

This e-mail message has been approved for distribution by Dr. Maria V. Navarro, chief academic officer. No hard copy will be provided.

INFORMATION

Office of Shared Accountability
MONTGOMERY COUNTY PUBLIC SCHOOLS
Rockville, Maryland

April 21, 2016

MEMORANDUM

To: High School Principals
From: Maria V. Navarro, Chief Academic Officer
Subject: INFORMATION: Class of 2015 Advanced Placement and International Baccalaureate Exam Participation and Performance

Advanced Placement Exam

Students in the Montgomery County Public Schools (MCPS) Class of 2015 continued to demonstrate strong performance on Advanced Placement (AP) examinations based on AP results released by the Maryland State Department of Education and the College Board. In 2015, 65.7 percent of MCPS graduates took one or more AP exams, a rate that was 14.7 and 28.4 percentage points higher than the rate for public school graduates in Maryland (51.0 percent) and the nation (37.3 percent), respectively (Figure 1). From 2014 to 2015, the AP exam participation rate decreased 1 percentage point for MCPS graduates, compared to public school graduates in the state of Maryland, who had a 0.1 percentage point increase, and the nation, who had a 1.6 percentage point increase.


Figure 1. Advanced Placement exam participation of 2015 public school graduates in MCPS, Maryland, and the nation

More than one half of the 2015 MCPS graduates earned at least one AP exam score of 3 or higher (51.1 percent), which was 19.4 and 28.7 percentage points higher than the rates for the public school graduates in the state of Maryland (31.7 percent) and the nation (22.4 percent), respectively (Figure 2). The rate of earning a 3 or higher on at least one AP exam remained steady for 2015 MCPS graduates (51.1 percent) as opposed to students in the Class of 2014 (51.5 percent). The trend of AP exam performance for the public school graduates in Maryland revealed a small decrease (0.1 percentage point), while the nation had a 0.8 percentage point increase.


Figure 2. Advanced Placement exam performance of 2015 public school graduates in MCPS, Maryland, and the nation

Our work on equity and efforts to close the gaps in student performance has yielded positive results in some areas while there is still a significant amount of work yet to be done. AP exam performance among Black or African American and Hispanic/Latino graduates in the MCPS Class of 2015 was notable districtwide. The record-high percentage of MCPS 2015 Black or African American graduates who earned at least one AP exam score of 3 or higher (25.7 percent) was 17.7 percentage points higher than the rate for Black or African American graduates in the nation (8.0 percent) (Table 1). The rate of Hispanic/Latino graduates in the MCPS Class of 2015 with at least one AP exam score of 3 or higher (36.9 percent) was 16.1 percentage points higher than the rate of Hispanic/Latino graduates in the nation (20.8 percent).

Table 1. Advanced Placement (AP) Exam Performance of 2015 Black or African American, Hispanic/Latino, and All Public School Graduates in MCPS and the Nation

Race/Ethnicity	Public School Graduates	N Graduates	Graduates Who Earned One or More AP Exam Scores of 3 or Higher ^a	
			N	%
Black or African American	MCPS	2,363	607	25.7
	Nation ^b	401,478	31,997	8.0
Hispanic/Latino	MCPS	2,416	891	36.9
	Nation ^b	588,835	122,656	20.8
All	MCPS	10,353	5,293	51.1
	Nation ^b	2,973,914	666,610	22.4

Note. For the MCPS Class of 2015, racial/ethnic reporting is consistent with the federal category requirements in reporting race/ethnicity. Therefore, race/ethnicity comparisons between MCPS data and the data from the College Board for Maryland and the nation should be interpreted with caution.

^a AP exam results reflect all scores received by September 2015.

^b Source: College Board, *AP Cohort Data Report: Graduating Class of 2015*.

As evidenced in tables included in the attachment (Tables A1–B3), MCPS high schools continued to support AP exam participation and performance for minority graduates. Between 2014 and 2015, 12 of the 25 high schools demonstrated an increase in the AP exam participation rate for Black or African American graduates and Hispanic/Latino graduates (Tables A6a and A6b). Fourteen of the 25 high schools experienced an increase in the percentage of Black or African American graduates who earned an AP exam score of 3 or higher, and 12 of the 25 high schools had an increase in the percentage of Hispanic/Latino graduates who earned an AP exam score of 3 or higher (Tables A8a and A8b). Nine of the 25 high schools had increases for both AP exam participation and performance rates for Black or African American graduates, and 9 of the 25 high schools demonstrated increases for both AP exam participation and performance rates for Hispanic/Latino graduates (Tables A6a, A6b, A8a, and A8b).

Of note, for the Class of 2015, Walter Johnson High School demonstrated increases in both AP exam participation and performance for both Hispanic/Latino and Black or African American graduates (Tables A6a, A6b, A8a, and A8b). Four out of 25 high schools—Montgomery Blair, Albert Einstein, Paint Branch, and Sherwood high schools—demonstrated an increase in AP exam participation for both Hispanic/Latino and Black or African American graduates. Six of the 25 high schools—Clarksburg, Albert Einstein, John F. Kennedy, Richard Montgomery, Northwest, and Seneca Valley high schools—demonstrated an increase in AP exam performance for both Hispanic/Latino and Black or African American graduates.

International Baccalaureate Exam

In addition to AP programs, MCPS also provides the International Baccalaureate (IB) program for students at selected high schools as an option for experiencing college-level coursework and earning college credits in high school. The IB program continues to grow, and MCPS high school students demonstrate a steady increase in IB course and exam participation. In 2015, eight high schools in MCPS had IB programs. While Richard Montgomery High School offered a countywide magnet IB program, the remaining seven high schools had school-based programs. In 2015, the percentage of MCPS graduates who took one or more IB exams (7.8 percent) remained steady compared with 2013 MCPS graduates (7.4 percent) (Table 2). The stable participation

of graduates in IB exams also was reflected in the proportion of graduates who earned at least one IB exam score of 4 or higher—6.4 percent in 2013 and 2015. A similar trend was observed with regard to IB exam participation and performance for all racial/ethnic groups except for Black or African American graduates. Between 2013 and 2015, Black or African American graduates demonstrated a notable increase in the rate of taking at least one IB exam (5.9 percent to 7.4 percent). Concurrently, Black or African American graduates had an increase in the rate of earning an IB score of 4 or higher from 4.4 percent in 2013 to 5.1 percent in 2015.

Table 2. International Baccalaureate (IB) Exam Participation and Performance of Public School Students in MCPS by Race/Ethnicity and School Year

	N Graduates			N Graduates Who Took One or More IB Exams ^a			% Graduates Who Took One or More IB Exams ^a			% Graduates Who Earned One or More IB Exam Scores of 4 or Higher ^a		
	2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015
All	10,448	10,664	10,353	778	799	811	7.4	7.5	7.8	6.4	6.6	6.4
AS	1,549	1,696	1,628	151	167	152	9.7	9.8	9.3	8.8	9.1	8.0
BL	2,231	2,309	2,363	131	153	175	5.9	6.6	7.4	4.4	5.2	5.1
HI	2,299	2,462	2,416	132	138	152	5.7	5.6	6.3	4.6	4.5	4.8
WH	3,907	3,772	3,514	326	297	298	8.3	7.9	8.5	7.7	7.2	7.7
MU	437	406	408	35	43	33	8.0	10.6	8.1	7.1	9.9	6.9

Note. AS = Asian; BL = Black or African American; HI = Hispanic/Latino; WH = White; MU = Two or More Races.

Results for MCPS American Indian or Alaskan Native and Native Hawaiian or Other Pacific Islander students are included with all students but are not reported separately.

^a IB exam results reflect all scores received by September 2015.

Among the eight high schools offering IB programs, the proportion of graduates who took at least one IB exam ranged from 14.6 to 47.6 percent (Table B2). On average, nearly 22 percent of these graduates earned at least one IB score of 4 or higher. From 2013 to 2015, three of the eight high schools with IB programs—John F. Kennedy, Seneca Valley, and Watkins Mill high schools—demonstrated an increase in both IB exam participation and performance.

AP/IB Exams as a Measure of District Milestones

One of MCPS' district milestones to gauge students' college readiness is measured by an AP exam score of 3 or higher or an IB exam score of 4 or higher. The AP/IB exams are indicators to measure students' readiness for college-level coursework and the exam scores are used by colleges for possible course credits and advanced placement. From 2013 to 2015, the AP/IB participation and performance rates of MCPS graduates remained steady (Table 3). Among racial/ethnic groups, Black or African American graduates demonstrated an increase in the participation rate by 5.9 percentage points with a corresponding increase in the performance rate by 3.5 percentage points. Hispanic/Latino and White graduates' participation rates remained steady, while both groups performance rates increased by at least 1 percentage point. Asian and graduates identified as Two or More Races participation rates decreased by 2.1 and 10.8 percentage points, respectively; the performance rates for Asian and those identified as Two or More Races declined 1.3 and 10.2 percentage points, correspondingly.

Among service groups, graduates who received Free and Reduced-price Meals System services AP/IB participation rate increased by 1.7 percentage points with an increase of nearly 1 percentage point in AP/IB performance rate from 2013 to 2015 (Table 3). The participation rate for graduates who received special education services remained relatively stable, while the performance rate decreased 1.7 percentage points from 2013 to 2015. The participation rate for graduates with Limited English Proficiency declined 2.5 percentage points and their performance rate decreased 2.8 percentage points.

Table 3. Advanced Placement (AP) and International Baccalaureate (IB) Exams Participation and Performance of Public School Students in MCPS by Student Group and School Year

	N Graduates			% Graduates Who Took One or More AP/IB Exams ^a			% Graduates Who Met College Readiness Scores ^b		
	2013	2014	2015	2013	2014	2015	2013	2014	2015
All	10,448	10,664	10,353	66.7	67.4	66.6	52.9	53.0	52.6
AS	1,549	1,696	1,628	85.9	84.6	83.8	71.5	70.6	70.2
BL	2,231	2,309	2,363	41.4	46.0	47.3	24.3	25.4	27.8
HI	2,299	2,462	2,416	52.4	53.4	52.4	37.5	39.4	38.5
WH	3,907	3,772	3,514	80.8	81.3	81.4	69.6	69.9	70.9
MU	437	406	408	78.0	75.1	67.2	64.1	63.8	53.9
FARMS	2,427	2,590	2,628	44.3	47.0	46.0	27.6	29.8	28.5
Sp. Ed.	1,005	972	881	23.0	23.6	22.2	14.0	13.5	12.3
LEP	530	631	583	42.5	49.1	40.0	33.8	37.6	31.0

Note. AS = Asian; BL = Black or African American; HI = Hispanic/Latino; WH = White; MU = Two or More Races; FARMS = Free and Reduced-price Meals System; Sp. Ed. = Special Education; LEP = Limited English Proficiency. Results for MCPS American Indian or Alaskan Native and Native Hawaiian or Other Pacific Islander students are included with all students but are not reported separately.

^a AP or IB exam results reflect all scores received by September 2015.

^b The college readiness scores are met by attaining at least an AP exam score of 3 or higher or at least an IB exam score of 4 or higher.

The attached tables provide additional information for your review. Table A1 describes AP exam participation and performance of 2013 to 2015 public school graduates in MCPS, Maryland, and the nation. Tables A2 to A5 provide data on AP exam participation and performance for the graduates in the MCPS Classes of 2013 to 2015 by student groups and by high schools. Tables A6 to A9 provide data on AP exam participation and performance of MCPS graduates in 2014 and 2015 by high school and student group. Tables B1 and B2 provide data on AP exam participation and performance, IB exam participation and performance, and data on the AP and/or IB exam participation and performance and the attainment of college readiness scores—at least one AP exam score of 3 or higher or one IB exam score of 4 or higher—by student group and by high school from 2012 to 2015. Table B3 displays similar data to that of Table B2, but provides detailed information by student group for each high school only for the Class of 2015.

Our Continuing Work on the AP/IB Participation and Performance Gaps

While all MCPS high schools should be commended for continuing to outperform the state and nation in AP/IB participation and performance, there are still persistent gaps in access and performance that need to continue to be addressed with urgency. Moving forward, MCPS is pleased to have been selected for a new partnership with Equal Opportunity Schools, an educational nonprofit organization spearheading a national effort known as the Lead Higher

Initiative. This initiative, launched in coordination with the White House, United States Department of education, College Board, and IB is focused on ensuring that low-income students and students of color have access and succeed in AP and IB coursework.

As part of this initiative, a Lead Higher staff member will support four MCPS high schools in building current practices to identify additional students for AP/IB courses in 2017–2018. The approach will use new metrics and data reports to support schools in identifying underrepresented students for AP/IB courses, through school-specific equity reports and development of unique student profiles to assist with outreach and recruitment. As a result of these efforts key lessons learned and strategies will be shared with all MCPS high schools to improve AP/IB participation and performance.

If you have any questions about AP exam participation and performance data, please contact Dr. Kecia L. Addison, supervisor, applied research, Office of Shared Accountability, at 301-279-3194. For questions about the Lead Higher initiative, contact Dr. Maria V. Navarro, chief academic officer, at 301-279-3127.

MVN:sl

Attachment

Copy to:

- Executive Staff
- Dr. Addison
- Mrs. Collins
- High School Administrative Secretaries
- Mrs. Liu
- Dr. Steinberg
- Mr. Koutsos
- Mr. Lloyd

Table A1
Advanced Placement Exam Participation and Performance of Public School Graduates in the Classes of 2013–2015 in MCPS, Maryland, and the Nation

Public School Graduates	N Graduates			Graduates Who Took One or More AP Exams ^a						Graduates Who Earned One or More AP Exam Scores of 3 or Higher ^a					
	2013	2014	2015	N			%			N			%		
				2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015
MCPS	10,448	10,664	10,353	6,893	7,112	6,802	66.0	66.7	65.7	5,374	5,493	5,293	51.4	51.5	51.1
Maryland ^b	57,742	55,109	54,551 ^c	27,370	28,040	27,822	47.4	50.9	51.0	17,111	17,498	17,314	29.6	31.8	31.7
Nation ^b	3,022,879	2,936,834	2,973,914	1,003,430	1,047,480	1,109,339	33.2	35.7	37.3	607,505	633,166	666,610	20.1	21.6	22.4

Note. AP = Advanced Placement.

