

College Readiness Data Fairfax County High Schools: Fall 2012 through Fall 2016

Research Report No. 58-17

Office of Institutional Effectiveness and Student Success Initiatives

JUNE 2017

NORTHERN VIRGINIA COMMUNITY COLLEGE

OFFICE OF INSTITUTIONAL EFFECTIVENESS AND STUDENT SUCCESS INITIATIVES

The purpose of the Office of Institutional Effectiveness and Student Success Initiatives is to conduct analytical studies and provide information in support of institutional planning, policy formulation, and decision making. In addition, the office provides leadership and support in research related activities to members of the NOVA community engaged in planning and evaluating the institution's success in accomplishing its mission.

When citing data from this report, the Virginia Community College System (VCCS) must be cited as the source.

4001 Wakefield Chapel Road
Annandale, VA 22003-3796
(703) 323-3129
www.nvcc.edu/oir

Table of Contents

Introduction	1
Explanatory Notes for Tables	2
Fairfax County.....	4

List of Tables

Table FCPS 1. Fairfax County School Division – Number of Graduates by High School: 2015-16.	5
Table FCPS 2. Fairfax County School Division – Number of Students Who Were Dual Enrolled in High School: Entering Fall 2016	6
Table FCPS 3. Fairfax County School Division – English VPT Placement Results for Test Participants Only: Fall 2016	7
Table FCPS 4. Fairfax County School Division – Math VPT Placement Results for Test Participants Only: Fall 2016	8
Table FCPS 5. Fairfax County School Division – Distribution of GPA Ranges: Fall 2016	9
Table FCPS 6. Fairfax County School Division – Distribution of Grades Earned in Developmental Courses: Fall 2016	10
Table FCPS 7. Fairfax County School Division – Distribution of Grades Earned in College-Level Courses: Fall 2016	12
Table FCPS 8. Fairfax County School Division – Curricular Program Classifications: Fall 2016	14
Table FCPS 9. Fairfax County School Division: Annandale High School – Curricular Program Selections: Fall 2016	15
Table FCPS 10. Fairfax County School Division: Bryant Alternative High School – Curricular Program Selections: Fall 2016	15
Table FCPS 11. Fairfax County School Division: Centreville High School – Curricular Program Selections: Fall 2016	16
Table FCPS 12. Fairfax County School Division: Chantilly High School – Curricular Program Selections: Fall 2016	16
Table FCPS 13. Fairfax County School Division: Edison High School – Curricular Program Selections: Fall 2016	17
Table FCPS 14. Fairfax County School Division: Fairfax High School – Curricular Program Selections: Fall 2016	17
Table FCPS 15. Fairfax County School Division: Falls Church High School – Curricular Program Selections: Fall 2016	18
Table FCPS 16. Fairfax County School Division: Hayfield Secondary School – Curricular Program Selections: Fall 2016	18
Table FCPS 17. Fairfax County School Division: Herndon High School – Curricular Program Selections: Fall 2016	19
Table FCPS 18. Fairfax County School Division: Lake Braddock Secondary School – Curricular Program Selections: Fall 2016	19
Table FCPS 19. Fairfax County School Division: Langley High School – Curricular Program Selections: Fall 2016	20
Table FCPS 20. Fairfax County School Division: Madison High School – Curricular Program Selections: Fall 2016	20
Table FCPS 21. Fairfax County School Division: Marshall High School – Curricular Program Selections: Fall 2016	21
Table FCPS 22. Fairfax County School Division: McLean High School – Curricular Program Selections: Fall 2016	21
Table FCPS 23. Fairfax County School Division: Mount Vernon High School – Curricular Program Selections: Fall 2016	22

Table FCPS 24. Fairfax County School Division: Mountain View Alternative High School – Curricular Program Selections: Fall 2016	22
Table FCPS 25. Fairfax County School Division: Oakton High School – Curricular Program Selections: Fall 2016.....	23
Table FCPS 26. Fairfax County School Division: Pimmit Hills Alternative High School – Curricular Program Selections: Fall 2016	23
Table FCPS 27. Fairfax County School Division: Robert E. Lee High School – Curricular Program Selections: Fall 2016.....	23
Table FCPS 28. Fairfax County School Division: Robinson Secondary School – Curricular Program Selections: Fall 2016.....	24
Table FCPS 29. Fairfax County School Division: South County High School – Curricular Program Selections: Fall 2016.....	24
Table FCPS 30. Fairfax County School Division: South Lakes High School – Curricular Program Selections: Fall 2016.....	25
Table FCPS 31. Fairfax County School Division: JEB Stuart High School – Curricular Program Selections: Fall 2016.....	25
Table FCPS 32. Fairfax County School Division: Thomas Jefferson High School – Curricular Program Selections: Fall 2016	26
Table FCPS 33. Fairfax County School Division: West Potomac High School – Curricular Program Selections: Fall 2016.....	26
Table FCPS 34. Fairfax County School Division: West Springfield High School – Curricular Program Selections: Fall 2016	27
Table FCPS 35. Fairfax County School Division: Westfield High School – Curricular Program Selections: Fall 2016.....	27
Table FCPS 36. Fairfax County School Division: W. T. Woodson High School – Curricular Program Selections: Fall 2016.....	28
Table FCPS 37. Fairfax County School Division – Number of Graduates by High School: 2011-12 through 2015-16.....	28
Table FCPS 38. Fairfax County School Division – Entering Fall Number of Students Who Were Dual Enrolled in High School: Five-Year Aggregation Fall 2012 through Fall 2016.....	29
Table FCPS 39. Fairfax County School Division – English VPT Placement Results for Test Participants Only: Four-Year Aggregation Fall 2013 through Fall 2016	30
Table FCPS 40. Fairfax County School Division – Math VPT Placement Results for Test Participants Only: Five-Year Aggregation Fall 2012 through Fall 2016.....	31
Table FCPS 41. Fairfax County School Division – Distribution of Fall Term GPA Ranges: Five-Year Aggregation Fall 2012 through Fall 2016.....	32
Table FCPS 42. Fairfax County School Division – Distribution of Grades Earned in Developmental Courses: Five-Year Aggregation Fall 2012 through Fall 2016	33
Table FCPS 43. Fairfax County School Division – Distribution of Grades Earned in College-Level Courses: Five-Year Aggregation Fall 2012 through Fall 2016	36
Table FCPS 44. Fairfax County School Division – Curricular Program Classifications: Five-Year Aggregation Fall 2012 through Fall 2016.....	38
Table FCPS 45. Fairfax County School Division: Annandale High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	39
Table FCPS 46. Fairfax County School Division: Bryant Alternative High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016.....	40

Table FCPS 47. Fairfax County School Division: Centreville High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	41
Table FCPS 48. Fairfax County School Division: Chantilly High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	42
Table FCPS 49. Fairfax County School Division: Edison High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	43
Table FCPS 50. Fairfax County School Division: Fairfax High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	44
Table FCPS 51. Fairfax County School Division: Falls Church High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	45
Table FCPS 52. Fairfax County School Division: Hayfield Secondary School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	46
Table FCPS 53. Fairfax County School Division: Herndon High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	47
Table FCPS 54. Fairfax County School Division: Lake Braddock Secondary School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016.....	48
Table FCPS 55. Fairfax County School Division: Langley High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	49
Table FCPS 56. Fairfax County School Division: Madison High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	50
Table FCPS 57. Fairfax County School Division: Marshall High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	51
Table FCPS 58. Fairfax County School Division: McLean High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	52
Table FCPS 59. Fairfax County School Division: Mount Vernon High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	53
Table FCPS 60. Fairfax County School Division: Mountain View Alternative High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016.....	54
Table FCPS 61. Fairfax County School Division: Oakton High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	55
Table FCPS 62. Fairfax County School Division: Pimmit Hills Alternative High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016.....	56
Table FCPS 63. Fairfax County School Division: Robert E. Lee High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	56
Table FCPS 64. Fairfax County School Division: Robinson Secondary School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	57
Table FCPS 65. Fairfax County School Division: South County High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	58
Table FCPS 66. Fairfax County School Division: South Lakes High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	59
Table FCPS 67. Fairfax County School Division: JEB Stuart High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	60
Table FCPS 68. Fairfax County School Division: Thomas Jefferson High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016.....	60
Table FCPS 69. Fairfax County School Division: West Potomac High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016	61

Table FCPS 70. Fairfax County School Division: West Springfield High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016..... 62

Table FCPS 71. Fairfax County School Division: Westfield High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016 63

Table FCPS 72. Fairfax County School Division: W.T. Woodson High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016 64

College Readiness Data: Fairfax County High Schools

Introduction

This report presents data from the Virginia Community College System (VCCS) on students' level of preparedness for college, or college readiness. Information is included for students enrolled in a VCCS college who graduated from high schools served by Northern Virginia Community College (NOVA). Because the data is shown for students who had previously attended a high school within NOVA's jurisdiction, the majority of data in this report will represent NOVA students. However, it is possible that some students who attended a Northern Virginia high school may have enrolled in a VCCS college other than NOVA. These students would be included in the tables in this report also.

