (301) 469-1003
 Cluster Name: Churchill, Wootton

2010–2011 Official School Enrollment (See note below.) = 924														Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
48.2	51.8	0.2	25.2	9.1	7.7	0.0	54.5	3.2	1.7	6.5	15.2	Total SPED Enrollment	140		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	94	67.1
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	46	32.9	
28.6	71.4	0.7	13.6	15.7	12.1	0.0	55.7	2.1	5.7	15.7		SPED students living in attendance area	99		
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	10	10.1
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	0	0.0	14	100.0	Cabin John MS	89	Herbert Hoover MS	2
Hearing Impairment					Herbert Hoover MS	11	Tilden MS	2
Deaf					Julius West MS	10	Earle B. Wood MS	2
Speech/Language	10	90.9	1	9.1	Earle B. Wood MS	7	Robert Frost MS	1
Visual Impairment					Robert Frost MS	4	Lakelands Park MS	1
Emotional Disability					Col. E. Brooke Lee MS	3	Parkland MS	1
Orthopedic Impairment					Ridgeview MS	3	Julius West MS	1
Health Impairment	28	80.0	6	17.1	Argyle MS	2		
Learning Disabilities	38	92.7	1	2.4	Briggs Chaney MS	2		
Multiple Disabilities	0	0.0	5	83.3	A. Mario Loiederman MS	2		
Deaf/Blindness					North Bethesda MS	2		
Autism	11	33.3	14	42.4	Francis Scott Key MS	1		
Traumatic Brain Injury					Parkland MS	1		
Developmental Delay					Rosa M. Parks MS	1		
					Tilden MS	1		
					Westland MS	1		

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Grade	Maryland School Assessments (SPED)*					
	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	39	30	77.0	39	21	53.8
7	21	18	85.8	21	13	61.9
8	23	22	95.6	23	14	60.8

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
25.6	5.1

Other Participation
SPED Attendance Rate* = 93.4%
SPED Mobility Rate (Entrants + Withdrawals)* = 15.5%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
2	1	0.8

Number of Special Education Teachers
11.2
Number of Special Education Paraeducators
14.724

Special Education Services
Autism
Learning and Academic Disabilities
Learning for Independence
School/Community-Based

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Roberto W. Clemente Middle School - #157

Principal: Mrs. Khadija F. Barkley

18808 Waring Station Road Germantown, MD 20874

Office Phone: (301) 601-0344

Community Supt: Dr. LaVerne G. Kimball

www.montgomeryschoolsmd.org/schools/clementems/

Fax Number: (301) 601-0370

School Hours: 7:55 - 2:40

Cluster Name: Northwest, S. Valley

2010–2011 Official School Enrollment (See note below.) = 1,139															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
49.9	50.1	0.5	23.6	25.5	25.0	0.0	20.9	4.4	2.3	32.0	13.0	Total SPED Enrollment	148		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	103	69.6
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	45	30.4	
35.8	64.2	0.7	6.8	33.1	31.1	0.0	24.3	4.1	3.4	43.2		SPED students living in attendance area	117		
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	14	12.0
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	0	0.0	8	100.0	Roberto W. Clemente MS	103	Rocky Hill MS	3
Hearing Impairment	1	100.0	0	0.0	Dr. Martin Luther King, Jr. MS	8	Rock Terrace	2
Deaf					Shady Grove MS	7	Earle B. Wood MS	2
Speech/Language	10	66.7	0	0.0	Lakelands Park MS	6	Forest Oak MS	1
Visual Impairment	1	100.0	0	0.0	Kingsview MS	4	Gaithersburg MS	1
Emotional Disability	3	75.0	0	0.0	Neelsville MS	4	Kingsview MS	1
Orthopedic Impairment					Ridgeview MS	4	Longview	1
Health Impairment	19	67.9	1	3.6	John Poole MS	3	Regional Institute For Children A	1
Learning Disabilities	51	65.4	4	5.1	Rocky Hill MS	3	Ridgeview MS	1
Multiple Disabilities					Forest Oak MS	2	Julius West MS	1
Deaf/Blindness					Montgomery Village MS	2		
Autism	5	41.7	6	50.0	John T. Baker MS	1		
Traumatic Brain Injury					Gaithersburg MS	1		
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	45	24	53.3	44	15	34.1
7	50	31	62.0	50	20	40.0
8	39	26	66.7	39	13	33.3

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
35.6	6.7

Other Participation
SPED Attendance Rate* = 94.3%
SPED Mobility Rate (Entrants + Withdrawals)* = 16.0%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
51	24	15.3

Number of Special Education Teachers
11.0
Number of Special Education Paraeducators
10.313

Special Education Services
Learning and Academic Disabilities
Learning for Independence
School/Community-Based
Gifted and Talented/Learning Disabled

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Eastern Middle School - #775

Principal: Ms. Casey B. Crouse
 Community Supt: Ms. Bronda L. Mills
 School Hours: 7:55 - 2:40

300 University Boulevard, East Silver Spring, MD 20901
www.montgomeryschoolsmd.org/schools/easternms/

Office Phone: (301) 650-6650
 Fax Number: (301) 650-6657
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 814															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
58.4	41.6	0.1	12.8	25.2	32.9	0.0	24.2	4.8	6.9	43.4	8.8	Total SPED Enrollment	72		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	56	77.8
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	16	22.2
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		SPED students living in attendance area	64		
30.6	69.4	1.4	5.6	33.3	47.2	0.0	8.3	4.2	5.6	73.6		Not in home school	9	14.1	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Eastern MS	55	Newport Mill MS	3
Hearing Impairment	1	100.0	0	0.0	Col. E. Brooke Lee MS	4	Herbert Hoover MS	2
Deaf					Newport Mill MS	4	Stephen Knolls	1
Speech/Language	7	100.0	0	0.0	Silver Spring International MS	4	Sligo MS	1
Visual Impairment					Francis Scott Key MS	2	Takoma Park MS	1
Emotional Disability	2	16.7	3	25.0	Parkland MS	1	Earle B. Wood MS	1
Orthopedic Impairment					Sligo MS	1		
Health Impairment	14	93.3	0	0.0	White Oak MS	1		
Learning Disabilities	26	74.3	0	0.0				
Multiple Disabilities								
Deaf/Blindness								
Autism	1	50.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	27	15	55.5	27	9	33.3
7	26	12	46.1	26	10	38.5
8	28	12	42.8	28	6	21.4

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
13.8	0.0

Other Participation
SPED Attendance Rate* = 93.8%
SPED Mobility Rate (Entrants + Withdrawals)* = 21.0%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
31	16	20.2

Number of Special Education Teachers
8.8
Number of Special Education Paraeducators
6.063

Special Education Services
Emotional Disabilities
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Forest Oak Middle School - #248

Principal: Mr. John M. Burley
 Community Supt: Mr. Adrian B. Talley
 School Hours: 7:55 - 2:40

651 Saybrooke Oaks Boulevard Gaithersburg, MD 20877
www.montgomeryschoolsmd.org/schools/forestoakms/

Office Phone: (301) 670-8242
 Fax Number: (301) 840-5322
 Cluster Name: Gaithersburg

2010–2011 Official School Enrollment (See note below.) = 853															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
48.5	51.5	0.1	11.4	24.0	39.2	0.0	20.9	4.5	8.9	49.7	13.4	Total SPED Enrollment	114		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	95	83.3
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	19	16.7
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
28.9	71.1	0.9	7.0	26.3	47.4	0.0	14.0	4.4	8.8	64.0					
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													SPED students living in attendance area	120	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9	Not in home school	25	20.8		

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	0	0.0	7	100.0	Forest Oak MS	95	Gaithersburg MS	9
Hearing Impairment	1	100.0	0	0.0	Gaithersburg MS	6	Montgomery Village MS	6
Deaf	1	100.0	0	0.0	Montgomery Village MS	4	Roberto W. Clemente MS	2
Speech/Language	14	100.0	0	0.0	Neelsville MS	3	A. Mario Loiederman MS	2
Visual Impairment	1	100.0	0	0.0	Redland MS	2	Lakelands Park MS	1
Emotional Disability	1	100.0	0	0.0	Shady Grove MS	2	North Bethesda MS	1
Orthopedic Impairment					Roberto W. Clemente MS	1	Thomas W. Pyle MS	1
Health Impairment	18	81.8	0	0.0	Lakelands Park MS	1	Regional Institute For Children A	1
Learning Disabilities	47	83.9	0	0.0			Rock Terrace	1
Multiple Disabilities	0	0.0	2	100.0			Earle B. Wood MS	1
Deaf/Blindness								
Autism	7	77.8	2	22.2				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	32	20	62.6	31	11	35.5
7	38	24	63.1	38	14	36.8
8	38	18	47.4	38	7	18.4

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
10.9	0.0

Other Participation
SPED Attendance Rate* = 93.8%
SPED Mobility Rate (Entrants + Withdrawals)* = 10.1%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
16	14	11.0

Number of Special Education Teachers
11.6
Number of Special Education Paraeducators
10.185

Special Education Services
Learning and Academic Disabilities
School/Community-Based

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Robert Frost Middle School - #237

Principal: Dr. Joey N. Jones
 Community Supt: Dr. Sherry Liebes
 School Hours: 7:55 - 2:40

9201 Scott Drive Rockville, MD 20850
www.montgomeryschoolsmd.org/schools/robertfrostms/

Office Phone: (301) 279-3949
 Fax Number: (301) 279-3956
 Cluster Name: Thomas S. Wootton

2010–2011 Official School Enrollment (See note below.) = 1,122															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
48.2	51.8	0.0	35.2	5.0	6.9	0.0	49.3	3.7	2.1	5.1	8.0	Total SPED Enrollment	90		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	83	92.2
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	7	7.8
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
42.2	57.8	0.0	18.9	11.1	16.7	0.0	51.1	2.2	3.3	14.4					
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													SPED students living in attendance area	93	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9	Not in home school	10	10.8		

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Robert Frost MS	83	Cabin John MS	4
Hearing Impairment	2	100.0	0	0.0	Herbert Hoover MS	2	Herbert Hoover MS	2
Deaf					Ridgeview MS	2	Longview	1
Speech/Language	11	100.0	0	0.0	Cabin John MS	1	North Bethesda MS	1
Visual Impairment	1	100.0	0	0.0	Gaithersburg MS	1	Tilden MS	1
Emotional Disability	1	100.0	0	0.0	Neelsville MS	1	Julius West MS	1
Orthopedic Impairment								
Health Impairment	34	97.1	0	0.0				
Learning Disabilities	32	94.1	0	0.0				
Multiple Disabilities								
Deaf/Blindness								
Autism	5	83.3	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	29	23	79.3	29	18	62.0
7	31	18	58.1	31	16	51.6
8	34	27	79.4	34	18	52.9

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
28.6	2.9

Other Participation
SPED Attendance Rate* = 95.3%
SPED Mobility Rate (Entrants + Withdrawals)* = 6.1%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
12	6	5.9

Number of Special Education Teachers
4.6
Number of Special Education Paraeducators
2.688

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Herbert Hoover Middle School - #228

Principal: Ms. Billie-Jean Bensen
 Community Supt: Dr. Sherry Liebes
 School Hours: 7:55 - 2:40

8810 Post Oak Road Potomac, MD 20854
www.montgomeryschoolsmd.org/schools/hooverms/

Office Phone: (301) 469-1010
 Fax Number: (301) 469-1013
 Cluster Name: Winston Churchill

2010–2011 Official School Enrollment (See note below.) = 1,026															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
46.9	53.1	0.2	24.3	5.5	8.4	0.0	56.6	5.1	2.4	4.1	10.2	Total SPED Enrollment	105		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	72	68.6
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	33	31.4	
26.7	73.3	1.9	13.3	4.8	16.2	0.0	60.0	3.8	1.0	9.5		SPED students living in attendance area			
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540														86	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	17	19.8	
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Herbert Hoover MS	69	Cabin John MS	11
Hearing Impairment	2	100.0	0	0.0	Earle B. Wood MS	5	North Bethesda MS	3
Deaf					Benjamin Banneker MS	3	Robert Frost MS	2
Speech/Language	12	80.0	0	0.0	Col. E. Brooke Lee MS	3	Tilden MS	1
Visual Impairment					Julius West MS	3		
Emotional Disability	3	60.0	1	20.0	Briggs Chaney MS	2		
Orthopedic Impairment					Cabin John MS	2		
Health Impairment	21	72.4	6	20.7	Eastern MS	2		
Learning Disabilities	22	73.3	1	3.3	Robert Frost MS	2		
Multiple Disabilities					A. Mario Loiederman MS	2		
Deaf/Blindness					Newport Mill MS	2		
Autism	4	16.7	18	75.0	Silver Spring International MS	2		
Traumatic Brain Injury					Westland MS	2		
Developmental Delay					Argyle MS	1		
					Francis Scott Key MS	1		
					Lakelands Park MS	1		
					Montgomery Village MS	1		
					Sligo MS	1		
					Tilden MS	1		

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	30	22	73.3	30	20	66.6
7	28	20	71.4	28	19	67.8
8	42	33	78.6	42	30	71.4

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
51.2	2.3

Other Participation
SPED Attendance Rate* = 95.3%
SPED Mobility Rate (Entrants + Withdrawals)* = 12.9%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
6	3	3.9

Number of Special Education Teachers
12.2
Number of Special Education Paraeducators
7.812

Special Education Services
Bridge Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Francis Scott Key Middle School - #311

Principal: Mrs. Myriam A. Rogers
 Community Supt: Dr. Ursula A. Hermann
 School Hours: 7:55 - 2:40

910 Schindler Dr. Silver Spring, MD 20903
www.montgomeryschoolsmd.org/schools/fskms/

Office Phone: (301) 422-5600
 Fax Number: (301) 434-1375
 Cluster Name: Northeast Consortium

2010–2011 Official School Enrollment (See note below.) = 869														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
49.0	51.0	0.2	7.4	46.6	36.5	0.0	7.2	2.1	7.0	57.7	12.8	Total SPED Enrollment	111	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
38.7	61.3	0.0	3.6	47.7	43.2	0.0	4.5	0.9	9.0	65.8		In home school	107	96.4
												Not in home school	4	3.6
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		SPED students living in attendance area	142	
												Not in home school	35	24.6

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	0	0.0	1	50.0	Francis Scott Key MS	107	White Oak MS	7
Hearing Impairment					White Oak MS	3	Benjamin Banneker MS	6
Deaf	1	100.0	0	0.0	William H. Farquhar MS	1	Briggs Chaney MS	3
Speech/Language	10	100.0	0	0.0			Col. E. Brooke Lee MS	3
Visual Impairment	1	100.0	0	0.0			Eastern MS	2
Emotional Disability							Lakelands Park MS	2
Orthopedic Impairment	2	100.0	0	0.0			A. Mario Loiederman MS	2
Health Impairment	9	75.0	0	0.0			Regional Institute For Children A	2
Learning Disabilities	62	77.5	0	0.0			Takoma Park MS	2
Multiple Disabilities	0	0.0	0	0.0			Cabin John MS	1
Deaf/Blindness							Herbert Hoover MS	1
Autism	1	33.3	0	0.0			Newport Mill MS	1
Traumatic Brain Injury							Sligo MS	1
Developmental Delay							Tilden MS	1
							Westland MS	1

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	37	26	70.3	37	16	43.2
7	30	17	56.6	30	10	33.3
8	21	11	52.4	21	5	23.8

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
13.0	0.0

Other Participation
SPED Attendance Rate* = 94.0%
SPED Mobility Rate (Entrants + Withdrawals)* = 20.2%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
19	13	13.5

Number of Special Education Teachers
7.8
Number of Special Education Paraeducators
6.563

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Dr. Martin Luther King, Jr. Middle School - #107

Principal: Ms. Dana E. Davison
 Community Supt: Dr. LaVerne G. Kimball
 School Hours: 7:55 - 2:40

13737 Wisteria Drive Germantown, MD 20874
www.montgomeryschoolsmd.org/schools/mlkms/

Office Phone: (301) 353-8080
 Fax Number: (301) 601-0399
 Cluster Name: Seneca Valley

2010–2011 Official School Enrollment (See note below.) = 600														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
48.8	51.2	0.0	8.7	31.3	26.5	0.0	27.0	6.5	3.3	38.5	12.0	Total SPED Enrollment	72	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
25.0	75.0	0.0	0.0	45.8	25.0	0.0	23.6	5.6	2.8	56.9		In home school	72	100.0
												Not in home school	0	0.0
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		SPED students living in attendance area	87	
												Not in home school	15	17.2

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Dr. Martin Luther King, Jr. MS	72	Roberto W. Clemente MS	8
	N	%	N	%				
Intellectual Disability							Lakelands Park MS	2
Hearing Impairment							Rocky Hill MS	2
Deaf							Alternative Programs	1
Speech/Language	4	80.0	0	0.0			Gaithersburg MS	1
Visual Impairment							Montgomery Village MS	1
Emotional Disability								
Orthopedic Impairment								
Health Impairment	11	61.1	4	22.2				
Learning Disabilities	29	69.0	1	2.4				
Multiple Disabilities	1	100.0	0	0.0				
Deaf/Blindness								
Autism	3	42.9	2	28.6				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	19	9	47.3	19	7	36.8
7	26	8	30.8	26	8	30.8
8	25	14	56.0	25	8	32.0

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
23.1	0.0

Other Participation
SPED Attendance Rate* = 94.7%
SPED Mobility Rate (Entrants + Withdrawals)* = 15.2%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
9	6	8.2

Number of Special Education Teachers
7.8
Number of Special Education Paraeducators
4.375

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Kingsview Middle School - #708

Principal: Mrs. Elizabeth L. Thomas
 Community Supt: Dr. LaVerne G. Kimball
 School Hours: 7:55 - 2:40

18909 Kingsview Road Germantown, MD 20874
www.montgomeryschoolsmd.org/schools/kingsviewms/

Office Phone: (301) 601-4611
 Fax Number: (301) 601-4610
 Cluster Name: Northwest

2010–2011 Official School Enrollment (See note below.) = 894															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
50.8	49.2	0.0	24.7	22.7	12.6	0.0	33.6	6.4	1.3	20.5	8.8	Total SPED Enrollment	79		
													In home school	78	98.7
													Not in home school	1	1.3
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
39.2	60.8	0.0	7.6	31.6	12.7	0.0	40.5	7.6	1.3	32.9					
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		SPED students living in attendance area	90		
													Not in home school	12	13.3

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Kingsview MS	78	Roberto W. Clemente MS	4
Hearing Impairment					Roberto W. Clemente MS	1	Longview	2
Deaf							Rocky Hill MS	2
Speech/Language	3	75.0	0	0.0			Gaithersburg MS	1
Visual Impairment	1	100.0	0	0.0			Lakelands Park MS	1
Emotional Disability							A. Mario Loiederman MS	1
Orthopedic Impairment							Tilden MS	1
Health Impairment	27	96.4	0	0.0				
Learning Disabilities	38	90.5	0	0.0				
Multiple Disabilities								
Deaf/Blindness								
Autism	3	75.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	32	25	78.2	32	20	62.5
7	29	15	51.7	28	14	50.0
8	23	13	56.5	23	8	34.8

