

**MARYLAND STATE
DEPARTMENT
of EDUCATION**

2013 - 2014

THE FACT BOOK

Maryland State Department of Education

Lillian M. Lowery, Ed.D.
State Superintendent of Schools
Secretary-Treasurer of the Board

Penelope Thornton Talley, Esq.
Chief Performance Officer

Dr. Jack Smith
Chief Academic Officer

Kristy Michel
Chief Operating Officer

THE FACT BOOK 2013-2014

A Statistical Handbook

Maryland State Board of Education

Charlene M. Dukes, President
Mary Kay Finan, Vice President

S. James Gates, Jr.	Sayed M. Naved
Madhu Sidhu	Luisa Montero-Diaz
Guffrie M. Smith, Jr.	Linda Eberhart
Donna Hill Staton	Larry Giammo
James H. DeGraffenreidt, Jr.	Steven R. Priestler, Student Member

State of Maryland

Lawrence J. Hogan, Jr.
Governor

The Maryland State Department of Education does not discriminate on the basis of race, color, sex, age, national origin, religion, disability, or sexual orientation in matters affecting employment or in providing access to programs and activities and provides equal access to the Boy Scouts and other designated youth groups. For inquiries related to Departmental policy, please contact the Equity Assurance and Compliance Office at 410-767-0433 (voice) or 410-333-6442 (TTY/TDD).

For more information about the contents of this document, contact the Office of Finance & Administration at 410-767-0011.

Maryland State Department of Education
200 West Baltimore Street
Baltimore, Maryland 21201

www.marylandpublicschools.org

410-767-0100

Contents

Demographic Data

Student Data	1
School Data	7
Staff Data	8
Salary Data	12

Accountability Data

Maryland School Assessment Results	14
High School Assessment Results	15
Graduates and Post-Graduation Plans	16
SAT® Results	18
Dropout and Retention Data	19

Financial Data

Financial Resources	20
Maintenance of Effort	21
Major State Aid Programs	22
Per-Pupil Data	24
Education Effort	28

Special Populations

Title I Program	29
English Language Learners	30
Special Education	31
Career and Technology Education	36

Other Programs

School Library Media Centers	38
Food Services	40
Pupil Transportation	44
Public Library Statistics	46
Vocational Rehabilitation Services	48

General Information

Selected Statistics	51
Maryland's Rank Among the States	52
Education Superlatives	53
Local School System Superintendents	54
MSDE Publications	55

Fall Enrollment - Maryland Public Schools: September 30, 2013

Local Unit	Total	Pre- kinder- garten	Kinder- garten	Grades 1-6	Grades 7-12
Total State	866,169	29,811	67,548	391,237	377,573
Allegany	8,872	523	645	3,832	3,872
Anne Arundel	78,489	2,157	6,384	36,153	33,795
Baltimore City	84,730	4,763	7,349	38,549	34,069
Baltimore	108,191	3,667	8,603	49,938	45,983
Calvert	16,221	362	1,053	6,951	7,855
Caroline	5,545	310	462	2,465	2,308
Carroll	26,331	372	1,757	11,510	12,692
Cecil	15,824	720	1,140	6,921	7,043
Charles	26,455	921	1,768	11,178	12,588
Dorchester	4,766	253	406	2,156	1,951
Frederick	40,648	1,111	2,962	18,138	18,437
Garrett	3,886	100	263	1,734	1,789
Harford	37,842	770	2,817	16,972	17,283
Howard	52,806	1,125	3,732	23,649	24,300
Kent	2,117	126	161	934	896
Montgomery	151,295	3,770	11,912	68,950	66,663
Prince George's	125,136	5,641	10,260	56,568	52,667
Queen Anne's	7,716	244	544	3,472	3,456
St. Mary's	17,841	937	1,342	8,003	7,559
Somerset	2,945	217	235	1,348	1,145
Talbot	4,537	238	359	1,993	1,947
Washington	22,495	510	1,679	10,247	10,059
Wicomico	14,431	591	1,233	6,677	5,930
Worcester	6,649	383	482	2,809	2,975
SEED School	401	0	0	90	311

NOTE: SEED School of Maryland is a publicly funded residential boarding school.

Maryland Public School Students by Race: September 30, 2013

Region/ Local Unit	Total Students	American Indian/ Alaska Native		Asian		African American		Hispanic		White		Native Hawaiian/Other Pacific Islander		Two or More Races	
		Number	Per- cent	Number	Per- cent	Number	Per- cent	Number	Per- cent	Number	Per- cent	Number	Per- cent	Number	Per- cent
Total State	866,169	2,598	0.3	52,553	6.1	301,996	34.9	118,204	13.6	354,426	40.9	1,261	0.1	35,131	4.1
Baltimore Metropolitan	388,790	1,209	0.3	22,119	5.7	148,343	38.2	29,785	7.7	171,593	44.1	687	0.2	15,047	3.9
Anne Arundel	78,489	248	0.3	2,787	3.6	15,942	20.3	8,509	10.8	46,405	59.1	229	0.3	4,369	5.6
Baltimore City	84,730	249	0.3	839	1.0	71,045	83.8	5,256	6.2	6,800	8.0	173	0.2	368	0.4
Baltimore	108,191	432	0.4	6,971	6.4	41,816	38.7	7,791	7.2	46,773	43.2	106	0.1	4,302	4.0
Carroll	26,331	56	0.2	583	2.2	949	3.6	1,168	4.4	22,933	87.1	39	0.1	603	2.3
Harford	37,842	121	0.3	1,226	3.2	6,836	18.1	2,263	6.0	25,228	66.7	69	0.2	2,099	5.5
Howard	52,806	103	0.2	9,713	18.4	11,378	21.5	4,781	9.1	23,454	44.4	71	0.1	3,306	6.3
SEED School	401	*	0.0	*	0.2	377	94.0	17	4.2	*	1.2	*	0.2	*	0.0
National Capital	276,431	739	0.3	25,258	9.1	113,159	40.9	73,775	26.7	54,083	19.6	368	0.1	9,049	3.3
Montgomery	151,295	272	0.2	21,749	14.4	32,338	21.4	41,445	27.4	48,440	32.0	86	0.1	6,965	4.6
Prince George's	125,136	467	0.4	3,509	2.8	80,821	64.6	32,330	25.8	5,643	4.5	282	0.2	2,084	1.7
Western Maryland	75,901	225	0.3	2,548	3.4	7,661	10.1	6,720	8.9	54,561	71.9	80	0.1	4,099	5.4
Allegany	8,872	21	0.2	74	0.8	290	3.3	123	1.4	7,962	89.7	*	0.0	398	4.5
Frederick	40,648	170	0.4	2,043	5.0	4,549	11.2	5,115	12.6	26,608	65.5	69	0.2	2,094	5.2
Garrett	3,886	*	0.1	16	0.4	8	0.2	38	1.0	3,740	96.2	*	0.0	81	2.1
Washington	22,495	34	0.2	415	1.8	2,814	12.5	1,444	6.4	16,251	72.2	11	0.0	1,526	6.8
Upper Shore	35,739	80	0.2	379	1.1	3,975	11.1	2,576	7.2	26,947	75.4	26	0.1	1,748	4.9
Caroline	5,545	12	0.2	38	0.7	870	15.7	556	10.0	3,712	66.9	*	0.0	355	6.4
Cecil	15,824	41	0.3	132	0.8	1,336	8.4	900	5.7	12,575	79.5	20	0.1	820	5.2
Kent	2,117	*	0.2	12	0.6	471	22.2	174	8.2	1,339	63.2	*	0.0	116	5.5
Queen Anne's	7,716	19	0.2	106	1.4	550	7.1	401	5.2	6,363	82.5	6	0.1	271	3.5
Talbot	4,537	8	0.2	91	2.0	748	16.5	545	12.0	2,958	65.2	*	0.0	186	4.1
Lower Shore	28,791	100	0.4	699	2.4	9,403	32.7	1,962	6.8	14,949	51.9	7	0.0	1,664	5.8
Dorchester	4,766	14	0.3	48	1.0	1,805	37.9	295	6.2	2,343	49.2	*	0.0	260	5.5
Somerset	2,945	*	0.1	27	0.9	1,248	42.4	231	7.8	1,270	43.1	*	0.1	163	5.5
Wicomico	14,431	72	0.5	495	3.4	5,064	35.1	1,039	7.2	6,868	47.6	7	0.0	886	6.1
Worcester	6,649	14	0.2	129	1.9	1,286	19.3	397	6.0	4,468	67.2	0	0.0	355	5.3
Southern Maryland	60,517	235	0.4	1,549	2.6	19,455	32.1	3,386	5.6	32,288	53.4	80	0.1	3,524	5.8
Calvert	16,221	38	0.2	248	1.5	2,258	13.9	742	4.6	11,935	73.6	15	0.1	985	6.1
Charles	26,455	134	0.5	818	3.1	13,899	52.5	1,586	6.0	8,365	31.6	34	0.1	1,619	6.1
St. Mary's	17,841	63	0.4	483	2.7	3,298	18.5	1,058	5.9	11,988	67.2	31	0.2	920	5.2

NOTE: SEED School of Maryland is a publicly funded residential boarding school.
* To protect student privacy, the Family Education Rights and Privacy Act (FERPA) restricts the amount of data that can be made available. Numbers that are less than or equal to 5 are reported as an asterisk. Totals adjusted to comply with FERPA.

* To protect student privacy, the Family Education Rights and Privacy Act (FERPA) restricts the amount of data that can be made available. Numbers that are less than or equal to 5 are reported as an asterisk. Totals adjusted to comply with FERPA.