The data in this report, presented in table format, provide information on indicators of college preparedness which shows how well high school graduates are prepared for college. This information includes the student outcomes of recent high school graduates during their first semester at a VCCS college.

The tables in this report consist of two types: a one-year profile for 2015-16 high school graduates enrolled at a VCCS college during Fall 2016, and a five-year aggregated profile (Fall 2012 through Fall 2016) of high school graduates enrolled at a VCCS college. The following categories are included:

- a. Number of high school graduates by high school;
- b. Dual enrolled students;
- c. Compass placement test results;
- d. Grade Point Average (GPA) ranges;
- e. Course grades;
- f. Curricular program classifications; and
- g. Curricular program selections.

This report presents the data for Fairfax County. Fairfax City data are included in this report as well. Data for the other public school districts in NOVA's service area (Alexandria City, Arlington County, Falls Church City, Loudoun County, Manassas City, Manassas Park City, and Prince William County) are presented in separate reports.

The information in these College Readiness reports includes only the data provided by VCCS on this subject area.

Explanatory Notes for Tables

The tables in this report consist of two types: a one-year profile and a five-year aggregated profile. The first series of tables for each school district present results for Fall 2016. The second series of tables for each school district repeat the same type of information presented in the first series, however, the data is aggregated by high school for the five-year period of Fall 2012 through Fall 2016. A brief explanation of each table within each series is provided below.

Series 1: A One-Year Profile for 2015-16 High School Graduates Entering Community College in Fall 2016

Number of Graduates by High School

This table shows the number of high school graduates from each high school within the school district during the 2015-16 academic year.

Number of Students Who Were Dual Enrolled in High School

This table presents the number of students entering community college in Fall 2016 who were dual enrolled during high school.

VPT Placement Results

This table displays the VPT placement test results by high school for high school graduates entering community college in Fall 2016.

Distribution of GPA Ranges

This table shows the distribution of GPA (grade point average) ranges for community college students in Fall 2016 by the high school from which they graduated.

Distribution of Grades Earned in Developmental Courses

This table presents the distribution of grades earned by community college students in developmental courses in Fall 2016 by the high school from which they graduated.

Distribution of Grades Earned in College-Level Courses

This table presents the distribution of passing grades (A, B, C, D) earned by community college students in college-level courses in Fall 2016 by discipline. It also presents the distribution of unsuccessful grades (F, W). The grades are aggregated for all students in all high schools within a school district.

Curricular Program Selections

There are two tables titled 'Curricular Program Selections' for each high school within a school district. The first table presents community college students who chose a curricular program (career-tech, transfer, or unclassified) during the Fall 2016 semester by the high school from which they graduated. The second table specifies the discipline that was selected by those students.

Series 2: A Five-Year Aggregate Profile from Fall 2012 through Fall 2016

Number of Graduates by High School

This table shows the number of high school graduates from each high school within the school district from the 2011-12 academic year through the 2015-16 academic year.

Entering Fall Number of Students Who Were Dual Enrolled in High School

This table presents the number of students who entered community college between Fall 2012 and Fall 2016 who were dual enrolled while in high school.

VPT Placement Results

Due to changes to placement testing, these tables display the VPT placement test results by high school for high school graduates who entered community college in Fall 2013 through Fall 2016 for English results and an aggregate of Fall 2012 and Fall 2016 for math results.

Distribution of GPA Ranges

This table shows the distribution of GPA (grade point average) ranges for students who entered community college between Fall 2012 and Fall 2016 by the high school from which they graduated.

Distribution of Grades Earned in Developmental Courses

This table presents the distribution of grades earned in developmental courses by students who entered community college between Fall 2012 and Fall 2016 by the high school from which they graduated.

Distribution of Grades Earned in College-Level Courses

This table presents the distribution of passing grades (A, B, C, D) earned in college-level courses by students who entered community college between Fall 2012 and Fall 2016 by discipline; it also presents the distribution of unsuccessful grades (F, W). The grades are aggregated for all students in all high schools within a school district.

Curricular Program Classifications

This table presents the curricular programs (career-tech, transfer, or unclassified) chosen by students who entered community college between Fall 2012 and Fall 2016 by the high school from which they graduated.

Curricular Program Selections

This table specifies the discipline that was selected by community college students in curricular programs between Fall 2012 and Fall 2016.

Fairfax County

**Table FCPS 1. Fairfax County School Division – Number of Graduates
by High School: 2015-16**

High School	Number of Graduates
Annandale	531
Bryant Alternative	120
Centreville	549
Chantilly	625
Edison	425
Fairfax	627
Falls Church	387
Hayfield	484
Herndon	485
Lake Braddock	644
Langley	449
Madison	497
Marshall	422
McLean	519
Mount Vernon	430
Mountain View Alternative	126
Oakton	552
Robert E. Lee	399
Robinson	645
South County	518
South Lakes	526
Stuart	390
Thomas Jefferson	457
West Potomac	494
West Springfield	534
Westfield	653
Woodson Adult	88
Woodson	569
Division Total	13,145

Table FCPS 2. Fairfax County School Division – Number of Students Who Were Dual Enrolled in High School: Entering Fall 2016

High School	Formerly Dual Enrolled	Not Formerly Dual Enrolled	Total
Annandale	9	197	206
Bryant Alternative	1	16	17
Centreville	9	125	134
Chantilly	44	91	135
Edison	10	108	118
Fairfax	7	173	180
Falls Church	42	82	124
Hayfield	9	135	144
Herndon	18	101	119
Lake Braddock	10	125	135
Langley	3	39	42
Madison	3	40	43
Marshall	18	59	77
McLean	4	61	65
Mount Vernon	11	81	92
Mountain View Alternative	0	35	35
Oakton	10	67	77
Pimmit Hills Alternative	0	3	3
Robert E. Lee	2	140	142
Robinson	4	118	122
South County	3	111	114
South Lakes	40	86	126
Stuart	26	104	130
Thomas Jefferson	1	1	2
West Potomac	32	65	97
West Springfield	7	110	117
Westfield	7	161	168
Woodson	7	87	94
Division Total	337	2,521	2,858

Table FCPS 3. Fairfax County School Division – English VPT Placement Results for Test Participants Only: Fall 2016

High School	English VPT Participants									
	Adult Literacy		ENF 1		ENF 2		ENF 3		College Ready	
Annandale	-	-	1	1%	12	7%	20	11%	151	82%
Bryant Alternative	-	-	1	7%	5	33%	3	20%	6	40%
Centreville	-	-	1	1%	8	7%	17	15%	86	77%
Chantilly	-	-	-	-	5	4%	17	14%	96	81%
Edison	1	1%	1	1%	5	4%	21	19%	84	75%
Fairfax	1	1%	8	5%	10	7%	24	16%	110	72%
Falls Church	-	-	1	1%	12	10%	17	15%	86	74%
Hayfield	-	-	-	-	6	5%	21	16%	106	80%
Herndon	-	-	2	2%	5	5%	18	18%	77	75%
Lake Braddock	-	-	1	1%	4	3%	15	13%	95	83%
Langley	-	-	-	-	-	-	2	7%	27	93%
Madison	-	-	-	-	1	3%	4	12%	29	85%
Marshall	-	-	-	-	3	5%	8	13%	49	82%
McLean	-	-	2	4%	1	2%	6	12%	41	82%
Mount Vernon	1	1%	-	-	8	10%	17	20%	58	69%
Mountain View Alternative	-	-	-	-	2	7%	9	33%	16	59%
Oakton	1	2%	1	2%	5	8%	6	9%	51	80%
Pimmit Hills Alternative	-	-	-	-	-	-	-	-	2	100%
Robert E. Lee	-	-	2	2%	2	2%	27	21%	96	76%
Robinson	1	1%	1	1%	5	5%	16	16%	76	77%
South County	-	-	2	2%	6	6%	20	19%	78	74%
South Lakes	2	2%	-	-	4	4%	12	11%	89	83%
Stuart	-	-	5	4%	2	2%	24	21%	85	73%
Thomas Jefferson	-	-	-	-	-	-	-	-	1	100%
West Potomac	-	-	2	2%	6	7%	11	12%	70	79%
West Springfield	-	-	-	-	4	4%	7	7%	91	89%
Westfield	1	1%	1	1%	10	7%	27	18%	110	74%
Woodson	-	-	-	-	1	1%	5	7%	67	92%