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
32.0	0.0

Other Participation
SPED Attendance Rate* = 95.2%
SPED Mobility Rate (Entrants + Withdrawals)* = 4.7%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
13	10	11.6

Number of Special Education Teachers
7.2
Number of Special Education Paraeducators
6.125

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Lakelands Park Middle School - #522

Principal: Mrs. Deborah R. Higdon

1200 Main Street Gaithersburg, MD 20878

Office Phone: (301) 670-1400

Community Supt: Dr. LaVerne G. Kimball

www.montgomeryschoolsmd.org/schools/lakelandsparkms/

Fax Number: (301) 670-1418

School Hours: 7:55 - 2:40

Cluster Name: Northwest, Quince Orchard

2010–2011 Official School Enrollment (See note below.) = 873															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
47.3	52.7	0.2	13.4	14.3	16.5	0.1	51.5	3.9	3.7	19.7	13.6	Total SPED Enrollment	119		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	109	91.6
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	10	8.4
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
32.8	67.2	0.0	5.0	25.2	19.3	0.0	47.9	2.5	0.8	31.9					
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													SPED students living in attendance area	131	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					
													Not in home school	22	16.8

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	0	0.0	0	0.0	Lakelands Park MS	109	Roberto W. Clemente MS	6
Hearing Impairment					Francis Scott Key MS	2	Gaithersburg MS	2
Deaf					Dr. Martin Luther King, Jr. MS	2	Rocky Hill MS	2
Speech/Language	10	83.3	0	0.0	Neelsville MS	2	Tilden MS	2
Visual Impairment	2	100.0	0	0.0	Cabin John MS	1	Julius West MS	2
Emotional Disability	1	50.0	0	0.0	Forest Oak MS	1	Forest Oak MS	1
Orthopedic Impairment					Kingsview MS	1	Herbert Hoover MS	1
Health Impairment	25	89.3	0	0.0	Ridgeview MS	1	Longview	1
Learning Disabilities	47	82.5	0	0.0			North Bethesda MS	1
Multiple Disabilities	0	0.0	1	100.0			John Poole MS	1
Deaf/Blindness							Regional Institute For Children A	1
Autism	8	50.0	5	31.3			Rock Terrace	1
Traumatic Brain Injury							Shady Grove MS	1
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	29	27	93.1	29	18	62.1
7	36	24	66.7	36	25	69.5
8	33	28	84.8	33	18	54.5

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
35.1	8.1

Other Participation
SPED Attendance Rate* = 94.4%
SPED Mobility Rate (Entrants + Withdrawals)* = 10.1%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
12	9	9.4

Number of Special Education Teachers
11.2
Number of Special Education Paraeducators
12.496

Special Education Services
Extensions
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Col. E. Brooke Lee Middle School - #818

Principal: Mr. Joe L. Rubens, Jr.
 Community Supt: Ms. Bronda L. Mills
 School Hours: 7:55 - 2:40

11800 Monticello Avenue Silver Spring, MD 20902
www.montgomeryschoolsmd.org/schools/leems/

Office Phone: (301) 649-8100
 Fax Number: (301) 649-8110
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 559														Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
45.3	54.7	0.4	9.1	30.6	48.3	0.0	9.7	2.0	11.6	60.6	16.3	Total SPED Enrollment	91		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	72	79.1
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	19	20.9	
27.5	72.5	0.0	4.4	19.8	40.7	0.0	31.9	3.3	13.2	49.5		SPED students living in attendance area			
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540														107	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	39	36.4	
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Col. E. Brooke Lee MS	68	Newport Mill MS	10
	N	%	N	%				
Intellectual Disability					Sligo MS	5	Sligo MS	8
Hearing Impairment					Argyle MS	3	Eastern MS	4
Deaf					Briggs Chaney MS	3	Cabin John MS	3
Speech/Language	22	95.7	0	0.0	William H. Farquhar MS	3	Herbert Hoover MS	3
Visual Impairment					Francis Scott Key MS	3	Earle B. Wood MS	3
Emotional Disability	2	100.0	0	0.0	Takoma Park MS	3	Stephen Knolls	2
Orthopedic Impairment	1	100.0	0	0.0	A. Mario Loiederman MS	1	Parkland MS	2
Health Impairment	11	84.6	0	0.0	Newport Mill MS	1	Rock Terrace	2
Learning Disabilities	34	68.0	0	0.0	Earle B. Wood MS	1	Tilden MS	1
Multiple Disabilities							Westland MS	1
Deaf/Blindness								
Autism	2	66.7	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	22	17	77.2	22	16	72.7
7	23	18	78.2	23	10	43.5
8	30	26	86.7	30	16	53.3

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
42.9	14.3

Other Participation
SPED Attendance Rate* = 93.6%
SPED Mobility Rate (Entrants + Withdrawals)* = 19.9%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
4	1	2.6

Number of Special Education Teachers
6.4
Number of Special Education Paraeducators
5.150

Special Education Services
Gifted and Talented/Learning Disabled
Learning and Academic Disabilities
Physical Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

A. Mario Loiederman Middle School - #787

Principal: Ms. Alison L. Serino
 Community Supt: Mr. Sean W. Bulson
 School Hours: 7:55 - 2:40

12701 Goodhill Road Silver Spring, MD 20906
www.montgomeryschoolsmd.org/schools/loiedermanms/

Office Phone: (301) 929-2282
 Fax Number: (301) 962-5993
 Cluster Name: Downcounty Consortium, Wheaton

2010–2011 Official School Enrollment (See note below.) = 763															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
56.9	43.1	0.0	7.1	26.1	48.2	0.0	15.6	3.0	8.5	54.9	12.7	Total SPED Enrollment	97		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	87	89.7
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	10	10.3
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		SPED students living in attendance area	111		
41.2	58.8	0.0	2.1	32.0	49.5	0.0	14.4	2.1	7.2	62.9		Not in home school	17	15.3	
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					A. Mario Loiederman MS	87	Newport Mill MS	4
Hearing Impairment					Briggs Chaney MS	2	Cabin John MS	2
Deaf					Forest Oak MS	2	Herbert Hoover MS	2
Speech/Language	6	75.0	0	0.0	Francis Scott Key MS	2	Regional Institute For Children A	2
Visual Impairment					North Bethesda MS	2	Tilden MS	2
Emotional Disability	1	100.0	0	0.0	Kingsview MS	1	Alternative Programs	1
Orthopedic Impairment					Newport Mill MS	1	William H. Farquhar MS	1
Health Impairment	14	73.7	1	5.3			Col. E. Brooke Lee MS	1
Learning Disabilities	45	67.2	1	1.5			North Bethesda MS	1
Multiple Disabilities							Sligo MS	1
Deaf/Blindness								
Autism	1	50.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	27	17	63.0	27	7	25.9
7	34	19	55.8	34	11	32.3
8	33	25	75.8	33	8	24.2

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
26.5	0.0

Other Participation
SPED Attendance Rate* = 94.4%
SPED Mobility Rate (Entrants + Withdrawals)* = 11.4%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
10	7	7.2

Number of Special Education Teachers
6.8
Number of Special Education Paraeducators
5.125

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Neelsville Middle School - #115

Principal: Ms. Dolye V. McClain
 Community Supt: Mr. Adrian B. Talley
 School Hours: 7:55 - 2:40

11700 Neelsville Church Road Germantown, MD 20876
www.montgomeryschoolsmd.org/schools/neelsvilles/

Office Phone: (301) 353-8064
 Fax Number: (301) 353-8094
 Cluster Name: Clarksburg, Watkins Mill

2010–2011 Official School Enrollment (See note below.) = 881														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
49.5	50.5	0.2	10.2	36.3	36.0	0.2	12.6	4.4	10.0	55.8	10.9	Total SPED Enrollment	96	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
32.3	67.7	0.0	2.1	40.6	41.7	0.0	12.5	3.1	6.3	68.8		In home school	95	99.0
												Not in home school	1	1.0
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		SPED students living in attendance area	122	
												Not in home school	27	22.1

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Neelsville MS	95	Roberto W. Clemente MS	4
	N	%	N	%				
Intellectual Disability							Forest Oak MS	3
Hearing Impairment	2	100.0	0	0.0			Rock Terrace	3
Deaf							Rocky Hill MS	3
Speech/Language	16	80.0	0	0.0			Gaithersburg MS	2
Visual Impairment							Lakelands Park MS	2
Emotional Disability	1	100.0	0	0.0			Shady Grove MS	2
Orthopedic Impairment							Alternative Programs	1
Health Impairment	10	62.5	1	6.3			John T. Baker MS	1
Learning Disabilities	33	62.3	1	1.9			Robert Frost MS	1
Multiple Disabilities							Westland MS	1
Deaf/Blindness								
Autism	3	75.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	37	23	62.1	37	8	21.6
7	17	10	58.9	17	9	52.9
8	33	18	54.6	32	6	18.7

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
5.9	0.0

Other Participation
SPED Attendance Rate* = 93.2%
SPED Mobility Rate (Entrants + Withdrawals)* = 29.6%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
26	18	19.6

Number of Special Education Teachers
8.4
Number of Special Education Paraeducators
6.310

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Newport Mill Middle School - #792

Principal: Ms. Panagiota K. Tsonis
 Community Supt: Ms. Bronda L. Mills
 School Hours: 7:55 - 2:40

11311 Newport Mill Road Kensington, Maryland 20895
www.montgomeryschoolsmd.org/schools/newportmillms/

Office Phone: (301) 929-2244
 Fax Number: (301) 929-2274
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 620															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
50.3	49.7	0.2	14.2	17.6	48.2	0.0	17.7	2.1	4.8	53.7	20.8	Total SPED Enrollment	129		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
36.4	63.6	0.0	6.2	20.2	55.0	0.0	16.3	2.3	4.7	60.5		In home school	106	82.2	
												Not in home school	23	17.8	
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		SPED students living in attendance area	109		
												Not in home school	14	12.8	

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	0	0.0	11	91.7	Newport Mill MS	95	Eastern MS	4
Hearing Impairment					Col. E. Brooke Lee MS	10	Herbert Hoover MS	2
Deaf					Sligo MS	6	Stephen Knolls	2
Speech/Language	19	100.0	0	0.0	Parkland MS	5	Regional Institute For Children A	2
Visual Impairment	0	0.0	0	0.0	A. Mario Loiederman MS	4	Col. E. Brooke Lee MS	1
Emotional Disability	3	100.0	0	0.0	Eastern MS	3	A. Mario Loiederman MS	1
Orthopedic Impairment	1	33.3	1	33.3	Argyle MS	2	Sligo MS	1
Health Impairment	24	88.9	3	11.1	Silver Spring International MS	2	Earle B. Wood MS	1
Learning Disabilities	47	94.0	1	2.0	Francis Scott Key MS	1		
Multiple Disabilities	0	0.0	3	100.0	Takoma Park MS	1		
Deaf/Blindness								
Autism	1	11.1	7	77.8				
Traumatic Brain Injury	1	100.0	0	0.0				
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	37	29	78.4	37	18	48.6
7	33	22	66.7	32	16	50.1
8	26	19	73.1	26	16	61.6

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
29.7	5.4

Other Participation
SPED Attendance Rate* = 93.8%
SPED Mobility Rate (Entrants + Withdrawals)* = 10.6%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
7	4	3.1

Number of Special Education Teachers
11.2
Number of Special Education Paraeducators
10.187

Special Education Services
Learning and Academic Disabilities
Learning for Independence

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Parkland Middle School - #812

Principal: Dr. Benjamin T. OuYang
 Community Supt: Mr. Sean W. Bulson
 School Hours: 7:55 - 2:40

4610 West Frankfort Drive Rockville, MD 20853
www.montgomeryschoolsmd.org/schools/parklandms/

Office Phone: (301) 438-5700
 Fax Number: (301) 460-2699
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 826														Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
45.5	54.5	0.1	15.7	24.3	45.2	0.0	12.5	2.2	6.9	50.6	11.1	Total SPED Enrollment	92		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	80	87.0
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	12	13.0	
31.5	68.5	1.1	7.6	17.4	58.7	0.0	14.1	1.1	3.3	60.9		SPED students living in attendance area	89		
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	19	21.3
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	0	0.0	2	100.0	Parkland MS	80	Earle B. Wood MS	6
Hearing Impairment	1	100.0	0	0.0	Col. E. Brooke Lee MS	2	Newport Mill MS	5
Deaf					North Bethesda MS	2	Tilden MS	4
Speech/Language	13	65.0	0	0.0	Rosa M. Parks MS	2	Cabin John MS	1
Visual Impairment	1	100.0	0	0.0	Benjamin Banneker MS	1	Eastern MS	1
Emotional Disability	1	50.0	0	0.0	Cabin John MS	1	William H. Farquhar MS	1
Orthopedic Impairment	0	0.0	1	100.0	Thomas W. Pyle MS	1	Rock Terrace	1
Health Impairment	7	87.5	1	12.5	Tilden MS	1		
Learning Disabilities	36	66.7	3	5.6	Julius West MS	1		
Multiple Disabilities					Earle B. Wood MS	1		
Deaf/Blindness								
Autism	3	100.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	26	19	73.1	26	16	61.5
7	36	23	63.9	36	20	55.5
8	31	26	83.8	31	18	58.1

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
28.1	15.6

Other Participation
SPED Attendance Rate* = 94.4%
SPED Mobility Rate (Entrants + Withdrawals)* = 4.2%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
17	13	13.4

Number of Special Education Teachers
10.0
Number of Special Education Paraeducators
8.133

Special Education Services
Learning and Academic Disabilities
School/Community-Based

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Rosa M. Parks Middle School - #155

Principal: Dr. Donna R. Jones
 Community Supt: Dr. Ursula A. Hermann
 School Hours: 7:55 - 2:40

19200 Olney Mill Road Olney, MD 20832
www.montgomeryschoolsmd.org/schools/rosaparksm/

Office Phone: (301) 924-3180
 Fax Number: (301) 924-3288
 Cluster Name: Sherwood

2010–2011 Official School Enrollment (See note below.) = 911															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
48.0	52.0	0.1	9.0	13.2	9.4	0.0	63.4	4.8	0.2	7.9	9.8	Total SPED Enrollment	89		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	87	97.8
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	2	2.2	
38.2	61.8	0.0	2.2	21.3	13.5	0.0	59.6	3.4	0.0	19.1		SPED students living in attendance area			
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540														103	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	16	15.5	
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	0	0.0	0	0.0	Rosa M. Parks MS	87	Benjamin Banneker MS	3
Hearing Impairment	2	100.0	0	0.0	William H. Farquhar MS	2	William H. Farquhar MS	3
Deaf	1	100.0	0	0.0			Gaithersburg MS	2
Speech/Language	5	71.4	0	0.0			Parkland MS	2
Visual Impairment							Tilden MS	2
Emotional Disability	1	100.0	0	0.0			Cabin John MS	1
Orthopedic Impairment							Redland MS	1
Health Impairment	16	66.7	0	0.0			Takoma Park MS	1
Learning Disabilities	30	63.8	0	0.0			Julius West MS	1
Multiple Disabilities								
Deaf/Blindness								
Autism	5	83.3	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	31	26	83.9	31	17	54.9
7	37	24	64.8	37	23	62.2
8	39	22	56.4	39	13	33.3

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
12.2	2.4

Other Participation
SPED Attendance Rate* = 94.4%
SPED Mobility Rate (Entrants + Withdrawals)* = 2.9%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
1	1	0.9

Number of Special Education Teachers
6.4
Number of Special Education Paraeducators
4.525

Special Education Services
Learning and Academic Disabilities
Infants and Toddlers

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

John Poole Middle School - #247

Principal: Ms. Charlotte W. Boucher
 Community Supt: Dr. LaVerne G. Kimball
 School Hours: 7:35 - 2:20

17014 Tom Fox Avenue Poolesville, MD 20837
www.montgomeryschoolsmd.org/schools/pooles/

Office Phone: (301) 972-7979
 Fax Number: (301) 972-7982
 Cluster Name: Poolesville

2010–2011 Official School Enrollment (See note below.) = 355													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
51.5	48.5	0.0	2.3	5.9	9.6	0.0	76.3	5.9	0.0	14.4	10.7	Total SPED Enrollment	38	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)												In home school	36	94.7
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540												Not in home school	2	5.3
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
39.5	60.5	0.0	2.6	15.8	7.9	0.0	71.1	2.6	0.0	28.9				
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540												SPED students living in attendance area	45	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		Not in home school	9	20.0

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					John Poole MS	36	Roberto W. Clemente MS	3
Hearing Impairment	1	100.0	0	0.0	Lakelands Park MS	1	Gaithersburg MS	3
Deaf					Rocky Hill MS	1	Rock Terrace	1
Speech/Language	3	100.0	0	0.0			Rocky Hill MS	1
Visual Impairment							Westland MS	1
Emotional Disability								
Orthopedic Impairment								
Health Impairment	12	100.0	0	0.0				
Learning Disabilities	19	90.5	0	0.0				
Multiple Disabilities								
Deaf/Blindness								
Autism	1	100.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	9	7	77.8	9	5	55.6
7	10	9	90.0	11	10	90.9
8	9	8	88.8	9	5	55.5

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
30.0	10.0

Other Participation
SPED Attendance Rate* = 93.9%
SPED Mobility Rate (Entrants + Withdrawals)* = 13.3%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
4	4	12.5

Number of Special Education Teachers
3.8
Number of Special Education Paraeducators
2.562

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Thomas W. Pyle Middle School - #428

Principal: Ms. Jennifer L. Webster
 Community Supt: Mr. Sean W. Bulson
 School Hours: 7:55 - 2:40

6311 Wilson Lane Bethesda, MD 20817
www.montgomeryschoolsmd.org/schools/pylems/

Office Phone: (301) 320-6540
 Fax Number: (301) 320-6647
 Cluster Name: Walt Whitman

2010–2011 Official School Enrollment (See note below.) = 1,291															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
49.4	50.6	0.0	9.5	2.2	7.4	0.0	75.0	6.0	4.2	0.9	8.6	Total SPED Enrollment	110		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	99	90.0
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	11	10.0	
34.2	65.8	0.0	8.1	4.5	5.4	0.0	77.5	4.5	0.9	4.5		SPED students living in attendance area	110		
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	11	10.0
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Thomas W. Pyle MS	99	Tilden MS	8
Hearing Impairment	2	100.0	0	0.0	Tilden MS	4	North Bethesda MS	2
Deaf					Westland MS	4	Parkland MS	1
Speech/Language	11	91.7	0	0.0	North Bethesda MS	2		
Visual Impairment					Forest Oak MS	1		
Emotional Disability	3	60.0	1	20.0				
Orthopedic Impairment								
Health Impairment	29	76.3	2	5.3				
Learning Disabilities	39	79.6	2	4.1				
Multiple Disabilities	1	100.0	0	0.0				
Deaf/Blindness								
Autism	4	66.7	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	36	27	75.0	36	27	75.0
7	39	32	82.1	38	30	78.9
8	55	43	78.2	55	28	50.9