Fall Enrollment Trends—Prekindergarten through Grade 12: 2008, 2012, 2013

Local Unit	2008	2012	2013	Percent Change	
				Five-Yr.	One-Yr.
Total State	843,861	859,638	866,169	2.6	0.8
Allegany	9,232	8,929	8,872	-3.9	-0.6
Anne Arundel	73,653	77,770	78,489	6.6	0.9
Baltimore City	82,266	84,747	84,730	3.0	0.0
Baltimore	103,180	106,927	108,191	4.9	1.2
Calvert	17,052	16,323	16,221	-4.9	-0.6
Caroline	5,513	5,585	5,545	0.6	-0.7
Carroll	27,964	26,687	26,331	-5.8	-1.3
Cecil	16,209	15,634	15,824	-2.4	1.2
Charles	26,727	26,644	26,455	-1.0	-0.7
Dorchester	4,560	4,718	4,766	4.5	1.0
Frederick	40,070	40,456	40,648	1.4	0.5
Garrett	4,425	4,004	3,886	-12.2	-2.9
Harford	38,610	37,868	37,842	-2.0	-0.1
Howard	49,905	52,053	52,806	5.8	1.4
Kent	2,219	2,130	2,117	-4.6	-0.6
Montgomery	139,282	148,780	151,295	8.6	1.7
Prince George's	127,977	123,737	125,136	-2.2	1.1
Queen Anne's	7,859	7,752	7,716	-1.8	-0.5
St. Mary's	16,752	17,453	17,841	6.5	2.2
Somerset	2,912	2,943	2,945	1.1	0.1
Talbot	4,419	4,570	4,537	2.7	-0.7
Washington	21,734	22,403	22,495	3.5	0.4
Wicomico	14,590	14,489	14,431	-1.1	-0.4
Worcester	6,671	6,650	6,649	-0.3	0.0
SEED School	80	386	401	401.3	3.9

NOTE: SEED School of Maryland is a publicly funded residential boarding school.

Fall Enrollment Trends—Public and Nonpublic Schools: 2008, 2012, 2013

	2008	2012	2013	Percent Change	
				Five-Yr.	One-Yr.
Total Pub/Nonpub	975,176	992,828	994,380	2.0	0.2
Total Public	843,861	859,638	866,169	1.6	0.7
Prekindergarten	26,821	29,671	29,811	11.1	0.5
Kindergarten	60,530	66,896	67,548	11.6	1.0
Grade 1	61,447	66,274	68,373	11.3	3.2
Grade 2	59,409	64,595	66,320	11.6	2.7
Grade 3	60,620	64,272	64,855	7.0	0.9
Grade 4	59,512	63,703	64,629	8.3	1.1
Grade 5	60,905	63,204	63,817	4.8	1.0
Grade 6	61,227	61,120	63,243	3.3	3.5
Grade 7	62,363	62,159	61,662	-1.1	-0.8
Grade 8	63,639	60,908	62,322	-2.1	2.3
Grade 9	75,743	71,360	69,952	-7.6	-2.0
Grade 10	67,829	64,841	64,688	-4.6	-0.2
Grade 11	62,900	60,657	59,835	-4.9	-1.4
Grade 12	60,916	59,978	59,114	-3.0	-1.4
Total Nonpublic	131,315	133,190	128,211	-2.4	-3.7
Prekindergarten*	27,285	30,216	29,598	8.5	-2.0
Kindergarten	8,560	8,111	7,508	-12.3	-7.4
Grade 1	7,281	7,258	6,590	-9.5	-9.2
Grade 2	7,149	6,862	6,659	-6.9	-3.0
Grade 3	7,267	7,226	6,435	-11.4	-10.9
Grade 4	7,186	7,186	6,851	-4.7	-4.7
Grade 5	7,262	7,297	6,963	-4.1	-4.6
Grade 6	7,809	7,851	7,726	-1.1	-1.6
Ungraded Elementary	1,703	n/a	n/a	n/a	n/a
Grade 7	8,302	8,186	7,705	-7.2	-5.9
Grade 8	8,421	8,330	7,811	-7.2	-6.2
Grade 9	8,667	8,975	8,903	2.7	-0.8
Grade 10	8,406	8,510	8,597	2.3	1.0
Grade 11	7,690	8,568	8,393	9.1	-2.0
Grade 12	7,581	8,614	8,472	11.8	-1.6
Ungraded Secondary	746	n/a	n/a	n/a	n/a

* Nonpublic Prekindergarten enrollment includes ages 2, 3, and 4.

NOTE: Nonpublic school enrollment is self-reported data from nonpublic schools in Maryland.

Preschool Enrollment by Location: 2013-2014

Local Unit	Judy Centers*	Head Start	Accreditations**
Total State	7,414	10,273	584
Allegany	320	317	20
Anne Arundel	166	441	43
Baltimore City	1,113	3,170	43
Baltimore	423	652	50
Calvert	310	172	18
Caroline	131	246	8
Carroll	305	191	19
Cecil	242	121	10
Charles	278	120	13
Dorchester	189	210	3
Frederick	493	282	31
Garrett	145	300	14
Harford	118	235	22
Howard	403	264	33
Kent	68	34	4
Montgomery	800	913	121
Prince George's	239	981	57
Queen Anne's	139	60	9
St. Mary's	451	171	15
Somerset	n/a	214	2
Talbot	396	117	12
Washington	212	485	10
Wicomico	280	373	13
Worcester	193	204	14

* The actual number of children enrolled at Judy Centers as of April 1, 2014. Each child is counted only once here, but some children may be enrolled in more than one program. Includes children in prekindergarten plus other children being served by the Judy Centers and their partnerships. The 3,957 children in kindergarten and the 1,642 children in Head Start at the Judy Centers are not included.

** Number of accreditations for prekindergarten, Head Start, and child care centers. Kindergarten accreditations are not included.

Number of Public and Nonpublic Schools in Maryland: 2013-2014

Local Unit	Public Schools					Total Public Schools	Non-public Schools
	Elementary	Middle	Sr. High	Combined	Other		
Total State	791	215	180	92	170	1,448	1,425
Allegany	14	4	3	0	5	26	10
Anne Arundel	79	19	12	0	11	121	137
Baltimore City	47	7	16	67	52	189	137
Baltimore	105	26	21	1	20	173	217
Calvert	13	6	4	0	3	26	14
Caroline	5	2	2	0	1	10	5
Carroll	23	9	8	0	7	47	27
Cecil	17	6	5	0	1	29	21
Charles	21	8	6	0	2	37	24
Dorchester	6	2	2	1	2	13	6
Frederick	36	13	10	0	8	67	49
Garrett	7	2	2	1	0	12	7
Harford	33	9	9	0	3	54	46
Howard	41	19	12	0	3	75	85
Kent	5	1	1	0	0	7	7
Montgomery	132	38	25	0	12	207	333
Prince George's	124	24	23	11	27	209	170
Queen Anne's	8	3	2	1	0	14	10
St. Mary's	17	4	3	0	5	29	40
Somerset	4	1	0	3	1	9	3
Talbot	5	1	1	1	0	8	11
Washington	27	7	7	1	4	46	40
Wicomico	16	3	3	2	1	25	18
Worcester	6	1	3	2	2	14	8
SEED School	0	0	0	1	0	1	0

NOTE: SEED School of Maryland is a publicly funded residential boarding school.

Full-Time Equivalent Staff Maryland Public Schools: 2013-2014

Local Unit	Instructional						Non-Instructional					
	Grand Total	Total Instructional	Teacher & Therapist	Media, Guidance, & Psych. Personnel	Other Professional*	Aide	Total Non-Instructional	Central Office Leadership**	Direct., Coord., Supervisor***	Principal, Vice Prin., Other Sch. Admin.	Other Professional^	Support Staff ^^
Total State	116,489	80,117	60,351	4,236	2,550	12,981	36,372	152	2,264	3,487	4,097	26,372
Allegany	1,251	882	657	55	19	151	369	5	31	44	18	271
Anne Arundel	9,821	7,075	5,544	396	252	884	2,746	14	148	309	281	1,995
Baltimore City	10,299	7,213	5,416	347	296	1,155	3,086	27	348	424	626	1,662
Baltimore	14,281	9,195	7,548	533	116	998	5,086	15	319	444	528	3,780
Calvert	2,128	1,470	1,073	80	22	296	658	3	46	74	59	476
Caroline	818	563	407	30	22	105	255	3	23	21	34	174
Carroll	3,373	2,474	1,935	142	22	376	899	3	92	100	131	573
Cecil	2,090	1,512	1,176	83	38	215	579	3	43	67	46	420
Charles	3,301	2,438	1,732	141	137	428	863	5	70	115	68	605
Dorchester	709	478	374	27	4	74	231	3	24	28	12	164
Frederick	5,617	3,961	2,710	192	188	871	1,656	9	114	151	64	1,318
Garrett	557	372	300	14	4	54	185	2	17	18	15	133
Harford	5,500	3,998	2,884	200	101	812	1,502	5	99	146	137	1,115
Howard	7,845	5,981	4,007	312	441	1,222	1,864	6	179	189	240	1,250
Kent	308	222	164	16	2	40	86	1	11	10	2	62
Montgomery	20,882	14,151	10,500	745	498	2,409	6,731	17	250	493	950	5,021
Prince George's	17,151	10,728	8,480	533	117	1,598	6,424	11	172	543	557	5,141
Queen Anne's	936	683	519	35	45	84	253	1	23	23	40	166
St. Mary's	2,119	1,488	1,087	79	62	262	631	3	64	72	57	435
Somerset	465	315	227	17	13	57	150	3	18	19	19	91
Talbot	623	399	322	24	5	48	224	2	25	18	16	163
Washington	2,936	2,021	1,548	103	76	293	915	4	74	85	53	698
Wicomico	2,205	1,584	1,097	92	27	368	621	3	50	61	58	449
Worcester	1,151	865	605	37	43	179	286	3	20	30	31	202
SEED School	125	50	39	4	2	5	75	1	4	3	57	10

* Includes staff developers, teacher trainers, athletic coaches, remedial specialists, and other school-level instructional professionals.

NOTE: SEED School of Maryland is a publicly funded residential boarding school.

** Includes superintendents and assistant superintendents.

*** Also includes pupil personnel workers, school social workers, and other administrators.

^ Includes nurses, admission officers, research specialists, etc.

^^ Includes technicians, service workers, secretaries and clerks, drivers, crafts and trades personnel, laborers, non-instructional aides, etc.