Table FCPS 4. Fairfax County School Division – Math VPT Placement Results for Test Participants Only: Fall 2016

High School	Math VPT Participants					
	Proficient in 1-3		Proficient in 1-5		Proficient in 1-9	
Annandale	157	77%	150	73%	137	67%
Bryant Alternative	5	31%	5	31%	4	25%
Centreville	100	79%	97	76%	87	69%
Chantilly	107	84%	106	83%	96	75%
Edison	79	69%	75	66%	56	49%
Fairfax	131	76%	126	73%	107	62%
Falls Church	91	78%	90	78%	77	66%
Hayfield	91	65%	83	60%	65	47%
Herndon	94	85%	92	84%	79	72%
Lake Braddock	91	72%	87	69%	73	58%
Langley	31	86%	28	78%	26	72%
Madison	24	67%	22	61%	20	56%
Marshall	63	86%	59	81%	57	78%
McLean	50	82%	48	79%	44	72%
Mount Vernon	57	66%	52	60%	39	45%
Mountain View Alternative	19	61%	17	55%	15	48%
Oakton	57	79%	56	78%	52	72%
Pimmit Hills Alternative	2	67%	2	67%	2	67%
Robert E. Lee	96	72%	88	66%	74	55%
Robinson	83	73%	81	72%	72	64%
South County	81	72%	79	71%	69	62%
South Lakes	98	82%	96	81%	86	72%
Stuart	78	62%	77	61%	62	49%
Thomas Jefferson	1	50%	1	50%	1	50%
West Potomac	61	66%	58	62%	49	53%
West Springfield	90	80%	86	76%	77	68%
Westfield	113	71%	109	69%	91	57%
Woodson	73	85%	72	84%	65	76%

Table FCPS 5. Fairfax County School Division – Distribution of GPA Ranges: Fall 2016

High School	0.0 to .49		0.5 to 1.4		1.5 to 2.4		2.5 to 3.4		3.5 to 4.0		N
Annandale	23	11.2%	23	11.2%	66	32.0%	59	28.6%	35	17.0%	206
Bryant Alternative	6	35.3%	1	5.9%	4	23.5%	4	23.5%	2	11.8%	17
Centreville	15	11.2%	19	14.2%	32	23.9%	37	27.6%	31	23.1%	134
Chantilly	12	8.9%	17	12.6%	25	18.5%	51	37.8%	30	22.2%	135
Edison	21	17.8%	17	14.4%	31	26.3%	39	33.1%	10	8.5%	118
Fairfax	31	17.2%	21	11.7%	36	20.0%	60	33.3%	32	17.8%	180
Falls Church	17	13.7%	15	12.1%	41	33.1%	35	28.2%	16	12.9%	124
Hayfield	20	13.9%	17	11.8%	40	27.8%	48	33.3%	19	13.2%	144
Herndon	18	15.1%	18	15.1%	24	20.2%	43	36.1%	16	13.4%	119
Lake Braddock	17	12.6%	15	11.1%	25	18.5%	41	30.4%	37	27.4%	135
Langley	5	11.9%	5	11.9%	6	14.3%	18	42.9%	8	19.0%	42
Madison	8	18.6%	4	9.3%	12	27.9%	9	20.9%	10	23.3%	43
Marshall	11	14.3%	14	18.2%	16	20.8%	22	28.6%	14	18.2%	77
Mclean	12	18.5%	7	10.8%	12	18.5%	19	29.2%	15	23.1%	65
Mount Vernon	19	20.7%	14	15.2%	23	25.0%	26	28.3%	10	10.9%	92
Mountain View Alternative	13	37.1%	2	5.7%	6	17.1%	5	14.3%	9	25.7%	35
Oakton	5	6.5%	8	10.4%	19	24.7%	27	35.1%	18	23.4%	77
Pimmit Hills Alt.	2	66.7%	-	-	1	33.3%	-	-	-	-	3
Robert E. Lee	17	12.0%	26	18.3%	30	21.1%	45	31.7%	24	16.9%	142
Robinson	15	12.3%	12	9.8%	26	21.3%	42	34.4%	27	22.1%	122
South County	15	13.2%	15	13.2%	23	20.2%	43	37.7%	18	15.8%	114
South Lakes	15	11.9%	13	10.3%	29	23.0%	58	46.0%	11	8.7%	126
Stuart	20	15.4%	18	13.8%	26	20.0%	47	36.2%	19	14.6%	130
Thomas Jefferson	-	-	-	-	-	-	1	50.0%	1	50.0%	2
West Potomac	14	14.4%	14	14.4%	20	20.6%	33	34.0%	16	16.5%	97
West Springfield	11	9.4%	22	18.8%	25	21.4%	36	30.8%	23	19.7%	117
Westfield	19	11.3%	17	10.1%	39	23.2%	52	31.0%	41	24.4%	168
Woodson	9	9.6%	8	8.5%	25	26.6%	28	29.8%	24	25.5%	94
Division Total	390	13.6%	362	12.7%	662	23.2%	928	32.5%	516	18.1%	2,858

Table FCPS 6. Fairfax County School Division – Distribution of Grades Earned in Developmental Courses: Fall 2016

High School		S		R		U		W		Total
		N	%	N	%	N	%	N	%	
Annandale	ENF	20	71.4%	5	17.9%	2	7.1%	1	3.6%	28
	MTT	15	31.3%	2	4.2%	30	62.5%	1	2.1%	48
Bryant Alternative	ENF	4	66.7%	1	16.7%	-	-	1	16.7%	6
	MTT	1	14.3%	1	14.3%	5	71.4%	-	-	7
Centreville	ENF	18	72.0%	2	8.0%	5	20.0%	-	-	25
	MTT	5	17.2%	5	17.2%	17	58.6%	2	6.9%	29
	MTE	2	66.7%	-	-	1	33.3%	-	-	3
Chantilly	ENF	13	65.0%	-	-	5	25.0%	2	10.0%	20
	MTT	3	15.0%	5	25.0%	11	55.0%	1	5.0%	20
Edison	ENF	12	48.0%	4	16.0%	6	24.0%	3	12.0%	25
	MTT	6	14.3%	3	7.1%	29	69.1%	4	9.5%	42
Fairfax	ENF	27	67.5%	6	15.0%	4	10.0%	3	7.5%	40
	MTT	10	19.6%	7	13.7%	33	64.7%	1	2.0%	51
Falls Church	ENF	21	80.8%	3	11.5%	2	7.7%	-	-	26
	MTT	1	4.8%	3	14.3%	15	71.4%	2	9.5%	21
Hayfield	ENF	23	85.2%	1	3.7%	2	7.4%	1	3.7%	27
	MTT	8	14.6%	12	21.8%	34	61.8%	1	1.8%	55
Herndon	ENF	14	63.6%	2	9.1%	1	4.6%	5	22.7%	22
	MTT	2	11.1%	5	27.8%	11	61.1%	-	-	18
Lake Braddock	ENF	13	68.4%	3	15.8%	2	10.5%	1	5.3%	19
	MTT	7	17.1%	6	14.6%	24	58.5%	4	9.8%	41
	MTE	-	-	-	-	1	100.0%	-	-	1
Langley	MTT	3	37.5%	4	50.0%	1	12.5%	-	-	8
Madison	ENF	2	66.7%	-	-	1	33.3%	-	-	3
	MTT	4	40.0%	2	20.0%	4	40.0%	-	-	10
Marshall	ENF	5	62.5%	1	12.5%	2	25.0%	-	-	8
	MTT	-	-	1	7.7%	10	76.9%	2	15.4%	13
McLean	ENF	5	55.6%	1	11.1%	2	22.2%	1	11.1%	9
	MTT	3	25.0%	4	33.3%	3	25.0%	2	16.7%	12

S = Satisfactory, R = Reenroll, U = Unsatisfactory, W = Withdraw
 ENF = English Fundamentals; MTT = Developmental Math; MTE = Math Essentials

Table FCPS 6 (Cont'd). Fairfax County School Division – Distribution of Grades Earned in Developmental Courses: Fall 2016