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
35.1	0.0

Other Participation
SPED Attendance Rate* = 94.5%
SPED Mobility Rate (Entrants + Withdrawals)* = 6.8%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
51	22	16.7

Number of Special Education Teachers
10.8
Number of Special Education Paraeducators
8.437

Special Education Services
Emotional Disabilities
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Redland Middle School - #562

Principal: Mr. Robert Sinclair, Jr.
 Community Supt: Mr. Adrian B. Talley
 School Hours: 7:55 - 2:40

6505 Muncaster Mill Road Rockville, MD 20855
www.montgomeryschoolsmd.org/schools/redlandms/

Office Phone: (301) 840-4680
 Fax Number: (301) 670-2231
 Cluster Name: Col. Zadok Magruder

2010–2011 Official School Enrollment (See note below.) = 564															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
50.4	49.6	0.5	13.5	21.1	29.3	0.0	31.7	3.9	5.1	38.1	12.1	Total SPED Enrollment	68		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	66	97.1
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	2	2.9	
38.2	61.8	1.5	2.9	22.1	36.8	0.0	35.3	1.5	11.8	42.6		SPED students living in attendance area	74		
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	8	10.8
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Redland MS	66	Shady Grove MS	4
Hearing Impairment					Rosa M. Parks MS	1	Forest Oak MS	2
Deaf					Shady Grove MS	1	Gaithersburg MS	1
Speech/Language	18	94.7	0	0.0			Longview	1
Visual Impairment								
Emotional Disability	1	100.0	0	0.0				
Orthopedic Impairment	1	100.0	0	0.0				
Health Impairment	10	62.5	1	6.3				
Learning Disabilities	19	67.9	0	0.0				
Multiple Disabilities								
Deaf/Blindness								
Autism	0	0.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	18	13	72.2	18	8	44.5
7	26	18	69.3	26	14	53.8
8	21	13	61.9	21	4	19.0

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
20.0	0.0

Other Participation
SPED Attendance Rate* = 94.1%
SPED Mobility Rate (Entrants + Withdrawals)* = 12.2%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
2	2	3.1

Number of Special Education Teachers
4.8
Number of Special Education Paraeducators
4.000

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Ridgeview Middle School - #105

Principal: Dr. Carol K. LeVine
 Community Supt: Dr. LaVerne G. Kimball
 School Hours: 7:55 - 2:40

16600 Raven Rock Drive Gaithersburg, MD 20878
www.montgomeryschoolsmd.org/schools/ridgeviewms/

Office Phone: (301) 840-4770
 Fax Number: (301) 840-4679
 Cluster Name: Quince Orchard

2010–2011 Official School Enrollment (See note below.) = 681															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
51.7	48.3	0.0	14.8	14.1	19.5	0.0	46.3	5.3	4.0	22.0	7.6	Total SPED Enrollment	52		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
36.5	63.5	0.0	7.7	15.4	26.9	0.0	40.4	9.6	5.8	36.5		In home school	51	98.1	
												Not in home school	1	1.9	
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		SPED students living in attendance area	70		
												Not in home school	19	27.1	

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Ridgeview MS	51	Roberto W. Clemente MS	4
Hearing Impairment	2	100.0	0	0.0	Roberto W. Clemente MS	1	Cabin John MS	3
Deaf	1	100.0	0	0.0			Robert Frost MS	2
Speech/Language	2	100.0	0	0.0			Rock Terrace	2
Visual Impairment							Shady Grove MS	2
Emotional Disability							Tilden MS	2
Orthopedic Impairment							Lakelands Park MS	1
Health Impairment	19	100.0	0	0.0			Neelsville MS	1
Learning Disabilities	28	100.0	0	0.0			Regional Institute For Children A	1
Multiple Disabilities							Earle B. Wood MS	1
Deaf/Blindness								
Autism	2	100.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	16	14	87.6	16	11	68.8
7	17	14	82.4	17	9	52.9
8	24	15	62.5	24	8	33.4

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
20.0	4.0

Other Participation
SPED Attendance Rate* = 93.6%
SPED Mobility Rate (Entrants + Withdrawals)* = 16.1%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
16	9	15.5

Number of Special Education Teachers
5.2
Number of Special Education Paraeducators
4.375

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Shady Grove Middle School - #521

Principal: Mr. Edward K. Owusu
 Community Supt: Mr. Adrian B. Talley
 School Hours: 7:55 - 2:40

8100 Midcounty Highway Gaithersburg, MD 20877
www.montgomeryschoolsmd.org/schools/shadygroves/

Office Phone: (301) 548-7540
 Fax Number: (301) 548-7535
 Cluster Name: Col. Zadok Magruder

2010–2011 Official School Enrollment (See note below.) = 585																	
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent			
44.8	55.2	0.2	17.4	21.0	30.6	0.2	26.3	4.3	5.1	35.4	11.1	Total SPED Enrollment	65				
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	48	73.8		
													Not in home school	17	26.2		
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													SPED students living in attendance area			64	
													Not in home school			16	25.0

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Shady Grove MS	48	Roberto W. Clemente MS	7
Hearing Impairment					Montgomery Village MS	4	Forest Oak MS	2
Deaf					Redland MS	4	Gaithersburg MS	2
Speech/Language	6	85.7	0	0.0	Gaithersburg MS	3	Montgomery Village MS	2
Visual Impairment					Neelsville MS	2	Redland MS	1
Emotional Disability	3	33.3	0	0.0	Ridgeview MS	2	Julius West MS	1
Orthopedic Impairment	1	100.0	0	0.0	Lakelands Park MS	1	Earle B. Wood MS	1
Health Impairment	8	57.1	1	7.1	Rocky Hill MS	1		
Learning Disabilities	18	54.5	1	3.0				
Multiple Disabilities								
Deaf/Blindness								
Autism	1	100.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	23	17	73.9	23	9	39.1
7	22	12	54.5	22	9	40.9
8	23	13	56.5	23	12	52.2

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
28.0	4.0

Other Participation
SPED Attendance Rate* = 94.3%
SPED Mobility Rate (Entrants + Withdrawals)* = 15.4%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
13	10	15.3

Number of Special Education Teachers
9.3
Number of Special Education Paraeducators
6.685

Special Education Services
Emotional Disabilities
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Silver Spring International Middle School - #647

Principal: Mr. John W. Haas, Acting
 Community Supt: Ms. Bronda L. Mills
 School Hours: 7:55 - 2:40

313 Wayne Avenue Silver Spring, MD 20910
www.montgomeryschoolsmd.org/schools/ssims/

Office Phone: (301) 650-6544
 Fax Number: (301) 562-5244
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 775														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
52.1	47.9	0.0	6.3	29.9	35.1	0.0	25.9	2.7	8.3	43.4	10.6	Total SPED Enrollment	82	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
41.5	58.5	0.0	0.0	34.1	52.4	0.0	12.2	1.2	7.3	52.4		In home school	75	91.5
												Not in home school	7	8.5
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		SPED students living in attendance area	101	
												Not in home school	26	25.7

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Silver Spring International MS	75	Sligo MS	6
Hearing Impairment	0	0.0	0	0.0	Sligo MS	3	Takoma Park MS	6
Deaf					Briggs Chaney MS	2	Eastern MS	4
Speech/Language	9	69.2	0	0.0	Benjamin Banneker MS	1	Herbert Hoover MS	2
Visual Impairment					White Oak MS	1	Newport Mill MS	2
Emotional Disability	1	100.0	0	0.0			Rock Terrace	2
Orthopedic Impairment							Earle B. Wood MS	2
Health Impairment	16	88.9	0	0.0			Stephen Knolls	1
Learning Disabilities	38	77.6	0	0.0			Regional Institute For Children A	1
Multiple Disabilities								
Deaf/Blindness								
Autism								
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	27	19	70.4	27	15	55.5
7	34	19	55.9	34	19	55.9
8	29	20	68.9	29	16	55.2

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
48.3	10.3

Other Participation
SPED Attendance Rate* = 94.7%
SPED Mobility Rate (Entrants + Withdrawals)* = 16.6%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
9	6	6.5

Number of Special Education Teachers
9.0
Number of Special Education Paraeducators
6.562

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Sligo Middle School - #778

Principal: Mr. Richard J. Rhodes
 Community Supt: Ms. Bronda L. Mills
 School Hours: 7:55 - 2:40

1401 Dennis Avenue Silver Spring, MD 20902
www.montgomeryschoolsmd.org/schools/sligos/

Office Phone: (301) 649-8121
 Fax Number: (301) 649-8145
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 482														Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
48.5	51.5	0.2	8.7	26.3	39.6	0.0	23.7	1.5	7.3	50.6	16.8	Total SPED Enrollment	81		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	64	79.0
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	17	21.0	
37.0	63.0	0.0	7.4	23.5	45.7	0.0	22.2	1.2	9.9	54.3		SPED students living in attendance area	76		
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	16	21.1
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	0	0.0	7	100.0	Sligo MS	60	Newport Mill MS	6
Hearing Impairment					Col. E. Brooke Lee MS	8	Col. E. Brooke Lee MS	5
Deaf					Silver Spring International MS	6	Silver Spring International MS	3
Speech/Language	13	86.7	0	0.0	Argyle MS	3	Eastern MS	1
Visual Impairment	1	100.0	0	0.0	Eastern MS	1	Herbert Hoover MS	1
Emotional Disability					Francis Scott Key MS	1		
Orthopedic Impairment	1	100.0	0	0.0	A. Mario Loiederman MS	1		
Health Impairment	20	100.0	0	0.0	Newport Mill MS	1		
Learning Disabilities	26	89.7	0	0.0				
Multiple Disabilities	0	0.0	3	100.0				
Deaf/Blindness								
Autism	1	20.0	3	60.0				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	24	14	58.3	24	14	58.3
7	24	13	54.2	24	12	50.0
8	29	18	62.1	29	10	34.5

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
27.3	9.1

Other Participation
SPED Attendance Rate* = 92.6%
SPED Mobility Rate (Entrants + Withdrawals)* = 9.2%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
15	14	15.1

Number of Special Education Teachers
8.0
Number of Special Education Paraeducators
8.250

Special Education Services
Infants and Toddlers
Learning and Academic Disabilities
School/Community-Based

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Takoma Park Middle School - #755

Principal: Mrs. Renay C. Johnson
 Community Supt: Ms. Bronda L. Mills
 School Hours: 7:55 - 2:40

7611 Piney Branch Road Silver Spring, MD 20910
www.montgomeryschoolsmd.org/schools/takomaparkms/

Office Phone: (301) 650-6444
 Fax Number: (301) 650-6430
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 826													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
44.8	55.2	0.1	19.5	27.8	14.9	0.0	31.2	6.4	4.2	20.7	7.0	Total SPED Enrollment	58	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)												In home school	47	81.0
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	11	19.0
29.3	70.7	0.0	3.4	29.3	31.0	0.0	27.6	8.6	5.2	29.3		SPED students living in attendance area	55	
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540												Not in home school	8	14.5
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9				

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Takoma Park MS	47	Col. E. Brooke Lee MS	3
Hearing Impairment	1	100.0	0	0.0	Silver Spring International MS	6	Earle B. Wood MS	2
Deaf					Francis Scott Key MS	2	Newport Mill MS	1
Speech/Language	3	60.0	0	0.0	Eastern MS	1	Regional Institute For Children A	1
Visual Impairment					North Bethesda MS	1	Rock Terrace	1
Emotional Disability	1	100.0	0	0.0	Rosa M. Parks MS	1		
Orthopedic Impairment								
Health Impairment	7	77.8	0	0.0				
Learning Disabilities	18	47.4	0	0.0				
Multiple Disabilities								
Deaf/Blindness								
Autism	3	75.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	15	11	73.4	15	7	46.7
7	19	9	47.4	19	10	52.6
8	26	25	96.1	27	21	77.7

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
57.1	21.4

Other Participation
SPED Attendance Rate* = 95.1%
SPED Mobility Rate (Entrants + Withdrawals)* = 6.4%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
9	4	6.3

Number of Special Education Teachers
4.3
Number of Special Education Paraeducators
3.150

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Tilden Middle School - #232

Principal: Mrs. Jennifer A. Baker
 Community Supt: Mr. Sean W. Bulson
 School Hours: 7:55 - 2:40

11211 Old Georgetown Road Rockville, MD 20852
www.montgomeryschoolsmd.org/schools/tildenms/

Office Phone: (301) 230-5930
 Fax Number: (301) 230-5991
 Cluster Name: Walter Johnson

2010–2011 Official School Enrollment (See note below.) = 743													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
47.9	52.1	0.0	17.0	9.2	14.9	0.0	55.2	3.8	9.0	11.4	15.3	Total SPED Enrollment	114	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
36.8	63.2	0.0	5.3	13.2	24.6	0.0	53.5	3.5	3.5	20.2				
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9				
												SPED students living in attendance area	75	
												Not in home school	13	17.3

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Tilden MS	62	North Bethesda MS	4
	N	%	N	%				
Intellectual Disability	0	0.0	9	100.0	North Bethesda MS	8	Thomas W. Pyle MS	4
Hearing Impairment					Thomas W. Pyle MS	8	Cabin John MS	1
Deaf					Westland MS	6	Herbert Hoover MS	1
Speech/Language	5	71.4	1	14.3	Parkland MS	4	Parkland MS	1
Visual Impairment					Earle B. Wood MS	3	Regional Institute For Children A	1
Emotional Disability					John T. Baker MS	2	Westland MS	1
Orthopedic Impairment					Cabin John MS	2		
Health Impairment	14	56.0	3	12.0	Lakelands Park MS	2		
Learning Disabilities	20	57.1	4	11.4	A. Mario Loiederman MS	2		
Multiple Disabilities	0	0.0	3	100.0	Montgomery Village MS	2		
Deaf/Blindness					Rosa M. Parks MS	2		
Autism	7	20.6	6	17.6	Ridgeview MS	2		
Traumatic Brain Injury					Julius West MS	2		
Developmental Delay					Argyle MS	1		
					Robert Frost MS	1		
					Herbert Hoover MS	1		
					Francis Scott Key MS	1		
					Kingsview MS	1		
					Col. E. Brooke Lee MS	1		

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	35	30	85.7	35	24	68.5
7	31	24	77.5	31	17	54.8
8	34	26	76.5	34	13	38.2

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
25.0	17.5

Other Participation
SPED Attendance Rate* = 93.4%
SPED Mobility Rate (Entrants + Withdrawals)* = 10.4%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
5	5	4.0

Number of Special Education Teachers
13.1
Number of Special Education Paraeducators
15.250

Special Education Services
Asperger's Program
Learning and Academic Disabilities
Learning for Independence

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Julius West Middle School - #211

Principal: Ms. Nanette W. Poirier
 Community Supt: Dr. Sherry Liebes
 School Hours: 7:55 - 2:40

651 Great Falls Road Rockville, MD 20850
www.montgomeryschoolsmd.org/schools/westms/

Office Phone: (301) 279-3979
 Fax Number: (301) 517-8216
 Cluster Name: Richard Montgomery

2010–2011 Official School Enrollment (See note below.) = 1,038														Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
50.2	49.8	0.3	19.7	17.8	25.1	0.0	32.1	5.0	6.6	27.5	11.2	Total SPED Enrollment	116		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	107	92.2
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	9	7.8	
33.6	66.4	0.0	8.6	25.0	25.9	0.0	36.2	4.3	3.4	40.5		SPED students living in attendance area	132		
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	25	18.9
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Julius West MS	107	Cabin John MS	10
Hearing Impairment	2	66.7	0	0.0	Lakelands Park MS	2	Herbert Hoover MS	3
Deaf	1	100.0	0	0.0	Cabin John MS	1	North Bethesda MS	3
Speech/Language	10	76.9	0	0.0	Roberto W. Clemente MS	1	Regional Institute For Children A	2
Visual Impairment					Robert Frost MS	1	Tilden MS	2
Emotional Disability	2	22.2	5	55.6	Rosa M. Parks MS	1	Gaithersburg MS	1
Orthopedic Impairment					Shady Grove MS	1	Stephen Knolls	1
Health Impairment	11	50.0	0	0.0	White Oak MS	1	Longview	1
Learning Disabilities	36	56.3	0	0.0	Earle B. Wood MS	1	Parkland MS	1
Multiple Disabilities							Rock Terrace	1
Deaf/Blindness								
Autism	2	50.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note. Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	30	22	73.3	30	19	63.3
7	40	30	75.0	40	33	82.5
8	28	19	67.9	28	11	39.3

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
7.4	0.0

Other Participation
SPED Attendance Rate* = 93.2%
SPED Mobility Rate (Entrants + Withdrawals)* = 16.8%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
18	10	11.0

Number of Special Education Teachers
10.8
Number of Special Education Paraeducators
7.436

Special Education Services
Emotional Disabilities
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Westland Middle School - #412

Principal: Mr. Daniel J. Vogelman
 Community Supt: Mr. Sean W. Bulson
 School Hours: 7:55 - 2:40

5511 Massachusetts Avenue Bethesda, MD 20816
www.montgomeryschoolsmd.org/schools/westlandms/

Office Phone: (301) 320-6515
 Fax Number: (301) 320-7054
 Cluster Name: Bethesda-Chevy Chase

2010–2011 Official School Enrollment (See note below.) = 1,043															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
48.2	51.8	0.1	6.3	12.2	15.5	0.0	60.2	5.7	4.3	10.0	10.6	Total SPED Enrollment	111		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	103	92.8
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	8	7.2	
29.7	70.3	0.0	4.5	12.6	22.5	0.0	55.9	4.5	0.9	20.7		SPED students living in attendance area	134		
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	31	23.1
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Westland MS	103	Tilden MS	6
Hearing Impairment	1	100.0	0	0.0	Briggs Chaney MS	1	Thomas W. Pyle MS	4
Deaf					Francis Scott Key MS	1	Herbert Hoover MS	2
Speech/Language	5	100.0	0	0.0	Col. E. Brooke Lee MS	1	Cabin John MS	1
Visual Impairment					Montgomery Village MS	1	Regional Institute For Children A	1
Emotional Disability	2	100.0	0	0.0	Neelsville MS	1		
Orthopedic Impairment	0	0.0	0	0.0	John Poole MS	1		
Health Impairment	28	77.8	1	2.8	Tilden MS	1		
Learning Disabilities	41	74.5	2	3.6	White Oak MS	1		
Multiple Disabilities	1	100.0	0	0.0				
Deaf/Blindness								
Autism	6	60.0	3	30.0				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	30	25	83.4	30	24	80.0
7	35	24	68.6	35	20	57.2
8	40	36	90.0	40	26	65.0

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
36.6	4.9

Other Participation
SPED Attendance Rate* = 94.6%
SPED Mobility Rate (Entrants + Withdrawals)* = 5.5%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
13	4	3.6

Number of Special Education Teachers
5.7
Number of Special Education Paraeducators
4.750

Special Education Services
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

White Oak Middle School - #811

Principal: Ms. Virginia A. de los Santos
 Community Supt: Dr. Ursula A. Hermann
 School Hours: 7:55 - 2:40