Maryland Public School Teachers by Race and Gender: 2013-2014

Local Unit	Grand Total	White				Black or African American				Other*			
		Total	Per-cent	Male	Female	Total	Per-cent	Male	Female	Total	Per-cent	Male	Female
Total State	59,315	45,271	76.3	10,049	35,222	9,833	16.6	2,177	7,656	4,211	7.1	812	3,399
Allegany	634	624	98.4	168	456	7	1.1	1	6	3	0.5	2	1
Anne Arundel	5,405	4,751	87.9	861	3,890	346	6.4	82	264	308	5.7	66	242
Baltimore City	5,284	2,491	47.1	703	1,788	2,029	38.4	458	1,571	764	14.5	159	605
Baltimore	7,440	6,483	87.1	1,442	5,041	712	9.6	162	550	245	3.3	64	181
Calvert	1,049	982	93.6	207	775	56	5.3	12	44	11	1.0	1	10
Caroline	405	380	93.8	77	303	19	4.7	5	14	6	1.5	2	4
Carroll	1,897	1,834	96.7	386	1,448	25	1.3	5	20	38	2.0	9	29
Cecil	1,149	1,078	93.8	223	855	39	3.4	11	28	32	2.8	5	27
Charles	1,704	1,437	84.3	385	1,052	216	12.7	34	182	51	3.0	13	38
Dorchester	373	334	89.5	78	256	27	7.2	6	21	12	3.2	6	6
Frederick	2,704	2,529	93.5	548	1,981	62	2.3	10	52	113	4.2	23	90
Garrett	295	295	100.0	63	232	0	0.0	0	0	0	0.0	0	0
Harford	2,826	2,676	94.7	581	2,095	102	3.6	24	78	48	1.7	13	35
Howard	3,858	3,227	83.6	741	2,486	388	10.0	83	305	243	6.3	49	194
Kent	161	148	91.9	28	120	11	6.8	3	8	2	1.2	1	1
Montgomery	10,394	8,012	77.1	1,689	6,323	1,094	10.5	229	865	1,288	12.4	217	1,071
Prince George's	8,364	3,006	35.9	764	2,242	4,436	53.0	1,001	3,435	922	11.0	160	762
Queen Anne's	510	483	94.7	100	383	19	3.7	7	12	8	1.6	2	6
St. Mary's	1,069	969	90.6	208	761	70	6.5	8	62	30	2.8	4	26
Somerset	224	195	87.1	44	151	28	12.5	6	22	1	0.4	0	1
Talbot	316	298	94.3	68	230	15	4.7	1	14	3	0.9	1	2
Washington	1,532	1,493	97.5	352	1,141	10	0.7	6	4	29	1.9	4	25
Wicomico	1,089	960	88.2	217	743	84	7.7	16	68	45	4.1	10	35
Worcester	594	559	94.1	109	450	29	4.9	3	26	6	1.0	1	5
SEED School	39	27	69.2	7	20	9	23.1	4	5	3	7.7	0	3

NOTE: SEED School of Maryland is a publicly funded residential boarding school.

* Includes Asian, Hispanic, American Indian or Alaska Native, Native Hawaiian or Other Pacific Islander, and two or more races.

Average Salaries for Instructional Positions in Public Schools: 2013-2014

Local Unit	Professional Instructional Staff	Principal	Assistant Principal	Teacher*
State Average	\$67,462	\$116,052	\$98,910	\$65,513
Allegany	64,490	94,312	79,648	63,173
Anne Arundel	66,067	122,253	105,405	63,839
Baltimore City	68,855	108,581	96,484	66,547
Baltimore	64,084	121,520	97,161	61,813
Calvert	76,273	122,655	101,356	74,503
Caroline	57,383	98,480	80,086	55,881
Carroll	59,056	105,471	90,635	57,283
Cecil	62,776	102,892	88,351	61,087
Charles	62,997	115,421	88,569	61,065
Dorchester	54,515	95,394	79,863	52,304
Frederick	65,656	111,810	96,003	63,799
Garrett	60,799	80,331	75,120	59,778
Harford	58,844	109,504	91,053	57,021
Howard	71,621	132,306	114,007	69,450
Kent	64,183	92,108	80,886	62,826
Montgomery	77,135	133,485	116,959	75,298
Prince George's	67,636	114,283	96,855	65,749
Queen Anne's	61,144	117,044	96,673	59,198
St. Mary's	64,417	104,716	86,741	62,643
Somerset	55,764	85,462	72,452	53,992
Talbot	60,959	104,752	85,568	59,235
Washington	61,321	101,663	84,245	59,725
Wicomico	59,463	96,286	82,967	57,973
Worcester	62,675	107,105	89,357	61,041
SEED School	63,717	0	85,500	62,727

* Includes classroom and other teachers, therapists, librarians, guidance counselors, and school psychologists.

NOTE: SEED School of Maryland is a publicly funded residential boarding school.

Salary Range for Ten-Month Teachers in Public Schools: 2013-2014

Local Unit	Salary			Annual Percentage Increase	
	Beginning (Bachelor's Step 1)	Mid-level (Master's & APC - Step 11)	Maximum*	Beginning	Mid-level
State Average	\$43,375	\$60,600	\$85,447	0.9	1.5
Allegany	42,345	59,519	76,872	0.0	0.0
Anne Arundel	44,991	65,397	93,725	2.3	2.3
Baltimore City	47,475	79,930	97,768	1.5	1.5
Baltimore	43,000	56,959	90,419	0.0	0.0
Calvert	45,046	69,466	104,581	1.0	-2.6
Caroline	41,310	54,211	77,229	0.0	0.0
Carroll	40,400	58,000	81,355	0.0	3.2
Cecil	43,662	58,326	79,089	1.8	1.7
Charles	43,724	58,262	86,469	0.0	0.0
Dorchester	41,500	56,891	77,130	2.1	5.6
Frederick	40,706	55,965	97,007	0.0	7.7
Garrett	42,043	55,515	71,920	0.0	0.0
Harford	41,583	59,286	80,905	1.0	1.0
Howard	45,971	64,731	94,829	0.4	2.0
Kent	41,862	54,804	79,353	1.0	1.0
Montgomery	46,410	73,038	105,707	0.0	0.0
Prince George's	44,799	63,793	91,752	0.0	0.0
Queen Anne's	44,602	60,568	85,321	1.7	7.1
St. Mary's	44,678	61,779	88,783	1.5	1.5
Somerset	41,713	55,830	74,601	1.0	1.0
Talbot	44,300	59,000	79,200	3.5	3.5
Washington	43,662	60,306	78,057	0.0	0.0
Wicomico	42,987	55,799	78,293	2.0	2.0
Worcester	42,222	57,022	81,073	0.0	0.0

* Educational level and years of experience required to reach maximum vary among local units.

NOTE: SEED School of Maryland follows the Baltimore City Public Schools terms of compensation for teachers.

Maryland School Assessment Results: 2012, 2013, 2014

2014	Reading*			Mathematics*		
	(percent scoring at each level)					
	Basic	Profi- cient	Ad- vanced	Basic	Profi- cient	Ad- vanced
Grade 3	22.8	62.3	14.8	25.8	54.8	19.4
Grade 4	13.7	55.5	30.8	19.4	48.4	32.2
Grade 5	11.0	34.5	54.5	27.2	52.9	19.9
Grade 6	16.8	39.5	43.7	32.2	46.4	21.4
Grade 7	21.2	35.9	42.8	36.9	43.5	19.6
Grade 8	23.1	36.6	40.3	41.3	32.8	25.9

2013	Reading*			Mathematics*		
	(percent scoring at each level)					
	Basic	Profi- cient	Ad- vanced	Basic	Profi- cient	Ad- vanced
Grade 3	17.4	60.5	22.1	17.8	53.3	28.9
Grade 4	11.8	58.4	29.8	11.2	42.1	46.7
Grade 5	11.6	31.8	56.6	19.1	55.5	25.3
Grade 6	15.9	40.6	43.5	22.9	48.0	29.1
Grade 7	15.0	36.9	48.1	27.4	49.3	23.3
Grade 8	19.0	34.9	46.1	33.0	36.4	30.6

2012	Reading*			Mathematics*		
	(percent scoring at each level)					
	Basic	Profi- cient	Ad- vanced	Basic	Profi- cient	Ad- vanced
Grade 3	11.9	64.3	23.8	10.2	43.9	46.0
Grade 4	7.5	56.2	36.3	6.9	35.9	57.3
Grade 5	8.2	38.2	53.6	11.3	56.1	32.6
Grade 6	16.6	46.6	36.8	12.1	48.5	39.4
Grade 7	22.2	39.6	38.2	17.4	54.2	28.4
Grade 8	22.7	38.9	38.4	28.9	46.0	25.1

* The end-of-course High School Assessment exams in English, Algebra/Data Analysis, and Biology satisfy the federal NCLB requirement to test students once in high school. Students in Maryland are required to meet the High School Assessment Graduation requirement. For additional HSA data, please see page 15.

NOTE: For disaggregated test scores at the State, local school system, and local school levels, please visit the Maryland Public Schools Report Card website at www.mdreportcard.org.

Maryland High School Assessment (HSA) Results: 2014

	Percent of HSA Requirement Met		
	Grade 12	Grade 11	Grade 10
All Students	89.0	88.9	84.7
American Indian/Alaskan Native	90.3	94.1	83.9
Asian	≥95	≥95	≥95
Black/African American	77.9	77.6	70.6
Hispanic/Latino	85.8	85.6	80.9
Native Hawaiian/Pacific Islander	94.4	87.5	91.8
White	≥95	≥95	93.5
Two or more races	≥95	94.3	90.4
Special Education	57.6	52.0	42.5
Limited English Proficient (LEP)	36.1	31.8	26.5
Free and Reduced Meals (FARMS)	78.5	77.4	71.1

NOTES:

1. HSA Status shows the number of students by grade and subgroup that have taken the HSA tests—Algebra/Data Analysis, Biology, Government, and English—and met the Maryland High School Assessment requirement for graduation. Please note that to graduate, students must also meet additional state and local requirements.
2. To protect student privacy, the Family Education Rights and Privacy Act (FERPA) restricts the amount of data that can be made available. Percentages that are less than or equal to 5 or greater than or equal to 95 are reported as ≤5 or ≥95.