High School		S		R		U		W		Total
		N	%	N	%	N	%	N	%	
Mount Vernon	ENF	12	66.7%	3	16.7%	2	11.1%	1	5.6%	18
	MTT	4	14.8%	3	11.1%	17	63.0%	3	11.1%	27
Mountain View Alternative	ENF	4	40.0%	2	20.0%	1	10.0%	3	30.0%	10
	MTT	3	25.0%	3	25.0%	5	41.7%	1	8.3%	12
Oakton	ENF	11	91.7%	1	8.3%	-	-	-	-	12
	MTT	3	20.0%	3	20.0%	8	53.3%	1	6.7%	15
Robert E. Lee	ENF	20	71.4%	2	7.1%	4	14.3%	2	7.1%	28
	MTT	9	20.9%	4	9.3%	28	65.1%	2	4.7%	43
	MTE	-	-	-	-	2	100.0%	-	-	2
Robinson	ENF	12	80.0%	-	-	3	20.0%	-	-	15
	MTT	8	28.6%	2	7.1%	16	57.1%	2	7.1%	28
South County	ENF	16	64.0%	5	20.0%	2	8.0%	2	8.0%	25
	MTT	4	14.3%	3	10.7%	17	60.7%	4	14.3%	28
South Lakes	ENF	10	62.5%	1	6.3%	3	18.8%	2	12.5%	16
	MTT	5	27.8%	6	33.3%	7	38.9%	-	-	18
Stuart	ENF	21	75.0%	3	10.7%	3	10.7%	1	3.6%	28
	MTT	9	21.4%	2	4.8%	29	69.1%	2	4.8%	42
Thomas Jefferson	MTT	-	-	-	-	1	100.0%	-	-	1
West Potomac	ENF	14	73.7%	4	21.1%	1	5.3%	-	-	19
	MTT	3	9.1%	5	15.2%	22	66.7%	3	9.1%	33
West Springfield	ENF	10	83.3%	-	-	1	8.3%	1	8.3%	12
	MTT	8	30.8%	4	15.4%	14	53.9%	-	-	26
Westfield	ENF	24	70.6%	3	8.8%	5	14.7%	2	5.9%	34
	MTT	11	23.4%	8	17.0%	24	51.1%	4	8.5%	47
Woodson	ENF	3	75.0%	-	-	-	-	1	25.0%	4
	MTT	3	27.3%	2	18.2%	5	45.5%	1	9.1%	11
Division Total		474	39.8%	158	13.3%	483	40.6%	76	6.4%	1,191

S = Satisfactory, R = Reenroll, U = Unsatisfactory, W = Withdraw
 ENF = English Fundamentals; MTT = Developmental Math; MTE = Math Essentials

Table FCPS 7. Fairfax County School Division – Distribution of Grades Earned in College-Level Courses: Fall 2016

Disc.	Passed										Unsuccessful					
	A		B		C		D		Sub Total		F		W		Sub Total	
ACC	7	18.0%	6	15.4%	9	23.1%	6	15.4%	28	71.8%	3	7.7%	8	20.5%	11	28.2%
ADJ	32	46.4%	20	29.0%	3	4.4%	3	4.4%	58	84.1%	3	4.4%	8	11.6%	11	15.9%
AIR	2	66.7%	-	-	1	33.3%	-	-	3	100.0%	-	-	-	-	-	-
ARA	1	33.3%	-	-	-	-	-	-	1	33.3%	1	33.3%	1	33.3%	2	66.7%
ARC	1	16.7%	2	33.3%	1	16.7%	1	16.7%	5	83.3%	1	16.7%	-	-	1	16.7%
ART	50	29.6%	36	21.3%	42	24.9%	16	9.5%	144	85.2%	13	7.7%	12	7.1%	25	14.8%
ASL	13	76.5%	3	17.7%	-	-	-	-	16	94.1%	-	-	1	5.9%	1	5.9%
AUT	9	28.1%	14	43.8%	6	18.8%	3	9.4%	32	100.0%	-	-	-	-	-	-
BIO	134	24.5%	138	25.3%	109	20.0%	60	11.0%	441	80.8%	71	13.0%	34	6.2%	105	19.2%
BUS	58	23.4%	77	31.1%	51	20.6%	16	6.5%	202	81.5%	30	12.1%	16	6.5%	46	18.6%
CAD	-	-	-	-	-	-	-	-	-	-	1	100.0%	-	-	1	100.0%
CHI	2	100.0%	-	-	-	-	-	-	2	100.0%	-	-	-	-	-	-
CHM	39	22.3%	38	21.7%	37	21.1%	16	9.1%	130	74.3%	31	17.7%	14	8.0%	45	25.7%
CSC	38	23.8%	34	21.3%	30	18.8%	12	7.5%	114	71.3%	29	18.1%	17	10.6%	46	28.8%
CST	269	30.2%	248	27.8%	148	16.6%	60	6.7%	725	81.4%	118	13.2%	48	5.4%	166	18.6%
DIT	2	16.7%	1	8.3%	1	8.3%	5	41.7%	9	75.0%	3	25.0%	-	-	3	25.0%
ECO	40	24.2%	34	20.6%	34	20.6%	18	10.9%	126	76.4%	23	13.9%	16	9.7%	39	23.6%
EDU	3	60.0%	1	20.0%	-	-	-	-	4	80.0%	-	-	1	20.0%	1	20.0%
EGR	18	46.2%	10	25.6%	6	15.4%	-	-	34	87.2%	3	7.7%	2	5.1%	5	12.8%
EMS	3	50.0%	3	50.0%	-	-	-	-	6	100.0%	-	-	-	-	-	-
ENG	588	26.0%	649	28.7%	376	16.6%	155	6.9%	1,768	78.1%	359	15.9%	137	6.1%	496	21.9%
ENV	9	40.9%	5	22.7%	4	18.2%	1	4.6%	19	86.4%	2	9.1%	1	4.6%	3	13.6%
FRE	2	28.6%	1	14.3%	1	14.3%	-	-	4	57.1%	2	28.6%	1	14.3%	3	42.9%
FST	-	-	-	-	-	-	-	-	-	-	-	-	1	100.0%	1	100.0%
GEO	2	18.2%	-	-	4	36.4%	3	27.3%	9	81.8%	1	9.1%	1	9.1%	2	18.2%
GER	3	37.5%	-	-	1	12.5%	2	25.0%	6	75.0%	2	25.0%	-	-	2	25.0%
GIS	2	33.3%	1	16.7%	-	-	-	-	3	50.0%	2	33.3%	1	16.7%	3	50.0%
GOL	6	37.5%	6	37.5%	1	6.3%	3	18.8%	16	100.0%	-	-	-	-	-	-
HIS	193	22.2%	231	26.6%	156	18.0%	81	9.3%	661	76.1%	159	18.3%	49	5.6%	208	23.9%
HLT	13	48.2%	5	18.5%	2	7.4%	1	3.7%	21	77.8%	3	11.1%	3	11.1%	6	22.2%
HRI	4	57.1%	-	-	1	14.3%	-	-	5	71.4%	1	14.3%	1	14.3%	2	28.6%
HRT	-	-	-	-	1	25.0%	2	50.0%	3	75.0%	1	25.0%	-	-	1	25.0%
HUM	3	42.9%	4	57.1%	-	-	-	-	7	100.0%	-	-	-	-	-	-
ITD	1	50.0%	1	50.0%	-	-	-	-	2	100.0%	-	-	-	-	-	-
ITE	131	31.4%	91	21.8%	62	14.9%	23	5.5%	307	73.6%	77	18.5%	33	7.9%	110	26.4%

Table FCPS 7 (Cont'd). Fairfax County School Division – Distribution of Grades Earned in College-Level Courses: Fall 2016