12201 New Hampshire Avenue Silver Spring, MD 20904
www.montgomeryschoolsmd.org/schools/whiteoakms/

Office Phone: (301) 989-5780
 Fax Number: (301) 989-5696
 Cluster Name: Northeast Consortium

2010–2011 Official School Enrollment (See note below.) = 643															
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent	
46.3	53.7	0.2	12.3	35.3	37.5	0.0	11.7	3.1	7.6	56.1	11.0	Total SPED Enrollment	71		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	60	84.5
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	11	15.5
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		SPED students living in attendance area			
32.4	67.6	0.0	8.5	33.8	42.3	0.0	14.1	1.4	5.6	60.6		83			
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school			
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9		23	27.7		

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability	1	14.3	4	57.1	White Oak MS	60	Benjamin Banneker MS	8
Hearing Impairment	1	100.0	0	0.0	Francis Scott Key MS	7	Briggs Chaney MS	3
Deaf					Briggs Chaney MS	3	Francis Scott Key MS	3
Speech/Language	3	100.0	0	0.0	Benjamin Banneker MS	1	Earle B. Wood MS	3
Visual Impairment	1	100.0	0	0.0			Eastern MS	1
Emotional Disability	1	100.0	0	0.0			William H. Farquhar MS	1
Orthopedic Impairment							Rock Terrace	1
Health Impairment	15	88.2	2	11.8			Silver Spring International MS	1
Learning Disabilities	36	83.7	0	0.0			Julius West MS	1
Multiple Disabilities	0	0.0	1	100.0			Westland MS	1
Deaf/Blindness								
Autism	1	100.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	20	7	35.0	20	8	40.0
7	15	11	73.3	15	7	46.7
8	23	12	52.2	23	4	17.3

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
23.1	3.8

Other Participation
SPED Attendance Rate* = 94.1%
SPED Mobility Rate (Entrants + Withdrawals)* = 19.5%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
6	5	7.2

Number of Special Education Teachers
7.2
Number of Special Education Paraeducators
6.500

Special Education Services
Learning and Academic Disabilities
School/Community-Based

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Earle B. Wood Middle School - #820

Principal: Ms. Eugenia S. Dawson
 Community Supt: Dr. Sherry Liebes
 School Hours: 7:55 - 2:40

14615 Bauer Drive Rockville, MD 20853
www.montgomeryschoolsmd.org/schools/woodms/

Office Phone: (301) 460-2150
 Fax Number: (301) 460-2104
 Cluster Name: Rockville

2010–2011 Official School Enrollment (See note below.) = 845														Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED				
52.1	47.9	0.1	10.8	17.2	31.7	0.0	35.7	4.5	4.0	32.5	13.3	Total SPED Enrollment	112		
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													In home school	86	76.8
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		Not in home school	26	23.2	
39.3	60.7	0.9	3.6	24.1	31.3	0.0	35.7	4.5	4.5	42.0		SPED students living in attendance area	104		
2010–2011 Total MCPS Middle Students Receiving Special Education Services = 3,540													Not in home school	25	24.0
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS					
33.4	66.6	0.3	6.4	27.1	29.9	0.0	32.9	3.5	4.2	41.9					

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)					
	N	%	N	%				
Intellectual Disability					Earle B. Wood MS	79	Cabin John MS	7
Hearing Impairment	4	36.4	1	9.1	Parkland MS	6	Herbert Hoover MS	5
Deaf	7	53.8	2	15.4	Col. E. Brooke Lee MS	3	Tilden MS	3
Speech/Language	11	84.6	0	0.0	White Oak MS	3	Argyle MS	2
Visual Impairment					Briggs Chaney MS	2	Gaithersburg MS	2
Emotional Disability	1	100.0	0	0.0	Cabin John MS	2	Stephen Knolls	2
Orthopedic Impairment					Roberto W. Clemente MS	2	Col. E. Brooke Lee MS	1
Health Impairment	17	89.5	0	0.0	Silver Spring International MS	2	Parkland MS	1
Learning Disabilities	41	95.3	0	0.0	Takoma Park MS	2	Regional Institute For Children A	1
Multiple Disabilities	0	0.0	0	0.0	Argyle MS	1	Julius West MS	1
Deaf/Blindness					Benjamin Banneker MS	1		
Autism	2	20.0	6	60.0	Eastern MS	1		
Traumatic Brain Injury					William H. Farquhar MS	1		
Developmental Delay					Forest Oak MS	1		
					Gaithersburg MS	1		
					Montgomery Village MS	1		
					Newport Mill MS	1		
					North Bethesda MS	1		
					Ridgeview MS	1		
					Shady Grove MS	1		

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	39	27	69.2	39	22	56.4
7	36	24	66.7	36	25	69.4
8	42	28	66.7	42	25	59.5

SPED Math Completion*	
Algebra by Grade 8	Geometry by Grade 8
51.1	4.3

Other Participation
SPED Attendance Rate* = 94.0%
SPED Mobility Rate (Entrants + Withdrawals)* = 13.7%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
13	11	8.5

Number of Special Education Teachers
11.8
Number of Special Education Paraeducators
9.437

Special Education Services
Autism
Deaf & Hard/Hearing
Learning and Academic Disabilities

* 2009–2010 School Year Data

** Top 20 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

SECTION IV
HIGH SCHOOL PROFILES

Bethesda-Chevy Chase High School - #406

Principal: Ms. Karen O. Lockard
 Community Supt: Mr. Sean W. Bulson
 School Hours: 7:25 - 2:10

4301 East-West Highway Bethesda, MD 20814
www.montgomeryschoolsmd.org/schools/bcchs/

Office Phone: (240) 497-6300
 Fax Number: (240) 497-6306
 Cluster Name: Bethesda-Chevy Chase

2010–2011 Official School Enrollment (See note below.) = 1,799													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
49.7	50.3	0.2	6.3	16.5	15.6	0.0	58.3	3.2	3.7	9.3	8.9	Total SPED Enrollment	160	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
26.9	73.1	0.6	3.8	25.0	26.3	0.0	43.8	0.6	3.1	22.5		In home school	144	90.0
												Not in home school	16	10.0

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	188	
												Not in home school	44	23.4

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Bethesda-Chevy Chase HS	144	Walt Whitman HS	23
	N	%	N	%				
Intellectual Disability					Albert Einstein HS	4	Walter Johnson HS	8
Hearing Impairment	1	100.0	0	0.0	Northwood HS	3	Transitions School	3
Deaf	1	100.0	0	0.0	Wheaton HS	2	Montgomery Blair HS	2
Speech/Language	9	52.9	2	11.8	James Hubert Blake HS	1	Winston Churchill HS	2
Visual Impairment					Walter Johnson HS	1	Rockville HS	2
Emotional Disability	0	0.0	0	0.0	Richard Montgomery HS	1	Albert Einstein HS	1
Orthopedic Impairment	0	0.0	0	0.0	Northwest HS	1	John F. Kennedy HS	1
Health Impairment	49	77.8	0	0.0	Paint Branch HS	1	Stephen Knolls	1
Learning Disabilities	44	64.7	1	1.5	Springbrook HS	1	Wheaton HS	1
Multiple Disabilities					Walt Whitman HS	1		
Deaf/Blindness								
Autism	5	71.4	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient	11	64.0	68.0	80.8	62.5
42	32	76.2	46	38	82.6	12	77.1	77.1	94.3	82.9

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
48.6	485	493	492	1471	37	10	27.0	76.9

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment*
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	94.8%	N	%	N	%	14	11	7.1	60.0	51.4	61.7
Drop Out	1.1%	38	97.4	1	2.6						
Graduation	90.5%										
Mobility	11.5%										

Number of Special Education Teachers	Special Education Services
7.2	Learning and Academic Disabilities
Number of Special Education Paraeducators	
5.749	

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Montgomery Blair High School - #757

Principal: Mr. Darryl L. Williams
 Community Supt: Ms. Bronda L. Mills
 School Hours: 7:25 - 3:00

51 University Boulevard, East Silver Spring, MD 20901
www.mbhs.edu/

Office Phone: (301) 649-2800
 Fax Number: (301) 649-2830
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 2,832													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
47.5	52.5	0.2	16.1	26.6	29.4	0.1	23.9	3.8	9.0	34.2	6.7	Total SPED Enrollment	189	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
30.2	69.8	0.5	5.3	28.6	40.2	0.0	24.3	1.1	1.1	42.3		In home school	179	94.7
												Not in home school	10	5.3

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	245	
												Not in home school	24	9.8

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		N	%	N	%
	N	%	N	%				
Intellectual Disability	0	0.0	0	0.0	179		Winston Churchill HS	4
Hearing Impairment					4		Transitions School	4
Deaf					2		Walter Johnson HS	3
Speech/Language	16	94.1	0	0.0	1		Alternative Programs	2
Visual Impairment					1		Stephen Knolls	2
Emotional Disability	7	100.0	0	0.0	1		Regional Institute For Children A	2
Orthopedic Impairment					1		Rock Terrace	2
Health Impairment	37	97.4	0	0.0			Walt Whitman HS	2
Learning Disabilities	103	83.7	0	0.0			Paint Branch HS	1
Multiple Disabilities							Rockville HS	1
Deaf/Blindness							Springbrook HS	1
Autism	3	100.0	0	0.0				
Traumatic Brain Injury								
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient	11	69.2	69.2	92.3	69.2
33	22	66.7	40	31	77.5	12	80.0	81.5	77.8	76.9

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
33.3	417	437	418	1271	27	6	22.2	28.1

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	90.9%	N	%	N	%	38	30	15.9	54.8	50.9	22.9
Drop Out	2.2%	29	90.6	3	9.4						
Graduation	82.9%										
Mobility	23.8%										

Number of Special Education Teachers	Special Education Services
13.0	Learning and Academic Disabilities
Number of Special Education Paraeducators	
7.750	

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Winston Churchill High School - #602

Principal: Dr. Joan C. Benz
 Community Supt: Dr. Sherry Liebes
 School Hours: 7:25 - 2:10

11300 Gainsborough Road Potomac, MD 20854
www.montgomeryschoolsmd.org/schools/churchillhs/

Office Phone: (301) 469-1200
 Fax Number: (301) 469-1208
 Cluster Name: Winston Churchill

2010–2011 Official School Enrollment (See note below.) = 2,113													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
48.4	51.6	0.0	21.3	7.6	7.2	0.0	60.0	3.9	0.0	3.9	12.0	Total SPED Enrollment	254	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
27.2	72.8	0.0	10.2	12.6	7.1	0.0	67.3	2.8	0.4	9.4		In home school	183	72.0
												Not in home school	71	28.0

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	220	
												Not in home school	37	16.8

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**				Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)							
	N	%	N	%						
Intellectual Disability					Winston Churchill HS	183			Rockville HS	9
Hearing Impairment	2	66.7	0	0.0	Thomas S. Wootton HS	12			Thomas S. Wootton HS	8
Deaf	2	100.0	0	0.0	Walter Johnson HS	10			Walter Johnson HS	7
Speech/Language	34	97.1	0	0.0	James Hubert Blake HS	6			Walt Whitman HS	4
Visual Impairment	1	100.0	0	0.0	Northwood HS	5			Richard Montgomery HS	2
Emotional Disability	3	21.4	6	42.9	Walt Whitman HS	5			Regional Institute For Children A	2
Orthopedic Impairment					Montgomery Blair HS	4			Rock Terrace	2
Health Impairment	53	86.9	2	3.3	Albert Einstein HS	4			Gateway to College	1
Learning Disabilities	77	92.8	1	1.2	John F. Kennedy HS	3			Longview	1
Multiple Disabilities	2	100.0	0	0.0	Northwest HS	3			Quince Orchard HS	1
Deaf/Blindness					Paint Branch HS	3				
Autism	10	18.9	31	58.5	Rockville HS	3				
Traumatic Brain Injury					Bethesda-Chevy Chase HS	2				
Developmental Delay					Richard Montgomery HS	2				
					Quince Orchard HS	2				
					Springbrook HS	2				

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
56	43	76.8	53	41	77.4	11	86.0	94.0	90.6	92.0
						12	77.8	86.4	87.0	83.3

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
63.0	480	511	487	1479	46	15	32.6	70.0

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	95.6%	N	%	N	%						
Drop Out	0.4%	48	96.0	2	4.0	13	8	3.3	76.3	77.8	49.6
Graduation	96.0%										
Mobility	6.1%										

Number of Special Education Teachers		Special Education Services	
17.8		Autism	
Number of Special Education Paraeducators 19.874		Bridge	
		Learning and Academic Disabilities	

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Damascus High School - #701

Principal: Mr. Robert G. Domergue
 Community Supt: Mr. Adrian B. Talley
 School Hours: 7:25 - 2:10

25921 Ridge Road Damascus, MD 20872
www.montgomeryschoolsmd.org/schools/damascushs/

Office Phone: (301) 253-7030
 Fax Number: (301) 253-7046
 Cluster Name: Damascus

2010–2011 Official School Enrollment (See note below.) = 1,335													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
49.8	50.2	0.1	4.7	8.1	12.3	0.0	70.3	4.5	0.0	11.2	14.0	Total SPED Enrollment	187	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.7	66.3	0.5	1.6	17.1	17.6	0.0	61.0	2.1	0.0	23.5		In home school	171	91.4
												Not in home school	16	8.6

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	205	
												Not in home school	34	16.6

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**			Students in Attendance Area Sent to Schools Outside Attendance Area**													
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Damascus HS	Clarksburg HS	Watkins Mill HS	Gaithersburg HS	Albert Einstein HS	Clarksburg HS	Quince Orchard HS	Watkins Mill HS	Gaithersburg HS	Transitions School	Alternative Programs	Walter Johnson HS	Col. Zadok Magruder HS	Seneca Valley HS	Longview	Regional Institute For Children A	Rockville HS
	N	%	N	%																	
Intellectual Disability	0	0.0	17	81.0	171	10	3	2	1	8	5	4	3	3	2	2	2	2	1	1	1
Hearing Impairment																					
Deaf																					
Speech/Language	2	100.0	0	0.0																	
Visual Impairment	1	100.0	0	0.0																	
Emotional Disability	5	100.0	0	0.0																	
Orthopedic Impairment																					
Health Impairment	29	96.7	0	0.0																	
Learning Disabilities	108	97.3	1	0.9																	
Multiple Disabilities	0	0.0	2	100.0																	
Deaf/Blindness																					
Autism	6	42.9	8	57.1																	
Traumatic Brain Injury	1	100.0	0	0.0																	
Developmental Delay																					

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient	11	61.1	69.4	75.0	57.1
49	25	51.0	52	30	57.7	12	50.0	69.4	81.1	61.1

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	44.1
27.0	448	532	577	1457	37	3	8.1	

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	92.2%	N	%	N	%	17	13	6.7	71.2	50.0	25.1
Drop Out	0.5%	38	88.4	5	11.6						
Graduation	88.4%										
Mobility	10.5%										

Number of Special Education Teachers		Special Education Services	
12.7		Learning and Academic Disabilities	
Number of Special Education Paraeducators 11.750		Learning for Independence	
		School/Community-Based	

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Gaithersburg High School - #551

Principal: Dr. Christine C. Handy-Collins
 Community Supt: Mr. Adrian B. Talley
 School Hours: 7:25 - 2:10

314 South Frederick Avenue Gaithersburg, MD 20877
www.montgomeryschoolsmd.org/schools/gaithsbghs/

Office Phone: (301) 840-4700
 Fax Number: (301) 840-4707
 Cluster Name: Gaithersburg

2010–2011 Official School Enrollment (See note below.) = 2,015													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
47.9	52.1	0.2	9.4	27.3	36.9	0.1	23.7	2.4	9.6	36.5	15.4	Total SPED Enrollment	311	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
31.2	68.8	0.0	6.1	28.9	40.5	0.0	23.5	1.0	1.9	44.7		In home school	233	74.9
												Not in home school	78	25.1

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	313	
												Not in home school	80	25.6

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**			Students in Attendance Area Sent to Schools Outside Attendance Area**		
Disability	In >= 80% (LRE A)		In < 40% (LRE C)							
	N	%	N	%						
Intellectual Disability	1	4.0	23	92.0	Gaithersburg HS	233		Watkins Mill HS	20	
Hearing Impairment	1	50.0	0	0.0	Col. Zadok Magruder HS	23		Quince Orchard HS	12	
Deaf					Watkins Mill HS	15		Longview	7	
Speech/Language	22	84.6	1	3.8	Northwest HS	7		Col. Zadok Magruder HS	7	
Visual Impairment					Quince Orchard HS	7		Alternative Programs	5	
Emotional Disability	4	21.1	9	47.4	Clarksburg HS	6		Poolesville HS	4	
Orthopedic Impairment	0	0.0	1	100.0	Richard Montgomery HS	6		Regional Institute For Children A	4	
Health Impairment	25	58.1	11	25.6	Seneca Valley HS	6		Rock Terrace	4	
Learning Disabilities	115	82.1	8	5.7	Sherwood HS	4		Sherwood HS	3	
Multiple Disabilities	0	0.0	6	75.0	Damascus HS	3		Damascus HS	2	
Deaf/Blindness					Rockville HS	1		Walter Johnson HS	2	
Autism	7	14.9	34	72.3				Northwest HS	2	
Traumatic Brain Injury								Rockville HS	2	
Developmental Delay								Clarksburg HS	1	
								Gateway to College	1	
								Richard Montgomery HS	1	

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
79	33	41.8	81	49	60.5	11	55.6	66.7	74.1	70.4
						12	38.8	69.4	73.5	61.2

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
25.0	405	409	425	1240	52	1	1.9	37.6

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
		N	%	N	%						
Attendance	92.1%	51	96.2	2	3.8	54	41	13.1	43.4	38.4	32.2
Drop Out	3.4%										
Graduation	82.3%										
Mobility	17.4%										

Number of Special Education Teachers	Special Education Services	
27.3	Bridge	
	Learning and Academic Disabilities	
	Learning for Independence	
	School/Community-Based	
Number of Special Education Paraeducators		
29.186		

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Walter Johnson High School - #424

Principal: Dr. Christopher S. Garran
 Community Supt: Mr. Sean W. Bulson
 School Hours: 7:25 - 2:10

6400 Rock Spring Drive Bethesda, MD 20814
www.montgomeryschoolsmd.org/schools/wjhs/

Office Phone: (301) 803-7100
 Fax Number: (301) 571-6986
 Cluster Name: Walter Johnson

2010–2011 Official School Enrollment (See note below.) = 2,150													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
48.7	51.3	0.2	13.8	7.6	18.7	0.0	54.8	4.8	4.8	7.1	14.3	Total SPED Enrollment	307	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
34.5	65.5	0.0	4.6	12.4	21.8	0.0	57.0	4.2	0.7	13.4		In home school	222	72.3
												Not in home school	85	27.7
2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	257	
												Not in home school	35	13.6