Post-Graduation Plans—Maryland Public School Graduates: 2014

Local Unit	Number of Graduates				Graduation Plans						
	Total	High School Diploma	Special Education Completion	Early College Admission	Total Graduates**	College Full-time	College Part-time	Trade/ Bus. School Full-time	Work Full-time	Military Full-time	Other/ NR***
Total State	59,018	58,284	703	31	49,839	35,231	7,190	1,049	8,607	1,916	2,221
Allegany	613	603	10	*	602	359	76	12	145	35	45
Anne Arundel	5,167	5,126	41	*	4,566	3,076	898	51	866	155	145
Baltimore City	4,379	4,285	92	*	2,713	1,602	614	72	636	90	173
Baltimore	7,195	7,144	51	*	5,768	3,976	900	143	1,026	209	267
Calvert	1,328	1,322	6	*	1,220	813	177	21	276	79	43
Caroline	322	317	*	*	296	170	44	17	75	21	17
Carroll	2,166	2,143	23	*	2,060	1,488	209	47	388	68	98
Cecil	1,084	1,069	15	*	1,064	597	203	39	316	60	52
Charles	2,115	2,105	10	*	1,970	1,327	286	57	345	145	82
Dorchester	291	279	12	*	270	125	37	8	90	32	27
Frederick	3,024	2,981	43	*	2,929	2,156	370	51	506	109	103
Garrett	308	303	*	*	266	167	25	10	78	12	16
Harford	2,751	2,717	30	*	2,526	1,777	379	50	470	99	103
Howard	3,980	3,936	44	*	3,867	3,241	367	38	337	91	84
Kent	144	142	*	*	118	61	21	6	23	9	9
Montgomery	10,784	10,654	128	*	9,291	7,652	956	79	961	152	309
Prince George's	8,081	7,952	113	16	6,363	4,173	948	240	1,192	329	423
Queen Anne's	606	603	*	*	290	174	31	11	62	15	40
St. Mary's	1,242	1,229	13	*	932	596	153	17	216	64	47
Somerset	170	168	*	*	175	91	48	*	39	10	12
Talbot	335	325	10	*	231	165	30	6	43	*	12
Washington	1,601	1,576	22	*	1,171	703	250	36	243	72	60
Wicomico	873	851	19	*	779	499	127	22	186	43	39
Worcester	459	454	*	*	372	243	41	16	88	17	15

NOTE: To protect student privacy, the Family Education Rights and Privacy Act (FERPA) restricts the amount of data that can be made available. Numbers that are less than or equal to 5 are reported as an asterisk. Totals adjusted to comply with FERPA.

** Number of students who responded to the MSDE Class of 2014 High School Graduate Questionnaire.

*** Students' survey responses include "other" or no response.

NOTE: To protect student privacy, the Family Education Rights and Privacy Act (FERPA) restricts the amount of data that can be made available. Numbers that are less than or equal to 5 are reported as an asterisk. Totals adjusted to comply with FERPA.

SAT® Results Trends: 2011 to 2014

Year	Critical Reading		Mathematics		Writing	
	MD	US	MD	US	MD	US
2014	492	497	495	513	481	487
2013	497	496	500	514	486	488
2012	497	496	502	514	488	488
2011	499	497	502	514	491	489

2014 MD Results by Gender/Ethnic Group (Average Scores)

Gender/Ethnic Group	Critical Reading	Math	Writing
Male	492	508	472
Female	493	482	488
American Indian/Alaskan Native	451	449	433
Asian/Pacific Islander	541	590	545
African American	423	413	410
Hispanic	461	460	452
White	538	542	525

2014 MD Results Compared to Nearby States (Average Scores)

State	Critical Reading	Math	Writing
Maryland	492	495	481
Delaware	456	459	444
Pennsylvania	497	504	480
District of Columbia	440	438	431
Virginia	518	515	497
New York	488	502	474
New Jersey	501	523	502

NOTES:

1. Scores range from 200 to 800.
2. Includes public and nonpublic test-takers.
3. Source: College Board

High School Dropout Data Grades 9-12: 2013-2014

Local Unit	Number of Dropouts*	Dropout Rate
Total/Average State	8,605	2.94
Allegany	77	2.44
Anne Arundel	645	2.43
Baltimore City	1,674	6.26
Baltimore	957	2.70
Calvert	56	0.98
Caroline	71	3.95
Carroll	93	0.94
Cecil	148	2.73
Charles	127	1.28
Dorchester	39	2.77
Frederick	181	1.31
Garrett	25	1.89
Harford	261	2.00
Howard	238	1.20
Kent	13	1.80
Montgomery	954	1.85
Prince George's	2,473	5.54
Queen Anne's	24	0.94
St. Mary's	78	1.39
Somerset	24	2.93
Talbot	50	2.62
Washington	183	2.00
Wicomico	171	3.54
Worcester	38	1.63
SEED	6	3.47

* Excludes re-entries.

Financial Resources Maryland Public Schools: FY 2013

Where the Money Comes From

Local Government	\$5,566,493,206	45.63%
State	\$5,788,326,383	47.45%
Federal	\$805,478,144	6.60%
Other Sources	\$38,317,268	0.31%

Where the Money Goes

Administration	\$314,250,873	2.59%
Mid-level Administration*	\$733,255,216	6.05%
Instructional Salaries	\$4,049,090,058	33.40%
Other Instructional Costs	\$412,937,949	3.41%
Special Education	\$1,481,789,761	12.22%
Student Transportation	\$570,266,307	4.70%
Operation/Maintenance	\$932,790,010	7.70%
Fixed Charges	\$3,129,320,739	25.82%
Other**	\$497,696,163	4.11%

* Includes Office of the Principal and Instructional Supervision.

** Includes Student Personnel and Health Services, Adult Education, Community Services, Net Food Service, and current equipment.

Maintenance of Effort (MOE) Maryland Public Schools: FY 2014

Local Unit	Net Local Appropriation*	MOE Required**	Difference	Percent Over Required MOE
Allegany	\$29,770,045	\$29,770,045	\$0	0.00
Anne Arundel	596,454,600	596,454,560	40	0.00
Baltimore City	250,228,619	250,228,619	0	0.00
Baltimore	704,776,585	704,776,585	0	0.00
Calvert	113,166,429	109,375,140	3,791,289	3.47
Caroline	13,416,327	13,416,310	17	0.00
Carroll	168,330,938	166,001,947	2,328,991	1.40
Cecil	72,848,292	69,264,543	3,583,749	5.17
Charles	157,010,300	154,125,871	2,884,429	1.87
Dorchester	18,359,680	18,359,680	0	0.00
Frederick	229,354,228	229,354,228	0	0.00
Garrett	26,201,544	26,042,376	159,168	0.61
Harford	221,300,729	219,348,244	1,952,485	0.89
Howard	491,335,979	482,487,622	8,848,357	1.83
Kent	17,196,312	17,196,312	0	0.00
Montgomery	1,448,250,594	1,448,250,594	0	0.00
Prince George's	570,441,013	570,423,478	17,535	0.00
Queen Anne's	48,131,684	45,129,583	3,002,101	6.65
St. Mary's	86,955,723	83,514,449	3,441,274	4.12
Somerset	9,387,539	9,387,539	0	0.00
Talbot	35,158,266	35,158,265	1	0.00
Washington	94,453,575	94,453,570	5	0.00
Wicomico	40,520,465	39,891,465	629,000	1.58
Worcester	75,177,677	73,986,408	1,191,269	1.61

* Net Local Appropriation equals operating budget appropriation plus supplemental appropriations, minus approved nonrecurring costs, program shifts between county and board budgets, and other reconciling items.

** MOE Required includes additional MOE per Senate Bill 1301, Section 18.

Major State Aid Programs for Maryland Public Schools: FY 2014

(Thousands of Dollars)

Local Unit	Total Major State Aid Programs	Bridge to Excellence (BTE) *			Bridge to Excellence (BTE) *					
		Total BTE Funds	Foundation Program	Compensatory Education	Limited English Proficient	Special Education Formula	Transportation Aid	Guaranteed Tax Base	Other BTE Grants**	State-Share Teacher Retirement
Total State	\$5,729,774	\$5,001,658	\$2,981,269	\$1,195,985	\$193,428	\$269,309	\$254,528	\$52,317	\$54,822	\$728,116
Allegany	81,035	73,178	39,729	20,307	131	4,710	4,488	3,491	321	7,858
Anne Arundel	375,024	313,495	207,693	58,734	8,782	16,029	21,683	0	574	61,528
Baltimore City	952,010	881,646	408,456	323,375	17,814	56,139	19,486	38,064	18,311	70,364
Baltimore	641,980	555,887	354,410	128,745	13,657	30,619	28,455	0	0	86,093
Calvert	94,203	79,253	59,165	10,202	555	3,562	5,527	0	242	14,950
Caroline	49,577	45,321	24,519	13,158	1,299	2,097	2,525	585	1,138	4,257
Carroll	153,911	132,472	100,368	13,892	757	7,808	9,382	0	267	21,439
Cecil	107,577	94,575	61,591	20,915	624	5,951	4,958	71	463	13,003
Charles	177,797	156,012	109,141	27,535	929	7,107	10,130	306	864	21,786
Dorchester	37,449	33,852	18,502	9,699	426	1,270	2,347	145	1,462	3,597
Frederick	255,632	223,596	162,393	30,980	6,530	11,498	11,725	0	470	32,036
Garrett	23,191	19,718	9,774	4,899	5	885	2,867	0	1,288	3,473
Harford	224,342	195,056	137,095	31,139	1,468	12,740	12,031	0	583	29,286
Howard	269,831	215,732	160,198	24,029	6,551	9,311	15,642	0	0	54,099
Kent	10,561	8,685	2,769	2,655	203	503	1,509	0	1,046	1,876
Montgomery	737,466	591,235	339,420	121,839	57,776	35,214	36,986	0	0	146,231
Prince George's	1,015,252	919,120	515,196	235,526	68,564	39,831	36,966	0	23,038	96,132
Queen Anne's	37,677	31,964	21,300	4,944	413	2,032	3,205	0	71	5,713
St. Mary's	106,335	93,277	62,656	15,563	607	4,333	6,555	0	3,562	13,059
Somerset	29,264	26,656	12,913	8,683	500	1,621	1,792	1,046	101	2,608
Talbot	15,026	11,669	4,381	4,332	660	770	1,526	0	0	3,357
Washington	174,695	157,598	96,287	40,281	1,674	6,952	6,817	4,939	648	17,097
Wicomico	134,560	123,058	66,919	37,323	3,093	6,640	5,040	3,670	372	11,502
Worcester	25,376	18,603	6,395	7,228	408	1,686	2,886	0	0	6,773

* Excludes funding for the Aging Schools Program. Amounts exclude non-mandated programs that were not funded in FY 2014 (5-202i grants and restoration of negative Supplemental Grants). Columns may not total due to rounding.

* Excludes funding for the Aging Schools Program. Columns may not total due to rounding.

** Supplemental Grants and Net Taxable Income Grants.

NOTE: State Share Teacher Retirement reflects the implementation of Section 18 of Senate Bill 1301 passed during the 2012 legislative session.