Disc.	Passed										Unsuccessful					
	A		B		C		D		Sub Total		F		W		Sub Total	
ITN	1	11.1%	2	22.2%	3	33.3%	-	-	6	66.7%	2	22.2%	1	11.1%	3	33.3%
ITP	2	16.7%	4	33.3%	3	25.0%	1	8.3%	10	83.3%	2	16.7%	-	-	2	16.7%
JPN	6	50.0%	4	33.3%	2	16.7%	-	-	12	100.0%	-	-	-	-	-	-
LAT	1	100.0%	-	-	-	-	-	-	1	100.0%	-	-	-	-	-	-
MKT	-	-	1	100.0%	-	-	-	-	1	100.0%	-	-	-	-	-	-
MSC	1	100.0%	-	-	-	-	-	-	1	100.0%	-	-	-	-	-	-
MTH	267	17.8%	270	18.0%	275	18.3%	167	11.1%	979	65.2%	310	20.6%	213	14.2%	523	34.8%
MUS	41	59.4%	11	15.9%	6	8.7%	3	4.4%	61	88.4%	5	7.3%	3	4.4%	8	11.6%
NAS	4	23.5%	5	29.4%	4	23.5%	1	5.9%	14	82.4%	-	-	3	17.7%	3	17.7%
NUR	4	50.0%	1	12.5%	1	12.5%	-	-	6	75.0%	2	25.0%	-	-	2	25.0%
PED	150	45.5%	42	12.7%	38	11.5%	28	8.5%	258	78.2%	47	14.2%	25	7.6%	72	21.8%
PHI	5	17.9%	9	32.1%	6	21.4%	2	7.1%	22	78.6%	2	7.1%	4	14.3%	6	21.4%
PHT	3	37.5%	1	12.5%	-	-	1	12.5%	5	62.5%	3	37.5%	-	-	3	37.5%
PHY	6	37.5%	2	12.5%	3	18.8%	4	25.0%	15	93.8%	1	6.3%	-	-	1	6.3%
PLS	28	50.0%	17	30.4%	4	7.1%	3	5.4%	52	92.9%	4	7.1%	-	-	4	7.1%
PSY	170	32.2%	123	23.3%	98	18.6%	45	8.5%	436	82.6%	77	14.6%	15	2.8%	92	17.4%
REL	13	44.8%	7	24.1%	3	10.3%	2	6.9%	25	86.2%	4	13.8%	-	-	4	13.8%
RPK	2	100.0%	-	-	-	-	-	-	2	100.0%	-	-	-	-	-	-
RUS	2	66.7%	-	-	-	-	-	-	2	66.7%	-	-	1	33.3%	1	33.3%
SDV	974	42.4%	466	20.3%	302	13.2%	158	6.9%	1,900	82.8%	342	14.9%	53	2.3%	395	17.2%
SOC	27	23.9%	35	31.0%	25	22.1%	8	7.1%	95	84.1%	9	8.0%	9	8.0%	18	15.9%
SPA	6	17.7%	12	35.3%	7	20.6%	2	5.9%	27	79.4%	1	2.9%	6	17.7%	7	20.6%
TRV	-	-	2	100.0%	-	-	-	-	2	100.0%	-	-	-	-	-	-
Total	3,391	29.9%	2,673	23.6%	1,867	16.5%	912	8.1%	8,843	78.0%	1,750	15.4%	739	6.5%	2,489	22.0%

**Table FCPS 8. Fairfax County School Division – Curricular Program Classifications:
Fall 2016**

High School	Career-Tech		Transfer		Unclassified		Total Students
Annandale	21	10.2%	184	89.3%	1	0.5%	206
Bryant Alternative	-	-	17	100.0%	-	-	17
Centreville	9	6.7%	121	90.3%	4	3.0%	134
Chantilly	8	5.9%	123	91.1%	4	3.0%	135
Edison	10	8.5%	107	90.7%	1	0.9%	118
Fairfax	9	5.0%	167	92.8%	4	2.2%	180
Falls Church	8	6.5%	112	90.3%	4	3.2%	124
Hayfield	9	6.3%	134	93.1%	1	0.7%	144
Herndon	10	8.4%	105	88.2%	4	3.4%	119
Lake Braddock	10	7.4%	124	91.9%	1	0.7%	135
Langley	2	4.8%	36	85.7%	4	9.5%	42
Madison	4	9.3%	35	81.4%	4	9.3%	43
Marshall	4	5.2%	71	92.2%	2	2.6%	77
McLean	3	4.6%	62	95.4%	-	-	65
Mount Vernon	8	8.7%	84	91.3%	-	-	92
Mountain View Alternative	3	8.6%	31	88.6%	1	2.9%	35
Oakton	2	2.6%	75	97.4%	-	-	77
Pimmit Hills Alternative	-	-	3	100.0%	-	-	3
Robert E. Lee	10	7.0%	131	92.3%	1	0.7%	142
Robinson	9	7.4%	112	91.8%	1	0.8%	122
South County	7	6.1%	106	93.0%	1	0.9%	114
South Lakes	11	8.7%	114	90.5%	1	0.8%	126
Stuart	8	6.2%	118	90.8%	4	3.1%	130
Thomas Jefferson	-	-	1	50.0%	1	50.0%	2
West Potomac	7	7.2%	86	88.7%	4	4.1%	97
West Springfield	8	6.8%	108	92.3%	1	0.9%	117
Westfield	19	11.3%	143	85.1%	6	3.6%	168
Woodson	5	5.3%	84	89.4%	5	5.3%	94
Division Total	204	7.1%	2,594	90.8%	60	2.1%	2,858

Table FCPS 9. Fairfax County School Division: Annandale High School – Curricular Program Selections: Fall 2016

HS=Annandale		
Curriculum	Students	Percent
Accounting	2	1.0%
Administration of Justice	2	1.0%
Architecture	1	0.5%
Automotive	4	1.9%
Business Administration	30	14.6%
Career Studies	3	1.5%
Computer Science	8	3.9%
Cybersecurity	1	0.5%
Engineering	16	7.8%
Fine Arts	7	3.4%
General Engineering Technology	1	0.5%
General Studies	60	29.1%
Information Systems Technology	3	1.5%
Information Technology	4	1.9%
Interior Design	1	0.5%
Liberal Arts	9	4.4%
Management	1	0.5%
Music	1	0.5%
Physical Therapist Assistant	1	0.5%
Science	34	16.5%
Social Sciences	16	7.8%
Unclassified	1	0.5%
HS Total	206	100.0%

Table FCPS 10. Fairfax County School Division: Bryant Alternative High School – Curricular Program Selections: Fall 2016

HS=Bryant Alternative		
Curriculum	Students	Percent
Engineering	1	5.9%
General Studies	12	70.6%
Liberal Arts	1	5.9%
Science	1	5.9%
Social Sciences	2	11.8%
HS Total	17	100.0%

Table FCPS 11. Fairfax County School Division: Centreville High School – Curricular Program Selections: Fall 2016

HS=Centreville		
Curriculum	Students	Percent
Accounting	1	0.8%
Administration of Justice	1	0.8%
Business Administration	13	9.7%
Career Studies	1	0.8%
Communication Design	1	0.8%
Computer Science	5	3.7%
Cybersecurity	1	0.8%
Early Childhood Development	2	1.5%
Engineering	5	3.7%
Fine Arts	4	3.0%
General Engineering Technology	1	0.8%
General Studies	38	28.4%
Information Technology	7	5.2%
Liberal Arts	16	11.9%
Marketing	1	0.8%
Music	1	0.8%
Science	18	13.4%
Social Sciences	14	10.5%
Unclassified	4	3.0%
HS Total	134	100.0%

Table FCPS 12. Fairfax County School Division: Chantilly High School – Curricular Program Selections: Fall 2016

HS=Chantilly		
Curriculum	Students	Percent
Administration of Justice	1	0.7%
Automotive	1	0.7%
Business Administration	18	13.3%
Career Studies	2	1.5%
Computer Science	5	3.7%
Cybersecurity	1	0.7%
Engineering	7	5.2%
Fine Arts	3	2.2%
General Studies	49	36.3%
Information Technology	5	3.7%
Liberal Arts	3	2.2%
Management	3	2.2%
Music	1	0.7%
Science	21	15.6%
Social Sciences	11	8.2%
Unclassified	4	3.0%
HS Total	135	100.0%

Table FCPS 13. Fairfax County School Division: Edison High School – Curricular Program Selections: Fall 2016

HS=Edison		
Curriculum	Students	Percent
Administration of Justice	1	0.9%
Automotive	3	2.5%
Business Administration	14	11.9%
Computer Science	8	6.8%
Cybersecurity	2	1.7%
Engineering	3	2.5%
Fine Arts	3	2.5%
General Studies	44	37.3%
Hospitality Management	2	1.7%
Information Technology	5	4.2%
Liberal Arts	9	7.6%
Management	1	0.9%
Music	2	1.7%
Science	8	6.8%
Social Sciences	12	10.2%
Unclassified	1	0.9%
HS Total	118	100.0%

Table FCPS 14. Fairfax County School Division: Fairfax High School – Curricular Program Selections: Fall 2016

HS=Fairfax		
Curriculum	Students	Percent
Administration of Justice	2	1.1%
Automotive	2	1.1%
Business Administration	18	10.0%
Computer Science	9	5.0%
Cybersecurity	1	0.6%
Engineering	20	11.1%
Fine Arts	5	2.8%
General Studies	61	33.9%
Hospitality Management	1	0.6%
Information Technology	9	5.0%
Liberal Arts	7	3.9%
Management	1	0.6%
Music	1	0.6%
Science	26	14.4%
Social Sciences	13	7.2%
Unclassified	4	2.2%
HS Total	180	100.0%

Table FCPS 15. Fairfax County School Division: Falls Church High School – Curricular Program Selections: Fall 2016