^a AP exam results reflect all scores received by September 2015.

^b Source: College Board, *The 10th Annual AP Report to the Nation, AP Cohort Data: Graduating Class of 2014, AP Cohort Data Report: Graduating Class of 2015*.

Table A2
Number and Percentage of Graduates in the MCPS Classes of 2013–2015 Who Took One or More Advanced Placement Exams by Student Group

Demographic Group	N Graduates			N Graduates Took One or More AP Exams ^a			% Graduates Took One or More AP Exams ^a		
	2013	2014	2015	2013	2014	2015	2013	2014	2015
MCPS ^b	10,448	10,664	10,353	6,893	7,112	6,802	66.0	66.7	65.7
Male	5,251	5,335	5,187	3,179	3,281	3,175	60.5	61.5	61.2
Female	5,197	5,329	5,166	3,714	3,831	3,627	71.5	71.9	70.2
Asian	1,549	1,696	1,628	1,326	1,425	1,354	85.6	84.0	83.2
Male	758	889	822	626	718	664	82.6	80.8	80.8
Female	791	807	806	700	707	690	88.5	87.6	85.6
Black or African American	2,231	2,309	2,363	884	1,034	1,081	39.6	44.8	45.7
Male	1,152	1,158	1,154	366	444	440	31.8	38.3	38.1
Female	1,079	1,151	1,209	518	590	641	48.0	51.3	53.0
Hispanic/Latino	2,299	2,462	2,416	1,186	1,293	1,241	51.6	52.5	51.4
Male	1,183	1,192	1,205	548	550	548	46.3	46.1	45.5
Female	1,116	1,270	1,211	638	743	693	57.2	58.5	57.2
White	3,907	3,772	3,514	3,144	3,046	2,845	80.5	80.8	81.0
Male	1,947	1,893	1,779	1,490	1,423	1,382	76.5	75.2	77.7
Female	1,960	1,879	1,735	1,654	1,623	1,463	84.4	86.4	84.3
Two or More Races	437	406	408	336	305	268	76.9	75.1	65.7
Male	199	194	217	142	143	139	71.4	73.7	64.1
Female	238	212	191	194	162	129	81.5	76.4	67.5
Service Groups									
FARMS	2,427	2,590	2,628	1,040	1,192	1,166	42.9	46.0	44.4
Special Education	1,005	972	881	227	225	192	22.6	23.1	21.8
LEP	530	631	583	216	295	219	40.8	46.8	37.6

Note. AP = Advanced Placement; FARMS = Free and Reduced-price Meals System; LEP = Limited English Proficiency. Results for MCPS American Indian or Alaskan Native and Native Hawaiian or Other Pacific Islander graduates are included with all graduates but are not reported separately. Results are reported separately for graduates who received FARMS, special education, and LEP services during Grade 12.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A3
 Number and Percentage of Graduates in the MCPS Classes of 2013–2015
 Who Earned One or More Advanced Placement Exam Scores of 3 or Higher by Student Group

Demographic Group	N Graduates			N Graduates Earned One or More AP Scores of 3 or Higher ^a			% Graduates Earned One or More AP Scores of 3 or Higher ^a		
	2013	2014	2015	2013	2014	2015	2013	2014	2015
MCPS ^b	10,448	10,664	10,353	5,374	5,493	5,293	51.4	51.5	51.1
Male	5,251	5,335	5,187	2,482	2,563	2,496	47.3	48.0	48.1
Female	5,197	5,329	5,166	2,892	2,930	2,797	55.6	55.0	54.1
Asian	1,549	1,696	1,628	1,085	1,177	1,124	70.0	69.4	69.0
Male	758	889	822	527	594	553	69.5	66.8	67.3
Female	791	807	806	558	583	571	70.5	72.2	70.8
Black or African American	2,231	2,309	2,363	494	532	607	22.1	23.0	25.7
Male	1,152	1,158	1,154	188	237	250	16.3	20.5	21.7
Female	1,079	1,151	1,209	306	295	357	28.4	25.6	29.5
Hispanic/Latino	2,299	2,462	2,416	823	924	891	35.8	37.5	36.9
Male	1,183	1,192	1,205	374	392	387	31.6	32.9	32.1
Female	1,116	1,270	1,211	449	532	504	40.2	41.9	41.6
White	3,907	3,772	3,514	2,689	2,600	2,448	68.8	68.9	69.7
Male	1,947	1,893	1,779	1,269	1,215	1,193	65.2	64.2	67.1
Female	1,960	1,879	1,735	1,420	1,385	1,255	72.4	73.7	72.3
Two or More Races	437	406	408	273	256	214	62.5	63.1	52.5
Male	199	194	217	121	123	113	60.8	63.4	52.1
Female	238	212	191	152	133	101	63.9	62.7	52.9
Service Groups									
FARMS	2,427	2,590	2,628	614	715	696	25.3	27.6	26.5
Special Education	1,005	972	881	138	126	104	13.7	13.0	11.8
LEP	530	631	583	169	216	170	31.9	34.2	29.2

Note. AP = Advanced Placement; FARMS = Free and Reduced-price Meals System; LEP = Limited English Proficiency. Results for MCPS American Indian or Alaskan Native and Native Hawaiian or Other Pacific Islander graduates are included with all graduates but are not reported separately. Results are reported separately for graduates who received FARMS, special education, and LEP services during Grade 12.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A4
 Number and Percentage of Graduates in the MCPS Classes of 2013–2015
 Who Took One or More Advanced Placement Exams by High School

High School	N Graduates			N Graduates Took One or More AP Exams ^a			% Graduates Took One or More AP Exams ^a		
	2013	2014	2015	2013	2014	2015	2013	2014	2015
MCPS ^b	10,448	10,664	10,353	6,893	7,112	6,802	66.0	66.7	65.7
Bethesda-Chevy Chase	476	402	454	382	309	360	80.3	76.9	79.3
Montgomery Blair	675	649	650	390	380	381	57.8	58.6	58.6
James Hubert Blake	437	414	377	243	271	228	55.6	65.5	60.5
Winston Churchill	503	545	448	449	479	412	89.3	87.9	92.0
Clarksburg	415	460	461	220	255	249	53.0	55.4	54.0
Damascus	329	310	310	243	225	200	73.9	72.6	64.5
Albert Einstein	342	378	377	172	217	224	50.3	57.4	59.4
Gaithersburg	418	433	464	213	200	207	51.0	46.2	44.6
Walter Johnson	522	551	547	408	424	421	78.2	77.0	77.0
John F. Kennedy	299	370	351	144	178	171	48.2	48.1	48.7
Col. Zadok Magruder	379	408	378	213	237	213	56.2	58.1	56.3
Richard Montgomery	480	527	523	354	375	376	73.8	71.2	71.9
Northwest	550	473	474	374	333	324	68.0	70.4	68.4
Northwood	335	340	336	187	188	183	55.8	55.3	54.5
Paint Branch	429	416	450	223	232	260	52.0	55.8	57.8
Poolesville	311	305	297	251	256	240	80.7	83.9	80.8
Quince Orchard	442	473	411	344	360	328	77.8	76.1	79.8
Rockville	271	305	277	204	222	199	75.3	72.8	71.8
Seneca Valley	276	261	279	151	141	133	54.7	54.0	47.7
Sherwood	509	510	475	357	340	322	70.1	66.7	67.8
Springbrook	419	409	375	185	220	182	44.2	53.8	48.5
Watkins Mill	335	341	314	159	162	162	47.5	47.5	51.6
Wheaton	207	268	282	122	169	173	58.9	63.1	61.3
Walt Whitman	462	483	448	398	418	376	86.1	86.5	83.9
Thomas S. Wootton	567	585	551	502	519	476	88.5	88.7	86.4

Note. AP = Advanced Placement.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A5
 Number and Percentage of Graduates in the MCPS Classes of 2013–2015
 Who Earned One or More Advanced Placement Exam Scores of 3 or Higher by High School

High School	N Graduates			N Graduates Earned One or More AP Scores of 3 or Higher ^a			% Graduates Earned One or More AP Scores of 3 or Higher ^a		
	2013	2014	2015	2013	2014	2015	2013	2014	2015
MCPS ^b	10,448	10,664	10,353	5,374	5,493	5,293	51.4	51.5	51.1
Bethesda-Chevy Chase	476	402	454	324	250	302	68.1	62.2	66.5
Montgomery Blair	675	649	650	342	339	353	50.7	52.2	54.3
James Hubert Blake	437	414	377	168	171	169	38.4	41.3	44.8
Winston Churchill	503	545	448	420	443	372	83.5	81.3	83.0
Clarksburg	415	460	461	168	191	183	40.5	41.5	39.7
Damascus	329	310	310	176	172	150	53.5	55.5	48.4
Albert Einstein	342	378	377	129	157	168	37.7	41.5	44.6
Gaithersburg	418	433	464	151	128	148	36.1	29.6	31.9
Walter Johnson	522	551	547	360	383	379	69.0	69.5	69.3
John F. Kennedy	299	370	351	74	100	75	24.7	27.0	21.4
Col. Zadok Magruder	379	408	378	175	200	181	46.2	49.0	47.9
Richard Montgomery	480	527	523	310	323	320	64.6	61.3	61.2
Northwest	550	473	474	282	234	223	51.3	49.5	47.0
Northwood	335	340	336	116	104	111	34.6	30.6	33.0
Paint Branch	429	416	450	156	159	178	36.4	38.2	39.6
Poolesville	311	305	297	224	236	227	72.0	77.4	76.4
Quince Orchard	442	473	411	225	257	239	50.9	54.3	58.2
Rockville	271	305	277	154	168	143	56.8	55.1	51.6
Seneca Valley	276	261	279	72	69	63	26.1	26.4	22.6
Sherwood	509	510	475	283	263	269	55.6	51.6	56.6
Springbrook	419	409	375	91	113	105	21.7	27.6	28.0
Watkins Mill	335	341	314	86	79	58	25.7	23.2	18.5
Wheaton	207	268	282	61	94	91	29.5	35.1	32.3
Walt Whitman	462	483	448	386	398	356	83.5	82.4	79.5
Thomas S. Wootton	567	585	551	438	460	430	77.2	78.6	78.0

Note. AP = Advanced Placement.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A6a
 Number and Percentage of Graduates in the MCPS Classes of 2014 and 2015
 Who Took One or More Advanced Placement Exams by High School and Race/Ethnicity

High School	N Graduates						N Graduates Took One or More AP Exams ^a						% Graduates Took One or More AP Exams ^a					
	All		AS		BL		All		AS		BL		All		AS		BL	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
MCPS ^b	10,664	10,353	1,696	1,628	2,309	2,363	7,112	6,802	1,425	1,354	1,034	1,081	66.7	65.7	84.0	83.2	44.8	45.7
Bethesda-CC	402	454	30	27	65	71	309	360	25	19	37	39	76.9	79.3	83.3	70.4	56.9	54.9
Blair	649	650	104	116	190	180	380	381	77	96	76	55	58.6	58.6	74.0	82.8	40.0	30.6
Blake	414	377	47	31	151	181	271	228	36	28	87	91	65.5	60.5	76.6	90.3	57.6	50.3
Churchill	545	448	117	113	54	30	479	412	111	106	32	19	87.9	92.0	94.9	93.8	59.3	63.3
Clarksburg	460	461	87	88	133	124	255	249	67	68	49	45	55.4	54.0	77.0	77.3	36.8	36.3
Damascus	310	310	--	--	22	30	225	200	--	--	11	12	72.6	64.5	80.0	75.0	50.0	40.0
Einstein	378	377	35	50	85	91	217	224	19	37	39	41	57.4	59.4	54.3	74.0	45.9	45.1
Gaithersburg	433	464	45	60	122	124	200	207	28	38	39	34	46.2	44.6	62.2	63.3	32.0	27.4
Walter Johnson	551	547	93	71	38	58	424	421	83	59	19	34	77.0	77.0	89.2	83.1	50.0	58.6
Kennedy	370	351	40	37	151	147	178	171	26	26	64	78	48.1	48.7	65.0	70.3	42.4	53.1
Magruder	408	378	77	54	72	77	237	213	60	36	19	28	58.1	56.3	77.9	66.7	26.4	36.4
R. Montgomery	527	523	148	144	79	83	375	376	127	125	44	43	71.2	71.9	85.8	86.8	55.7	51.8
Northwest	473	474	91	102	124	111	333	324	86	95	62	56	70.4	68.4	94.5	93.1	50.0	50.5
Northwood	340	336	21	24	97	91	188	183	10	19	38	49	55.3	54.5	47.6	79.2	39.2	53.8
Paint Branch	416	450	82	80	210	235	232	260	70	68	88	113	55.8	57.8	85.4	85.0	41.9	48.1
Poolesville	305	297	--	--	--	--	256	240	--	--	--	--	83.9	80.8	≥95.0	≥95.0	66.7	44.4
Quince Orchard	473	411	60	51	79	62	360	328	52	46	36	37	76.1	79.8	86.7	90.2	45.6	59.7
Rockville	305	277	35	29	45	44	222	199	32	23	21	27	72.8	71.8	91.4	79.3	46.7	61.4
Seneca Valley	261	279	30	30	80	101	141	133	25	19	37	39	54.0	47.7	83.3	63.3	46.3	38.6
Sherwood	510	475	53	56	72	88	340	322	40	49	33	40	66.7	67.8	75.5	87.5	45.8	45.5
Springbrook	409	375	62	56	175	151	220	182	57	38	79	66	53.8	48.5	91.9	67.9	45.1	43.7
Watkins Mill	341	314	34	37	116	125	162	162	20	25	43	54	47.5	51.6	58.8	67.6	37.1	43.2
Wheaton	268	282	27	29	77	66	169	173	23	18	48	37	63.1	61.3	85.2	62.1	62.3	56.1
Whitman	483	448	69	53	--	23	418	376	59	42	--	13	86.5	83.9	85.5	79.2	40.0	56.5
Wootton	585	551	--	209	27	35	519	476	--	198	15	23	88.7	86.4	≥95.0	94.7	55.6	65.7