Cost per Pupil Belonging* Maryland Public Schools: FY 2013

* Includes the following expenditure categories: administration, mid-level administration, instructional salaries and wages, textbooks and other instructional material, other instructional costs, special education, student personnel services, health services, student transportation, operation of plant, maintenance of plant, fixed charges, and state-paid teachers' retirement. Expenditures for equipment, tuition payments, and interfund transfers are excluded.

NOTE: Cost per pupil reflects the average cost of providing educational and related services to the students in each local school system.

State Foundation Aid Per Pupil and Local Wealth* Per Pupil: FY 2014

* Local wealth includes adjusted real property assessment, public utility operating property, and net taxable income.

Source: FY 2014 State Aid Calculation, which includes funding for the Geographic Cost of Education Index (GCEI).

Education Effort: FY 2014

Local Unit	Local Appropriation	Local Wealth	Education Effort
Total State	\$5,602,025,728	\$392,344,794,446	1.43
Statewide Average			1.28
Allegany	29,770,045	2,454,878,950	1.21
Anne Arundel	596,454,600	43,964,488,130	1.36
Baltimore City	257,441,740	21,593,551,438	1.19
Baltimore	712,086,091	49,225,010,943	1.45
Calvert	113,394,429	7,160,338,792	1.58
Caroline	13,416,327	1,544,308,434	0.87
Carroll	168,578,000	11,362,111,228	1.48
Cecil	72,848,292	5,674,729,781	1.28
Charles	159,010,300	9,713,327,352	1.64
Dorchester	18,359,680	1,646,716,940	1.11
Frederick	233,354,228	15,657,449,937	1.49
Garrett	26,201,544	2,356,750,700	1.11
Harford	221,300,729	16,119,882,717	1.37
Howard	497,485,719	26,780,963,401	1.86
Kent	17,196,312	1,538,982,125	1.12
Montgomery	1,448,250,594	94,856,632,982	1.53
Prince George's	623,743,913	45,490,140,424	1.37
Queen Anne's	48,131,684	4,233,391,862	1.14
St. Mary's	89,910,979	7,150,781,698	1.26
Somerset	9,480,539	790,469,697	1.20
Talbot	35,169,861	4,543,697,090	0.77
Washington	94,453,575	7,380,471,866	1.28
Wicomico	40,520,465	3,945,200,647	1.03
Worcester	75,477,677	7,160,517,312	1.05

NOTES:

1. Education effort is in accordance with Education Article §5-202.

Title I Statistics, Maryland Public Schools: 2013-2014

Local Unit	Total Title I Allocations	Number of Participants	Number of Schools and Program Types Operated		
			Total	School-wide	Targeted Assistance
Total State	\$172,274,060	181,930	401	348	53
Allegany	2,600,342	2,861	8	8	0
Anne Arundel	10,107,139	5,933	12	12	0
Baltimore City	51,393,701	53,139	139	115	24
Baltimore	20,246,288	26,338	48	46	2
Calvert	1,326,948	253	4	0	4
Caroline	1,336,022	2,829	5	5	0
Carroll	2,046,176	1,208	4	2	2
Cecil	2,630,755	3,535	7	7	0
Charles	2,589,434	2,921	6	6	0
Dorchester	1,563,209	1,852	4	4	0
Frederick	3,602,729	3,863	7	6	1
Garrett	1,261,685	810	4	4	0
Harford	4,457,087	2,918	5	5	0
Howard	3,610,044	4,766	12	9	3
Kent	554,361	1,434	5	5	0
Montgomery	22,356,822	17,926	30	30	0
Prince George's	24,798,046	33,712	67	56	11
Queen Anne's	788,519	543	3	1	2
St. Mary's	2,301,122	2,361	4	4	0
Somerset	1,322,433	1,605	3	3	0
Talbot	739,698	1,167	3	1	2
Washington	4,477,765	3,250	8	6	2
Wicomico	4,159,230	5,093	9	9	0
Worcester	1,568,443	1,240	3	3	0
SEED School	436,062	373	1	1	0

NOTE: SEED School of Maryland is a publicly funded residential boarding school.

English Language Learners (ELLs) in Public Schools: 2013

Local Unit	English Language Learners
Total State	58,930
Allegany	16
Anne Arundel	3,559
Baltimore City	3,069
Baltimore	4,032
Calvert	125
Caroline	280
Carroll	201
Cecil	148
Charles	272
Dorchester	115
Frederick	1,748
Garrett	*
Harford	360
Howard	2,097
Kent	65
Montgomery	22,324
Prince George's	18,654
Queen Anne's	159
St. Mary's	189
Somerset	91
Talbot	267
Washington	393
Wicomico	626
Worcester	137
SEED School	*

NOTES:

1. The top five home languages of Maryland's ELL population are Spanish, French, Chinese, Amharic, and Vietnamese.
2. SEED School of Maryland is a publicly funded residential boarding school.
3. To protect student privacy, the Family Education Rights and Privacy Act (FERPA) restricts the amount of data that can be made available. Numbers that are less than or equal to 5 are reported as an asterisk. Totals adjusted to comply with FERPA.

Preschool Students* Receiving Special Education Services: 2013-2014

Local Unit	Home	Service Provider Location	Separate Class	Hours Per Week In Early Childhood Program			
				Regular		Other Location	
	<10	>10	<10	>10	<10	>10	
Total State	52	1,222	2,261	761	5,589	590	1,210
Allegany	7	*	*	*	88	*	10
Anne Arundel	*	140	242	68	472	139	144
Baltimore City	6	128	91	50	703	21	42
Baltimore	*	154	186	169	917	14	115
Calvert	*	21	21	17	155	*	8
Caroline	*	*	*	*	72	*	*
Carroll	*	75	78	8	141	6	8
Cecil	*	31	*	62	156	*	26
Charles	*	35	29	8	250	*	6
Dorchester	*	8	*	*	38	*	*
Frederick	*	69	93	16	121	33	120
Garrett	*	8	*	*	26	*	*
Harford	*	109	95	34	149	25	32
Howard	*	76	*	15	534	12	33
Kent	*	*	*	*	23	*	*
Montgomery	39	236	899	104	785	87	231
Prince George's	*	*	464	146	555	219	264
Queen Anne's	*	22	25	*	48	*	*
St. Mary's	*	*	*	13	93	20	61
Somerset	*	6	*	7	17	*	*
Talbot	*	*	*	*	37	*	*
Washington	*	73	*	19	121	*	*
Wicomico	*	25	11	25	45	14	75
Worcester	*	6	27	*	32	*	35
State Operated	*	*	*	*	11	*	*

* Students with disabilities, ages 3 to 5.

NOTE: To protect student privacy, the Family Education Rights and Privacy Act (FERPA) restricts the amount of data that can be made available. Numbers that are less than or equal to 5 are reported as an asterisk. Totals adjusted to comply with FERPA.

Students Receiving Special Education Services by Location: 2013-2014

Local Unit	Total Special Education	Regular School*			Special School**					
		In the Regular Education Classroom 80% or More	In the Regular Education Classroom 40 to 79%	In the Regular Education Classroom Under 40%	Day		Residential		Other Location	
					Public	Private	Public	Private	Home	Hospital
Total State	89,533	62,006	9,001	12,020	2,652	3,552	6	100	196	*
Allegany	1,190	1,013	18	94	*	65	*	*	*	*
Anne Arundel	6,597	4,861	617	695	101	323	*	*	*	*
Baltimore City	12,704	7,823	1,420	2,368	532	522	*	*	39	*
Baltimore	11,768	7,768	1,679	1,386	387	487	*	*	61	*
Calvert	1,189	721	282	118	45	23	*	*	*	*
Caroline	490	406	25	53	*	*	*	*	6	*
Carroll	2,726	2,224	224	175	37	57	*	*	9	*
Cecil	1,860	1,686	47	63	10	46	*	*	8	*
Charles	2,234	1,558	293	330	*	42	*	*	11	*
Dorchester	381	296	62	23	*	*	*	*	*	*
Frederick	3,778	3,070	291	231	78	92	*	6	10	*
Garrett	370	297	42	23	*	8	*	*	*	*
Harford	4,444	3,796	151	148	99	226	*	*	24	*
Howard	4,048	3,319	405	59	124	141	*	*	*	*
Kent	217	174	17	26	*	*	*	*	*	*
Montgomery	14,919	10,167	1,859	1,972	386	520	6	9	*	*
Prince George's	12,696	6,813	1,133	3,554	336	850	*	*	10	*
Queen Anne's	880	826	14	40	*	*	*	*	*	*
St. Mary's	1,481	1,174	125	154	*	20	*	*	8	*
Somerset	398	321	*	60	17	*	*	*	*	*
Talbot	338	255	50	33	*	*	*	*	*	*
Washington	1,960	1,571	115	189	30	45	*	*	10	*
Wicomico	1,526	1,192	112	216	*	6	*	*	*	*
Worcester	705	635	20	10	40	*	*	*	*	*
State Operated	594	*	*	*	430	79	*	85	*	*
SEED School	40	40	*	*	*	*	*	*	*	*

* Students with disabilities, ages 6 to 21.

NOTES:

1. SEED School of Maryland is a publicly funded residential boarding school.

2. To protect student privacy, the Family Education Rights and Privacy Act (FERPA) restricts the amount of data that can be made available. Numbers that are less than or equal to 5 are reported as an asterisk. Totals adjusted to comply with FERPA.

** Students with disabilities, ages 3 to 21.

Special School - students receiving special education services more than 50% of the school day in a separate facility.

Home/Hospital - students receiving special education services in hospital programs or homebound programs.