HS=Falls Church		
Curriculum	Students	Percent
Administration of Justice	1	0.8%
Automotive	4	3.2%
Business Administration	13	10.5%
Communication Design	1	0.8%
Computer Science	2	1.6%
Cybersecurity	1	0.8%
Emergency Medical Services	1	0.8%
Engineering	4	3.2%
Fine Arts	2	1.6%
General Studies	51	41.1%
Information Technology	10	8.1%
Liberal Arts	5	4.0%
Music	1	0.8%
Science	11	8.9%
Social Sciences	13	10.5%
Unclassified	4	3.2%
HS Total	124	100.0%

Table FCPS 16. Fairfax County School Division: Hayfield Secondary School – Curricular Program Selections: Fall 2016

HS=Hayfield		
Curriculum	Students	Percent
Administration of Justice	1	0.7%
Air Conditioning and Refrigeration	1	0.7%
Business Administration	19	13.2%
Career Studies	1	0.7%
Computer Science	9	6.3%
Cybersecurity	1	0.7%
Emergency Medical Services	1	0.7%
Engineering	8	5.6%
Fine Arts	2	1.4%
General Studies	47	32.6%
Information Technology	15	10.4%
Liberal Arts	6	4.2%
Management	2	1.4%
Music	1	0.7%
Nursing	2	1.4%
Science	16	11.1%
Social Sciences	11	7.6%
Unclassified	1	0.7%
HS Total	144	100.0%

Table FCPS 17. Fairfax County School Division: Herndon High School – Curricular Program Selections: Fall 2016

HS=Herndon		
Curriculum	Students	Percent
Administration of Justice	1	0.8%
Air Conditioning and Refrigeration	1	0.8%
Business Administration	10	8.4%
Career Studies	1	0.8%
Computer Science	6	5.0%
Cybersecurity	1	0.8%
Early Childhood Development	1	0.8%
Engineering	7	5.9%
General Engineering Technology	2	1.7%
General Studies	35	29.4%
Information Systems Technology	1	0.8%
Information Technology	6	5.0%
Liberal Arts	6	5.0%
Management	2	1.7%
Science	11	9.2%
Social Sciences	24	20.2%
Unclassified	4	3.4%
HS Total	119	100.0%

Table FCPS 18. Fairfax County School Division: Lake Braddock Secondary School – Curricular Program Selections: Fall 2016

HS=Lake Braddock		
Curriculum	Students	Percent
Accounting	1	0.7%
Business Administration	25	18.5%
Career Studies	3	2.2%
Computer Science	8	5.9%
Early Childhood Development	1	0.7%
Engineering	7	5.2%
Fine Arts	4	3.0%
General Engineering Technology	1	0.7%
General Studies	33	24.4%
Information Technology	5	3.7%
Liberal Arts	12	8.9%
Management	1	0.7%
Music	2	1.5%
Nursing	1	0.7%
Science	13	9.6%
Social Sciences	17	12.6%
Unclassified	1	0.7%
HS Total	135	100.0%

Table FCPS 19. Fairfax County School Division: Langley High School – Curricular Program Selections: Fall 2016

HS=Langley		
Curriculum	Students	Percent
Business Administration	9	21.4%
Career Studies	1	2.4%
Computer Science	1	2.4%
Engineering	4	9.5%
General Studies	3	7.1%
Information Systems Technology	1	2.4%
Liberal Arts	4	9.5%
Science	8	19.1%
Social Sciences	7	16.7%
Unclassified	4	9.5%
HS Total	42	100.0%

Table FCPS 20. Fairfax County School Division: Madison High School – Curricular Program Selections: Fall 2016

HS=Madison		
Curriculum	Students	Percent
Administration of Justice	1	2.3%
Business Administration	4	9.3%
Career Studies	1	2.3%
Computer Science	3	7.0%
Engineering	2	4.7%
Fine Arts	1	2.3%
General Engineering Technology	1	2.3%
General Studies	12	27.9%
Horticulture	1	2.3%
Information Technology	3	7.0%
Liberal Arts	3	7.0%
Music	1	2.3%
Science	5	11.6%
Social Sciences	1	2.3%
Unclassified	4	9.3%
HS Total	43	100.0%

Table FCPS 21. Fairfax County School Division: Marshall High School – Curricular Program Selections: Fall 2016

HS=Marshall		
Curriculum	Students	Percent
Automotive	2	2.6%
Biotechnology	1	1.3%
Business Administration	5	6.5%
Career Studies	1	1.3%
Computer Science	6	7.8%
Engineering	4	5.2%
Fine Arts	1	1.3%
General Studies	27	35.1%
Information Technology	6	7.8%
Liberal Arts	6	7.8%
Science	11	14.3%
Social Sciences	5	6.5%
Unclassified	2	2.6%
HS Total	77	100.0%

Table FCPS 22. Fairfax County School Division: McLean High School – Curricular Program Selections: Fall 2016

HS=McLean		
Curriculum	Students	Percent
Administration of Justice	1	1.5%
Business Administration	6	9.2%
Computer Science	6	9.2%
Engineering	9	13.9%
Fine Arts	2	3.1%
General Studies	6	9.2%
Information Technology	3	4.6%
Liberal Arts	12	18.5%
Marketing	1	1.5%
Music	1	1.5%
Science	11	16.9%
Social Sciences	7	10.8%
HS Total	65	100.0%

Table FCPS 23. Fairfax County School Division: Mount Vernon High School – Curricular Program Selections: Fall 2016

HS=Mount Vernon		
Curriculum	Students	Percent
Air Conditioning and Refrigeration	1	1.1%
Architectural Drafting	1	1.1%
Automotive	2	2.2%
Business Administration	16	17.4%
Computer Science	4	4.4%
Cybersecurity	1	1.1%
Engineering	5	5.4%
Fine Arts	1	1.1%
General Studies	30	32.6%
Interior Design	1	1.1%
Liberal Arts	7	7.6%
Management	1	1.1%
Music Recording Technology	1	1.1%
Science	9	9.8%
Social Sciences	12	13.0%
HS Total	92	100.0%

Table FCPS 24. Fairfax County School Division: Mountain View Alternative High School – Curricular Program Selections: Fall 2016

HS=Mountain View Alternative		
Curriculum	Students	Percent
Automotive	1	2.9%
Business Administration	8	22.9%
Cybersecurity	1	2.9%
Engineering	4	11.4%
Fine Arts	1	2.9%
General Studies	4	11.4%
Information Technology	3	8.6%
Liberal Arts	2	5.7%
Photography	1	2.9%
Science	3	8.6%
Social Sciences	6	17.1%
Unclassified	1	2.9%
HS Total	35	100.0%

Table FCPS 25. Fairfax County School Division: Oakton High School – Curricular Program Selections: Fall 2016

HS=Oakton		
Curriculum	Students	Percent
Business Administration	17	22.1%
Computer Science	9	11.7%
Cybersecurity	2	2.6%
Engineering	7	9.1%
Fine Arts	1	1.3%
General Studies	7	9.1%
Information Technology	2	2.6%
Liberal Arts	7	9.1%
Science	15	19.5%
Social Sciences	10	13.0%
HS Total	77	100.0%

Table FCPS 26. Fairfax County School Division: Pimmit Hills Alternative High School – Curricular Program Selections: Fall 2016

HS=Pimmit Hills Alternative		
Curriculum	Students	Percent
Computer Science	1	33.3%
Engineering	1	33.3%
General Studies	1	33.3%
HS Total	3	100.0%

Table FCPS 27. Fairfax County School Division: Robert E. Lee High School – Curricular Program Selections: Fall 2016

HS=Robert E. Lee		
Curriculum	Students	Percent
Administration Of Justice	3	2.1%
Architecture	1	0.7%
Arts & Sciences	1	0.7%
Business Administration	14	9.9%
Career Studies	4	2.8%
Computer Science	11	7.8%
Engineering	15	10.6%
Fine Arts	2	1.4%
General Engineering Technology	2	1.4%
General Studies	49	34.5%
Information Technology	10	7.0%
Liberal Arts	1	0.7%
Music	2	1.4%
Science	16	11.3%
Social Sciences	10	7.0%
Unclassified	1	0.7%
HS Total	142	100.0%

Table FCPS 28. Fairfax County School Division: Robinson Secondary School – Curricular Program Selections: Fall 2016