Note. AP = Advanced Placement; AS = Asian; BL = Black or African American. Results for MCPS American Indian or Alaskan Native and Native Hawaiian or Other Pacific Islander graduates are included with all graduates but are not reported separately. To comply with federal requirements, any percentage rates greater than or equal to 95.0% or less than or equal to 5.0% are noted as ≥95.0 or ≤5.0, respectively, and the numbers of graduates and of graduates who took one or more AP exams are not reported (--). Additionally, results are not reported (--) for groups with fewer than 10 graduates. For groups of between 10 and 20 graduates, only the percentage rate is reported.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A6b
 Number and Percentage of Graduates in the MCPS Classes of 2014 and 2015
 Who Took One or More Advanced Placement Exams by High School and Race/Ethnicity

High School	N Graduates						N Graduates Took One or More AP Exams ^a						% Graduates Took One or More AP Exams ^a					
	HI		WH		MU		HI		WH		MU		HI		WH		MU	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
MCPS ^b	2,462	2,416	3,772	3,514	406	408	1,293	1,241	3,046	2,845	305	268	52.5	51.4	80.8	81.0	75.1	65.7
Bethesda-CC	68	57	220	276	--	23	41	39	187	244	--	19	60.3	68.4	85.0	88.4	≥95.0	82.6
Blair	168	160	159	162	25	30	60	55	144	147	22	27	35.7	34.4	90.6	90.7	88.0	90.0
Blake	92	71	106	80	--	--	54	42	84	60	--	--	58.7	59.2	79.2	75.0	55.6	50.0
Churchill	39	45	311	249	24	--	30	41	284	236	22	--	76.9	91.1	91.3	94.8	91.7	≥95.0
Clarksburg	104	101	120	132	--	--	44	44	84	84	--	--	42.3	43.6	70.0	63.6	68.8	50.0
Damascus	41	55	214	199	--	--	25	27	163	143	--	--	61.0	49.1	76.2	71.9	82.4	60.0
Einstein	153	153	92	77	--	--	73	78	75	63	--	--	47.7	51.0	81.5	81.8	83.3	--
Gaithersburg	155	167	98	92	--	--	76	73	52	55	--	--	49.0	43.7	53.1	59.8	38.5	30.0
Walter Johnson	104	90	295	299	--	29	66	64	239	242	--	22	63.5	71.1	81.0	80.9	80.0	75.9
Kennedy	162	143	--	--	--	--	74	53	--	--	--	--	45.7	37.1	76.9	61.1	--	--
Magruder	124	118	124	117	--	--	67	53	86	85	--	--	54.0	44.9	69.4	72.6	50.0	91.7
R. Montgomery	111	120	157	148	32	25	63	70	115	116	26	21	56.8	58.3	73.2	78.4	81.3	84.0
Northwest	98	105	139	131	--	25	58	57	112	105	--	11	59.2	54.3	80.6	80.2	75.0	44.0
Northwood	156	156	57	52	--	--	85	69	47	41	--	--	54.5	44.2	82.5	78.8	--	45.5
Paint Branch	59	66	51	48	--	--	30	30	36	36	--	--	50.8	45.5	70.6	75.0	58.3	57.9
Poolesville	24	--	170	178	--	--	19	--	136	145	--	--	79.2	73.3	80.0	81.5	--	50.0
Quince Orchard	83	84	234	195	--	--	53	57	205	174	--	--	63.9	67.9	87.6	89.2	86.7	72.2
Rockville	100	88	115	107	--	--	64	56	98	86	--	--	64.0	63.6	85.2	80.4	--	--
Seneca Valley	85	64	53	64	--	--	39	22	34	40	--	--	45.9	34.4	64.2	62.5	41.7	66.7
Sherwood	65	59	307	253	--	--	34	35	226	186	--	--	52.3	59.3	73.6	73.5	58.3	64.7
Springbrook	112	129	45	32	--	--	36	50	37	23	--	--	32.1	38.8	82.2	71.9	71.4	--
Watkins Mill	125	116	54	22	--	--	57	64	33	16	--	--	45.6	55.2	61.1	72.7	75.0	15.4
Wheaton	133	160	25	22	--	--	77	99	19	15	--	--	57.9	61.9	76.0	68.2	--	--
Whitman	45	40	334	305	--	27	35	26	301	275	--	20	77.8	65.0	90.1	90.2	85.0	74.1
Wootton	43	38	266	248	42	--	33	26	238	215	36	--	76.7	68.4	89.5	86.7	85.7	70.0

Note. AP = Advanced Placement; HI = Hispanic/Latino; WH = White; MU = Two or More Races. To comply with federal requirements, any percentage rates greater than or equal to 95.0% or less than or equal to 5.0% are noted as ≥95.0 or ≤5.0, respectively, and the numbers of graduates and of graduates who took one or more AP exams are not reported (--). Additionally, results are not reported (--) for groups with fewer than 10 graduates. For groups of between 10 and 20 graduates, only the percentage rate is reported.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A7a
 Number and Percentage of Graduates in the MCPS Classes of 2014 and 2015 Who Took One or More
 Advanced Placement Exams by High School and Gender

High School	N Graduates				N Graduates Took One or More AP Exams ^a				% Graduates Took One or More AP Exams ^a			
	Male		Female		Male		Female		Male		Female	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
MCPS ^b	5,335	5,187	5,329	5,166	3,281	3,175	3,831	3,627	61.5	61.2	71.9	70.2
Bethesda-CC	203	221	199	233	143	175	166	185	70.4	79.2	83.4	79.4
Blair	349	341	300	309	193	201	187	180	55.3	58.9	62.3	58.3
Blake	189	182	225	195	108	93	163	135	57.1	51.1	72.4	69.2
Churchill	280	222	265	--	237	197	242	--	84.6	88.7	91.3	≥95.0
Clarksburg	226	239	234	222	110	113	145	136	48.7	47.3	62.0	61.3
Damascus	153	159	157	151	103	99	122	101	67.3	62.3	77.7	66.9
Einstein	181	174	197	203	95	89	122	135	52.5	51.1	61.9	66.5
Gaithersburg	225	224	208	240	92	94	108	113	40.9	42.0	51.9	47.1
Walter Johnson	291	261	260	286	217	194	207	227	74.6	74.3	79.6	79.4
Kennedy	186	160	184	191	69	59	109	112	37.1	36.9	59.2	58.6
Magruder	187	193	221	185	103	98	134	115	55.1	50.8	60.6	62.2
R. Montgomery	251	253	276	270	164	170	211	206	65.3	67.2	76.4	76.3
Northwest	218	254	255	220	136	157	197	167	62.4	61.8	77.3	75.9
Northwood	162	150	178	186	88	62	100	121	54.3	41.3	56.2	65.1
Paint Branch	210	216	206	234	98	116	134	144	46.7	53.7	65.0	61.5
Poolesville	161	149	144	148	131	121	125	119	81.4	81.2	86.8	80.4
Quince Orchard	243	205	230	206	176	152	184	176	72.4	74.1	80.0	85.4
Rockville	145	125	160	152	95	80	127	119	65.5	64.0	79.4	78.3
Seneca Valley	126	149	135	130	55	64	86	69	43.7	43.0	63.7	53.1
Sherwood	247	238	263	237	146	147	194	175	59.1	61.8	73.8	73.8
Springbrook	222	208	187	167	111	93	109	89	50.0	44.7	58.3	53.3
Watkins Mill	166	166	175	148	60	83	102	79	36.1	50.0	58.3	53.4
Wheaton	155	157	113	125	97	90	72	83	62.6	57.3	63.7	66.4
Whitman	248	231	235	217	205	191	213	185	82.7	82.7	90.6	85.3
Wootton	288	285	297	266	248	236	271	240	86.1	82.8	91.2	90.2

Note. AP = Advanced Placement. To comply with federal requirements, any percentage rates greater than or equal to 95.0% or less than or equal to 5.0% are noted as ≥95.0 or ≤5.0, respectively, and the numbers of graduates and of graduates who took one or more AP exams are not reported (--). Additionally, results are not reported (--) for groups with fewer than 10 graduates. For groups of between 10 and 20 graduates, only the percentage rate is reported.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A7b
 Number and Percentage of Graduates in the MCPS Classes of 2014 and 2015 Who Took One or More
 Advanced Placement Exams by High School and Service Group

High School	N Graduates						N Graduates Took One or More AP Exams ^a						% Graduates Took One or More AP Exams ^a					
	FARMS		Special Education		LEP		FARMS		Special Education		LEP		FARMS		Special Education		LEP	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
MCPS ^b	2,590	2,628	972	881	631	583	1,192	1,166	225	192	295	219	46.0	44.4	23.1	21.8	46.8	37.6
Bethesda-CC	49	45	40	36	31	29	22	21	17	16	10	9	44.9	46.7	42.5	44.4	32.3	31.0
Blair	220	204	51	42	74	47	74	63	10	7	18	10	33.6	30.9	19.6	16.7	24.3	21.3
Blake	131	100	--	29	--	--	73	49	--	3	--	--	55.7	49.0	≤5.0	10.3	--	--
Churchill	30	--	56	39	--	--	13	--	24	22	--	--	43.3	55.6	42.9	56.4	--	--
Clarksburg	115	124	48	48	--	--	46	44	4	6	--	--	40.0	35.5	8.3	12.5	40.0	47.1
Damascus	33	44	33	25	--	--	11	18	9	3	--	--	33.3	40.9	27.3	12.0	--	--
Einstein	144	165	34	40	33	36	74	89	13	9	14	12	51.4	53.9	38.2	22.5	42.4	33.3
Gaithersburg	164	179	--	49	28	38	69	63	--	4	19	18	42.1	35.2	≤5.0	8.2	67.9	47.4
Walter Johnson	39	42	55	55	39	30	23	19	28	19	22	12	59.0	45.2	50.9	34.5	56.4	40.0
Kennedy	186	174	41	--	36	27	88	77	5	--	16	10	47.3	44.3	12.2	≤5.0	44.4	37.0
Magruder	123	122	30	30	--	--	51	47	4	4	--	--	41.5	38.5	13.3	13.3	60.0	28.6
R. Montgomery	95	114	37	42	42	35	46	61	2	9	14	8	48.4	53.5	5.4	21.4	33.3	22.9
Northwest	106	121	44	43	--	--	52	67	9	7	--	--	49.1	55.4	20.5	16.3	--	--
Northwood	146	140	43	40	30	32	76	56	12	6	20	14	52.1	40.0	27.9	15.0	66.7	43.8
Paint Branch	121	131	--	28	--	--	48	57	--	3	--	--	39.7	43.5	10.0	10.7	--	16.7
Poolesville	--	24	--	--	--	--	--	8	--	--	--	--	55.0	33.3	31.3	26.3	--	--
Quince Orchard	85	92	49	42	--	--	41	61	9	16	--	--	48.2	66.3	18.4	38.1	41.2	29.4
Rockville	90	77	36	26	--	--	56	46	14	9	--	--	62.2	59.7	38.9	34.6	61.1	50.0
Seneca Valley	81	105	--	21	--	21	38	28	--	3	--	2	46.9	26.7	≤5.0	14.3	36.8	9.5
Sherwood	81	75	50	40	49	46	30	33	4	5	21	22	37.0	44.0	8.0	12.5	42.9	47.8
Springbrook	157	162	34	--	27	22	64	70	5	--	5	6	40.8	43.2	14.7	≤5.0	18.5	27.3
Watkins Mill	164	161	33	26	26	30	62	74	2	2	14	10	37.8	46.0	6.1	7.7	53.8	33.3
Wheaton	157	157	32	22	50	44	102	87	6	4	33	21	65.0	55.4	18.8	18.2	66.0	47.7
Whitman	--	--	53	38	27	30	--	--	27	19	20	18	38.5	--	50.9	50.0	74.1	60.0
Wootton	26	24	27	31	26	--	17	17	11	9	15	--	65.4	70.8	40.7	29.0	57.7	52.6

Note. AP = Advanced Placement; FARMS = Free and Reduced-price Meals System; LEP = Limited English Proficiency. Results are reported separately for graduates who received FARMS, special education, and LEP services during Grade 12. To comply with federal requirements, any percentage rates greater than or equal to 95.0% or less than or equal to 5.0% are noted as ≥95.0 or ≤5.0, respectively, and the numbers of graduates and of graduates who took one or more AP exams are not reported (--). Additionally, results are not reported (--) for groups with fewer than 10 graduates. For groups of between 10 and 20 graduates, only the percentage rate is reported.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A8a
 Number and Percentage of Graduates in the MCPS Classes of 2014 and 2015
 Who Earned One or More Advanced Placement Exam Scores of 3 or Higher by High School and Race/Ethnicity