Conditions of Students* Receiving Special Education Services: 2013-2014

Local Unit	Total Special Education	Intellectual Disability	Deaf/Hearing Impaired	Traumatic Brain Injury	Autism	Speech/Language	Visually Impaired	Emotional Disability	Orthopedically Impaired	Other Health Impaired	Specific Learning Disability	Multiple Disabilities	Deaf/Blind	Developmental Delay
Total State	102,578	5,289	1,032	217	10,211	18,342	286	6,632	266	16,984	30,876	4,335	9	8,095
Allegany	1,316	69	*	*	76	352	*	47	*	301	363	43	*	65
Anne Arundel	7,869	344	39	21	881	1,558	15	459	11	1,093	1,938	934	*	576
Baltimore City	13,810	1,279	69	39	807	2,525	30	1,704	39	3,206	3,404	243	*	465
Baltimore	13,684	545	84	40	1,470	2,598	23	892	29	2,018	4,498	445	*	1,042
Calvert	1,423	57	*	*	182	426	*	63	*	237	348	27	*	83
Caroline	568	34	*	*	44	205	*	34	*	65	157	14	*	15
Carroll	3,055	109	20	*	264	853	12	166	12	467	911	82	*	159
Cecil	2,167	74	11	7	130	481	*	79	*	322	760	161	*	142
Charles	2,581	151	6	9	190	654	9	188	*	518	604	86	*	166
Dorchester	430	63	*	*	47	109	*	28	*	41	112	8	*	22
Frederick	4,266	138	18	7	540	1,005	16	223	9	752	1,169	385	*	*
Garrett	407	31	*	*	18	114	*	39	*	34	124	47	*	*
Harford	4,983	176	27	8	426	966	17	287	13	950	1,451	459	*	203
Howard	4,737	215	18	6	764	1,021	19	220	28	613	1,093	186	*	554
Kent	252	16	*	*	19	35	*	11	*	29	114	9	*	19
Montgomery	17,500	620	235	24	2,023	2,577	62	657	48	2,965	5,369	301	*	2,619
Prince George's	14,387	870	98	34	1,617	1,163	33	962	71	1,800	5,585	538	*	1,616
Queen Anne's	979	22	*	*	75	166	*	19	*	155	454	21	*	67
St. Mary's	1,686	78	14	6	164	327	*	112	*	329	523	21	*	112
Somerset	445	29	*	*	31	60	*	30	*	95	150	23	*	27
Talbot	375	29	*	*	24	132	*	17	6	45	113	9	*	*
Washington	2,181	182	8	8	195	457	*	178	*	465	647	41	*	*
Wicomico	1,731	116	10	8	153	382	11	80	*	245	563	44	*	119
Worcester	810	32	6	*	71	176	*	20	*	158	302	21	*	24
State Operated	901	10	369	*	*	*	39	117	*	71	99	187	9	*
SEED School	35	*	*	*	*	*	*	*	*	10	25	*	*	*

* Students with disabilities, ages 3 to 21.

NOTES:

1. SEED School of Maryland is a publicly funded residential boarding school.
2. To protect student privacy, the Family Education Rights and Privacy Act (FERPA) restricts the amount of data that can be made available. Numbers that are less than or equal to 5 are reported as an asterisk. Totals adjusted to comply with FERPA.

Career and Technology Education Enrollment in Public Schools: 2013-2014

Local Unit	Total Career & Technology Education	Consumer Services, Hosp., & Tourism	Health & Bio Sciences	Business Mgmt., & Finance	Arts, Media, & Communication	Human Resources Services	Environmental & Natural Resource Systems	Manufacturing, Engineering, & Technology	Transportation Technologies	Construction & Development	Information Technology	Co-op
Total State	93,275	9,125	6,578	18,744	3,788	18,049	4,284	10,676	2,230	4,780	7,357	7,664
Allegheny	504	52	37	36	35	165	13	30	40	81	15	*
Anne Arundel	7,162	574	329	303	84	2,780	144	1,002	243	494	353	856
Baltimore City	8,488	889	1,233	689	734	1,117	212	576	136	476	1,422	1,004
Baltimore	11,724	662	725	2,657	759	3,269	121	1,075	140	451	803	1,062
Calvert	3,871	529	383	1,766	37	685	16	186	42	121	44	62
Caroline	859	61	109	123	41	74	124	155	91	81	*	*
Carroll	3,987	228	182	934	498	600	911	191	139	188	82	34
Cecil	2,361	512	133	542	*	330	29	479	29	145	98	64
Charles	3,496	137	335	1,150	76	447	21	670	90	183	50	337
Dorchester	410	71	47	*	13	53	12	*	40	72	102	*
Frederick	6,604	224	147	1,412	39	1,753	1,197	316	122	606	510	278
Garrett	1,340	78	40	201	*	55	156	434	127	151	98	*
Harford	6,617	1,390	383	1,906	46	1,363	454	170	69	191	395	250
Howard	5,408	1,170	235	991	97	489	*	945	110	19	725	627
Kent	364	65	50	*	35	24	33	60	54	43	*	*
Montgomery	13,964	720	1,122	2,398	619	2,298	69	3,253	326	321	1,841	997
Prince George's	6,068	890	203	1,416	20	1,044	26	347	100	145	110	1,767
Queen Anne's	1,650	47	211	319	180	345	71	294	10	173	*	*
St. Mary's	2,691	152	105	924	172	316	41	89	119	123	580	70
Somerset	238	30	80	33	*	38	*	*	24	18	15	*
Talbot	854	118	140	74	168	54	49	60	44	105	*	42
Washington	3,031	397	107	479	100	543	554	194	47	330	66	214
Wicomico	929	75	123	350	*	114	15	38	66	123	25	*
Worcester	655	54	119	41	35	93	16	112	22	140	23	*

NOTE: To protect student privacy, the Family Education Rights and Privacy Act (FERPA) restricts the amount of data that can be made available. Numbers that are less than or equal to 5 are reported as an asterisk. Totals adjusted to comply with FERPA.

School Library Media Centers in Maryland Public Schools: 2013-2014

Local Unit	Number of Library Media Centers	Percent of Schools Meeting Staffing Standards*		Central Office Professionals**	Materials Collection ***		Technology Services		
		Profes-sional	Clerical/ Technical		Centers Meeting Collection Guidelines		Online Databases- Average Per School^	Percent of Centers with Public Access Catalogs (PAC)	Percent of Centers with Home PAC Access for Students
					Number	Percent			
Total State	1,324	77.5	32.0	12.40	431	32.6	19	98	78
Allegany	21	86.0	0.0	0.40	4	19.0	13	100	100
Anne Arundel	118	90.0	40.0	1.00	57	48.3	33	100	100
Baltimore City	137	50.0	4.0	1.00	8	5.8	13	98	68
Baltimore	161	88.0	11.0	0.60	37	23.0	20	100	99
Calvert	23	100.0	50.0	0.20	12	52.2	19	96	9
Caroline	9	100.0	0.0	0.20	1	11.1	18	100	100
Carroll	42	100.0	14.0	1.00	14	33.3	26	100	95
Cecil	28	82.0	4.0	0.20	5	17.9	34	96	79
Charles	36	89.0	94.0	1.00	17	47.2	27	100	97
Dorchester	11	100.0	0.0	0.20	1	9.1	11	100	91
Frederick	65	89.0	8.0	0.20	30	46.2	21	100	100
Garrett	12	17.0	83.0	0.20	1	8.3	12	100	100
Harford	56	100.0	80.0	1.00	8	14.3	21	100	0
Howard	74	100.0	96.0	0.20	48	64.9	18	100	100
Kent	8	13.0	25.0	0.20	0	0.0	11	88	0
Montgomery	202	88.0	65.0	1.00	108	53.5	39	100	100
Prince George's	185	76.0	3.0	1.00	36	19.5	18	100	100
Queen Anne's	14	64.0	21.0	1.00	5	35.7	12	93	93
St. Mary's	25	98.0	72.0	0.40	22	88.0	14	100	100
Somerset	7	43.0	0.0	0.20	1	14.3	11	71	0
Talbot	9	56.0	22.0	0.20	2	22.2	13	100	100
Washington	45	80.0	0.0	0.40	9	20.0	24	100	96
Wicomico	24	50.0	50.0	0.40	4	16.7	21	100	46
Worcester	12	100.0	25.0	0.20	1	8.3	13	100	100

* The full report, *Facts about Maryland's School Library Media Programs 2013-2014*, is available at http://www.marylandpublicschools.org/MSDE/programs/technology/library_media.

** Full-time equivalent; 62.5% of the system-level school library media administrators are certified educational media administrators.

*** Includes print and nonprint materials: e.g., books, periodicals, videocassettes/DVDs and CDs.

^The MDK12 Digital Library is a consortium for purchasing digital resources made up of all 24 school systems and a number of non-publics in the state of Maryland. For 2013-2014, all schools had access to seven databases through SIRS/ProQuest. In addition, all schools had access to a suite of EBSCO databases through an agreement with the State Library Resource Center and SAILOR.

Meals Served in Maryland Public Schools: 2013-2014

Local Unit	School Lunch				School Breakfast					After-School Care Snacks
	Total	Paid	Free	Reduced Price	Total	Paid	Free	Reduced Price	Summer Food	
Total State	67,118,192	19,893,630	41,577,015	5,647,547	36,683,359	8,736,402	24,992,541	2,954,416	1,409,316	762,990
Allegany	929,262	270,017	578,571	80,674	600,701	185,153	368,411	47,137	7,444	1,033
Anne Arundel	4,986,393	1,993,308	2,552,939	440,146	2,837,822	936,838	1,664,740	236,244	82,972	0
Baltimore City	8,403,579	261,303	7,664,408	477,868	5,039,099	408,676	4,354,269	276,154	289,646	176,857
Baltimore	8,461,450	2,086,479	5,526,728	848,243	4,482,313	831,616	3,252,502	389,195	147,949	58,615
Calvert	800,658	375,828	374,168	50,662	175,588	31,587	134,198	9,803	2,128	0
Caroline	582,832	159,211	378,780	44,841	510,757	174,956	302,457	33,344	6,774	8,918
Carroll	1,306,832	724,023	508,980	73,829	388,986	112,316	253,137	23,533	863	0
Cecil	1,216,430	401,568	725,689	89,173	920,194	352,298	510,916	56,980	3,504	4,318
Charles	2,382,491	1,219,337	988,314	174,840	1,417,458	620,474	691,236	105,748	12,582	46,303
Dorchester	480,127	78,670	371,760	29,697	378,115	74,182	284,629	19,304	5,595	2,229
Frederick	2,121,845	910,347	1,046,360	165,138	863,266	244,255	548,418	70,593	5,640	0
Garrett	384,189	128,830	213,662	41,697	355,092	150,187	172,120	32,785	4,957	0
Harford	3,381,250	1,839,102	1,289,051	253,097	1,350,052	434,573	791,655	123,824	74,428	95,783
Howard	2,712,011	1,433,391	1,072,488	206,132	719,061	256,418	413,055	49,588	908	3,292
Kent	208,745	54,234	142,306	12,205	222,591	86,111	125,794	10,686	6,969	0
Montgomery	10,001,019	3,427,843	5,467,511	1,105,665	5,121,805	1,360,415	3,130,724	630,666	445,157	224,319
Prince George's	12,460,714	2,508,349	8,797,155	1,155,210	7,168,603	1,248,751	5,322,724	597,128	190,203	0
Queen Anne's	471,507	238,404	205,163	27,940	161,686	55,292	97,093	9,301	4,731	44,620
St. Mary's	1,382,592	667,288	634,101	81,203	734,284	269,719	419,014	45,551	9,022	26,232
Somerset	279,647	21,476	242,644	15,527	300,090	64,064	222,963	13,063	0	0
Talbot	355,858	117,771	217,835	20,252	216,543	80,619	125,930	9,994	5,716	731
Washington	2,085,835	677,341	1,245,208	163,286	1,515,619	483,670	926,535	105,414	43,390	2,939
Wicomico	1,204,020	157,864	986,988	59,168	761,818	110,295	621,901	29,622	35,966	0
Worcester	468,446	124,489	312,903	31,054	393,851	147,630	226,462	19,759	22,772	21,154
SEED School	50,460	17,157	33,303	0	47,965	16,307	31,658	0	0	45,647

NOTE: SEED School of Maryland is a publicly funded residential boarding school.