HS=Robinson		
Curriculum	Students	Percent
Administration Of Justice	1	0.8%
Biotechnology	1	0.8%
Business Administration	31	25.4%
Computer Science	6	4.9%
Construction Management Technology	1	0.8%
Cybersecurity	1	0.8%
Engineering	6	4.9%
Fine Arts	4	3.3%
General Studies	30	24.6%
Hospitality Management	1	0.8%
Information Technology	2	1.6%
Interior Design	2	1.6%
Liberal Arts	12	9.8%
Music	1	0.8%
Photography	1	0.8%
Science	14	11.5%
Social Sciences	7	5.7%
Unclassified	1	0.8%
HS Total	122	100.0%

Table FCPS 29. Fairfax County School Division: South County High School – Curricular Program Selections: Fall 2016

HS=South County		
Curriculum	Students	Percent
Automotive	1	0.9%
Business Administration	16	14.0%
Career Studies	3	2.6%
Computer Science	4	3.5%
Engineering	4	3.5%
Fine Arts	3	2.6%
General Studies	44	38.6%
Information Technology	8	7.0%
Liberal Arts	8	7.0%
Music	2	1.8%
Nursing	1	0.9%
Science	12	10.5%
Social Sciences	7	6.1%
Unclassified	1	0.9%
HS Total	114	100.0%

Table FCPS 30. Fairfax County School Division: South Lakes High School – Curricular Program Selections: Fall 2016

HS=South Lakes		
Curriculum	Students	Percent
Accounting	1	0.8%
American Sign Language	1	0.8%
Business Administration	6	4.8%
Career Studies	3	2.4%
Communication Design	1	0.8%
Computer Science	5	4.0%
Cybersecurity	2	1.6%
Engineering	6	4.8%
Fine Arts	9	7.1%
General Engineering Technology	1	0.8%
General Studies	42	33.3%
Information Technology	6	4.8%
Liberal Arts	10	7.9%
Management	2	1.6%
Music	1	0.8%
Science	12	9.5%
Social Sciences	17	13.5%
Unclassified	1	0.8%
HS Total	126	100.0%

Table FCPS 31. Fairfax County School Division: JEB Stuart High School – Curricular Program Selections: Fall 2016

HS=Stuart		
Curriculum	Students	Percent
Automotive	1	0.8%
Business Administration	14	10.8%
Career Studies	2	1.5%
Computer Science	3	2.3%
Cybersecurity	2	1.5%
Early Childhood Development	1	0.8%
Engineering	9	6.9%
Fine Arts	2	1.5%
General Studies	48	36.9%
Information Technology	7	5.4%
Liberal Arts	8	6.2%
Management	1	0.8%
Music	1	0.8%
Science	14	10.8%
Social Sciences	13	10.0%
Unclassified	4	3.1%
HS Total	130	100.0%

Table FCPS 32. Fairfax County School Division: Thomas Jefferson High School – Curricular Program Selections: Fall 2016

HS=Thomas Jefferson		
Curriculum	Students	Percent
Social Sciences	1	50.0%
Unclassified	1	50.0%
HS Total	2	100.0%

Table FCPS 33. Fairfax County School Division: West Potomac High School – Curricular Program Selections: Fall 2016

HS=West Potomac		
Curriculum	Students	Percent
Air Conditioning and Refrigeration	1	1.0%
Business Administration	10	10.3%
Computer Science	2	2.1%
Construction Management Technology	1	1.0%
Cybersecurity	1	1.0%
Engineering	7	7.2%
General Studies	39	40.2%
Information Technology	4	4.1%
Liberal Arts	3	3.1%
Management	2	2.1%
Music	1	1.0%
Photography	1	1.0%
Science	16	16.5%
Social Sciences	5	5.2%
Unclassified	4	4.1%
HS Total	97	100.0%

Table FCPS 34. Fairfax County School Division: West Springfield High School – Curricular Program Selections: Fall 2016

HS=West Springfield		
Curriculum	Students	Percent
Accounting	1	0.9%
Architecture	1	0.9%
Arts & Sciences	1	0.9%
Automotive	1	0.9%
Biotechnology	1	0.9%
Business Administration	17	14.5%
Communication Design	1	0.9%
Computer Science	9	7.7%
Engineering	7	6.0%
Fine Arts	10	8.6%
General Studies	27	23.1%
Information Technology	4	3.4%
Liberal Arts	9	7.7%
Management	1	0.9%
Music	1	0.9%
Professional Writing For Business	1	0.9%
Science	13	11.1%
Social Sciences	11	9.4%
Unclassified	1	0.9%
HS Total	117	100.0%

Table FCPS 35. Fairfax County School Division: Westfield High School – Curricular Program Selections: Fall 2016

HS=Westfield		
Curriculum	Students	Percent
Administration Of Justice	2	1.2%
Biotechnology	1	0.6%
Business Administration	27	16.1%
Career Studies	2	1.2%
Computer Science	6	3.6%
Cybersecurity	4	2.4%
Early Childhood Development	1	0.6%
Engineering	4	2.4%
Fine Arts	6	3.6%
General Engineering Technology	3	1.8%
General Studies	46	27.4%
Information Systems Technology	1	0.6%
Information Technology	9	5.4%
Liberal Arts	6	3.6%
Management	2	1.2%
Marketing	1	0.6%
Music	1	0.6%
Nursing	1	0.6%
Science	21	12.5%
Social Sciences	18	10.7%
Unclassified	6	3.6%
HS Total	168	100.0%

Table FCPS 36. Fairfax County School Division: W. T. Woodson High School – Curricular Program Selections: Fall 2016

HS=Woodson		
Curriculum	Students	Percent
Administration Of Justice	1	1.1%
Business Administration	7	7.5%
Computer Science	7	7.5%
Cybersecurity	1	1.1%
Engineering	5	5.3%
Fine Arts	1	1.1%
General Studies	28	29.8%
Information Systems Technology	1	1.1%
Information Technology	3	3.2%
Liberal Arts	10	10.6%
Nursing	1	1.1%
Radiography	1	1.1%
Science	11	11.7%
Social Sciences	12	12.8%
Unclassified	5	5.3%
HS Total	94	100.0%

Table FCPS 37. Fairfax County School Division – Number of Graduates by High School: 2011-12 through 2015-16

High School	2011-12	2012-13	2013-14	2014-15	2015-16	Total
Annandale	488	561	529	448	531	2,557
Bryant Alternative	165	127	127	108	120	647
Centreville	515	539	549	588	549	2,740
Chantilly	633	591	671	651	625	3,171
Edison	395	368	415	416	425	2,019
Fairfax	585	606	568	709	627	3,095
Falls Church	285	353	352	350	387	1,727
Hayfield	447	450	433	458	484	2,272
Herndon	527	486	523	439	485	2,460
Lake Braddock	619	592	653	606	644	3,114
Langley	502	487	451	491	449	2,380
Madison	485	485	496	468	497	2,431
Marshall	360	354	404	394	422	1,934
McLean	436	522	467	468	519	2,412
Mount Vernon	379	393	384	412	430	1,998
Mountain View Alternative	148	129	129	107	126	639
Oakton	566	503	511	521	552	2,653
Robert E. Lee	390	408	365	387	399	1,949
Robinson	653	663	626	723	645	3,310

Table FCPS 37 (Cont'd). Fairfax County School Division – Number of Graduates by High School: 2011-12 through 2015-16

High School	2011-12	2012-13	2013-14	2014-15	2015-16	Total
South County	502	458	520	496	518	2,494
South Lakes	469	528	534	544	526	2,601
Stuart	368	361	346	319	390	1,784
Thomas Jefferson	446	445	455	422	457	2,225
West Potomac	528	458	515	516	494	2,511
West Springfield	548	523	533	586	534	2,724
Westfield	663	650	699	649	653	3,314
Woodson Adult	100	65	68	62	88	383
Woodson	473	529	527	527	569	2,625
Division Total	12,675	12,634	12,850	12,865	13,145	64,169

Table FCPS 38. Fairfax County School Division – Entering Fall Number of Students Who Were Dual Enrolled in High School: Five-Year Aggregation Fall 2012 through Fall 2016

High School	Formerly Dual Enrolled	Not Formerly Dual Enrolled	Total
Annandale	30	891	921
Bryant Alternative	10	97	107
Centreville	33	600	633
Chantilly	88	550	638
Edison	24	542	566
Fairfax	31	797	828
Falls Church	145	458	603
Hayfield	14	628	642
Herndon	70	500	570
Lake Braddock	18	638	656
Langley	14	188	202
Madison	17	255	272
Marshall	61	315	376
McLean	13	298	311
Mount Vernon	27	471	498
Mountain View Alternative	5	168	173
Oakton	22	346	368
Pimmit Hills Alternative	0	7	7
Robert E. Lee	13	674	687
Robinson	13	685	698
South County	11	531	542
South Lakes	129	383	512
Stuart	85	518	603
Thomas Jefferson	4	11	15
West Potomac	93	429	522
West Springfield	19	558	577
Westfield	23	723	746
Woodson	29	402	431
Division Total	1,041	12,663	13,704