High School	N Graduates						N Graduates Earned One or More AP Scores of 3 or Higher ^a						% Graduates Earned One or More AP Scores of 3 or Higher ^a					
	All		AS		BL		All		AS		BL		All		AS		BL	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
MCPS ^b	10,664	10,353	1,696	1,628	2,309	2,363	5,493	5,293	1,177	1,124	532	607	51.5	51.1	69.4	69.0	23.0	25.7
Bethesda-CC	402	454	30	27	65	71	250	302	18	14	26	25	62.2	66.5	60.0	51.9	40.0	35.2
Blair	649	650	104	116	190	180	339	353	71	93	59	40	52.2	54.3	68.3	80.2	31.1	22.2
Blake	414	377	47	31	151	181	171	169	28	20	26	59	41.3	44.8	59.6	64.5	17.2	32.6
Churchill	545	448	117	113	54	30	443	372	105	100	22	12	81.3	83.0	89.7	88.5	40.7	40.0
Clarksburg	460	461	87	88	133	124	191	183	54	54	29	23	41.5	39.7	62.1	61.4	21.8	18.5
Damascus	310	310	--	--	22	30	172	150	--	--	6	8	55.5	48.4	66.7	68.8	27.3	26.7
Einstein	378	377	35	50	85	91	157	168	15	24	19	26	41.5	44.6	42.9	48.0	22.4	28.6
Gaithersburg	433	464	45	60	122	124	128	148	17	28	19	21	29.6	31.9	37.8	46.7	15.6	16.9
Walter Johnson	551	547	93	71	38	58	383	379	75	51	11	29	69.5	69.3	80.6	71.8	28.9	50.0
Kennedy	370	351	40	37	151	147	100	75	15	14	26	29	27.0	21.4	37.5	37.8	17.2	19.7
Magruder	408	378	77	54	72	77	200	181	54	30	11	22	49.0	47.9	70.1	55.6	15.3	28.6
R. Montgomery	527	523	148	144	79	83	323	320	116	115	21	28	61.3	61.2	78.4	79.9	26.6	33.7
Northwest	473	474	91	102	124	111	234	223	64	66	33	27	49.5	47.0	70.3	64.7	26.6	24.3
Northwood	340	336	21	24	97	91	104	111	5	9	17	20	30.6	33.0	23.8	37.5	17.5	22.0
Paint Branch	416	450	82	80	210	235	159	178	45	48	59	67	38.2	39.6	54.9	60.0	28.1	28.5
Poolesville	305	297	--	--	--	--	236	227	--	--	--	--	77.4	76.4	≥95.0	≥95.0	50.0	38.9
Quince Orchard	473	411	60	51	79	62	257	239	42	34	16	21	54.3	58.2	70.0	66.7	20.3	33.9
Rockville	305	277	35	29	45	44	168	143	25	19	13	16	55.1	51.6	71.4	65.5	28.9	36.4
Seneca Valley	261	279	30	30	80	101	69	63	18	13	14	15	26.4	22.6	60.0	43.3	17.5	14.9
Sherwood	510	475	53	56	72	88	263	269	26	43	22	26	51.6	56.6	49.1	76.8	30.6	29.5
Springbrook	409	375	62	56	175	151	113	105	30	27	28	34	27.6	28.0	48.4	48.2	16.0	22.5
Watkins Mill	341	314	34	37	116	125	79	58	14	12	9	9	23.2	18.5	41.2	32.4	7.8	7.2
Wheaton	268	282	27	29	77	66	94	91	8	11	24	18	35.1	32.3	29.6	37.9	31.2	27.3
Whitman	483	448	69	53	--	23	398	356	56	40	--	11	82.4	79.5	81.2	75.5	40.0	47.8
Wootton	585	551	207	209	27	35	460	430	184	184	7	14	78.6	78.0	88.9	88.0	25.9	40.0

Note. AP = Advanced Placement; AS = Asian; BL = Black or African American. Results for MCPS American Indian or Alaskan Native and Native Hawaiian or Other Pacific Islander graduates are included with all graduates but are not reported separately. To comply with federal requirements, any percentage rates greater than or equal to 95.0% or less than or equal to 5.0% are noted as ≥95.0 or ≤5.0, respectively, and the numbers of graduates and of graduates who earned a score of 3 or higher on one or more AP exams are not reported (--). Additionally, results are not reported (--) for groups with fewer than 10 graduates. For groups of between 10 and 20 graduates, only the percentage rate is reported.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A8b
 Number and Percentage of Graduates in the MCPS Classes of 2014 and 2015
 Who Earned One or More Advanced Placement Exam Scores of 3 or Higher by High School and Race/Ethnicity

High School	N						N Graduates Earned						% Graduates Earned					
	Graduates						One or More AP Scores of 3 or Higher ^a						One or More AP Scores of 3 or Higher ^a					
	HI		WH		MU		HI		WH		MU		HI		WH		MU	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
MCPS ^b	2,462	2,416	3,772	3,514	406	408	924	891	2,600	2,448	256	214	37.5	36.9	68.9	69.7	63.1	52.5
Bethesda-CC	68	57	220	276	--	23	32	32	159	216	--	15	47.1	56.1	72.3	78.3	77.8	65.2
Blair	168	160	159	162	25	30	53	50	137	143	19	26	31.5	31.3	86.2	88.3	76.0	86.7
Blake	92	71	106	80	--	--	41	30	68	54	--	--	44.6	42.3	64.2	67.5	44.4	41.7
Churchill	39	45	311	249	24	--	29	37	266	213	21	--	74.4	82.2	85.5	85.5	87.5	≥95.0
Clarksburg	104	101	120	132	--	--	30	30	70	70	--	--	28.8	29.7	58.3	53.0	50.0	37.5
Damascus	41	55	214	199	--	--	17	21	128	106	--	--	41.5	38.2	59.8	53.3	64.7	40.0
Einstein	153	153	92	77	--	--	48	59	67	56	--	--	31.4	38.6	72.8	72.7	58.3	--
Gaithersburg	155	167	98	92	--	--	51	52	39	44	--	--	32.9	31.1	39.8	47.8	15.4	10.0
Walter Johnson	104	90	295	299	--	29	59	53	224	227	--	19	56.7	58.9	75.9	75.9	70.0	65.5
Kennedy	162	143	--	--	--	--	49	22	--	--	--	--	30.2	15.4	69.2	44.4	--	--
Magruder	124	118	124	117	--	--	55	46	75	75	--	--	44.4	39.0	60.5	64.1	50.0	66.7
R. Montgomery	111	120	157	148	32	25	53	59	108	99	25	18	47.7	49.2	68.8	66.9	78.1	72.0
Northwest	98	105	139	131	--	25	42	41	82	83	--	6	42.9	39.0	59.0	63.4	65.0	24.0
Northwood	156	156	57	52	--	--	49	53	29	27	--	--	31.4	34.0	50.9	51.9	--	18.2
Paint Branch	59	66	51	48	--	--	20	25	28	29	--	--	33.9	37.9	54.9	60.4	50.0	42.1
Poolesville	24	--	170	178	--	--	16	--	124	134	--	--	66.7	66.7	72.9	75.3	--	50.0
Quince Orchard	83	84	234	195	--	--	37	36	150	139	--	--	44.6	42.9	64.1	71.3	73.3	50.0
Rockville	100	88	115	107	--	--	48	39	77	64	--	--	48.0	44.3	67.0	59.8	--	--
Seneca Valley	85	64	53	64	--	--	13	10	23	16	--	--	15.3	15.6	43.4	25.0	8.3	50.0
Sherwood	65	59	307	253	--	--	28	32	181	157	--	--	43.1	54.2	59.0	62.1	50.0	58.8
Springbrook	112	129	45	32	--	--	18	27	30	15	--	--	16.1	20.9	66.7	46.9	50.0	--
Watkins Mill	125	116	54	22	--	--	27	31	21	5	--	--	21.6	26.7	38.9	22.7	66.7	7.7
Wheaton	133	160	25	22	--	--	47	47	13	11	--	--	35.3	29.4	52.0	50.0	--	--
Whitman	45	40	334	305	--	27	32	25	287	261	--	19	71.1	62.5	85.9	85.6	85.0	70.4
Wootton	43	38	266	248	42	--	30	24	204	196	35	--	69.8	63.2	76.7	79.0	83.3	60.0

Note. AP = Advanced Placement; HI = Hispanic/Latino; WH = White; MU = Two or More Races. To comply with federal requirements, any percentage rates greater than or equal to 95.0% or less than or equal to 5.0% are noted as ≥95.0 or ≤5.0, respectively, and the numbers of graduates and of graduates who earned a score of 3 or higher on one or more AP exams are not reported (--). Additionally, results are not reported (--) for groups with fewer than 10 graduates. For groups of between 10 and 20 graduates, only the percentage rate is reported.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A9a
 Number and Percentage of Graduates in the MCPS Classes of 2014 and 2015
 Who Earned One or More Advanced Placement Exam Scores of 3 or Higher by High School and Gender

High School	N Graduates				N Graduates Earned One or More AP Scores of 3 or Higher ^a				% Graduates Earned One or More AP Scores of 3 or Higher ^a			
	Male		Female		Male		Female		Male		Female	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
MCPS ^b	5,335	5,187	5,329	5,166	2,563	2,496	2,930	2,797	48.0	48.1	55.0	54.1
Bethesda-CC	203	221	199	233	117	148	133	154	57.6	67.0	66.8	66.1
Blair	349	341	300	309	176	185	163	168	50.4	54.3	54.3	54.4
Blake	189	182	225	195	68	70	103	99	36.0	38.5	45.8	50.8
Churchill	280	222	265	226	216	175	227	197	77.1	78.8	85.7	87.2
Clarksburg	226	239	234	222	84	85	107	98	37.2	35.6	45.7	44.1
Damascus	153	159	157	151	76	81	96	69	49.7	50.9	61.1	45.7
Einstein	181	174	197	203	70	62	87	106	38.7	35.6	44.2	52.2
Gaithersburg	225	224	208	240	65	66	63	82	28.9	29.5	30.3	34.2
Walter Johnson	291	261	260	286	195	176	188	203	67.0	67.4	72.3	71.0
Kennedy	186	160	184	191	37	32	63	43	19.9	20.0	34.2	22.5
Magruder	187	193	221	185	85	81	115	100	45.5	42.0	52.0	54.1
R. Montgomery	251	253	276	270	139	146	184	174	55.4	57.7	66.7	64.4
Northwest	218	254	255	220	96	108	138	115	44.0	42.5	54.1	52.3
Northwood	162	150	178	186	51	42	53	69	31.5	28.0	29.8	37.1
Paint Branch	210	216	206	234	66	84	93	94	31.4	38.9	45.1	40.2
Poolesville	161	149	144	148	125	117	111	110	77.6	78.5	77.1	74.3
Quince Orchard	243	205	230	206	117	106	140	133	48.1	51.7	60.9	64.6
Rockville	145	125	160	152	77	55	91	88	53.1	44.0	56.9	57.9
Seneca Valley	126	149	135	130	28	28	41	35	22.2	18.8	30.4	26.9
Sherwood	247	238	263	237	114	122	149	147	46.2	51.3	56.7	62.0
Springbrook	222	208	187	167	59	56	54	49	26.6	26.9	28.9	29.3
Watkins Mill	166	166	175	148	25	31	54	27	15.1	18.7	30.9	18.2
Wheaton	155	157	113	125	58	46	36	45	37.4	29.3	31.9	36.0
Whitman	248	231	235	217	197	179	201	177	79.4	77.5	85.5	81.6
Wootton	288	285	297	266	221	215	239	215	76.7	75.4	80.5	80.8

Note. AP = Advanced Placement.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table A9b
 Number and Percentage of Graduates in the MCPS Classes of 2014 and 2015
 Who Earned One or More Advanced Placement Exam Scores of 3 or Higher by High School and Service Group

	N Graduates						N Graduates Earned One or More AP Scores of 3 or Higher ^a						% Graduates Earned One or More AP Scores of 3 or Higher ^a					
	FARMS		Special Education		LEP		FARMS		Special Education		LEP		FARMS		Special Education		LEP	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
High School																		
MCPS ^b	2,590	2,628	972	881	631	583	715	696	126	104	216	170	27.6	26.5	13.0	11.8	34.2	29.2
Bethesda-CC	49	45	40	36	31	29	13	12	9	11	5	7	26.5	26.7	22.5	30.6	16.1	24.1
Blair	220	204	51	42	74	47	58	49	8	5	15	10	26.4	24.0	15.7	11.9	20.3	21.3
Blake	131	100	--	29	--	--	35	29	--	2	--	--	26.7	29.0	≤5.0	6.9	--	--
Churchill	30	--	56	39	--	--	7	--	15	12	--	--	23.3	27.8	26.8	30.8	--	--
Clarksburg	115	124	--	48	--	--	35	27	--	3	--	--	30.4	21.8	≤5.0	6.3	20.0	47.1
Damascus	33	44	33	25	--	--	8	14	4	2	--	--	24.2	31.8	12.1	8.0	--	--
Einstein	144	165	34	40	33	36	48	64	4	7	10	10	33.3	38.8	11.8	17.5	30.3	27.8
Gaithersburg	164	179	--	--	28	38	44	47	--	--	12	14	26.8	26.3	≤5.0	≤5.0	42.9	36.8
Walter Johnson	39	42	55	55	39	30	20	15	20	14	21	12	51.3	35.7	36.4	25.5	53.8	40.0
Kennedy	186	174	--	--	36	27	41	25	--	--	12	3	22.0	14.4	≤5.0	≤5.0	33.3	11.1
Magruder	123	122	30	30	--	--	41	39	2	3	--	--	33.3	32.0	6.7	10.0	60.0	21.4
R. Montgomery	95	114	--	42	42	35	32	43	--	5	10	7	33.7	37.7	≤5.0	11.9	23.8	20.0
Northwest	106	121	44	43	--	--	30	37	5	4	--	--	28.3	30.6	11.4	9.3	--	--
Northwood	146	140	43	--	30	32	40	30	6	--	17	10	27.4	21.4	14.0	≤5.0	56.7	31.3
Paint Branch	121	131	--	--	--	--	28	31	--	--	--	--	23.1	23.7	10.0	≤5.0	--	8.3
Poolesville	--	24	--	--	--	--	--	7	--	--	--	--	30.0	29.2	31.3	15.8	--	--
Quince Orchard	85	92	49	42	--	--	23	38	3	6	--	--	27.1	41.3	6.1	14.3	29.4	29.4
Rockville	90	77	36	26	--	--	42	26	8	3	--	--	46.7	33.8	22.2	11.5	55.6	31.3
Seneca Valley	81	105	--	--	--	21	14	11	--	--	--	2	17.3	10.5	≤5.0	≤5.0	21.1	9.5
Sherwood	81	75	--	--	49	46	22	27	--	--	13	17	27.2	36.0	≤5.0	≤5.0	26.5	37.0
Springbrook	157	162	34	--	27	22	25	38	3	--	2	3	15.9	23.5	8.8	≤5.0	7.4	13.6
Watkins Mill	164	161	33	--	26	30	26	22	2	--	8	9	15.9	13.7	6.1	≤5.0	30.8	30.0
Wheaton	157	157	32	--	50	44	59	44	3	--	23	11	37.6	28.0	9.4	≤5.0	46.0	25.0
Whitman	--	--	53	38	27	30	--	--	18	16	17	18	38.5	--	34.0	42.1	63.0	60.0
Wootton	26	24	27	31	26	--	13	15	3	3	13	--	50.0	62.5	11.1	9.7	50.0	47.4

Note. AP = Advanced Placement; FARMS = Free and Reduced-price Meals System; LEP = Limited English Proficiency. Results are reported separately for graduates who received FARMS, special education, and LEP services during Grade 12. To comply with federal requirements, any percentage rates greater than or equal to 95.0% or less than or equal to 5.0% are noted as ≥95.0 or ≤5.0, respectively, and the numbers of graduates and of graduates who earned a score of 3 or higher on one or more AP exams are not reported (--). Additionally, results are not reported (--) for groups with fewer than 10 graduates. For groups of between 10 and 20 graduates, only the percentage rate is reported.