Food Service Revenue in Maryland Public Schools: FY 2013

Local Unit	Local Revenue			Federal Revenue					
	Sales*	Other*	State Revenue	Snacks	Fresh Fruits & Veg. Prog.	School Breakfast	School Lunch	Summer Food	U.S.D.A. Commodities Issued
Total State	\$98,102,776	\$10,396,552	\$7,442,700	\$591,827	\$3,041,522	\$49,493,450	\$141,816,655	\$3,506,916	\$16,743,574
Allegany	823,791	428,462	194,898	1,747	14,786	747,774	1,963,410	19,014	274,888
Anne Arundel	10,797,811	230,845	611,328	3,234	104,312	3,093,637	8,789,003	222,292	991,198
Baltimore City	1,516,220	0	760,927	190,379	1,832,421	8,980,018	24,302,708	782,793	2,103,029
Baltimore	12,215,763	1,110,040	868,566	40,487	197,180	6,444,366	18,931,265	311,862	2,239,074
Calvert	1,039,264	2,588,723	38,220	0	0	274,690	1,262,608	5,435	215,766
Caroline	715,092	41,446	111,423	18,654	0	553,992	1,306,517	20,954	151,007
Carroll	3,076,755	434,711	96,255	0	0	489,153	1,968,638	0	407,463
Cecil	1,945,952	19,351	298,946	3,147	0	1,047,926	2,377,756	11,744	289,902
Charles	5,134,680	414,491	271,337	36,463	0	1,426,085	3,671,603	48,555	576,153
Dorchester	482,034	332	100,933	1,972	41,947	590,345	1,162,510	16,451	119,427
Frederick	5,228,250	138,718	217,590	1,045	0	1,081,511	3,756,092	14,209	585,914
Garrett	856,074	76,433	128,871	0	0	375,423	817,064	14,439	99,531
Harford	7,253,840	87,328	343,783	70,227	19,250	1,671,638	4,934,488	165,697	883,174
Howard	6,164,810	2,756	191,850	21,896	0	714,683	4,079,121	0	735,552
Kent	285,192	5,616	84,725	1,174	0	273,039	470,593	16,914	60,886
Montgomery	17,907,925	34,610	1,097,324	129,484	147,402	6,463,870	19,804,493	1,115,361	2,536,630
Prince George's	15,220,813	1,101,094	1,049,917	0	532,657	10,077,598	29,250,098	446,777	2,799,338
Queen Anne's	1,162,725	155,734	63,171	15,070	0	201,228	748,381	11,801	124,865
St. Mary's	1,916,559	1,216,693	208,450	22,878	0	840,125	2,233,758	23,563	390,802
Somerset	235,650	150	72,367	0	370	430,344	759,475	0	67,826
Talbot	311,106	420,694	85,018	0	0	246,263	710,059	12,609	101,050
Washington	2,880,729	692,178	373,110	3,859	31,948	1,798,887	4,210,100	93,309	531,286
Wicomico	464,523	951,599	49,784	2,506	119,249	1,192,051	3,209,834	100,020	324,849
Worcester	467,217	244,548	120,928	15,672	0	436,557	1,053,897	53,117	133,965
SEED School	0	0	2,980	11,933	0	42,245	43,184	0	0

* Local sales and local revenue are from school year 2012-2013.

NOTES:

1. Information for nonprofit private schools and State institutions is excluded.
2. Special Milk - Queen Anne's served half-pints in value of \$2,935.
3. SEED School of Maryland is a publicly funded residential boarding school.

Maryland Pupil Transportation: 2013-2014

Local Unit	Number of Vehicles		Total Miles Traveled		Pupils Eligible for Transportation				Funding***		
	Publicly Owned	Contract	Regular	Disabled	Regular	Dis-abled*	Total	Per-cent**	Expenditures	Per Pupil	State Aid
Total State	3,805	3,367	79,841,381	44,523,861	580,466	24,192	604,658	70	\$686,889,387	\$834	\$251,328,845
Allegany	22	93	1,293,930	371,808	5,392	217	5,609	63	6,695,382	796	4,456,227
Anne Arundel	54	509	6,349,571	3,782,074	56,274	1,517	57,791	74	50,605,610	681	21,337,004
Baltimore City	41	355	324,000	3,402,000	21,905	3,086	24,991	29	47,154,669	598	18,546,263
Baltimore	781	84	9,759,061	5,036,039	66,678	3,352	70,030	65	72,495,094	716	27,871,938
Calvert	0	145	2,657,939	696,947	12,279	314	12,593	77	14,302,405	886	5,543,831
Caroline	11	42	872,175	179,938	4,548	92	4,640	83	4,302,192	824	2,531,869
Carroll	5	257	3,475,663	1,661,341	25,158	439	25,597	96	20,692,140	773	9,412,519
Cecil	9	142	1,967,532	387,092	14,433	235	14,668	94	9,823,900	645	4,943,348
Charles	0	276	4,676,554	1,638,592	22,445	628	23,073	87	25,473,528	985	10,076,310
Dorchester	8	47	814,085	177,288	4,166	92	4,258	90	3,574,185	814	2,331,942
Frederick	344	0	4,437,592	2,438,188	28,456	910	29,366	73	25,073,176	638	11,685,865
Garrett	0	64	854,874	205,290	3,852	41	3,893	97	4,179,257	1,060	2,858,540
Harford	102	335	5,422,645	2,488,497	31,901	859	32,760	87	36,754,779	982	11,987,689
Howard	0	440	3,428,727	1,967,702	38,839	1,224	40,063	77	36,944,064	732	15,550,390
Kent	0	27	476,658	96,735	2,009	32	2,041	96	2,188,222	1,072	1,513,479
Montgomery	1,120	0	10,115,235	8,972,635	93,100	4,998	98,098	66	122,909,453	861	36,100,856
Prince George's	1,095	9	11,779,080	8,022,696	78,737	4,742	83,479	67	145,632,833	1,234	36,852,932
Queen Anne's	13	74	1,562,398	390,544	7,624	92	7,716	100	6,693,125	891	3,212,654
St. Mary's	14	184	2,966,620	1,167,225	17,428	432	17,860	100	15,675,710	937	6,538,272
Somerset	0	33	691,153	121,344	2,788	78	2,866	97	2,910,662	1,087	1,765,987
Talbot	42	0	522,192	98,058	4,320	30	4,350	95	3,335,119	780	1,526,962
Washington	139	67	2,418,898	781,249	19,748	423	20,171	90	13,368,940	615	6,779,500
Wicomico	5	114	1,557,474	309,628	12,416	284	12,700	85	8,702,767	626	5,021,257
Worcester	0	70	1,417,325	130,951	5,970	75	6,045	91	7,402,174	1,186	2,883,211

* Count includes disabled students in nonpublic schools as of 2013.

** Percent of 2013 enrollment (as of September 30, 2012).

*** Includes fiscal year 2013 Expenditure and State Aid data. Expenditures include equipment and fixed charges.

Public Library Statistics: 2013-2014

Local Unit	Staff					Operating Income					
	Total Staff	Librarians		Other Professional	Clerical and Other*	Total Income	Amount Per Capita**	Source			
		Professional	Associate					Federal	Special***	State	Local
Total State	3,361	642	666	192	1,861	\$258,698,515	\$44.7	\$770,921	\$31,238,386	\$35,477,480	\$191,211,728
Allegany	40	5	21	2	12	2,014,861	26.8	0	342,785	767,076	905,000
Anne Arundel	256	53	47	7	149	20,119,906	37.4	0	2,003,468	2,113,638	16,002,800
Baltimore City	449	112	27	40	270	28,718,568	46.1	108,925	5,051,817	7,851,926	15,705,900
Baltimore	522	92	95	41	294	44,254,679	54.6	301,732	4,788,305	5,250,421	33,914,221
Calvert	54	10	35	1	8	3,967,039	44.7	0	521,082	367,424	3,078,533
Caroline	21	3	12	1	5	1,653,504	50.0	0	285,672	267,832	1,100,000
Carroll	162	22	43	4	93	11,453,034	67.8	111,840	1,655,969	941,217	8,744,008
Cecil	69	11	28	4	25	5,547,920	54.8	0	561,519	702,584	4,283,817
Charles	58	8	25	1	25	7,122,297	48.6	0	605,065	861,119	5,656,113
Dorchester	11	3	4	0	6	925,568	28.3	700	162,372	249,496	513,000
Frederick	134	30	37	6	59	10,078,425	43.1	0	1,160,182	1,298,246	7,619,997
Garrett	22	2	5	2	13	1,291,120	42.9	0	188,986	119,434	982,700
Harford	225	38	34	17	135	19,507,651	79.6	0	1,966,058	1,486,927	16,054,666
Howard	411	37	77	12	286	20,326,661	70.1	195,434	2,357,773	812,236	16,961,218
Kent	13	4	4	0	5	842,917	41.7	0	208,715	84,702	549,500
Montgomery	313	92	30	14	177	37,937,998	39.0	52,290	3,983,551	2,721,572	31,180,585
Prince George's	359	77	79	24	179	26,502,404	30.6	0	2,945,954	6,289,250	17,267,200
Queen Anne's	25	9	0	0	16	1,703,066	35.6	0	290,939	133,834	1,278,293
St. Mary's	48	6	13	3	26	3,456,042	32.8	0	534,372	590,466	2,331,204
Somerset	13	5	1	0	8	891,715	33.6	0	164,502	263,437	463,776
Talbot	21	7	3	2	10	1,348,926	35.7	0	360,647	105,790	882,489
Washington	58	11	12	3	32	4,416,127	29.9	0	557,242	1,158,055	2,700,830
Wicomico	38	5	12	5	16	2,298,759	23.2	0	349,463	896,727	1,052,569
Worcester	42	2	24	4	12	2,319,329	45.0	0	191,949	144,071	1,983,309

All personnel figures are rounded to the nearest whole number.