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**			Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Walter Johnson HS	222	Winston Churchill HS	10	
	N	%	N	%					
Intellectual Disability	0	0.0	7	100.0	Richard Montgomery HS	17	Walt Whitman HS	10	
Hearing Impairment					Thomas S. Wootton HS	16	Transitions School	4	
Deaf					Bethesda-Chevy Chase HS	8	Richard Montgomery HS	3	
Speech/Language	4	26.7	3	20.0	Winston Churchill HS	7	Alternative Programs	2	
Visual Impairment	2	100.0	0	0.0	Wheaton HS	7	Regional Institute For Children A	2	
Emotional Disability	5	83.3	1	16.7	Rockville HS	5	Rock Terrace	2	
Orthopedic Impairment	1	100.0	0	0.0	Walt Whitman HS	4	Bethesda-Chevy Chase HS	1	
Health Impairment	57	71.3	9	11.3	Montgomery Blair HS	3	Wheaton HS	1	
Learning Disabilities	72	49.3	23	15.8	Albert Einstein HS	3			
Multiple Disabilities	0	0.0	4	80.0	Damascus HS	2			
Deaf/Blindness					Gaithersburg HS	2			
Autism	12	27.3	9	20.5	John F. Kennedy HS	2			
Traumatic Brain Injury					Northwest HS	2			
Developmental Delay					Sherwood HS	2			
					Watkins Mill HS	2			

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient	11	70.6	87.8	86.0	77.1
68	44	64.7	74	54	73.0	12	65.5	83.6	89.3	68.5

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
40.0	508	497	475	1481	55	9	16.4	45.9

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	95.1%	N	%	N	%	9	7	2.5	71.6	66.7	47.3
Drop Out	1.6%	56	91.8	5	8.2						
Graduation	94.9%										
Mobility	7.5%										

Number of Special Education Teachers	Special Education Services
26.5	Gifted and Talented/Learning Disabled
Number of Special Education Paraeducators	Learning and Academic Disabilities
23.349	Learning for Independence
	School/Community-Based
	Secondary Learning Center

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

John F. Kennedy High School - #815

Principal: Dr. Eric L. Minus
 Community Supt: Ms. Bronda L. Mills
 School Hours: 7:25 - 2:10

1901 Randolph Road Silver Spring, MD 20902
www.montgomeryschoolsmd.org/schools/kennedyhs/

Office Phone: (301) 929-2100
 Fax Number: (301) 929-2240
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 1,647													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
50.2	49.8	0.2	9.5	38.8	41.8	0.1	7.0	2.6	7.6	44.7	14.1	Total SPED Enrollment	232	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
37.5	62.5	0.0	6.5	36.2	45.3	0.0	9.9	2.2	2.6	46.1		In home school	216	93.1
												Not in home school	16	6.9

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	227	
												Not in home school	24	10.6

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**			Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		John F. Kennedy HS	216	Alternative Programs	3	
	N	%	N	%					
Intellectual Disability	0	0.0	5	83.3	Rockville HS	5	Winston Churchill HS	3	
Hearing Impairment	2	100.0	0	0.0	James Hubert Blake HS	3	Rock Terrace	3	
Deaf					Paint Branch HS	3	Walter Johnson HS	2	
Speech/Language	7	53.8	3	23.1	Springbrook HS	2	Richard Montgomery HS	2	
Visual Impairment					Bethesda-Chevy Chase HS	1	Regional Institute For Children A	2	
Emotional Disability	6	66.7	0	0.0	Richard Montgomery HS	1	Rockville HS	2	
Orthopedic Impairment	1	100.0	0	0.0	Sherwood HS	1	Springbrook HS	2	
Health Impairment	12	46.2	5	19.2			Transitions School	2	
Learning Disabilities	68	40.2	41	24.3			James Hubert Blake HS	1	
Multiple Disabilities	0	0.0	0	0.0			Stephen Knolls	1	
Deaf/Blindness							Paint Branch HS	1	
Autism	2	40.0	1	20.0					
Traumatic Brain Injury									
Developmental Delay									

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
44	16	36.4	48	22	45.8	11	64.7	61.3	84.4	63.6
						12	61.1	68.4	84.2	83.3

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
31.6	385	418	377	1180	19	3	15.8	20.5

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	93.9%	N	%	N	%	38	28	13.1	35.1	52.7	12.7
Drop Out	1.7%	19	55.9	15	44.1						
Graduation	67.9%										
Mobility	10.6%										

Number of Special Education Teachers		Special Education Services	
17.0		Learning and Academic Disabilities	
Number of Special Education Paraeducators		Physical Disabilities	
13.225		Secondary Learning Center	

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Col. Zadok Magruder High School - #510

Principal: Mr. Leroy C. Evans

5939 Muncaster Mill Road Rockville, MD 20855

Office Phone: (301) 840-4600

Community Supt: Mr. Adrian B. Talley

www.montgomeryschoolsmd.org/schools/magruderhs/

Fax Number: (301) 840-4617

School Hours: 7:25 - 2:10

Cluster Name: Col. Zadok Magruder

2010–2011 Official School Enrollment (See note below.) = 1,824

% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
47.4	52.6	0.2	16.4	19.0	28.0	0.0	33.3	3.2	4.4	29.8	10.7	Total SPED Enrollment	196	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)

% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS
32.7	67.3	0.0	6.6	33.7	35.7	0.0	21.9	2.0	1.0	49.5

In home school	171	87.2
Not in home school	25	12.8

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178

% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5

SPED students living in attendance area	238	
Not in home school	67	28.2

Least Restrictive Environment (as of 10/31/2010)

Disability	In >= 80% (LRE A)		In < 40% (LRE C)	
	N	%	N	%
Intellectual Disability	1	100.0	0	0.0
Hearing Impairment				
Deaf				
Speech/Language	19	100.0	0	0.0
Visual Impairment				
Emotional Disability	3	27.3	4	36.4
Orthopedic Impairment				
Health Impairment	26	72.2	3	8.3
Learning Disabilities	107	92.2	0	0.0
Multiple Disabilities	1	100.0	0	0.0
Deaf/Blindness				
Autism	0	0.0	11	100.0
Traumatic Brain Injury	1	100.0	0	0.0
Developmental Delay				

Home School of Students Receiving Special Education Services**

Col. Zadok Magruder HS	171
Watkins Mill HS	8
Gaithersburg HS	7
Damascus HS	2
Northwest HS	2
James Hubert Blake HS	1
Albert Einstein HS	1
Quince Orchard HS	1
Seneca Valley HS	1
Sherwood HS	1
Wheaton HS	1

Students in Attendance Area Sent to Schools Outside Attendance Area**

Gaithersburg HS	23
Watkins Mill HS	21
Alternative Programs	3
Rockville HS	3
Sherwood HS	3
Rock Terrace	2
Transitions School	2
Winston Churchill HS	1
Clarksburg HS	1
Walter Johnson HS	1
Longview	1
Richard Montgomery HS	1
Northwest HS	1
Poolesville HS	1
Quince Orchard HS	1
Regional Institute For Children A	1

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*					
Reading			Mathematics		
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
61	23	37.7	64	34	53.1

Maryland High School Assessment Performance Status (SPED)*				
Grade	English	Biology	NSL	Algebra
11	47.6	57.9	65.0	70.0
12	51.4	70.3	83.8	67.6

SAT Participation and Mean Scores (SPED)*				
Percent Tested	Critical Reading	Math	Writing	Total
36.1	386	422	378	1187

Advanced Placement/International Baccalaureate Tests (SPED)*		
Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test
36	2	5.6

SPED Percent Attained University System of Maryland Entrance Requirements*
39.0

SPED Participation*	
	Rate
Attendance	91.8%
Drop Out	4.3%
Graduation	86.4%
Mobility	22.2%

SPED High School Completion* N and % of Total SpEd Students			
Diplomas		Certificates	
N	%	N	%
38	82.6	8	17.4

SPED Suspensions*		
Number of Incidents	Number of Students	Rate
26	21	11.4

SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
Algebra by Grade 9	Geometry by Grade 10	
59.6	54.9	17.1

Number of Special Education Teachers
20.8
Number of Special Education Paraeducators
19.187

Special Education Services	
Autism	
Emotional Disabilities	
Learning and Academic Disabilities	

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Richard Montgomery High School - #201

Principal: Dr. Nelson McLeod, II
 Community Supt: Dr. Sherry Liebes
 School Hours: 7:25 - 2:10

250 Richard Montgomery Drive Rockville, MD 20852
www.montgomeryschoolsmd.org/schools/rmhs/

Office Phone: (301) 610-8000
 Fax Number: (301) 279-8428
 Cluster Name: Richard Montgomery

2010–2011 Official School Enrollment (See note below.) = 2,044													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
52.2	47.8	0.2	24.9	15.5	20.4	0.0	34.8	4.2	6.7	18.1	8.0	Total SPED Enrollment	163	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
30.7	69.3	0.0	4.9	38.7	25.2	0.0	28.8	2.5	3.7	33.7		In home school	134	82.2
												Not in home school	29	17.8
2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	194	
												Not in home school	60	30.9

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**			Students in Attendance Area Sent to Schools Outside Attendance Area**		
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Richard Montgomery HS	134	Walter Johnson HS	17	Rockville HS	11
	N	%	N	%						
Intellectual Disability					Rockville HS	8	Thomas S. Wootton HS	11	Thomas S. Wootton HS	11
Hearing Impairment					Thomas S. Wootton HS	5	Walter Johnson HS	6	Gaithersburg HS	6
Deaf					Walter Johnson HS	3	Winston Churchill HS	2	Regional Institute For Children A	4
Speech/Language	10	90.9	0	0.0	Winston Churchill HS	2	Clarksburg HS	2	Alternative Programs	2
Visual Impairment					Clarksburg HS	2	John F. Kennedy HS	2	Winston Churchill HS	2
Emotional Disability	8	36.4	2	9.1	John F. Kennedy HS	2	Wheaton HS	2	Bethesda-Chevy Chase HS	1
Orthopedic Impairment	1	100.0	0	0.0	Wheaton HS	2	Gaithersburg HS	1	Montgomery Blair HS	1
Health Impairment	30	81.1	2	5.4	Gaithersburg HS	1	Col. Zadok Magruder HS	1	John F. Kennedy HS	1
Learning Disabilities	82	92.1	1	1.1	Col. Zadok Magruder HS	1	Seneca Valley HS	1	Rock Terrace	1
Multiple Disabilities	1	100.0	0	0.0	Seneca Valley HS	1	Sherwood HS	1	Springbrook HS	1
Deaf/Blindness					Sherwood HS	1	Watkins Mill HS	1	Watkins Mill HS	1
Autism	2	66.7	0	0.0	Watkins Mill HS	1			Wheaton HS	1
Traumatic Brain Injury										
Developmental Delay										

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient	11	61.1	66.7	88.2	63.2
49	28	57.1	49	27	55.1	12	57.1	80.0	88.6	58.8

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
35.5	393	387	400	1180	31	1	3.2	34.1

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	92.8%	N	%	N	%	48	30	18.0	63.2	58.1	20.4
Drop Out	0.9%	35	92.1	3	7.9						
Graduation	81.4%										
Mobility	23.0%										

Number of Special Education Teachers		Special Education Services	
16.7		Emotional Disabilities	
Number of Special Education Paraeducators		Learning and Academic Disabilities	
13.875			

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Northwest High School - #246

Principal: Mrs. Lancellotti (Lance) Dempsey
 Community Supt: Dr. LaVerne G. Kimball
 School Hours: 7:25 - 2:10

13501 Richter Farm Road Germantown, MD 20874
www.montgomeryschoolsmd.org/schools/northwesths/

Office Phone: (301) 601-4660
 Fax Number: (301) 601-4662
 Cluster Name: Northwest

2010–2011 Official School Enrollment (See note below.) = 2,097													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
48.9	51.1	0.2	16.7	27.5	19.4	0.0	32.0	4.2	0.0	23.3	11.9	Total SPED Enrollment	249	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
30.5	69.5	0.0	3.6	41.4	22.5	0.0	28.1	4.4	0.0	39.8		In home school	222	89.2
												Not in home school	27	10.8
2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	317	
												Not in home school	95	30.0

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Northwest HS	222	Seneca Valley HS	24
	N	%	N	%				
Intellectual Disability	1	100.0	0	0.0	Seneca Valley HS	11	Watkins Mill HS	13
Hearing Impairment	1	100.0	0	0.0	Quince Orchard HS	8	Quince Orchard HS	10
Deaf	3	100.0	0	0.0	Watkins Mill HS	3	Clarksburg HS	7
Speech/Language	8	100.0	0	0.0	Gaithersburg HS	2	Gaithersburg HS	7
Visual Impairment					Poolesville HS	2	Poolesville HS	7
Emotional Disability	8	38.1	3	14.3	Col. Zadok Magruder HS	1	Rock Terrace	5
Orthopedic Impairment							Transitions School	5
Health Impairment	64	90.1	2	2.8			Longview	4
Learning Disabilities	129	94.9	1	0.7			Winston Churchill HS	3
Multiple Disabilities	1	100.0	0	0.0			Rockville HS	3
Deaf/Blindness							Walter Johnson HS	2
Autism	7	100.0	0	0.0			Col. Zadok Magruder HS	2
Traumatic Brain Injury							Thomas S. Wootton HS	2
Developmental Delay							Bethesda-Chevy Chase HS	1

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
67	34	50.7	70	32	45.7	11	65.0	87.2	75.6	75.0
						12	48.0	56.9	64.2	46.2

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
23.2	418	422	428	1268	56	2	3.6	33.3

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	94.6%	N	%	N	%	39	29	11.7	89.3	59.4	30.8
Drop Out	2.3%	57	100.0	0	0.0						
Graduation	86.4%										
Mobility	18.0%										

Number of Special Education Teachers		Special Education Services	
21.3		Emotional Disabilities	
Number of Special Education Paraeducators		Learning and Academic Disabilities	
16.062			

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Northwood High School - #796

Principal: Dr. Henry R. Johnson, Jr.
 Community Supt: Ms. Bronda L. Mills
 School Hours: 7:20 - 2:10

919 University Blvd. W. Silver Spring MD 20901
www.montgomeryschoolsmd.org/schools/northwoodhs/

Office Phone: (301) 649-8088
 Fax Number: (301) 649-8285
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 1,421													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
47.2	52.8	0.2	5.8	29.3	40.2	0.1	21.9	2.5	6.9	36.8	16.3	Total SPED Enrollment	231	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.3	66.7	0.0	3.5	30.7	37.7	0.0	26.4	1.7	2.6	35.5		In home school	227	98.3
												Not in home school	4	1.7

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	268	
												Not in home school	25	9.3

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**				Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)							
	N	%	N	%						
Intellectual Disability					Northwood HS	227			Rock Terrace	6
Hearing Impairment	1	100.0	0	0.0	James Hubert Blake HS	1			Winston Churchill HS	5
Deaf					Paint Branch HS	1			Regional Institute For Children A	5
Speech/Language	9	90.0	0	0.0	Rockville HS	1			Bethesda-Chevy Chase HS	3
Visual Impairment	1	100.0	0	0.0	Springbrook HS	1			Rockville HS	3
Emotional Disability	11	37.9	11	37.9					Stephen Knolls	2
Orthopedic Impairment	1	100.0	0	0.0					Transitions School	1
Health Impairment	38	84.4	4	8.9						
Learning Disabilities	127	92.0	1	0.7						
Multiple Disabilities										
Deaf/Blindness										
Autism	5	83.3	0	0.0						
Traumatic Brain Injury										
Developmental Delay										

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
43	22	51.2	44	18	40.9	11	67.6	85.3	77.8	63.9
						12	66.7	59.3	82.8	44.4

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*	
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test		
20.7	440	485	427	1352	29	2	6.9		

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
		N	%	N	%						
Attendance	89.8%					49	34	16.5	52.4	50.0	37.0
Drop Out	3.2%										
Graduation	85.7%										
Mobility	23.1%										

Number of Special Education Teachers		Special Education Services	
15.3		Emotional Disabilities	
Number of Special Education Paraeducators		Learning and Academic Disabilities	
12.698		Gifted and Talented/Learning Disabled (GT/LD)	

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Poolesville High School - #152

Principal: Ms. Deena Levine

17501 Willard Road Poolesville, MD 20837

Office Phone: (301) 972-7900

Community Supt: Dr. LaVerne G. Kimball

www.montgomeryschoolsmd.org/schools/poolesvillehs/

Fax Number: (301) 972-7943

School Hours: 7:25 - 2:10

Cluster Name: Poolesville

2010–2011 Official School Enrollment (See note below.) = 1,170													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
50.5	49.5	0.2	23.2	4.8	7.4	0.0	60.0	4.4	0.0	5.0	6.3	Total SPED Enrollment	74	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
16.2	83.8	0.0	2.7	12.2	4.1	0.0	77.0	4.1	0.0	9.5	In home school	52	70.3	
											Not in home school	22	29.7	

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5	SPED students living in attendance area	65		
											Not in home school	13	20.0	

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**			Students in Attendance Area Sent to Schools Outside Attendance Area**				
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		N	%	N	%	N	%		
	N	%	N	%								
Intellectual Disability									Poolesville HS	52	Seneca Valley HS	3
Hearing Impairment	2	100.0	0	0.0					Northwest HS	7	Northwest HS	2
Deaf									Quince Orchard HS	5	Quince Orchard HS	2
Speech/Language	5	100.0	0	0.0					Watkins Mill HS	5	Winston Churchill HS	1
Visual Impairment	1	100.0	0	0.0					Gaithersburg HS	4	Clarksburg HS	1
Emotional Disability	1	100.0	0	0.0					Col. Zadok Magruder HS	1	Walter Johnson HS	1
Orthopedic Impairment											Longview	1
Health Impairment	18	100.0	0	0.0							Transitions School	1
Learning Disabilities	38	90.5	0	0.0							Watkins Mill HS	1
Multiple Disabilities												
Deaf/Blindness												
Autism	5	100.0	0	0.0								
Traumatic Brain Injury												
Developmental Delay												

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient	11	70.0	90.0	95.0	84.2
14	8	57.1	16	13	81.3	12	63.6	81.8	81.8	81.8

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
50.0	536	548	510	1594	10	2	20.0	72.7

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	95.8%	N	%	N	%	5	3	4.1	100.0	87.5	59.7
Drop Out	0.0%	11	100.0	0	0.0						
Graduation	91.7%										
Mobility	15.4%										

Number of Special Education Teachers	Special Education Services
7.0	Learning and Academic Disabilities
Number of Special Education Paraeducators	
4.875	

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Quince Orchard High School - #125

Principal: Mrs. Carole A. Working

15800 Quince Orchard Road Gaithersburg, MD 20878

Office Phone: (301) 840-4686

Community Supt: Dr. LaVerne G. Kimball

www.qohs.org/

Fax Number: (301) 840-4699

School Hours: 7:25 - 2:10

Cluster Name: Quince Orchard

2010–2011 Official School Enrollment (See note below.) = 1,822														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED		Number	Percent
46.3	53.7	0.2	12.6	16.0	21.6	0.1	46.3	3.2	4.5	19.2	12.6	Total SPED Enrollment	230	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS			Number	Percent
34.3	65.7	0.0	6.1	26.5	24.3	0.0	39.6	3.5	0.4	32.2		In home school	185	80.4
												Not in home school	45	19.6