^a AP exam results reflect all scores received by September 2015.

^b Includes graduates enrolled in special schools during Grade 12.

Table B1
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Classes of 2012–2015 by Student Group

Demographic Group	Year	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a			
			Graduates Earned One or More AP Scores of 3 or Higher ^a		Graduates Earned One or More IB Scores of 4 or Higher ^a		Graduates Met College Readiness Score ^b		Graduates Met College Readiness Score ^b					
			N	%	N	%	N	%	N	%	N	%		
MCPS ^c	2012	10,322	6,951	67.3	5,403	52.3	706	6.8	629	6.1	7,000	67.8	5,512	53.4
	2013	10,448	6,893	66.0	5,374	51.4	778	7.4	671	6.4	6,972	66.7	5,523	52.9
	2014	10,664	7,112	66.7	5,493	51.5	799	7.5	700	6.6	7,191	67.4	5,656	53.0
	2015	10,353	6,802	65.7	5,293	51.1	811	7.8	666	6.4	6,895	66.6	5,450	52.6
Male	2012	5,145	3,264	63.4	2,544	49.4	308	6.0	264	5.1	3,291	64.0	2,588	50.3
	2013	5,251	3,179	60.5	2,482	47.3	344	6.6	287	5.5	3,220	61.3	2,545	48.5
	2014	5,335	3,281	61.5	2,563	48.0	329	6.2	273	5.1	3,315	62.1	2,624	49.2
	2015	5,187	3,175	61.2	2,496	48.1	364	7.0	277	5.3	3,223	62.1	2,561	49.4
Female	2012	5,177	3,687	71.2	2,859	55.2	398	7.7	365	7.1	3,709	71.6	2,924	56.5
	2013	5,197	3,714	71.5	2,892	55.6	434	8.4	384	7.4	3,752	72.2	2,978	57.3
	2014	5,329	3,831	71.9	2,930	55.0	470	8.8	427	8.0	3,876	72.7	3,032	56.9
	2015	5,166	3,627	70.2	2,797	54.1	447	8.7	389	7.5	3,672	71.1	2,889	55.9
Asian	2012	1,564	1,329	85.0	1,109	70.9	136	8.7	119	7.6	1,330	85.0	1,126	72.0
	2013	1,549	1,326	85.6	1,085	70.0	151	9.7	136	8.8	1,330	85.9	1,108	71.5
	2014	1,696	1,425	84.0	1,177	69.4	167	9.8	155	9.1	1,434	84.6	1,197	70.6
	2015	1,628	1,354	83.2	1,124	69.0	152	9.3	131	8.0	1,364	83.8	1,143	70.2
Male	2012	805	672	83.5	560	69.6	68	8.4	60	7.5	673	83.6	567	70.4
	2013	758	626	82.6	527	69.5	60	7.9	55	7.3	627	82.7	533	70.3
	2014	889	718	80.8	594	66.8	65	7.3	57	6.4	722	81.2	602	67.7
	2015	822	664	80.8	553	67.3	70	8.5	58	7.1	672	81.8	564	68.6
Female	2012	759	657	86.6	549	72.3	68	9.0	59	7.8	657	86.6	559	73.6
	2013	791	700	88.5	558	70.5	91	11.5	81	10.2	703	88.9	575	72.7
	2014	807	707	87.6	583	72.2	102	12.6	98	12.1	712	88.2	595	73.7
	2015	806	690	85.6	571	70.8	82	10.2	73	9.1	692	85.9	579	71.8

Continued

Table B1
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the
Attainment of College Readiness Scores for the MCPS Classes of 2012–2015 by Student Group

Demographic Group	Year	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Score ^b	
			N	%	N	%	N	%	N	%	N	%	N	%
Black or African American	2012	2,248	966	43.0	524	23.3	--	≤5.0	--	≤5.0	984	43.8	551	24.5
	2013	2,231	884	39.6	494	22.1	131	5.9	--	≤5.0	923	41.4	543	24.3
	2014	2,309	1,034	44.8	532	23.0	153	6.6	121	5.2	1,063	46.0	586	25.4
	2015	2,363	1,081	45.7	607	25.7	175	7.4	121	5.1	1,118	47.3	658	27.8
Male	2012	1,084	401	37.0	216	19.9	--	≤5.0	--	≤5.0	406	37.5	220	20.3
	2013	1,152	366	31.8	188	16.3	--	≤5.0	--	≤5.0	386	33.5	206	17.9
	2014	1,158	444	38.3	237	20.5	--	≤5.0	--	≤5.0	457	39.5	256	22.1
	2015	1,154	440	38.1	250	21.7	72	6.2	--	≤5.0	461	39.9	270	23.4
Female	2012	1,164	565	48.5	308	26.5	59	5.1	--	≤5.0	578	49.7	331	28.4
	2013	1,079	518	48.0	306	28.4	76	7.0	62	5.7	537	49.8	337	31.2
	2014	1,151	590	51.3	295	25.6	99	8.6	82	7.1	606	52.6	330	28.7
	2015	1,209	641	53.0	357	29.5	103	8.5	81	6.7	657	54.3	388	32.1
Hispanic/Latino	2012	2,199	1,191	54.2	838	38.1	130	5.9	--	≤5.0	1,206	54.8	870	39.6
	2013	2,299	1,186	51.6	823	35.8	132	5.7	--	≤5.0	1,204	52.4	862	37.5
	2014	2,462	1,293	52.5	924	37.5	138	5.6	--	≤5.0	1,315	53.4	971	39.4
	2015	2,416	1,241	51.4	891	36.9	152	6.3	--	≤5.0	1,265	52.4	930	38.5
Male	2012	1,068	498	46.6	348	32.6	65	6.1	--	≤5.0	508	47.6	362	33.9
	2013	1,183	548	46.3	374	31.6	70	5.9	--	≤5.0	560	47.3	399	33.7
	2014	1,192	550	46.1	392	32.9	--	≤5.0	--	≤5.0	556	46.6	405	34.0
	2015	1,205	548	45.5	387	32.1	71	5.9	--	≤5.0	560	46.5	400	33.2
Female	2012	1,131	693	61.3	490	43.3	65	5.7	--	≤5.0	698	61.7	508	44.9
	2013	1,116	638	57.2	449	40.2	62	5.6	--	≤5.0	644	57.7	463	41.5
	2014	1,270	743	58.5	532	41.9	83	6.5	70	5.5	759	59.8	566	44.6
	2015	1,211	693	57.2	504	41.6	81	6.7	68	5.6	705	58.2	530	43.8

Continued

Table B1
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the
Attainment of College Readiness Scores for the MCPS Classes of 2012–2015 by Student Group

Demographic Group	Year	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Score ^b	
			Earned One or More AP Scores of 3 or Higher ^a		Earned One or More IB Scores of 4 or Higher ^a		Earned One or More AP/IB Scores of 4 or Higher ^a		College Readiness Score ^b					
			N	%	N	%	N	%	N	%	N	%		
White	2012	3,962	3,213	81.1	2,736	69.1	328	8.3	314	7.9	3,225	81.4	2,765	69.8
	2013	3,907	3,144	80.5	2,689	68.8	326	8.3	299	7.7	3,157	80.8	2,720	69.6
	2014	3,772	3,046	80.8	2,600	68.9	297	7.9	271	7.2	3,065	81.3	2,638	69.9
	2015	3,514	2,845	81.0	2,448	69.7	298	8.5	269	7.7	2,861	81.4	2,490	70.9
Male	2012	2,024	1,577	77.9	1,328	65.6	140	6.9	131	6.5	1,585	78.3	1,345	66.5
	2013	1,947	1,490	76.5	1,269	65.2	146	7.5	130	6.7	1,496	76.8	1,280	65.7
	2014	1,893	1,423	75.2	1,215	64.2	136	7.2	119	6.3	1,434	75.8	1,235	65.2
	2015	1,779	1,382	77.7	1,193	67.1	134	7.5	117	6.6	1,387	78.0	1,213	68.2
Female	2012	1,938	1,636	84.4	1,408	72.7	188	9.7	183	9.4	1,640	84.6	1,420	73.3
	2013	1,960	1,654	84.4	1,420	72.4	180	9.2	169	8.6	1,661	84.7	1,440	73.5
	2014	1,879	1,623	86.4	1,385	73.7	161	8.6	152	8.1	1,631	86.8	1,403	74.7
	2015	1,735	1,463	84.3	1,255	72.3	164	9.5	152	8.8	1,474	85.0	1,277	73.6
Two or More Races	2012	323	236	73.1	184	57.0	27	8.4	23	7.1	239	74.0	188	58.2
	2013	437	336	76.9	273	62.5	35	8.0	31	7.1	341	78.0	280	64.1
	2014	406	305	75.1	256	63.1	43	10.6	40	9.9	305	75.1	259	63.8
	2015	408	268	65.7	214	52.5	33	8.1	28	6.9	274	67.2	220	53.9
Male	2012	151	108	71.5	85	56.3	9	6.0	--	≤5.0	111	73.5	87	57.6
	2013	199	142	71.4	121	60.8	11	5.5	10	5.0	144	72.4	124	62.3
	2014	194	143	73.7	123	63.4	19	9.8	16	8.2	143	73.7	124	63.9
	2015	217	139	64.1	113	52.1	17	7.8	14	6.5	141	65.0	114	52.5
Female	2012	172	128	74.4	99	57.6	18	10.5	17	9.9	128	74.4	101	58.7
	2013	238	194	81.5	152	63.9	24	10.1	21	8.8	197	82.8	156	65.5
	2014	212	162	76.4	133	62.7	24	11.3	24	11.3	162	76.4	135	63.7
	2015	191	129	67.5	101	52.9	16	8.4	14	7.3	133	69.6	106	55.5

Continued

Table B1
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Classes of 2012–2015 by Student Group

Demographic Group	Year	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Score ^b	
			N	%	N	%	N	%	N	%	N	%	N	%
FARMS	2012	2,303	1,024	44.5	581	25.2	--	≤5.0	--	≤5.0	1,040	45.2	607	26.4
	2013	2,427	1,040	42.9	614	25.3	142	5.9	--	≤5.0	1,074	44.3	670	27.6
	2014	2,590	1,192	46.0	715	27.6	153	5.9	--	≤5.0	1,218	47.0	773	29.8
	2015	2,628	1,166	44.4	696	26.5	160	6.1	--	≤5.0	1,208	46.0	749	28.5
Special Education	2012	877	206	23.5	137	15.6	--	≤5.0	--	≤5.0	209	23.8	140	16.0
	2013	1,005	227	22.6	138	13.7	--	≤5.0	--	≤5.0	231	23.0	141	14.0
	2014	972	225	23.1	126	13.0	--	≤5.0	--	≤5.0	229	23.6	131	13.5
	2015	881	192	21.8	104	11.8	--	≤5.0	--	≤5.0	196	22.2	108	12.3
LEP	2012	572	246	43.0	190	33.2	--	≤5.0	--	≤5.0	254	44.4	199	34.8
	2013	530	216	40.8	169	31.9	--	≤5.0	--	≤5.0	225	42.5	179	33.8
	2014	631	295	46.8	216	34.2	--	≤5.0	--	≤5.0	310	49.1	237	37.6
	2015	583	219	37.6	170	29.2	--	≤5.0	--	≤5.0	233	40.0	181	31.0

Note. AP = Advanced Placement; IB = International Baccalaureate; FARMS = Free and Reduced-price Meals System; LEP = Limited English Proficiency. Results for MCPS American Indian or Alaskan Native and Native Hawaiian or Other Pacific Islander graduates are included with all graduates but are not reported separately. Results are reported separately for graduates who received FARMS, special education, and LEP services during Grade 12. To comply with federal requirements, any percentage rates greater than or equal to 95.0% or less than or equal to 5.0% are noted as ≥95.0 or ≤5.0, respectively, and the numbers of graduates who took one or more IB exams and of graduates who earned a score of 4 or higher on one or more IB exams are not reported (--). Additionally, results are not reported (--) for groups with fewer than 10 graduates. For groups of between 10 and 20 graduates, only the percentage rate is reported.

^a AP or IB exam results reflect all scores received by September 2015.