* Includes clerical and circulation staff.

** Excludes federal revenue.

*** Includes State contributions to retirement.

Rehabilitation Services: 2013-2014

Local Unit	Number of Persons	
	Served	Rehabilitated
Total State	26,429	2,545
Allegany	464	51
Anne Arundel	1,856	186
Baltimore City	4,350	441
Baltimore	3,640	318
Calvert	530	32
Caroline	132	26
Carroll	1,096	122
Cecil	465	54
Charles	756	78
Dorchester	159	14
Frederick	1,247	129
Garrett	132	20
Harford	899	78
Howard	1,180	117
Kent	80	8
Montgomery	2,956	317
Prince George's	3,591	198
Queen Anne's	164	14
St. Mary's	586	71
Somerset	111	11
Talbot	164	29
Washington	790	109
Wicomico	689	69
Worcester	213	27
Unknown, Out-of-State	179	26

NOTES:

1. The Division of Rehabilitation Services (DORS) provides statewide rehabilitative services to assist disabled Maryland citizens in becoming employed.
2. "Persons Rehabilitated" refers to those individuals who have achieved gainful employment for at least 90 days as a result of DORS services.

Characteristics of Persons Served in the Vocational Rehabilitation Program: 2014

	Number	Percent
Gender		
Male	14,595	55
Female	11,834	45
Not Identified	0	0
Race		
White	12,188	44
African American	13,674	50
Other	1,586	6
Not Identified	0	0
Age at Referral		
Younger than 20	7,357	28
20 to 21	2,062	8
22 to 34	5,887	22
35 to 44	3,627	14
45 to 64	7,218	27
65 and older	278	1
Years of Education Attained at Referral		
1 - 8	725	3
9 - 11	5,476	21
12	9,381	35
13 - 15	4,540	18
16 or more	2,047	8
Special Education	4,215	15
Not Identified	45	0
Referral Sources		
Individual Self-Referral	10,133	38
Educational Institutions	5,955	22
Community Rehabilitation Programs	3,688	14
Physicians, Other Medical Personnel	1,102	5
Federal/State Public Assistance	850	3
One-Stop Centers	282	1
Other Sources, Unknown	4,419	17

Rehabilitated Persons Served: 2013-2014

	Number Rehabilitated
Persons Rehabilitated by Primary Disability	
Psychiatric Disability	1,007
Cognitive Disability	874
Orthopedic	95
Deaf & Hard of Hearing	179
Other Physical Disabilities	175
Blind & Visual Impairments	178
Communication Disabilities	31
Respiratory Impairments	6
Total	2,545
Persons Rehabilitated by Occupation at Case Closure	
Service	1,559
Clerical, Sales	389
Professional, Technical, Managerial	259
Production, Construction, Operating, Materials Handling	185
Homemaker	117
Farming, Fishery, & Forestry	30
Unpaid Family Worker	0
Vending Operator/Worker	6
Total	2,545

NOTE: "Persons Rehabilitated" refers to those individuals who have achieved gainful employment for at least 90 days as a result of DORS services.

Selected Statistics About Maryland's Educational Community: 2013-2014

Population of Maryland July 1, 2013 (estimated)	5,928,814
Local operating budget from federal, state, and local sources (includes state-paid retirement)	\$12.18 Billion
Cost per pupil belonging (FY 2013)	\$13,572
Average 10-month teacher salary	\$64,546
Percent of teachers with:	
5 years or less experience	28.5
6-10 years of experience	24.5
11-15 years of experience	18.8
16-20 years of experience	11.4
more than 20 years of experience	16.8
Standard Professional Certificate (SPC)	25.9
Advanced Professional Certificate (APC)	69.0
Less than Bachelor's Degree	0.5
Bachelor's Degree	42.6
Master's or Master's Equivalent	37.6
Master's Degree + 30 hours or more	19.3
Minimum number of required school days	180
Average Daily Membership (ADM)	865,015
Average Daily Attendance (ADA)	815,029
Percent Promoted, PreK-12	96.9
Average Percent Attending	94.2

Maryland's Rank Among the States

Category	MD Amount	U. S. Avg.	Rank
Population per Square Mile of Land Area, 2011	596	88	6
Population Age 5-17 as Percent of Total Population, 2011	17.4	17.1	19
Average Daily Attendance as Percent of Fall Enrollment 2012-2013	93.9	96.7	25
Pupils Enrolled per Teacher in Public Elementary and Secondary Schools, Fall 2012*	14.7	15.9	27
Average Salaries of Public School Teachers, 2012-2013	\$64,248	\$56,103	17
Percent Change in Average Salaries of Public School Teachers, 2011-2012 to 2012-2013*	1.0	1.3	30
Per Capita Personal Income, 2011	\$52,401	\$42,298	5
Percent of Revenue, by Source, for Public Elementary/Secondary Schools, 2012-2013			
Local Government	48.9	43.4	17
State Government	44.3	46.2	31
Federal Government	6.8	10.3	45
Per Capita State Government Expenditures for all Education, 2010-2011	\$1,924	\$1,901	26
Per Capita Expenditures of State and Local Government for all Education, 2010-2011	\$3,133	\$2,764	12
Current Expenditures for Public Elementary/Secondary Schools per pupil in:			
Average Daily Attendance, 2012-2013	\$16,222	\$11,308	9
Fall Enrollment, 2012-2013	\$15,229	\$10,938	9

* Tied with other states.

Source: National Education Association

Education Superlatives

- **Maryland's Public Schools have ranked in the top three in the nation for the past eight years by Education Week's Quality Counts report.** (Education Week)
- **Maryland, for the eighth year in a row, ranks 1st in the nation in the percentage of public school students scoring a 3 or better on at least one Advanced Placement (AP) exam.** (College Board)
- **Maryland rank 9th in the number of new National Board Certified Teachers.** (National Board for Professional Teaching Standards)
- **Six Maryland Public Schools were selected as 2014 National Blue Ribbon Schools by the U.S. Department of Education.** (U.S. Department of Education)
- **In 2014, two Maryland Schools were named National Green Ribbon Schools recipients. In the three years of the program's existence, eight Maryland schools and one system have been named winners.** (U.S. Department of Education)
- **Maryland's class of 2014 graduating seniors were offered more than \$1 billion in college scholarships.** (MSDE survey)
- **In 2014 Maryland was one of 18 states to receive new federal grants to improve access to quality pre-Kindergarten programs. Maryland's grant is worth \$15 million.** (U. S. Department of Education)
- **Maryland's 2014 Teacher of the Year, Sean McComb of Baltimore County, was named the 2015 National Teacher of the Year. He is the third Maryland teacher to receive the honor in the past decade.** (Council of Chief State School Officers)

Maryland Local School System Superintendents

<u>Local Unit</u>	<u>Superintendent</u>	<u>Telephone</u>
Allegany	Dr. David Cox	301-759-2037
Anne Arundel	Dr. George Arlotto	410-222-5303
Baltimore City	Dr. Gregory Thornton	410-396-8803
Baltimore	Dr. S. Dallas Dance	410-887-4281
Calvert	Dr. Daniel D. Curry	410-535-7804
Caroline	Mr. Milton Nagel	410-479-1460
Carroll	Mr. Stephen H. Guthrie	410-751-3128
Cecil	Dr. D'Ette W. Devine	410-996-5499
Charles	Dr. Kimberly Hill	301-934-7223
Dorchester	Dr. Henry V. Wagner, Jr.	410-221-1111
Frederick	Dr. Theresa R. Alban	301-696-6910
Garrett	Dr. Janet Wilson	301-334-8901
Harford	Mrs. Barbara P. Canavan	410-588-5204
Howard	Dr. Renee A. Foose	410-313-6677
Kent	Dr. Karen M. Couch	410-778-7113
Montgomery	Mr. Larry A. Bowers	301-279-3383
Prince George's	Dr. Kevin M. Maxwell	301-952-6008
Queen Anne's	Dr. Carol A. Williamson	410-758-2403
St. Mary's	Mr. James Scott Smith	301-475-5511
Somerset	Dr. John B. Gaddis	410-621-6226
Talbot	Mrs. Kelly L. Griffith	410-822-0330
Washington	Dr. Clayton M. Wilcox	301-766-2815
Wicomico	Dr. John Fredericksen	410-677-4596
Worcester	Dr. Jerry B. Wilson	410-632-5020

Maryland State Department of Education Publications

Division of Business Services

Selected Financial Data, Part 1 - Revenue, Wealth, & Effort
Selected Financial Data, Part 2 - Expenditures
Selected Financial Data, Part 3 - Analysis of Costs
Selected Financial Data, Part 4 - Ten-Year Summary

Division of Curriculum and Assessment

Analysis of Professional Salaries
Characteristics of Professional Staff
Facts About Maryland's School Library Media Programs
Grade Organization: Enrollment by Race/Ethnicity and Professional Staff at School Levels
Maryland Adolescent Survey
Maryland Public School Enrollment by Race/Ethnicity and Gender and Number of Schools
Maryland School Performance Report
Nonpublic School Enrollment
Professional Salary Schedules
Professional Staff by Assignment, Race, and Gender
Staff Employed at School and Central Office Levels
Summary of Attendance
Suspensions, Expulsions, and Health-Related Exclusions

Division of Educator Effectiveness

Maryland Teacher Staffing Report

Division of Library Development and Services

Maryland Public Library Statistics

Division of Special Education/Early Intervention Services

Maryland Special Education Census Data

Other publications can be found at marylandpublicschools.org

This Fact Book contains the latest data available as of January 30, 2015. For updated data, please visit the Maryland State Department of Education's website at www.marylandpublicschools.org. Click on Newsroom, Publications, then the Fact Book icon.

This page is intentionally blank.

Office of Finance & Administration
200 West Baltimore Street
Baltimore, MD 21201