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS			Number	Percent
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	224	
												Not in home school	39	17.4

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**			Students in Attendance Area Sent to Schools Outside Attendance Area**		
Disability	In >= 80% (LRE A)		In < 40% (LRE C)							
	N	%	N	%						
Intellectual Disability	2	11.8	12	70.6	Quince Orchard HS	185		Northwest HS	8	
Hearing Impairment	4	100.0	0	0.0	Gaithersburg HS	12		Gaithersburg HS	7	
Deaf					Northwest HS	10		Poolesville HS	5	
Speech/Language	12	92.3	0	0.0	Damascus HS	5		Watkins Mill HS	5	
Visual Impairment					Watkins Mill HS	4		Seneca Valley HS	4	
Emotional Disability	1	100.0	0	0.0	Seneca Valley HS	3		Winston Churchill HS	2	
Orthopedic Impairment					Wheaton HS	3		Longview	2	
Health Impairment	47	95.9	1	2.0	Thomas S. Wootton HS	3		Transitions School	2	
Learning Disabilities	123	96.9	1	0.8	Poolesville HS	2		Thomas S. Wootton HS	2	
Multiple Disabilities	0	0.0	5	100.0	Winston Churchill HS	1		Walter Johnson HS	1	
Deaf/Blindness					Clarksburg HS	1		Col. Zadok Magruder HS	1	
Autism	4	30.8	9	69.2	Col. Zadok Magruder HS	1				
Traumatic Brain Injury	1	100.0	0	0.0						
Developmental Delay										

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
64	39	60.9	63	46	73.0	11	80.0	76.9	82.5	70.3
						12	55.8	63.6	71.1	73.2

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
24.4	415	412	427	1255	45	5	11.1	54.8

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	94.3%	N	%	N	%	26	22	9.0	61.6	31.8	64.1
Drop Out	1.5%	45	88.2	6	11.8						
Graduation	90.0%										
Mobility	13.7%										

Number of Special Education Teachers		Special Education Services	
16.2		Learning and Academic Disabilities	
Number of Special Education Paraeducators		Learning for Independence (for current QOHS students only)	
26.125		School/Community-Based	
		Extensions	

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Springbrook High School - #798

Principal: Dr. Debra K. Muggle

201 Valley Brook Drive Silver Spring, MD 20904

Office Phone: (301) 989-5700

Community Supt: Dr. Ursula A. Hermann

www.montgomeryschoolsmd.org/schools/springbrookhs/

Fax Number: (301) 622-1875

School Hours: 7:25 - 2:10

Cluster Name: Northeast Consortium

2010–2011 Official School Enrollment (See note below.) = 1,739													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
46.3	53.7	0.1	14.4	40.9	32.4	0.0	10.1	2.1	5.8	42.4	11.8	Total SPED Enrollment	205	
2010–2011 Students Receiving Special Education Services (as of 10/31/2010)														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
29.3	70.7	0.0	5.4	45.9	37.6	0.0	10.2	1.0	0.5	50.7		In home school	200	97.6
												Not in home school	5	2.4
2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178														
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	190	
												Not in home school	34	17.9

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Springbrook HS	200	Regional Institute For Children A	7
	N	%	N	%				
Intellectual Disability	1	3.4	22	75.9	John F. Kennedy HS	2	Montgomery Blair HS	4
Hearing Impairment	1	100.0	0	0.0	Montgomery Blair HS	1	Rock Terrace	4
Deaf	0	0.0	0	0.0	Richard Montgomery HS	1	Stephen Knolls	3
Speech/Language	11	100.0	0	0.0	Sherwood HS	1	Transitions School	3
Visual Impairment	1	100.0	0	0.0			Winston Churchill HS	2
Emotional Disability	2	100.0	0	0.0			John F. Kennedy HS	2
Orthopedic Impairment	2	100.0	0	0.0			Rockville HS	2
Health Impairment	20	87.0	1	4.3			Alternative Programs	1
Learning Disabilities	118	97.5	1	0.8			Bethesda-Chevy Chase HS	1
Multiple Disabilities	1	50.0	1	50.0			Albert Einstein HS	1
Deaf/Blindness							Gateway to College	1
Autism	4	33.3	7	58.3			Northwood HS	1
Traumatic Brain Injury							Sherwood HS	1
Developmental Delay							Wheaton HS	1

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
40	25	62.5	43	27	62.8	11	55.0	77.8	77.8	61.1
						12	65.2	58.3	62.5	58.3

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
50.0	443	459	434	1337	24	3	12.5	34.4

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	95.2%	N	%	N	%	25	21	10.0	43.8	32.6	22.0
Drop Out	2.4%	24	82.8	5	17.2						
Graduation	77.4%										
Mobility	14.7%										

Number of Special Education Teachers	Special Education Services
15.0	Learning and Academic Disabilities
Number of Special Education Paraeducators	Learning for Independence
15.062	School/Community-Based

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Watkins Mill High School - #545

Principal: Mr. Scott W. Murphy
 Community Supt: Mr. Adrian B. Talley
 School Hours: 7:25 - 2:10

10301 Apple Ridge Road Gaithersburg, MD 20879
www.montgomeryschoolsmd.org/schools/watkinsmillhs/

Office Phone: (301) 840-3959
 Fax Number: (301) 840-3980
 Cluster Name: Watkins Mill

2010–2011 Official School Enrollment (See note below.) = 1,558													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
47.4	52.6	0.0	9.9	35.8	34.5	0.1	15.5	4.2	6.7	43.0	15.5	Total SPED Enrollment	241	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
34.0	66.0	0.0	4.6	46.5	28.2	0.0	17.0	3.7	3.3	50.2		In home school	159	66.0
												Not in home school	82	34.0

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	228	
												Not in home school	69	30.3

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Watkins Mill HS	159	Gaithersburg HS	15
	N	%	N	%				
Intellectual Disability	0	0.0	11	64.7	Col. Zadok Magruder HS	21	Col. Zadok Magruder HS	8
Hearing Impairment	2	100.0	0	0.0	Gaithersburg HS	20	Clarksburg HS	7
Deaf	1	100.0	0	0.0	Northwest HS	13	Regional Institute For Children A	6
Speech/Language	6	54.5	3	27.3	Clarksburg HS	10	Poolesville HS	5
Visual Impairment	1	100.0	0	0.0	Seneca Valley HS	6	Rock Terrace	5
Emotional Disability	3	42.9	2	28.6	Quince Orchard HS	5	Quince Orchard HS	4
Orthopedic Impairment	0	0.0	4	66.7	Damascus HS	4	Damascus HS	3
Health Impairment	12	31.6	12	31.6	James Hubert Blake HS	1	Northwest HS	3
Learning Disabilities	55	38.5	39	27.3	Richard Montgomery HS	1	Rockville HS	3
Multiple Disabilities	0	0.0	2	100.0	Poolesville HS	1	Walter Johnson HS	2
Deaf/Blindness							Transitions School	2
Autism	3	25.0	4	33.3			Alternative Programs	1
Traumatic Brain Injury	0	0.0	1	100.0			Winston Churchill HS	1
Developmental Delay							Albert Einstein HS	1
							Gateway to College	1

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
62	33	53.2	67	40	59.7	11	34.6	47.1	55.8	40.0
						12	50.0	42.9	57.1	58.8

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
8.8					34			14.5

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance		N	%	N	%						
Attendance	92.3%	38	79.2	10	20.8	28	22	8.5	52.9	31.4	13.3
Drop Out	1.3%										
Graduation	77.6%										
Mobility	21.0%										

Number of Special Education Teachers		Special Education Services	
24.9		Gifted and Talented/Learning Disabled	
Number of Special Education Paraeducators		Learning and Academic Disabilities	
21.466		Learning for Independence	
		Secondary Learning Center	

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Wheaton High School - #782

Principal: Mr. Kevin E. Lowndes
 Community Supt: Mr. Sean W. Bulson
 School Hours: 7:25 - 2:10

12601 Dalewood Drive Silver Spring, MD 20906
www.montgomeryschoolsmd.org/schools/wheatonhs/

Office Phone: (301) 929-2050
 Fax Number: (301) 929-2081
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 1,181													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
41.5	58.5	0.0	9.9	22.5	58.5	0.1	8.0	0.9	16.1	61.6	13.8	Total SPED Enrollment	163	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
35.0	65.0	0.0	7.4	25.2	55.2	0.0	11.0	1.2	3.1	61.3		In home school	156	95.7
												Not in home school	7	4.3

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	208	
												Not in home school	31	14.9

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**			Students in Attendance Area Sent to Schools Outside Attendance Area**		
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Wheaton HS	156	Walter Johnson HS	7	Rockville HS	7
	N	%	N	%						
Intellectual Disability	1	5.0	19	95.0	Bethesda-Chevy Chase HS	1	Rock Terrace	6	Quince Orchard HS	3
Hearing Impairment					Clarksburg HS	1	Bethesda-Chevy Chase HS	2	Stephen Knolls	2
Deaf					Walter Johnson HS	1	Richard Montgomery HS	2	Richard Montgomery HS	2
Speech/Language	18	81.8	2	9.1	Richard Montgomery HS	1	Springbrook HS	1	Winston Churchill HS	1
Visual Impairment	1	100.0	0	0.0	Paint Branch HS	1	Col. Zadok Magruder HS	1		
Emotional Disability	2	66.7	0	0.0	Rockville HS	1				
Orthopedic Impairment					Springbrook HS	1				
Health Impairment	12	85.7	1	7.1						
Learning Disabilities	68	78.2	4	4.6						
Multiple Disabilities	0	0.0	9	100.0						
Deaf/Blindness										
Autism	4	57.1	2	28.6						
Traumatic Brain Injury										
Developmental Delay										

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
29	20	69.0	33	20	60.6	11	68.8	75.0	75.0	81.3
						12	66.7	66.7	76.2	71.4

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
25.0	502	494	462	1458	20	2	10.0	24.0

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	93.9%	N	%	N	%						
Drop Out	7.0%	21	72.4	8	27.6	15	11	7.7	51.4	48.6	25.9
Graduation	70.0%										
Mobility	18.2%										

Number of Special Education Teachers	Special Education Services
14.3	Learning and Academic Disabilities
Number of Special Education Paraeducators	Learning for Independence
11.937	School/Community-Based

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Walt Whitman High School - #427

Principal: Dr. Alan S. Goodwin
 Community Supt: Mr. Sean W. Bulson
 School Hours: 7:25 - 2:10

7100 Whittier Boulevard Bethesda, MD 20817
www.montgomeryschoolsmd.org/schools/whitmanhs/

Office Phone: (301) 320-6600
 Fax Number: (301) 320-7193
 Cluster Name: Walt Whitman

2010–2011 Official School Enrollment (See note below.) = 1,951													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
49.2	50.8	0.1	11.8	4.0	8.4	0.1	71.9	3.7	4.9	1.9	11.6	Total SPED Enrollment	228	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
36.1	63.9	0.0	5.3	8.8	8.8	0.4	73.1	3.5	0.4	7.0	In home school	184	80.7	
												Not in home school	44	19.3

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5	SPED students living in attendance area	204		
												Not in home school	20	9.8

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**			Students in Attendance Area Sent to Schools Outside Attendance Area**		
Disability	In >= 80% (LRE A)		In < 40% (LRE C)							
	N	%	N	%						
Intellectual Disability	1	12.5	6	75.0	Walt Whitman HS	184		Winston Churchill HS	5	
Hearing Impairment	1	100.0	0	0.0	Bethesda-Chevy Chase HS	23		Regional Institute For Children A	5	
Deaf	2	100.0	0	0.0	Walter Johnson HS	10		Walter Johnson HS	4	
Speech/Language	6	100.0	0	0.0	Winston Churchill HS	4		Transitions School	3	
Visual Impairment	2	100.0	0	0.0	Montgomery Blair HS	2		Rock Terrace	2	
Emotional Disability	6	31.6	4	21.1	Albert Einstein HS	2		Bethesda-Chevy Chase HS	1	
Orthopedic Impairment					Clarksburg HS	1				
Health Impairment	64	82.1	9	11.5	Watkins Mill HS	1				
Learning Disabilities	65	80.2	3	3.7	Thomas S. Wootton HS	1				
Multiple Disabilities	0	0.0	7	100.0						
Deaf/Blindness										
Autism	11	50.0	7	31.8						
Traumatic Brain Injury	1	100.0	0	0.0						
Developmental Delay										

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
52	45	86.5	53	43	81.1	11	87.8	88.1	92.5	87.8
						12	87.2	89.7	89.7	80.0

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
57.5	539	511	531	1581	40	12	30.0	59.4

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
		N	%	N	%						
Attendance	95.1%	42	100.0	0	0.0	33	20	9.3	53.0	60.5	67.3
Drop Out	0.8%										
Graduation	93.3%										
Mobility	13.5%										

Number of Special Education Teachers	Special Education Services
20.8	Emotional Disabilities
Number of Special Education Paraeducators	Learning and Academic Disabilities
16.936	School/Community-Based Learning for Independence

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Thomas S. Wootton High School - #234

Principal: Dr. Michael J. Doran
 Community Supt: Dr. Sherry Liebes
 School Hours: 7:25 - 2:10

2100 Wootton Parkway Rockville, MD 20850
www.montgomeryschoolsmd.org/schools/woottonhs/

Office Phone: (301) 279-8550
 Fax Number: (301) 279-8569
 Cluster Name: Thomas S. Wootton

2010–2011 Official School Enrollment (See note below.) = 2,409													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED			
49.4	50.6	0.1	33.0	5.2	7.2	0.2	49.9	4.5	1.6	4.9	8.6	Total SPED Enrollment	206	

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
39.8	60.2	0.5	12.1	14.6	11.7	0.0	57.8	3.4	0.0	14.1		In home school	172	83.5
												Not in home school	34	16.5

2010–2011 Total MCPS High Students Receiving Special Education Services = 5, 178													Number	Percent
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS				
33.6	66.4	0.1	5.8	29.8	27.4	0.0	34.2	2.6	1.3	34.5		SPED students living in attendance area	227	
												Not in home school	55	24.2

Least Restrictive Environment (as of 10/31/2010)					Home School of Students Receiving Special Education Services**		Students in Attendance Area Sent to Schools Outside Attendance Area**	
Disability	In >= 80% (LRE A)		In < 40% (LRE C)		Thomas S. Wootton HS	172	Walter Johnson HS	16
	N	%	N	%				
Intellectual Disability	2	11.1	10	55.6	Richard Montgomery HS	11	Winston Churchill HS	12
Hearing Impairment	3	100.0	0	0.0	Rockville HS	9	Rockville HS	11
Deaf	1	100.0	0	0.0	Winston Churchill HS	8	Richard Montgomery HS	5
Speech/Language	12	92.3	0	0.0	Northwest HS	2	Quince Orchard HS	3
Visual Impairment	1	100.0	0	0.0	Quince Orchard HS	2	Regional Institute For Children A	2
Emotional Disability	5	83.3	0	0.0	Gaithersburg HS	1	Montgomery Blair HS	1
Orthopedic Impairment	0	0.0	0	0.0	Col. Zadok Magruder HS	1	Clarksburg HS	1
Health Impairment	68	94.4	0	0.0			Longview	1
Learning Disabilities	66	93.0	0	0.0			Rock Terrace	1
Multiple Disabilities	0	0.0	9	100.0			Transitions School	1
Deaf/Blindness							Walt Whitman HS	1
Autism	5	50.0	4	40.0				
Traumatic Brain Injury	1	100.0	0	0.0				
Developmental Delay								

Note: Data only reflects the Least Restrictive Environment codes reported to the Maryland State Department of Education.

Maryland School Assessments (SPED)*						Maryland High School Assessment Performance Status (SPED)*				
Reading			Mathematics			Grade	English	Biology	NSL	Algebra
Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient					
54	41	75.9	59	50	84.7	11	92.3	92.1	95.0	86.8
						12	70.3	83.3	92.3	78.4

SAT Participation and Mean Scores (SPED)*					Advanced Placement/International Baccalaureate Tests (SPED)*			SPED Percent Attained University System of Maryland Entrance Requirements*
Percent Tested	Critical Reading	Math	Writing	Total	Number of June Graduates	N of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	% of Graduates 3 or Higher on AP Test or 4 or Higher on IB Test	
54.1	490	512	484	1485	37	7	18.9	44.2

SPED Participation*		SPED High School Completion* N and % of Total SpEd Students				SPED Suspensions*			SPED Math Completion*		SPED Honors/AP/IB/College-Level Enrollment**
	Rate	Diplomas		Certificates		Number of Incidents	Number of Students	Rate	Algebra by Grade 9	Geometry by Grade 10	
Attendance	95.9%	N	%	N	%						
Drop Out	1.7%	40	76.9	12	23.1	14	12	5.5	69.1	57.1	47.9
Graduation	88.9%										
Mobility	9.8%										

Number of Special Education Teachers	Special Education Services
13.8	Learning and Academic Disabilities
Number of Special Education Paraeducators	Learning for Independence (11–12)
13.812	School/Community-Based

* 2009–2010 School Year Data

** Top 16 schools listed.

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

SECTION V
SPECIAL SCHOOL PROFILES

Stephen Knolls School - #799

Coordinator: Ms. Tina W. Shrewsbury
 Community Supt: Ms. Bronda L. Mills
 School Hours: 8:55 - 3:10

10731 St. Margaret's Way Kensington, MD 20895
www.montgomeryschoolsmd.org/schools/knolls/

Office Phone: (301) 929-2151
 Fax Number: (301) 929-2245
 Cluster Name: Downcounty Consortium

2010–2011 Official School Enrollment (See note below.) = 100													
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED	Number	
40.0	60.0	0.0	5.0	26.0	40.0	3.0	20.0	6.0	25.0	36.0	108.0	Total SPED Enrollment	108

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)												
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		
35.2	64.8	0.0	5.6	23.1	38.9	2.8	23.1	6.5	23.1	32.4		

2010–2011 Total MCPS Special School Students Receiving Special Education Services = 559												
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		
28.8	71.2	0.0	7.2	33.6	23.1	0.5	30.2	5.4	6.8	36.7		

Alternate Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	2			2		
4	1			1		
5	4			4		
6	3			3		
7	4			4		
8						
10	3			3		

SPED Participation*	
	Rate
Attendance	88.5%
Drop Out	0.0%
Mobility	16.2%

SPED High School Completion* N and % of Total SPED Students	
Certificates	
N	%

SPED Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
16.8
Number of Special Education Paraeducators
26.500

Special Education Services
<p>Stephen Knolls School provides collaborative comprehensive educational services utilizing a transdisciplinary approach within a center-based school. Students who attend Stephen Knolls live in the southern part of Montgomery County. Classes are comprised of preschool students in the Preschool Educational Programs (PEP-Intensive Needs Class, Beginnings, Classic, and Collaborative), as well as school-aged students 5 to 21 years old with severe to profound/multiple disabilities. Instruction is based on the Voluntary State Curriculum, MCPS General Education Curriculum, and/or the Fundamental Life Skills Curriculum. Stephen Knolls School adheres to the Success for Every Student philosophy to assure that each student maximizes his or her potential.</p>