^b The college readiness scores are met by attaining at least an AP exam score of 3 or higher or at least an IB exam score of 4 or higher.

^c Includes graduates enrolled in special schools during Grade 12.

Table B2
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the
Attainment of College Readiness Scores for the MCPS Classes of 2012–2015 by High School

High School	Year	N Graduates	Graduates Earned				Graduates Earned				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			Took One or More AP Exams ^a		One or More AP Scores of 3 or Higher ^a		Took One or More IB Exams ^a		One or More IB Scores of 4 or Higher ^a		N	%	N	%
			N	%	N	%	N	%	N	%	N	%	N	%
MCPS ^c	2012	10,322	6,951	67.3	5,403	52.3	706	6.8	629	6.1	7,000	67.8	5,512	53.4
	2013	10,448	6,893	66.0	5,374	51.4	778	7.4	671	6.4	6,972	66.7	5,523	52.9
	2014	10,664	7,112	66.7	5,493	51.5	799	7.5	700	6.6	7,191	67.4	5,656	53.0
	2015	10,353	6,802	65.7	5,293	51.1	811	7.8	666	6.4	6,895	66.6	5,450	52.6
Bethesda-Chevy Chase ^d	2012	454	351	77.3	299	65.9	212	46.7	194	42.7	367	80.8	321	70.7
	2013	476	382	80.3	324	68.1	271	56.9	221	46.4	400	84.0	355	74.6
	2014	402	309	76.9	250	62.2	200	49.8	168	41.8	332	82.6	284	70.6
	2015	454	360	79.3	302	66.5	216	47.6	189	41.6	380	83.7	337	74.2
Montgomery Blair	2012	659	374	56.8	327	49.6	--	--	--	--	374	56.8	327	49.6
	2013	675	390	57.8	342	50.7	--	--	--	--	390	57.8	342	50.7
	2014	649	380	58.6	339	52.2	--	--	--	--	380	58.6	339	52.2
	2015	650	381	58.6	353	54.3	--	--	--	--	381	58.6	353	54.3
James Hubert Blake	2012	437	256	58.6	186	42.6	--	--	--	--	256	58.6	186	42.6
	2013	437	243	55.6	168	38.4	--	--	--	--	243	55.6	168	38.4
	2014	414	271	65.5	171	41.3	--	--	--	--	271	65.5	171	41.3
	2015	377	228	60.5	169	44.8	--	--	--	--	228	60.5	169	44.8
Winston Churchill	2012	527	460	87.3	432	82.0	--	--	--	--	460	87.3	432	82.0
	2013	503	449	89.3	420	83.5	--	--	--	--	449	89.3	420	83.5
	2014	545	479	87.9	443	81.3	--	--	--	--	479	87.9	443	81.3
	2015	448	412	92.0	372	83.0	--	--	--	--	412	92.0	372	83.0
Clarksburg	2012	399	188	47.1	144	36.1	--	--	--	--	188	47.1	144	36.1
	2013	415	220	53.0	168	40.5	--	--	--	--	220	53.0	168	40.5
	2014	460	255	55.4	191	41.5	--	--	--	--	255	55.4	191	41.5
	2015	461	249	54.0	183	39.7	--	--	--	--	249	54.0	183	39.7
Damascus	2012	321	222	69.2	144	44.9	--	--	--	--	222	69.2	144	44.9
	2013	329	243	73.9	176	53.5	--	--	--	--	243	73.9	176	53.5
	2014	310	225	72.6	172	55.5	--	--	--	--	225	72.6	172	55.5
	2015	310	200	64.5	150	48.4	--	--	--	--	200	64.5	150	48.4

Continued

Table B2
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the
Attainment of College Readiness Scores for the MCPS Classes of 2012–2015 by High School

High School	Year	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Earned One or More AP Scores of 3 or Higher ^a				Graduates Took One or More IB Exams ^a				Graduates Earned One or More IB Scores of 4 or Higher ^a				Graduates Met College Readiness Scores ^b	
			N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%		
Albert Einstein ^d	2012	348	213	61.2	142	40.8	74	21.3	62	17.8	217	62.4	152	43.7						
	2013	342	172	50.3	129	37.7	53	15.5	41	12.0	177	51.8	135	39.5						
	2014	378	217	57.4	157	41.5	58	15.3	48	12.7	219	57.9	160	42.3						
	2015	377	224	59.4	168	44.6	55	14.6	49	13.0	225	59.7	172	45.6						
Gaithersburg	2012	398	205	51.5	147	36.9	--	--	--	--	205	51.5	147	36.9						
	2013	418	213	51.0	151	36.1	--	--	--	--	213	51.0	151	36.1						
	2014	433	200	46.2	128	29.6	--	--	--	--	200	46.2	128	29.6						
	2015	464	207	44.6	148	31.9	--	--	--	--	207	44.6	148	31.9						
Walter Johnson	2012	541	437	80.8	388	71.7	--	--	--	--	437	80.8	388	71.7						
	2013	522	408	78.2	360	69.0	--	--	--	--	408	78.2	360	69.0						
	2014	551	424	77.0	383	69.5	--	--	--	--	424	77.0	383	69.5						
	2015	547	421	77.0	379	69.3	--	--	--	--	421	77.0	379	69.3						
John F. Kennedy ^d	2012	350	180	51.4	97	27.7	34	9.7	24	6.9	181	51.7	104	29.7						
	2013	299	144	48.2	74	24.7	37	12.4	32	10.7	148	49.5	88	29.4						
	2014	370	178	48.1	100	27.0	62	16.8	47	12.7	185	50.0	120	32.4						
	2015	351	171	48.7	75	21.4	52	14.8	39	11.1	174	49.6	87	24.8						
Col. Zadok Magruder	2012	443	265	59.8	214	48.3	--	--	--	--	265	59.8	214	48.3						
	2013	379	213	56.2	175	46.2	--	--	--	--	213	56.2	175	46.2						
	2014	408	237	58.1	200	49.0	--	--	--	--	237	58.1	200	49.0						
	2015	378	213	56.3	181	47.9	--	--	--	--	213	56.3	181	47.9						
Richard Montgomery ^d	2012	497	368	74.0	318	64.0	145	29.2	144	29.0	369	74.2	320	64.4						
	2013	480	354	73.8	310	64.6	141	29.4	141	29.4	354	73.8	312	65.0						
	2014	527	375	71.2	323	61.3	158	30.0	156	29.6	375	71.2	323	61.3						
	2015	523	376	71.9	320	61.2	135	25.8	134	25.6	376	71.9	321	61.4						
Northwest	2012	468	323	69.0	223	47.6	--	--	--	--	323	69.0	223	47.6						
	2013	550	374	68.0	282	51.3	--	--	--	--	374	68.0	282	51.3						
	2014	473	333	70.4	234	49.5	--	--	--	--	333	70.4	234	49.5						
	2015	474	324	68.4	223	47.0	--	--	--	--	324	68.4	223	47.0						

Continued

Table B2
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the
Attainment of College Readiness Scores for the MCPS Classes of 2012–2015 by High School

High School	Year	N Graduates	Graduates Earned One or More AP Scores of 3 or Higher ^a				Graduates Earned One or More IB Scores of 4 or Higher ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			N	%	N	%	N	%	N	%	N	%	N	%
Northwood	2012	279	175	62.7	111	39.8	--	--	--	--	176	63.1	111	39.8
	2013	335	187	55.8	116	34.6	--	--	--	--	187	55.8	116	34.6
	2014	340	188	55.3	104	30.6	--	--	--	--	188	55.3	104	30.6
	2015	336	183	54.5	111	33.0	--	--	--	--	183	54.5	111	33.0
Paint Branch	2012	404	226	55.9	154	38.1	--	--	--	--	226	55.9	154	38.1
	2013	429	223	52.0	156	36.4	--	--	--	--	223	52.0	156	36.4
	2014	416	232	55.8	159	38.2	--	--	--	--	232	55.8	159	38.2
	2015	450	260	57.8	178	39.6	--	--	--	--	260	57.8	178	39.6
Poolesville	2012	268	226	84.3	209	78.0	--	--	--	--	226	84.3	209	78.0
	2013	311	251	80.7	224	72.0	--	--	--	--	251	80.7	224	72.0
	2014	305	256	83.9	236	77.4	--	--	--	--	256	83.9	236	77.4
	2015	297	240	80.8	227	76.4	--	--	--	--	240	80.8	227	76.4
Quince Orchard	2012	375	285	76.0	227	60.5	--	--	--	--	285	76.0	227	60.5
	2013	442	344	77.8	225	50.9	--	--	--	--	344	77.8	225	50.9
	2014	473	360	76.1	257	54.3	--	--	--	--	360	76.1	257	54.3
	2015	411	328	79.8	239	58.2	--	--	--	--	328	79.8	239	58.2
Rockville ^d	2012	278	202	72.7	130	46.8	59	21.2	58	20.9	204	73.4	145	52.2
	2013	271	204	75.3	154	56.8	42	15.5	42	15.5	204	75.3	159	58.7
	2014	305	222	72.8	168	55.1	57	18.7	57	18.7	224	73.4	175	57.4
	2015	277	199	71.8	143	51.6	44	15.9	43	15.5	201	72.6	153	55.2
Seneca Valley ^d	2012	311	187	60.1	99	31.8	41	13.2	36	11.6	191	61.4	116	37.3
	2013	276	151	54.7	72	26.1	50	18.1	38	13.8	161	58.3	94	34.1
	2014	261	141	54.0	69	26.4	66	25.3	53	20.3	149	57.1	92	35.2
	2015	279	133	47.7	63	22.6	104	37.3	63	22.6	157	56.3	91	32.6
Sherwood	2012	510	347	68.0	277	54.3	--	--	--	--	347	68.0	277	54.3
	2013	509	357	70.1	283	55.6	--	--	--	--	357	70.1	283	55.6
	2014	510	340	66.7	263	51.6	--	--	--	--	340	66.7	263	51.6
	2015	475	322	67.8	269	56.6	--	--	--	--	322	67.8	269	56.6

Continued

Table B2
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Classes of 2012–2015 by High School

High School	Year	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			N	%	N	%	N	%	N	%	N	%	N	%
Springbrook ^d	2012	366	177	48.4	105	28.7	41	11.2	39	10.7	180	49.2	112	30.6
	2013	419	185	44.2	91	21.7	70	16.7	59	14.1	204	48.7	116	27.7
	2014	409	220	53.8	113	27.6	75	18.3	63	15.4	230	56.2	133	32.5
	2015	375	182	48.5	105	28.0	70	18.7	49	13.1	187	49.9	112	29.9
Watkins Mill ^d	2012	348	190	54.6	96	27.6	99	28.4	72	20.7	207	59.5	125	35.9
	2013	335	159	47.5	86	25.7	114	34.0	97	29.0	182	54.3	130	38.8
	2014	341	162	47.5	79	23.2	121	35.5	107	31.4	189	55.4	135	39.6
	2015	314	162	51.6	58	18.5	135	43.0	100	31.8	200	63.7	118	37.6
Wheaton	2012	264	176	66.7	90	34.1	--	--	--	--	176	66.7	90	34.1
	2013	207	122	58.9	61	29.5	--	--	--	--	122	58.9	61	29.5
	2014	268	169	63.1	94	35.1	--	--	--	--	169	63.1	94	35.1
	2015	282	173	61.3	91	32.3	--	--	--	--	173	61.3	91	32.3
Walt Whitman	2012	452	391	86.5	365	80.8	--	--	--	--	391	86.5	365	80.8
	2013	462	398	86.1	386	83.5	--	--	--	--	398	86.1	386	83.5
	2014	483	418	86.5	398	82.4	--	--	--	--	418	86.5	398	82.4
	2015	448	376	83.9	356	79.5	--	--	--	--	376	83.9	356	79.5
Thomas S. Wootton	2012	583	522	89.5	475	81.5	--	--	--	--	522	89.5	475	81.5
	2013	567	502	88.5	438	77.2	--	--	--	--	502	88.5	438	77.2
	2014	585	519	88.7	460	78.6	--	--	--	--	519	88.7	460	78.6
	2015	551	476	86.4	430	78.0	--	--	--	--	476	86.4	430	78.0

Note. AP = Advanced Placement; IB = International Baccalaureate. Results are not reported (--) for schools without IB exam takers. To comply with federal requirements, any percentage rates greater than or equal to 95.0% or less than or equal to 5.0% are noted as ≥ 95.0 or ≤ 5.0 , respectively, and the numbers of graduates who took one or more IB exams and of graduates who earned a score of 4 or higher on one or more IB exams are not reported (--). Additionally, results are not reported (--) for groups with fewer than 10 graduates. For groups of between 10 and 20 graduates, only the percentage rate is reported.

^a AP or IB exam results reflect all scores received by September 2015.

^b The college readiness scores are met by attaining at least an AP exam score of 3 or higher or at least an IB exam score of 4 or higher.

^c Includes graduates enrolled in special schools during Grade 12.

^d Schools have graduates participating in IB exams.

Table B3
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Class of 2015 by High School and Student Group

High School	Student Group	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			Earned One or More AP Scores of 3 or Higher ^a		Earned One or More IB Scores of 4 or Higher ^a		Earned One or More AP/IB Scores of 4 or Higher ^a		College Readiness Scores ^b					
			N	%	N	%	N	%	N	%	N	%		
MCPS ^c	All	10,353	6,802	65.7	5,293	51.1	811	7.8	666	6.4	6,895	66.6	5,450	52.6
	AS	1,628	1,354	83.2	1,124	69.0	152	9.3	131	8.0	1,364	83.8	1,143	70.2
	BL	2,363	1,081	45.7	607	25.7	175	7.4	121	5.1	1,118	47.3	658	27.8
	HI	2,416	1,241	51.4	891	36.9	152	6.3	--	≤5.0	1,265	52.4	930	38.5
	WH	3,514	2,845	81.0	2,448	69.7	298	8.5	269	7.7	2,861	81.4	2,490	70.9
	MU	408	268	65.7	214	52.5	33	8.1	28	6.9	274	67.2	220	53.9
	FARMS	2,628	1,166	44.4	696	26.5	160	6.1	--	≤5.0	1,208	46.0	749	28.5
	Sp. Ed.	881	192	21.8	104	11.8	--	≤5.0	--	≤5.0	196	22.2	108	12.3
	LEP	583	219	37.6	170	29.2	--	≤5.0	--	≤5.0	233	40.0	181	31.0
Bethesda-Chevy Chase ^d	All	454	360	79.3	302	66.5	216	47.6	189	41.6	380	83.7	337	74.2
	AS	27	19	70.4	14	51.9	14	51.9	13	48.1	20	74.1	19	70.4
	BL	71	39	54.9	25	35.2	19	26.8	14	19.7	43	60.6	29	40.8
	HI	57	39	68.4	32	56.1	19	33.3	15	26.3	41	71.9	33	57.9
	WH	276	244	88.4	216	78.3	155	56.2	138	50.0	255	92.4	238	86.2
	MU	23	19	82.6	15	65.2	9	39.1	9	39.1	21	91.3	18	78.3
	FARMS	45	21	46.7	12	26.7	6	13.3	4	8.9	22	48.9	13	28.9
	Sp. Ed.	36	16	44.4	11	30.6	7	19.4	5	13.9	17	47.2	12	33.3
	LEP	29	9	31.0	7	24.1	7	24.1	6	20.7	13	44.8	10	34.5
Montgomery Blair	All	650	381	58.6	353	54.3	--	--	--	--	381	58.6	353	54.3
	AS	116	96	82.8	93	80.2	--	--	--	--	96	82.8	93	80.2
	BL	180	55	30.6	40	22.2	--	--	--	--	55	30.6	40	22.2
	HI	160	55	34.4	50	31.3	--	--	--	--	55	34.4	50	31.3
	WH	162	147	90.7	143	88.3	--	--	--	--	147	90.7	143	88.3
	MU	30	27	90.0	26	86.7	--	--	--	--	27	90.0	26	86.7
	FARMS	204	63	30.9	49	24.0	--	--	--	--	63	30.9	49	24.0
	Sp. Ed.	42	7	16.7	5	11.9	--	--	--	--	7	16.7	5	11.9
	LEP	47	10	21.3	10	21.3	--	--	--	--	10	21.3	10	21.3

Continued

Table B3
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Class of 2015 by High School and Student Group

High School	Student Group	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			Earned One or More AP Scores of 3 or Higher ^a		Earned One or More IB Scores of 4 or Higher ^a		Earned One or More AP/IB Scores of 4 or Higher ^a		College Readiness Scores ^b					
			N	%	N	%	N	%	N	%	N	%		
James Hubert Blake	All	377	228	60.5	169	44.8	--	--	--	--	228	60.5	169	44.8
	AS	31	28	90.3	20	64.5	--	--	--	--	28	90.3	20	64.5
	BL	181	91	50.3	59	32.6	--	--	--	--	91	50.3	59	32.6
	HI	71	42	59.2	30	42.3	--	--	--	--	42	59.2	30	42.3
	WH	80	60	75.0	54	67.5	--	--	--	--	60	75.0	54	67.5
	MU	--	--	50.0	--	41.7	--	--	--	--	--	50.0	--	41.7
	FARMS	100	49	49.0	29	29.0	--	--	--	--	49	49.0	29	29.0
	Sp. Ed.	29	3	10.3	2	6.9	--	--	--	--	3	10.3	2	6.9
	LEP	--	--	--	--	--	--	--	--	--	--	--	--	--
Winston Churchill	All	448	412	92.0	372	83.0	--	--	--	--	412	92.0	372	83.0
	AS	113	106	93.8	100	88.5	--	--	--	--	106	93.8	100	88.5
	BL	30	19	63.3	12	40.0	--	--	--	--	19	63.3	12	40.0
	HI	45	41	91.1	37	82.2	--	--	--	--	41	91.1	37	82.2
	WH	249	236	94.8	213	85.5	--	--	--	--	236	94.8	213	85.5
	MU	--	--	≥95.0	--	≥95.0	--	--	--	--	--	≥95.0	--	≥95.0
	FARMS	--	--	55.6	--	27.8	--	--	--	--	--	55.6	--	27.8
	Sp. Ed.	39	22	56.4	12	30.8	--	--	--	--	22	56.4	12	30.8
	LEP	--	--	--	--	--	--	--	--	--	--	--	--	--
Clarksburg	All	461	249	54.0	183	39.7	--	--	--	--	249	54.0	183	39.7
	AS	88	68	77.3	54	61.4	--	--	--	--	68	77.3	54	61.4
	BL	124	45	36.3	23	18.5	--	--	--	--	45	36.3	23	18.5
	HI	101	44	43.6	30	29.7	--	--	--	--	44	43.6	30	29.7
	WH	132	84	63.6	70	53.0	--	--	--	--	84	63.6	70	53.0
	MU	--	--	50.0	--	37.5	--	--	--	--	--	50.0	--	37.5
	FARMS	124	44	35.5	27	21.8	--	--	--	--	44	35.5	27	21.8
	Sp. Ed.	48	6	12.5	3	6.3	--	--	--	--	6	12.5	3	6.3
	LEP	--	--	47.1	--	47.1	--	--	--	--	--	47.1	--	47.1

Continued

Table B3
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Class of 2015 by High School and Student Group

High School	Student Group	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			Earned One or More AP Scores of 3 or Higher ^a		Earned One or More IB Scores of 4 or Higher ^a		Earned One or More AP/IB Scores of 4 or Higher ^a		College Readiness Scores ^b					
			N	%	N	%	N	%	N	%	N	%		
Damascus	All	310	200	64.5	150	48.4	--	--	--	--	200	64.5	150	48.4
	AS	--	--	75.0	--	68.8	--	--	--	--	--	75.0	--	68.8
	BL	30	12	40.0	8	26.7	--	--	--	--	12	40.0	8	26.7
	HI	55	27	49.1	21	38.2	--	--	--	--	27	49.1	21	38.2
	WH	199	143	71.9	106	53.3	--	--	--	--	143	71.9	106	53.3
	MU	--	--	60.0	--	40.0	--	--	--	--	--	60.0	--	40.0
	FARMS	44	18	40.9	14	31.8	--	--	--	--	18	40.9	14	31.8
	Sp. Ed.	25	3	12.0	2	8.0	--	--	--	--	3	12.0	2	8.0
LEP	--	--	--	--	--	--	--	--	--	--	--	--	--	
Albert Einstein ^d	All	377	224	59.4	168	44.6	55	14.6	49	13.0	225	59.7	172	45.6
	AS	50	37	74.0	24	48.0	9	18.0	7	14.0	38	76.0	26	52.0
	BL	91	41	45.1	26	28.6	8	8.8	7	7.7	41	45.1	27	29.7
	HI	153	78	51.0	59	38.6	9	5.9	--	≤5.0	78	51.0	60	39.2
	WH	77	63	81.8	56	72.7	29	37.7	28	36.4	63	81.8	56	72.7
	MU	--	--	--	--	--	--	--	--	--	--	--	--	--
	FARMS	165	89	53.9	64	38.8	10	6.1	--	≤5.0	89	53.9	66	40.0
	Sp. Ed.	40	9	22.5	7	17.5	--	≤5.0	--	≤5.0	9	22.5	7	17.5
LEP	36	12	33.3	10	27.8	--	≤5.0	--	≤5.0	12	33.3	10	27.8	
Gaithersburg	All	464	207	44.6	148	31.9	--	--	--	--	207	44.6	148	31.9
	AS	60	38	63.3	28	46.7	--	--	--	--	38	63.3	28	46.7
	BL	124	34	27.4	21	16.9	--	--	--	--	34	27.4	21	16.9
	HI	167	73	43.7	52	31.1	--	--	--	--	73	43.7	52	31.1
	WH	92	55	59.8	44	47.8	--	--	--	--	55	59.8	44	47.8
	MU	--	--	30.0	--	10.0	--	--	--	--	--	30.0	--	10.0
	FARMS	179	63	35.2	47	26.3	--	--	--	--	63	35.2	47	26.3
	Sp. Ed.	49	4	8.2	--	≤5.0	--	--	--	--	4	8.2	--	≤5.0
LEP	38	18	47.4	14	36.8	--	--	--	--	18	47.4	14	36.8	

Continued

Table B3
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Class of 2015 by High School and Student Group

High School	Student Group	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			Earned One or More AP Scores of 3 or Higher ^a		Earned One or More IB Scores of 4 or Higher ^a		Earned One or More AP/IB Scores of 4 or Higher ^a		College Readiness Scores ^b					
			N	%	N	%	N	%	N	%	N	%		
Walter Johnson	All	547	421	77.0	379	69.3	--	--	--	--	421	77.0	379	69.3
	AS	71	59	83.1	51	71.8	--	--	--	--	59	83.1	51	71.8
	BL	58	34	58.6	29	50.0	--	--	--	--	34	58.6	29	50.0
	HI	90	64	71.1	53	58.9	--	--	--	--	64	71.1	53	58.9
	WH	299	242	80.9	227	75.9	--	--	--	--	242	80.9	227	75.9
	MU	29	22	75.9	19	65.5	--	--	--	--	22	75.9	19	65.5
	FARMS	42	19	45.2	15	35.7	--	--	--	--	19	45.2	15	35.7
	Sp. Ed.	55	19	34.5	14	25.5	--	--	--	--	19	34.5	14	25.5
	LEP	30	12	40.0	12	40.0	--	--	--	--	12	40.0	12	40.0
John F. Kennedy ^d	All	351	171	48.7	75	21.4	52	14.8	39	11.1	174	49.6	87	24.8
	AS	37	26	70.3	14	37.8	10	27.0	6	16.2	26	70.3	15	40.5
	BL	147	78	53.1	29	19.7	29	19.7	21	14.3	80	54.4	35	23.8
	HI	143	53	37.1	22	15.4	9	6.3	8	5.6	54	37.8	27	18.9
	WH	--	--	61.1	--	44.4	--	22.2	--	22.2	--	61.1	--	44.4
	MU	--	--	--	--	--	--	--	--	--	--	--	--	--
	FARMS	174	77	44.3	25	14.4	20	11.5	13	7.5	80	46.0	32	18.4
	Sp. Ed.	--	--	≤5.0	--	≤5.0	--	≤5.0	--	≤5.0	--	≤5.0	--	≤5.0
	LEP	27	10	37.0	3	11.1	4	14.8	--	≤5.0	12	44.4	4	14.8
Col. Zadok Magruder	All	378	213	56.3	181	47.9	--	--	--	--	213	56.3	181	47.9
	AS	54	36	66.7	30	55.6	--	--	--	--	36	66.7	30	55.6
	BL	77	28	36.4	22	28.6	--	--	--	--	28	36.4	22	28.6
	HI	118	53	44.9	46	39.0	--	--	--	--	53	44.9	46	39.0
	WH	117	85	72.6	75	64.1	--	--	--	--	85	72.6	75	64.1
	MU	--	--	91.7	--	66.7	--	--	--	--	--	91.7	--	66.7
	FARMS	122	47	38.5	39	32.0	--	--	--	--	47	38.5	39	32.0
	Sp. Ed.	30	4	13.3	3	10.0	--	--	--	--	4	13.3	3	10.0
	LEP	--	--	28.6	--	21.4	--	--	--	--	--	28.6	--	21.4

Continued

Table B3
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Class of 2015 by High School and Student Group

High School	Student Group	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			Earned One or More AP Scores of 3 or Higher ^a		Earned One or More IB Scores of 4 or Higher ^a		Earned One or More AP/IB Scores of 4 or Higher ^a		College Readiness Scores ^b					
			N	%	N	%	N	%	N	%	N	%		
Richard Montgomery ^d	All	523	376	71.9	320	61.2	135	25.8	134	25.6	376	71.9	321	61.4
	AS	144	125	86.8	115	79.9	63	43.8	63	43.8	125	86.8	116	80.6
	BL	83	43	51.8	28	33.7	11	13.3	11	13.3	43	51.8	28	33.7
	HI	120	70	58.3	59	49.2	11	9.2	11	9.2	70	58.3	59	49.2
	WH	148	116	78.4	99	66.9	42	28.4	41	27.7	116	78.4	99	66.9
	MU	25	21	84.0	18	72.0	8	32.0	8	32.0	21	84.0	18	72.0
	FARMS	114	61	53.5	43	37.7	--	≤5.0	--	≤5.0	61	53.5	43	37.7
	Sp. Ed.	42	9	21.4	5	11.9	--	≤5.0	--	≤5.0	9	21.4	5	11.9
	LEP	35	8	22.9	7	20.0	--	≤5.0	--	≤5.0	8	22.9	7	20.0
Northwest	All	474	324	68.4	223	47.0	--	--	--	--	324	68.4	223	47.0
	AS	102	95	93.1	66	64.7	--	--	--	--	95	93.1	66	64.7
	BL	111	56	50.5	27	24.3	--	--	--	--	56	50.5	27	24.3
	HI	105	57	54.3	41	39.0	--	--	--	--	57	54.3	41	39.0
	WH	131	105	80.2	83	63.4	--	--	--	--	105	80.2	83	63.4
	MU	25	11	44.0	6	24.0	--	--	--	--	11	44.0	6	24.0
	FARMS	121	67	55.4	37	30.6	--	--	--	--	67	55.4	37	30.6
	Sp. Ed.	43	7	16.3	4	9.3	--	--	--	--	7	16.3	4	9.3
	LEP	--	--	--	--	--	--	--	--	--	--	--	--	--
Northwood	All	336	183	54.5	111	33.0	--	--	--	--	183	54.5	111	33.0
	AS	24	19	79.2	9	37.5	--	--	--	--	19	79.2	9	37.5
	BL	91	49	53.8	20	22.0	--	--	--	--	49	53.8	20	22.0
	HI	156	69	44.2	53	34.0	--	--	--	--	69	44.2	53	34.0
	WH	52	41	78.8	27	51.9	--	--	--	--	41	78.8	27	51.9
	MU	--	--	45.5	--	18.2	--	--	--	--	--	45.5	--	18.2
	FARMS	140	56	40.0	30	21.4	--	--	--	--	56	40.0	30	21.4
	Sp. Ed.	40	6	15.0	--	≤5.0	--	--	--	--	6	15.0	--	≤5.0
	LEP	32	14	43.8	10	31.3	--	--	--	--	14	43.8	10	31.3