* 2009–2010 School Year Data

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Longview School - #951

Coordinator: Ms. Michelle M. Mach
 Community Supt: Dr. LaVerne G. Kimball
 School Hours: 9:15 - 3:30

13900 Bromfield Road Germantown, MD 20874
www.montgomeryschoolsmd.org/schools/longview/

Office Phone: (301) 601-4830
 Fax Number: (301) 601-4828
 Cluster Name: Northwest

2010–2011 Official School Enrollment (See note below.) = 50													
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED	Number	
46.0	54.0	0.0	16.0	22.0	22.0	0.0	34.0	6.0	0.0	28.0	98.0	Total SPED Enrollment	49

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)												
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		
46.9	53.1	0.0	16.3	22.4	22.4	0.0	32.7	6.1	0.0	26.5		

2010–2011 Total MCPS Special School Students Receiving Special Education Services = 559												
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		
28.8	71.2	0.0	7.2	33.6	23.1	0.5	30.2	5.4	6.8	36.7		

Alternate Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3						
4	2			2		
5	2			2		
6	1			1		
7	8	8	100.0			
8	2			2		
10	2			2		

SPED Participation*	
	Rate
Attendance	86.2%
Drop Out	0.0%
Mobility	5.9%

SPED High School Completion* N and % of Total SPED Students	
Certificates	
N	%

SPED Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
11.2
Number of Special Education Paraeducators
19.812

Special Education Services
<p>The Longview School provides comprehensive educational services in a center-based program to students 5 to 21 years of age with severe to profound disabilities and/or multiple disabilities. Longview students are often challenged with: expressive and receptive language delays, limited motor functioning, visual and/or hearing impairments, medical or physical problems, or traumatic (acquired) brain injuries. Instruction is based on the Fundamental Life Skills and State curricula as modified by the student's IEP. Emphasis is placed on the use of assistive technology, augmentative communication, self-help skills, mobility, and job-related skills. Longview staff, using a transdisciplinary model, helps each student maximize his or her potential adhering to the Success for Every Student philosophy.</p>

* 2009–2010 School Year Data

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM); Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Regional Institute For Children And Adolescents - #965

Principal: Dr. Darlene A. Simmons
 Community Supt: Dr. Sherry Liebes
 School Hours: 9:30 - 3:30

15000 Brochart Road Rockville, MD 20850
www.montgomeryschoolsmd.org/schools/rica/

Office Phone: (301) 251-6900
 Fax Number: (301) 251-6906
 Cluster Name: Thomas S. Wootton

2010–2011 Official School Enrollment (See note below.) = 95													
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED	Number	
34.7	65.3	0.0	2.1	34.7	12.6	0.0	47.4	3.2	0.0	37.9	92.6	Total SPED Enrollment	88

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)												
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		
31.8	68.2	0.0	2.3	35.2	13.6	0.0	45.5	3.4	0.0	37.5		

2010–2011 Total MCPS Special School Students Receiving Special Education Services = 559												
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS		
28.8	71.2	0.0	7.2	33.6	23.1	0.5	30.2	5.4	6.8	36.7		

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
4						
5	4			4		
6	6	3	50.0	6	1	16.7
7	8	3	37.5	8	2	25.0
8	9	4	44.4	9	2	22.2
10	19	14	73.7	19	11	57.9

Maryland High School Assessment Performance Status (SPED)*				
Grade	English	Biology	NSL	Algebra
11	90.0	63.6	90.9	80.0
12	83.3	91.7	100.0	75.0
SPED Honors/AP/IB/College-Level Enrollment*				
9.3				
SPED % Attained University System of Maryland Entrance Requirements*				
25.0				

SPED Participation*	
	Rate
Attendance	90.6%
Drop Out	2.8%
Graduation	66.7%
Mobility	100.0%

SPED High School Completion* N and % of Total SPED Students			
Diplomas		Certificates	
N	%	N	%
12	75.0	4	25.0

SPED Suspensions*		
Number of Incidents	Number of Students	Rate
13	8	7.4

SPED Math Completion*			
Algebra by		Geometry by	
Grade 8	Grade 9	Grade 8	Grade 10
11.1	44.4	0.0	34.8

Number of Special Education Teachers
23.5
Number of Special Education Paraeducators
17.750

Special Education Services
The John L. Gildner Regional Institute for Children and Adolescents (RICA) — Rockville is an MCPS special education school for students with emotional disabilities serving Montgomery County and several counties in the state of Maryland.
RICA provides an academic, behavioral, day and residential program in a highly structured, therapeutically integrated milieu. The program of studies used is the MCPS general education curriculum. Students are expected to meet the graduation requirements for a Maryland high school diploma or Maryland Certificate.

* 2009–2010 School Year Data

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Rock Terrace School - #916

Principal: Dr. Dianne G. Thornton
 Community Supt: Mr. Sean W. Bulson
 School Hours: 8:30 - 3:15

390 Martins Lane Rockville, MD 20850
www.montgomeryschoolsmd.org/schools/rockterrace/

Office Phone: (301) 279-4940
 Fax Number: (301) 279-4943
 Cluster Name: Walter Johnson

2010–2011 Official School Enrollment (See note below.) = 101													
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED	Number	
25.7	74.3	0.0	5.9	38.6	16.8	0.0	31.7	6.9	2.0	38.6	98.0	Total SPED Enrollment	99

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)											
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	
25.3	74.7	0.0	4.0	38.4	17.2	0.0	33.3	7.1	2.0	38.4	

2010–2011 Total MCPS Special School Students Receiving Special Education Services = 559											
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	
28.8	71.2	0.0	7.2	33.6	23.1	0.5	30.2	5.4	6.8	36.7	

Alternate Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
6	3			3		
7	12	12	100.0	12	12	100.0
8	10	10	100.0	10	10	100.0
10	18	16	88.9	18	17	94.5

SPED Participation*	
	Rate
Attendance	88.1%
Drop Out	7.5%
Mobility	23.9%

SPED High School Completion* N and % of Total SPED Students	
Certificates	
N	%
18	100.0

SPED Suspensions*		
Number of Incidents	Number of Students	Rate
22	11	11.3

Number of Special Education Teachers
20.0
Number of Special Education Paraeducators
20.750

Special Education Services
Rock Terrace is a special education school serving students from middle school through age twenty-one who, because of the needs arising from their multiple disabilities, require a separate facility.
The students follow the MCPS Fundamental Life Skills and general education curriculum. They earn a certificate of attendance upon graduation.

* 2009–2010 School Year Data

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM) Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

Carl Sandburg Learning Center - #215

Principal: Ms. Marlene R. Kenny
 Community Supt: Dr. Ursula A. Hermann
 School Hours: 9:30 - 3:30

451 Meadow Hall Drive Rockville, MD 20851
www.montgomeryschoolsmd.org/schools/sandburg/

Office Phone: (301) 279-8490
 Fax Number: (301) 517-5984
 Cluster Name: Sherwood

2010–2011 Official School Enrollment (See note below.) = 127													
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	% SPED	Number	
17.3	82.7	0.0	11.0	31.5	22.8	0.0	29.9	4.7	9.4	39.4	96.9	Total SPED Enrollment	123

2010–2011 Students Receiving Special Education Services (as of 10/31/2010)											
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	
18.7	81.3	0.0	11.4	30.9	22.8	0.0	30.1	4.9	8.9	39.0	

2010–2011 Total MCPS Special School Students Receiving Special Education Services = 559											
% Female	% Male	% AM	% AS	% BL	% HI	% PI	% WH	% MU	% ESOL	% FARMS	
28.8	71.2	0.0	7.2	33.6	23.1	0.5	30.2	5.4	6.8	36.7	

Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	4			4		
4	3			3		
5						
6						

Alternate Maryland School Assessments (SPED)*						
Grade	Reading			Mathematics		
	Number Tested	Number Proficient	Percent Proficient	Number Tested	Number Proficient	Percent Proficient
3	13	12	92.3	13	12	92.3
4	9	9	100.0	9	9	100.0
5	15	15	100.0	15	15	100.0
6						

Other Participation
SPED Attendance Rate* = 93.4%
SPED Mobility Rate (Entrants + Withdrawals)* = 13.5%

Special Education Suspensions*		
Number of Incidents	Number of Students	Rate
0	0	0.0

Number of Special Education Teachers
17.0
Number of Special Education Paraeducators
26.500

Special Education Services
Carl Sandburg is a special school that serves students with multiple disabilities including autism, language impairments, intellectual disabilities, specific learning disabilities and emotional disabilities.
This is a school serving students countywide.

* 2009–2010 School Year Data

Note: Data not reported for fewer than five students. Enrollment figures reflect new USDE race codes with MSDE abbreviations: American Indian or Alaskan Native (AM); Asian (AS); Black or African American (BL); Hispanic/Latino (HI); Native Hawaiian or Other Pacific Islander (PI); White (WH); Two or More (Multiple) Races (MU).

SECTION VI

DEFINITIONS OF TERMS AND DATA ELEMENTS

DEFINITIONS AND DATA SOURCES

<i>Term</i>	<i>Definition</i>	<i>Source(s)</i>
Advanced Placement Tests (AP Tests)	Advanced Placement (AP) tests are part of a College Board program available to high school students. Scores on these tests can be used by students to earn credit or advanced standing in college. Usually a minimum score of 3 is needed to achieve this goal.	Office of Shared Accountability
Algebra Completion Rate	The Algebra completion rate is the percentage of students successfully completing Algebra 1 or a higher-level mathematics course by the end of Grade 8 for middle schools and by the end of Grade 9 for high schools.	Office of Shared Accountability
Alternate Maryland School Assessment (ALT-MSA)	The Alternate Maryland School Assessment (ALT-MSA) is the Maryland assessment in which students with disabilities participate if through the IEP process it has been determined they cannot participate in the Maryland State Assessment (MSA) even with accommodations. The ALT-MSA assesses and reports student mastery of individually selected indicators and objectives from the reading, mathematics, and science content standards or appropriate access skills.	<i>MSDE Maryland Report Card</i> at http://www.mdreportcard.org/
Attendance Rate	The attendance rate is calculated by dividing the aggregate number of students in attendance by the aggregate number of students in membership from the first day of school to March 15. The attendance rate is reported for the previous school year.	<i>MSDE Maryland Report Card</i> at http://www.mdreportcard.org/
Attendance Area	Geographical boundaries of the home school.	Division of Long-range Planning
Cluster	The geographic grouping of schools within a defined attendance area that includes a high school and the elementary and middle schools which send students to that high school.	Regulation FAA-RA, <i>Long-Range Educational Facilities Planning</i>
Community Superintendent	The administrative head of a cluster of schools. Each community superintendent has administrative responsibility for four or more high school clusters.	Office of School Performance
Downcounty Consortium	The Downcounty Consortium (DCC) is comprised of Montgomery Blair, Albert Einstein, John F. Kennedy, Northwood, and Wheaton high schools, and provides students the choice of attending one of these high schools.	Division of Consortia Choice and Application Program Services (DCCAPS)
Dropout Rate	The dropout rate is the number of dropouts divided by the total number of students in Grades 9–12 served by the school. A drop out is any student who leaves school for any reason, except death, before graduation or completion of a Maryland approved educational program and is not known to have enrolled in another school or Maryland approved educational program. <i>Note.</i> The Class of 2010 is the last year for which this definition will apply.	<i>MSDE Maryland Report Card</i> at http://www.mdreportcard.org/

<i>Term</i>	<i>Definition</i>	<i>Source(s)</i>
Enrollment	The number of students enrolled in school as of September 30, 2010. Disaggregated figures are a percentage of the total enrollment.	Office of Shared Accountability
ESOL	The percentage of students participating in English for Speakers of Other Languages (ESOL) classes, as of October 31, 2010, compared with the official enrollment as of September 30, 2010. This percentage may differ from the ESOL percentage reported in the requested FY 2011 Capital Budget, due to different "as of" reporting dates.	Division of ESOL/Bilingual Programs
FARMS	The percentage of students receiving Free and Reduced-price Meals System (FARMS) services as of October 31, 2010, compared with the official enrollment as of September 30, 2010. This percentage may differ from the FARMS percentage reported in the requested FY 2011 Capital Budget due to "as of" reporting dates.	Division of Food & Nutrition Services
Feeder School	A school that sends its students to another school for the next grade level (e.g., a middle school that feeds a high school by sending its eighth graders to the high school for ninth grade.) Most schools "feed" 100 percent of their students to the same school. Those in which the population goes on to more than one school are shown in the profiles of each school.	Division of Long-range Planning
Geometry Completion Rate	The Geometry completion rate is the percentage of students successfully completing Geometry or a higher level mathematics course by the end of Grade 9 and Grade 10 for high schools.	Office of Shared Accountability
Graduation Rate	The percentage of students who received a Maryland high school diploma during the reported school year. This is an estimated cohort rate. It is calculated by dividing the number of high school graduates by the sum of the dropouts for Grade 9 through 12, respectively, in consecutive years, plus the number of high school graduates. <i>Note.</i> The class of 2010 is the last year for which this definition will apply.	<i>MSDE Maryland Report Card</i> at http://www.mdreportcard.org/
Home School	The school to which a student is assigned based on the student's grade level and the geographical boundary of the school.	Division of Long-range Planning
Honors/AP/IB/ College-Level Enrollment	Honors/Advanced Placement (AP), International Baccalaureate (IB), and college-level courses provide rigorous and challenging studies for students who are capable of or motivated to pursue rigorous and challenging instruction. These courses are detailed in the MCPS High School Course Bulletin. The Honors/AP/IB, and college-level enrollment rate is the number of students enrolled in at least one Honors/AP/IB, or college-level course, divided by the total number of students. <i>Note.</i> Dual enrollment courses are excluded from the data.	MCPS High School Course Bulletin

Term	Definition	Source(s)
Least Restrictive Environment (LRE)	Least Restrictive Environment (LRE) refers to the mandate in the <i>Individuals with Disabilities Education Act</i> (IDEA 2004), which states that children with disabilities are to be educated to the maximum extent appropriate with nondisabled peers. MCPS reports LRE settings based on the percent of time a student is educated inside the general education setting. LRE A = Inside General Education Settings 80% or More. LRE C = Inside General Education Settings Less Than 40%.	Office of Special Education and Student Services
Maryland High School Assessment	The Maryland High School Assessments (HSAs) are end-of-course tests that students take as they complete the appropriate high school level course. All students, including middle school students taking high school level courses, must take the High School Assessment after they complete the appropriate course. These courses currently include Algebra/Data Analysis, Biology, English, and Government.	<i>MSDE Maryland Report Card</i> at http://www.mdreportcard.org/
Maryland School Assessment	The Maryland School Assessment (MSA) measures student achievement in reading, mathematics, and science. Special Education at a Glance reports Grades 3–8 reading and mathematics and end of course English II and Algebra for high school students. Percentage proficient includes students at or above the proficient level (proficient + advanced).	<i>MSDE Maryland Report Card</i> at http://www.mdreportcard.org/
Middle School Magnet Consortium	The Middle School Magnet Consortium (MSMC) is comprised of Argyle, A. Mario Loiederman, and Parkland middle schools, and provides students in the consortium the choice of attending one of these middle schools. Students from outside the consortium also may apply to attend through a lottery process.	Division of Consortia Choice and Application Program Services
Mobility Rate	Mobility is calculated by dividing the sum of entrants and withdrawals by the average daily membership. Entrants are the number and percentage of students entering (transferring in or re-entering) school during the September to June school year after the first day of school. Withdrawals are the number and percentage of students withdrawing (transfers and terminations) for any reason during the September to June school year after the first day of school.	<i>MSDE Maryland Report Card</i> at http://www.mdreportcard.org/
Northeast Consortium	The Northeast Consortium (NEC) is comprised of James Hubert Blake, Paint Branch, and Springbrook high schools and provides students the choice of attending one of these high schools.	Division of Consortia Choice and Application Program Services

Term	Definition	Source(s)
Race/Ethnic Composition	<p>The number and percentage of students enrolled on September 30, 2010, based on the race/ethnic categories established by the U.S. Department of Education. These categories have changed for data reported beginning in the 2010–2011 school year. The abbreviations used in this publication reflect those set by MSDE. The new federal race codes and MSDE abbreviations follow:</p> <ul style="list-style-type: none"> • American Indian or Alaskan Native—AM • Asian—AS • Black or African American—BL • Hispanic/Latino—HI • Native Hawaiian or Other Pacific Islander—PI • White—WH • Two or more (multiple) races—MU <p>Note that outcome data reported in this publication are for the 2009–2010 school year and are reported with the old race codes.</p>	Office of Shared Accountability
Receiving School	A school that receives students from another school after promotion (e.g., a high school that receives middle school students promoted from Grade 8 to Grade 9.) Receiving schools will be shown as part of each school’s profile.	Office of Shared Accountability
SAT	The SAT is a college entrance exam required by several hundred colleges across the United States as part of the admissions process. The possible scores on the Critical Reading, Mathematics, and Writing sections range from 200–800, with a total possible score of 2400.	Office of Shared Accountability
School Hours	The regular school day with a designated starting time and ending time as defined by the local school system.	Office of the Deputy Superintendent of Schools
Special School	A separate MCPS school/center providing services for children with special education needs. The intensity of student needs cannot be met in comprehensive schools. The special schools included are: Stephen Knolls School, Longview School, Regional Institute for Children and Adolescents (RICA), Rock Terrace School, and Carl Sandburg Learning Center.	Office of Special Education and Student Services
SPED	Special education (SPED) means specially designed instruction and related services, at no cost to the parents, to meet the unique needs of a child with a disability, including: (1) Instruction conducted in the classroom, in the home, in hospitals and institutions, and in other settings; and (2) Instruction in physical education.	<i>Individuals with Disabilities Education Act 2004 Regulations</i>
Suspension Rate	The unduplicated count of the number of students suspended divided by the June 30 total enrollment.	Office of Shared Accountability
TerraNova Comprehensive Tests of Basic Skills Second Edition	The <i>TerraNova</i> Second Edition (TN/2) is a nationally normed assessment administered to MCPS Grade 2 students in the spring. The TN/2 assesses skills in reading, language, mathematics, language mechanics, and mathematics computation.	Office of Shared Accountability

<i>Term</i>	<i>Definition</i>	<i>Source(s)</i>
University System of Maryland Entrance Requirements	MSDE calculates the percent of students meeting the University System of Maryland entrance requirements. Requirements for admission to the University System of Maryland are set by the Board of Regents of the University System of Maryland and, at a minimum, include a cumulative grade point equivalent to a C or better, accumulated course credits in English (4 credits), Social Studies (3 credits), biological and physical sciences (3 credits), mathematics (4 credits), language or advanced technology (2 credits), and a high school diploma.	<p><i>MSDE Maryland Report Card</i> at http://www.mdreportcard.org/</p> <p>University System of Maryland at http://www.usmd.edu/</p>

SECTION VII

INDEX

Alphabetical Page References to Schools

Arcola ES.....	3	DuFief ES.....	40
Argyle MS.....	137	East Silver Spring ES.....	41
Ashburton ES.....	4	Eastern MS.....	143
John T. Baker MS.....	138	Albert Einstein HS.....	183
Benjamin Banneker MS.....	139	Fairland ES.....	42
Bannockburn ES.....	5	Fallsmead ES.....	43
Lucy V. Barnsley ES.....	6	Farmland ES.....	44
Beall ES.....	7	William H. Farquhar MS.....	144
Bel Pre ES.....	8	Fields Road ES.....	45
Bells Mill ES.....	9	Flower Hill ES.....	46
Belmont ES.....	10	Flower Valley ES.....	47
Bethesda ES.....	11	Forest Knolls ES.....	48
Bethesda-Chevy Chase HS.....	177	Forest Oak MS.....	145
Beverly Farms ES.....	12	Fox Chapel ES.....	49
Montgomery Blair HS.....	178	Robert Frost MS.....	146
James Hubert Blake HS.....	179	Gaithersburg ES.....	50
Bradley Hills ES.....	13	Gaithersburg HS.....	184
Briggs Chaney MS.....	140	Gaithersburg MS.....	147
Broad Acres ES.....	14	Galway ES.....	51
Brooke Grove ES.....	15	Garrett Park ES.....	52
Brookhaven ES.....	16	Georgian Forest ES.....	53
Brown Station ES.....	17	Germantown ES.....	54
Burning Tree ES.....	18	William Gibbs Jr. ES.....	55
Burnt Mills ES.....	19	Glen Haven ES.....	56
Burtonsville ES.....	20	Glenallan ES.....	57
Cabin John MS.....	141	Goshen ES.....	58
Candlewood ES.....	21	Great Seneca Creek ES.....	59
Cannon Road ES.....	22	Greencastle ES.....	60
Carderock Springs ES.....	23	Greenwood ES.....	61
Rachel Carson ES.....	24	Harmony Hills ES.....	62
Cashell ES.....	25	Highland ES.....	63
Cedar Grove ES.....	26	Highland View ES.....	64
Chevy Chase ES.....	27	Herbert Hoover MS.....	148
Winston Churchill HS.....	180	Jackson Road ES.....	65
Clarksburg ES.....	28	Walter Johnson HS.....	185
Clarksburg HS.....	181	Jones Lane ES.....	66
Clearspring ES.....	29	Kemp Mill ES.....	67
Roberto W. Clemente MS.....	142	John F. Kennedy HS.....	186
Clopper Mill ES.....	30	Kensington Parkwood ES.....	68
Cloverly ES.....	31	Francis Scott Key MS.....	149
Cold Spring ES.....	32	Martin Luther King, Jr. MS.....	150
College Gardens ES.....	33	Kingsview MS.....	151
Cresthaven ES.....	34	Stephen Knolls School.....	205
Capt. James E. Daly ES.....	35	Lake Seneca ES.....	69
Damascus ES.....	36	Lakewood ES.....	70
Damascus HS.....	182	Laytonsville ES.....	71
Darnestown ES.....	37	Lakelands Park MS.....	152
Diamond ES.....	38	Col. E. Brooke Lee MS.....	153
Dr. Charles R. Drew ES.....	39	Little Bennett ES.....	72

Alphabetical Page References to Schools

A. Mario Loiederman MS	154	Lois P. Rockwell ES	100
Longview School	206	Rocky Hill MS	165
Luxmanor ES	73	Rolling Terrace ES	101
Col. Zadok Magruder HS	187	Rosemary Hills ES	102
Thurgood Marshall ES	74	Rosemont ES	103
Maryvale ES	75	Carl Sandburg Learning Center	209
Spark Matsunaga ES	76	Seneca Valley HS	195
S. Christa McAuliffe ES	77	Sequoyah ES	104
Ronald McNair ES	78	Seven Locks ES	105
Meadow Hall ES	79	Shady Grove MS	166
Mill Creek Towne ES	80	Sherwood ES	106
Monocacy ES	81	Sherwood HS	196
Richard Montgomery HS	188	Sargent Shriver ES	107
Montgomery Knolls ES	82	Silver Spring International MS	167
Montgomery Village MS	155	Sligo Creek ES	108
Neelsville MS	156	Sligo MS	168
New Hampshire Estates ES	83	Somerset ES	109
Newport Mill MS	157	South Lake ES	110
Roscoe Nix ES	84	Springbrook HS	197
North Bethesda MS	158	Stedwick ES	111
North Chevy Chase ES	85	Stone Mill ES	112
Northwest HS	189	Stonegate ES	113
Northwood HS	190	Strathmore ES	114
Oak View ES	86	Strawberry Knoll ES	115
Oakland Terrace ES	87	Summit Hall ES	116
Olney ES	88	Takoma Park ES	117
William Tyler Page ES	89	Takoma Park MS	169
Paint Branch HS	191	Tilden MS	170
Parkland MS	159	Travilah ES	118
Rosa M. Parks MS	160	Twinbrook ES	119
Pine Crest ES	90	Viers Mill ES	120
Piney Branch ES	91	Washington Grove ES	121
John Poole MS	161	Waters Landing ES	122
Poolesville ES	92	Watkins Mill ES	123
Poolesville HS	192	Watkins Mill HS	198
Potomac ES	93	Wayside ES	124
Thomas W. Pyle MS	162	Weller Road ES	125
Quince Orchard HS	193	Julius West MS	171
Redland MS	163	Westbrook ES	126
Judith A. Resnik ES	94	Westland MS	172
Regional Institute for Children and Adolescents (RICA)	207	Westover ES	127
Dr. Sally K. Ride ES	95	Wheaton HS	199
Ridgeview MS	164	Wheaton Woods ES	128
Ritchie Park ES	96	Whetstone ES	129
Rock Creek Forest ES	97	White Oak MS	173
Rock Creek Valley ES	98	Walt Whitman HS	200
Rock Terrace School	208	Earl B. Wood MS	174
Rock View ES	99	Wood Acres ES	130
Rockville HS	194	Woodfield ES	131
		Woodlin ES	132

Alphabetical Page References to Schools

Thomas S. Wootton HS	201
Wyngate ES	133

SECTION VIII
PLANNING GUIDE

Guide to Planning and Assessing School-based Special Education Programs

This guide is designed to help school improvement teams better understand how to engage in the continuous improvement of the delivery of special education services in their schools. It is organized around the central issues guiding Montgomery County Public Schools (MCPS) in improving special education. The guide provides specific questions to ask about special education in your school. Some of these questions may be answered by the data you will receive in *Special Education at a Glance*.

What are the features of special education programs and services in our building?

1. The following is a list of MCPS special education programs and services. Which programs are available in our school?

Autism, Autism Resource Services, Asperger's, Elementary Home School Model, Deaf and Hard of Hearing Program, Hours-Based Staffing Middle School, Learning and Academic Disabilities, School Community-based Learning for Independence, Emotional Disabilities, Secondary Learning Centers, Physical Disabilities and Vision Services.

2. The following is a list of related services provided to students with Individual Educational Programs (IEPs). Which services are available in our school?

Audiology Services, Counseling Services, Medical Services for Diagnostic Purposes Only, Occupational Therapy, Orientation and Mobility, Parent Counseling Services, Physical Therapy, Psychological Services, Recreation, School Health Services, Specialized Transportation, Speech/Language Pathology, and Vision.

Which students receive special education services in our building?

REFLECTIVE QUESTIONS

1. How many students with IEPs are there in our school?
 - a. What is the male:female ratio?
 - b. How many students are past or current Free and Reduced-price Meals System (FARMS) recipients?
 - c. Are any racial/ethnic, socioeconomic status, age, or other subgroups of students disproportionately represented in special education in our school?
 - d. What are some factors that may have contributed to this disproportionality?

- e. Are our school's special education students from our attendance area; or do they come from other schools in our cluster, quad cluster, or other clusters in the county?
 - f. Does our school have specific special education programs that may result in students coming from outside of our attendance area? Are these students more likely to be from specific racial/ethnic groups or other subgroups?
 - g. What are their disabilities?
 - h. When were these students identified for special education? Did this occur while they were in our school?
2. How many students were referred to special education screening in our school during last school year and this school year?
 - a. How many were subsequently found eligible?
 - b. What were the students' races/ethnicities?
 - c. How many students are eligible for FARMS?
 - d. What interventions did general education teachers try **before** referral?
 - e. Were these interventions evaluated?
 - f. Do some teachers refer more students than other teachers?
 - g. What data do we have on the effectiveness of the Collaborative Problem Solving process in increasing achievement, reducing referrals to special education screening, and/or reducing problem behaviors?
 - h. How do we ensure that students with disabilities are receiving appropriate accommodations and support before we resort to behavior interventions?

What is the mobility rate of the students in our school who are receiving special education services?

REFLECTIVE QUESTIONS

1. How many students with Individualized Education Programs enrolled in or withdrew from our school during the last school year?
2. How does this compare with our general education population?
3. Why are special education students enrolling in and withdrawing from our building during the school year?
 - a. Change in program? Who initiated the change—parent, staff, other?
 - b. Change in code?
 - c. Family issues such as moving?
4. Does our school have an orientation or transition program in place for new students who receive special education services and their families in order to facilitate their adjustment to a new school and make them feel welcome?

What is the attendance rate of students receiving special education services in our school?

REFLECTIVE QUESTIONS

1. What is the attendance rate of students who receive special education services in our school? Does it differ by disability, type of program, gender, race/ethnicity, or least restrictive environment (LRE) setting?
2. Why are our special education students absent? How many are absent due to suspensions or expulsions? Medical issues? Family issues? Mental health issues? Other issues?
3. Have any of our special education students been absent for 5 consecutive days? 10 days? More than 11 days?
4. Is there a pattern regarding the absences of our special education students? Start of the school day? End of the school day? Holiday breaks? During exams or standardized testing?
5. Does our school have supports and services in place to address excessive absences?

Which assessment accommodations are provided to students receiving special education services?

REFLECTIVE QUESTIONS

1. Which assessment accommodations were provided to students with IEPs in our school last year?
 - a. Were all of these accommodations approved by the Maryland State Department of Education (MSDE)? Do our general and special education teachers know the MSDE accommodation policy?
 - b. Were the accommodations included in the IEPs?
 - c. How many of our students who receive special education services have nonstandard accommodations? Do our teachers know which accommodations are considered “nonstandard?”
2. Did all students receive the identified accommodations during instruction and during testing? Why or why not?
3. How are parents and general and special education teachers informed of accommodations a student may receive in classroom instruction and on assessments?
4. Who ensures that students with disabilities receive the accommodations specified in their IEPs? Have parents expressed concern about the lack of accommodations in classroom instruction and/or assessments?
5. How have accommodations for students with disabilities impacted our Adequate Yearly Progress (AYP)?

How are students who receive special education services performing on Montgomery County Public Schools Assessment Program (MCPSAP), TerraNova Comprehensive Test of Basic Skills Second Edition (TN/2), Maryland School Assessment (MSA), High School Assessment (HSA), report cards, or other state and local assessments?

REFLECTIVE QUESTIONS

1. How did our students who receive special education services perform on the Maryland School Assessment/Modified-Maryland School Assessment, High School Assessment/Modified High School Assessment, and/or the Alternate Maryland School Assessment (Alt-MSA)?
2. How many of our students took the Alt-MSA? Did all of these students meet the criterion of having a significant cognitive disability?
3. Did the performance of students who receive special education services differ by disability, program, race/ethnicity, FARMS, or percentage of time they received instruction in general education classrooms?
4. How did students who receive special education services perform on other assessments such as the following:
 - Pre-K MCPSAP (prekindergarten reading and math)
 - MCPSAP-PR (Primary Reading Assessment K-2)
 - MAP-R (Measures of Academic Progress in Grades 3-9)
 - Math Unit Assessment, Grades 2-5
 - Science Unit Assessment
 - TerraNova Comprehensive Test of Basic Skills Second Edition (Grade 2 Assessments)
5. Did their performance differ from general education students on the state assessment, classroom exams, or grades?
6. What services does our school provide to increase the performance of students with disabilities on assessments? Who delivers these services? Are related service providers involved?

What are the graduation rates for students receiving special education services in our school (high schools only)?

REFLECTIVE QUESTIONS

1. Of students who receive special education services, how many have been designated to graduate with a diploma? With a certificate?
 - a. What are the disability classifications of these students?
 - b. Were these disability classification decisions made by IEP teams in our school, or did students enter our school with this designation?
2. At what age are students who receive certificates leaving our school?
3. How many students who receive special education services dropped out of our school last year?
 - a. What are the reasons?
 - b. What age/grade were they?
 - c. What were their disabilities?
 - d. Where are these students now?
4. Could we predict who was going to drop out? What interventions does our school have for students who receive special education services and have excessive absences, failing grades, and other risk factors for dropping out?

What special education services and supports do students receive in our school, and are they effective?

REFLECTIVE QUESTIONS

1. Are students receiving the services as indicated on their IEPs? How do we know?
2. How many hours of special education and related services do individual students with an IEP receive in our school?
3. Has the average number of hours of special education and related services decreased or increased over the past year?
4. Do the IEPs of students in our school reflect general curriculum goals and grade-level benchmarks?
5. How many students with IEPs receive instruction from highly qualified teachers in reading/language arts, mathematics, and/or science in general education classrooms?
6. How many students with IEPs receive their academic instruction solely from special education teachers? Are these teachers considered highly

qualified to teach this subject matter? Do these teachers meet the requirements to be highly qualified to teach this subject?

7. What academic interventions do we have available to support the achievement of students who receive special education services in the general education curriculum?
 - a. When and how are regular education teachers informed about and receiving students' IEPs?
 - b. How are these evaluated? Are all teachers using evidence-based practices?
8. How and where are the IEPs for students with special needs maintained? How do general education teachers become aware of a student's IEP?
9. How is progress toward IEP goals measured and documented, and how is this information transmitted to parents?
10. How do we ensure that IEP services are provided as specified?
11. Do students who receive special education services participate in extracurricular activities? How does their participation compare with the participation of students in the general population? How many receive transportation services? Do parents know the process for requesting after-school activity bus transportation? What supports are available to permit students receiving special education services to access extracurricular activities?

Where are students who receive special education services being educated?

Least Restrictive Environment (LRE) A and LRE C reflect the setting where a student receives special education services. MCPS is required to meet the annual LRE targets set by MSDE and report LRE settings based on the percentage of time a student is educated outside of the general education setting.

Inclusion Indicator	MSDE Targets		
	FY 2011	FY 2012	FY 2013
LRE A (removed from regular class less than 21% of the day)	62.11%	65.80% proposed	66.30% proposed
LRE C (removed from regular class greater than 60% of the day)	15.61%	14.05% proposed	13.80% proposed

REFLECTIVE QUESTIONS

1. Where are our students receiving their special education services?

- a. How many are in LRE A and LRE C? Do all our staff members understand the meaning of LRE and the definitions of LRE A and LRE C?
 - b. How many students from our attendance area are receiving special education services at another school? Why (e.g., parental choice, lack of program or service at our school, etc.)?
 - c. Have the numbers of students in LRE A and LRE C changed over the past year? For what reasons?
 - d. Are certain students (e.g., disability, race/ethnicity, FARMS) who receive special education services disproportionately represented in LRE A or LRE C?
2. How are decisions regarding LRE made?
 - a. Do general education teachers get to choose whether or not to accept students with IEPs in their classes?
 - b. How are students who receive special education services assigned to general education classes, and are they distributed throughout classrooms, or are they grouped in certain classes? Are there performance and/or behavior differences depending on how/where students with IEPs are assigned?
 3. How many students with disabilities are receiving their subject-matter instruction solely in regular classes?
 4. How many of our special education students are included in general education only for electives, lunch, recess, other?
 5. What models/approaches are general and special education teachers using to support students who receive special education services in general education classrooms and environments (e.g., co-teaching models, consultation, other)? Have all of our teachers received professional development related to models for supporting inclusive instruction?
 - a. Have the models been evaluated? How do we know if they are working?
 - b. What types of supports and accommodations do we provide to students with IEPs to help them succeed in the general education classroom? Who provides these? What assistive technologies do we use?
 6. Do performance, attendance, or other key indicators differ among students with the same disabilities by the percentage of time a student with an IEP is educated in a general education classroom?

How do parents and teachers of students who receive special education services perceive the MCPS school environment?

REFLECTIVE QUESTIONS

1. How do parents of students with special needs and special education teachers rate the climate in our school?
2. Do parents of special needs students participate in our school's activities?
3. Are there any parents of students with special needs on our School Improvement Team?
4. Is there a process for parents of students with special needs to communicate with classroom teachers? Is the process the same as for general education teachers? Is the process working? What evidence do we have that it is working?
5. How many complaints, etc., have we had from parents of students who receive special education services in our school? Is there a recurring issue?
6. Does our school have a special needs chairperson? How are parents informed about who the chairperson is, and is the special needs committee active within our school's Parent-Teacher Association (PTA)?
7. Have parents of students with special needs responded to the parent satisfaction survey for our school differently from general education parents? If so, in what ways and why?
8. Is there a schoolwide homework policy in our school? Is it different for students who receive special education services? Are students with disabilities assigned class work that they miss due to pull-out services as homework? What supports are available to help students with disabilities and their families complete homework assignments?
9. Are the modifications and accommodations for homework for students who receive special education services known to the general education teachers? To the parents?
10. Are specialized homework supports available for students who receive special education services in our school?
11. In our school, do all teachers share responsibility for the performance of students who receive special education services?
12. What training or supports are given to our teachers who provide services to students with special needs? What follow-up has been put in place to monitor the implementation and/or effectiveness for students?

What mental health and behavioral interventions are used in our school?

REFLECTIVE QUESTIONS

1. What are the suspension and expulsion rates for students with disabilities in our school?
 - a. What are the reasons for suspensions?
 - b. Has the number increased/decreased over the past school year? Why?
 - c. When considering a behavior infraction of a student with a disability, do we investigate whether the student has had appropriate supports and accommodations and whether the student's IEP is being fully implemented?
2. Does our school have a schoolwide plan for dealing with disruptive students? Does our school have a plan based on positive behavior supports?
3. Does our school have a crisis intervention plan for students who are in behavioral/emotional crisis? Is this plan based on positive behavior supports?
4. Are physical restraints used in our school? If so, under what circumstances? How is their use documented? How are parents informed?
5. Have our staff members been trained in physical restraint techniques?
6. Do we use in-school suspension?
 - a. How often has it been used?
 - b. Are records maintained?
7. Do any of our students have functional behavioral assessments?
8. Do any of our students have Behavioral Intervention Plans (Behavioral Management Plans)? Do we know whether these plans are being implemented properly?
9. Do we have or use in-school intervention in our building? How often do we utilize alternatives to suspension?
10. Do we have procedures for using in-school intervention?
11. How do we ensure appropriate services are provided during an in-school intervention?
12. Do we keep logs documenting who uses in-school intervention?
13. Do some teachers use in-school intervention or in-school suspension more than others?

14. Who reviews the serious incident reports for our school?
 - a. What actions are taken?
 - b. Do we keep records on the students who have been involved in serious incidents?
15. Have our staff members been trained in positive behavior intervention strategies?