Continued

Table B3
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Class of 2015 by High School and Student Group

High School	Student Group	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			Earned One or More AP Scores of 3 or Higher ^a		Earned One or More IB Scores of 4 or Higher ^a		Earned One or More AP/IB Scores of 4 or Higher ^a		College Readiness Scores ^b					
			N	%	N	%	N	%	N	%	N	%		
Paint Branch	All	450	260	57.8	178	39.6	--	--	--	--	260	57.8	178	39.6
	AS	80	68	85.0	48	60.0	--	--	--	--	68	85.0	48	60.0
	BL	235	113	48.1	67	28.5	--	--	--	--	113	48.1	67	28.5
	HI	66	30	45.5	25	37.9	--	--	--	--	30	45.5	25	37.9
	WH	48	36	75.0	29	60.4	--	--	--	--	36	75.0	29	60.4
	MU	--	--	57.9	--	42.1	--	--	--	--	--	57.9	--	42.1
	FARMS	131	57	43.5	31	23.7	--	--	--	--	57	43.5	31	23.7
	Sp. Ed.	28	3	10.7	--	≤5.0	--	--	--	--	3	10.7	--	≤5.0
	LEP	--	--	16.7	--	8.3	--	--	--	--	--	16.7	--	8.3
Pooleville	All	297	240	80.8	227	76.4	--	--	--	--	240	80.8	227	76.4
	AS	--	--	≥95.0	--	≥95.0	--	--	--	--	--	≥95.0	--	≥95.0
	BL	--	--	44.4	--	38.9	--	--	--	--	--	44.4	--	38.9
	HI	--	--	73.3	--	66.7	--	--	--	--	--	73.3	--	66.7
	WH	178	145	81.5	134	75.3	--	--	--	--	145	81.5	134	75.3
	MU	--	--	50.0	--	50.0	--	--	--	--	--	50.0	--	50.0
	FARMS	24	8	33.3	7	29.2	--	--	--	--	8	33.3	7	29.2
	Sp. Ed.	--	--	26.3	--	15.8	--	--	--	--	--	26.3	--	15.8
	LEP	--	--	--	--	--	--	--	--	--	--	--	--	--
Quince Orchard	All	411	328	79.8	239	58.2	--	--	--	--	328	79.8	239	58.2
	AS	51	46	90.2	34	66.7	--	--	--	--	46	90.2	34	66.7
	BL	62	37	59.7	21	33.9	--	--	--	--	37	59.7	21	33.9
	HI	84	57	67.9	36	42.9	--	--	--	--	57	67.9	36	42.9
	WH	195	174	89.2	139	71.3	--	--	--	--	174	89.2	139	71.3
	MU	--	--	72.2	--	50.0	--	--	--	--	--	72.2	--	50.0
	FARMS	92	61	66.3	38	41.3	--	--	--	--	61	66.3	38	41.3
	Sp. Ed.	42	16	38.1	6	14.3	--	--	--	--	16	38.1	6	14.3
	LEP	--	--	29.4	--	29.4	--	--	--	--	--	29.4	--	29.4

Continued

Table B3
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Class of 2015 by High School and Student Group

High School	Student Group	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			Earned One or More AP Scores of 3 or Higher ^a		Earned One or More IB Scores of 4 or Higher ^a		Earned One or More AP/IB Scores of 3 or Higher ^a		College Readiness Scores ^b					
			N	%	N	%	N	%	N	%	N	%		
Rockville ^d	All	277	199	71.8	143	51.6	44	15.9	43	15.5	201	72.6	153	55.2
	AS	29	23	79.3	19	65.5	6	20.7	6	20.7	23	79.3	20	69.0
	BL	44	27	61.4	16	36.4	3	6.8	3	6.8	27	61.4	16	36.4
	HI	88	56	63.6	39	44.3	12	13.6	11	12.5	56	63.6	43	48.9
	WH	107	86	80.4	64	59.8	21	19.6	21	19.6	88	82.2	68	63.6
	MU	--	--	--	--	--	--	--	--	--	--	--	--	--
	FARMS	77	46	59.7	26	33.8	5	6.5	5	6.5	46	59.7	29	37.7
	Sp. Ed.	26	9	34.6	3	11.5	--	≤5.0	--	≤5.0	9	34.6	3	11.5
	LEP	--	--	50.0	--	31.3	--	≤5.0	--	≤5.0	--	50.0	--	31.3
Seneca Valley ^d	All	279	133	47.7	63	22.6	104	37.3	63	22.6	157	56.3	91	32.6
	AS	30	19	63.3	13	43.3	11	36.7	8	26.7	21	70.0	15	50.0
	BL	101	39	38.6	15	14.9	37	36.6	19	18.8	50	49.5	27	26.7
	HI	64	22	34.4	10	15.6	22	34.4	11	17.2	29	45.3	15	23.4
	WH	64	40	62.5	16	25.0	23	35.9	18	28.1	42	65.6	24	37.5
	MU	--	--	66.7	--	50.0	--	61.1	--	38.9	--	77.8	--	55.6
	FARMS	105	28	26.7	11	10.5	31	29.5	17	16.2	41	39.0	21	20.0
	Sp. Ed.	21	3	14.3	--	≤5.0	--	≤5.0	--	≤5.0	3	14.3	--	≤5.0
	LEP	21	2	9.5	2	9.5	--	≤5.0	--	≤5.0	2	9.5	2	9.5
Sherwood	All	475	322	67.8	269	56.6	--	--	--	--	322	67.8	269	56.6
	AS	56	49	87.5	43	76.8	--	--	--	--	49	87.5	43	76.8
	BL	88	40	45.5	26	29.5	--	--	--	--	40	45.5	26	29.5
	HI	59	35	59.3	32	54.2	--	--	--	--	35	59.3	32	54.2
	WH	253	186	73.5	157	62.1	--	--	--	--	186	73.5	157	62.1
	MU	--	--	64.7	--	58.8	--	--	--	--	--	64.7	--	58.8
	FARMS	75	33	44.0	27	36.0	--	--	--	--	33	44.0	27	36.0
	Sp. Ed.	40	5	12.5	--	≤5.0	--	--	--	--	5	12.5	--	≤5.0
	LEP	46	22	47.8	17	37.0	--	--	--	--	22	47.8	17	37.0

Continued

Table B3
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Class of 2015 by High School and Student Group

High School	Student Group	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b	
			Earned One or More AP Scores of 3 or Higher ^a		Earned One or More IB Scores of 4 or Higher ^a		Earned One or More AP/IB Scores of 4 or Higher ^a		College Readiness Scores ^b					
			N	%	N	%	N	%	N	%	N	%		
Springbrook ^d	All	375	182	48.5	105	28.0	70	18.7	49	13.1	187	49.9	112	29.9
	AS	56	38	67.9	27	48.2	16	28.6	12	21.4	40	71.4	28	50.0
	BL	151	66	43.7	34	22.5	21	13.9	15	9.9	67	44.4	36	23.8
	HI	129	50	38.8	27	20.9	17	13.2	11	8.5	51	39.5	28	21.7
	WH	32	23	71.9	15	46.9	14	43.8	10	31.3	23	71.9	18	56.3
	MU	--	--	--	--	--	--	--	--	--	--	--	--	--
	FARMS	162	70	43.2	38	23.5	23	14.2	17	10.5	71	43.8	40	24.7
	Sp. Ed.	--	--	≤5.0	--	≤5.0	--	≤5.0	--	≤5.0	--	≤5.0	--	≤5.0
	LEP	22	6	27.3	3	13.6	4	18.2	3	13.6	8	36.4	5	22.7
Watkins Mill ^d	All	314	162	51.6	58	18.5	135	43.0	100	31.8	200	63.7	118	37.6
	AS	37	25	67.6	12	32.4	23	62.2	16	43.2	29	78.4	18	48.6
	BL	125	54	43.2	9	7.2	47	37.6	31	24.8	73	58.4	35	28.0
	HI	116	64	55.2	31	26.7	53	45.7	42	36.2	77	66.4	53	45.7
	WH	22	16	72.7	5	22.7	10	45.5	9	40.9	17	77.3	10	45.5
	MU	--	--	15.4	--	7.7	--	15.4	--	15.4	--	23.1	--	15.4
	FARMS	161	74	46.0	22	13.7	63	39.1	42	26.1	98	60.9	50	31.1
	Sp. Ed.	26	2	7.7	--	≤5.0	3	11.5	3	11.5	5	19.2	3	11.5
	LEP	30	10	33.3	9	30.0	10	33.3	8	26.7	16	53.3	14	46.7
Wheaton	All	282	173	61.3	91	32.3	--	--	--	--	173	61.3	91	32.3
	AS	29	18	62.1	11	37.9	--	--	--	--	18	62.1	11	37.9
	BL	66	37	56.1	18	27.3	--	--	--	--	37	56.1	18	27.3
	HI	160	99	61.9	47	29.4	--	--	--	--	99	61.9	47	29.4
	WH	22	15	68.2	11	50.0	--	--	--	--	15	68.2	11	50.0
	MU	--	--	--	--	--	--	--	--	--	--	--	--	--
	FARMS	157	87	55.4	44	28.0	--	--	--	--	87	55.4	44	28.0
	Sp. Ed.	22	4	18.2	--	≤5.0	--	--	--	--	4	18.2	--	≤5.0
	LEP	44	21	47.7	11	25.0	--	--	--	--	21	47.7	11	25.0

Continued

Table B3
Advanced Placement Exam and/or International Baccalaureate Exam Participation and Performance and the Attainment of College Readiness Scores for the MCPS Class of 2015 by High School and Student Group

High School	Student Group	N Graduates	Graduates Took One or More AP Exams ^a				Graduates Took One or More IB Exams ^a				Graduates Took One or More AP/IB Exams ^a		Graduates Met College Readiness Scores ^b		
			Earned One or More AP Scores of 3 or Higher ^a		Earned One or More IB Scores of 4 or Higher ^a		Earned One or More AP/IB Scores of 3 or Higher ^a		College Readiness Scores ^b						
			N	%	N	%	N	%	N	%	N	%			
Walt Whitman	All	448	376	83.9	356	79.5	--	--	--	--	376	83.9	356	79.5	
	AS	53	42	79.2	40	75.5	--	--	--	--	42	79.2	40	75.5	
	BL	23	13	56.5	11	47.8	--	--	--	--	13	56.5	11	47.8	
	HI	40	26	65.0	25	62.5	--	--	--	--	26	65.0	25	62.5	
	WH	305	275	90.2	261	85.6	--	--	--	--	275	90.2	261	85.6	
	MU	27	20	74.1	19	70.4	--	--	--	--	20	74.1	19	70.4	
	FARMS	--	--	--	--	--	--	--	--	--	--	--	--	--	--
	Sp. Ed.	38	19	50.0	16	42.1	--	--	--	--	19	50.0	16	42.1	
	LEP	30	18	60.0	18	60.0	--	--	--	--	18	60.0	18	60.0	
Thomas S. Wootton	All	551	476	86.4	430	78.0	--	--	--	--	476	86.4	430	78.0	
	AS	209	198	94.7	184	88.0	--	--	--	--	198	94.7	184	88.0	
	BL	35	23	65.7	14	40.0	--	--	--	--	23	65.7	14	40.0	
	HI	38	26	68.4	24	63.2	--	--	--	--	26	68.4	24	63.2	
	WH	248	215	86.7	196	79.0	--	--	--	--	215	86.7	196	79.0	
	MU	--	--	70.0	--	60.0	--	--	--	--	--	70.0	--	60.0	
	FARMS	24	17	70.8	15	62.5	--	--	--	--	17	70.8	15	62.5	
	Sp. Ed.	31	9	29.0	3	9.7	--	--	--	--	9	29.0	3	9.7	
	LEP	--	--	52.6	--	47.4	--	--	--	--	--	52.6	--	47.4	

Note. AP = Advanced Placement; IB = International Baccalaureate; AS = Asian; BL = Black or African American; HI = Hispanic/Latino; WH = White; MU = Two or More Races; FARMS = Free and Reduced-price Meals System; Sp. Ed. = Special Education; LEP = Limited English Proficiency. Results are not reported (--) for schools without IB exam takers. Results for MCPS American Indian or Alaskan Native and Native Hawaiian or Other Pacific Islander graduates are included with all graduates but are not reported separately. Results are reported separately for graduates who received FARMS, special education, and LEP services during Grade 12. To comply with federal requirements, any percentage rates greater than or equal to 95.0% or less than or equal to 5.0% are noted as ≥ 95.0 or ≤ 5.0 , respectively, and the numbers of graduates, of graduates who took one or more AP and/or IB exams, of graduates who earned a college readiness score on one or more AP and/or IB exams are not reported (--). Additionally, results are not reported (--) for groups with fewer than 10 graduates. For groups of between 10 and 20 graduates, only the percentage rate is reported.

^a AP or IB exam results reflect all scores received by September 2015.

^b The college readiness scores are met by attaining at least an AP exam score of 3 or higher or at least an IB exam score of 4 or higher.

^c Includes graduates enrolled in special schools during Grade 12.

^d Schools have graduates participating in IB exams.