Table FCPS 39. Fairfax County School Division – English VPT Placement Results for Test Participants Only: Four-Year Aggregation Fall 2013 through Fall 2016¹

High School	English									
	Adult Literacy		ENF 1		ENF 2		ENF 3		College Ready	
Annandale	-	-	3	0%	31	5%	103	16%	529	80%
Bryant Alternative	-	-	5	7%	14	20%	18	25%	36	51%
Centreville	-	-	4	1%	26	6%	61	15%	322	78%
Chantilly	1	0%	5	1%	22	5%	69	16%	329	77%
Edison	1	0%	6	2%	24	6%	62	16%	306	77%
Fairfax	2	0%	12	2%	37	7%	89	16%	422	75%
Falls Church	-	-	7	2%	30	7%	68	15%	335	76%
Hayfield	1	0%	5	1%	27	6%	69	16%	346	78%
Herndon	-	-	5	1%	13	3%	81	20%	297	75%
Lake Braddock	-	-	7	2%	24	5%	63	14%	345	79%
Langley	2	2%	1	1%	4	4%	13	12%	88	81%
Madison	-	-	-	-	12	8%	17	11%	124	81%
Marshall	-	-	1	0%	13	6%	26	11%	191	83%
McLean	1	1%	3	2%	2	1%	27	15%	145	82%
Mount Vernon	1	0%	10	3%	28	8%	66	19%	252	72%
Mountain View Alt.	-	-	2	2%	11	10%	31	28%	65	60%
Oakton	2	1%	2	1%	18	8%	29	13%	180	78%
Pimmit Hills Alternative	-	-	-	-	-	-	-	-	3	100%
Robert E. Lee	-	-	5	1%	21	4%	90	18%	387	77%
Robinson	2	0%	3	1%	18	4%	74	15%	383	80%
South County	-	-	8	2%	29	7%	70	17%	294	73%
South Lakes	2	1%	2	1%	13	4%	65	19%	256	76%
Stuart	-	-	12	3%	25	6%	91	21%	309	72%
Thomas Jefferson	-	-	-	-	-	-	1	50%	1	50%
West Potomac	1	0%	8	2%	26	7%	66	18%	274	75%
West Springfield	-	-	-	-	16	4%	55	13%	338	83%
Westfield	1	0%	5	1%	32	6%	89	17%	389	75%
Woodson	-	-	3	1%	10	4%	24	10%	213	86%

¹ Due to changes to placement testing, these tables display only the English VPT placement test results by high school for high school graduates who entered community college in Fall 2013 through Fall 2016 (four-year aggregate).

Table FCPS 40. Fairfax County School Division – Math VPT Placement Results for Test Participants Only: Five-Year Aggregation Fall 2012 through Fall 2016

High School	Math					
	Proficient at 1-3		Proficient at 1-5		Proficient at 1-9	
Annandale	688	79%	660	76%	604	69%
Bryant Alternative	33	37%	30	34%	20	22%
Centreville	465	78%	456	77%	400	67%
Chantilly	446	76%	427	73%	371	63%
Edison	374	70%	358	67%	299	56%
Fairfax	630	81%	616	79%	550	71%
Falls Church	422	75%	409	73%	361	65%
Hayfield	386	65%	353	59%	291	49%
Herndon	438	82%	426	80%	369	69%
Lake Braddock	462	76%	441	73%	389	64%
Langley	152	86%	146	82%	130	73%
Madison	170	72%	165	70%	145	61%
Marshall	275	79%	262	75%	231	66%
McLean	222	80%	212	77%	190	69%
Mount Vernon	274	60%	253	55%	196	43%
Mountain View Alternative	92	61%	89	59%	66	44%
Oakton	263	80%	258	78%	232	71%
Pimmit Hills Alternative	4	80%	4	80%	4	80%
Robert E. Lee	459	70%	427	65%	344	52%
Robinson	515	79%	504	77%	449	69%
South County	368	72%	354	69%	305	60%
South Lakes	345	74%	338	73%	287	62%
Stuart	386	68%	368	65%	318	56%
Thomas Jefferson	4	67%	4	67%	4	67%
West Potomac	295	62%	273	58%	223	47%
West Springfield	427	80%	413	77%	360	67%
Westfield	524	76%	508	73%	442	64%
Woodson	318	87%	309	84%	283	77%

**Table FCPS 41. Fairfax County School Division – Distribution of Fall Term GPA Ranges:
Five-Year Aggregation Fall 2012 through Fall 2016**

High School	0.0 to .49		0.5 to 1.4		1.5 to 2.4		2.5 to 3.4		3.5 to 4.0		N
Annandale	112	12.2%	123	13.4%	228	24.8%	307	33.3%	151	16.4%	921
Bryant Alternative	32	29.9%	21	19.6%	20	18.7%	22	20.6%	12	11.2%	107
Centreville	75	11.8%	74	11.7%	136	21.5%	214	33.8%	134	21.2%	633
Chantilly	80	12.5%	67	10.5%	123	19.3%	226	35.4%	142	22.3%	638
Edison	100	17.7%	71	12.5%	145	25.6%	182	32.2%	68	12.0%	566
Fairfax	131	15.8%	118	14.3%	166	20.0%	266	32.1%	147	17.8%	828
Falls Church	86	14.3%	78	12.9%	142	23.5%	219	36.3%	78	12.9%	603
Hayfield	82	12.8%	85	13.2%	165	25.7%	218	34.0%	92	14.3%	642
Herndon	88	15.4%	61	10.7%	126	22.1%	197	34.6%	98	17.2%	570
Lake Braddock	98	14.9%	76	11.6%	152	23.2%	198	30.2%	132	20.1%	656
Langley	24	11.9%	20	9.9%	31	15.3%	84	41.6%	43	21.3%	202
Madison	57	21.0%	24	8.8%	57	21.0%	71	26.1%	63	23.2%	272
Marshall	64	17.0%	58	15.4%	89	23.7%	107	28.5%	58	15.4%	376
McLean	47	15.1%	34	10.9%	64	20.6%	99	31.8%	67	21.5%	311
Mount Vernon	86	17.3%	68	13.7%	128	25.7%	147	29.5%	69	13.9%	498
Mountain View Alt.	57	32.9%	27	15.6%	32	18.5%	32	18.5%	25	14.5%	173
Oakton	38	10.3%	37	10.1%	81	22.0%	131	35.6%	81	22.0%	368
Pimmit Hills Alt.	3	42.9%	-	-	1	14.3%	2	28.6%	1	14.3%	7
Robert E. Lee	98	14.3%	91	13.2%	151	22.0%	245	35.7%	102	14.8%	687
Robinson	104	14.9%	86	12.3%	165	23.6%	219	31.4%	124	17.8%	698
South County	99	18.3%	65	12.0%	116	21.4%	191	35.2%	71	13.1%	542
South Lakes	75	14.6%	68	13.3%	107	20.9%	184	35.9%	78	15.2%	512
Stuart	89	14.8%	80	13.3%	144	23.9%	199	33.0%	91	15.1%	603
Thomas Jefferson	1	6.7%	-	-	-	-	2	13.3%	12	80.0%	15
West Potomac	76	14.6%	64	12.3%	114	21.8%	203	38.9%	65	12.5%	522
West Springfield	54	9.4%	82	14.2%	113	19.6%	208	36.0%	120	20.8%	577
Westfield	107	14.3%	81	10.9%	177	23.7%	238	31.9%	143	19.2%	746
Woodson	54	12.5%	42	9.7%	75	17.4%	159	36.9%	101	23.4%	431
Division Total	2,017	14.7%	1,701	12.4%	3,048	22.2%	4,570	33.3%	2,368	17.3%	13,704

Table FCPS 42. Fairfax County School Division – Distribution of Grades Earned in Developmental Courses: Five-Year Aggregation Fall 2012 through Fall 2016

High School		S		R		U		W		Total
		#	%	#	%	#	%	#	%	
Annandale	BSK	1	50.0%	1	50.0%	-	-	-	-	2
	ENF	94	72.3%	12	9.2%	18	13.9%	6	4.6%	130
	ENG	57	77.0%	7	9.5%	8	10.8%	2	2.7%	74
	MTT	41	22.7%	25	13.8%	103	56.9%	12	6.6%	181
	MTH	-	-	-	-	1	100.0%	-	-	1
Bryant Alternative	BSK	2	66.7%	1	33.3%	-	-	-	-	3
	ENF	17	63.0%	2	7.4%	6	22.2%	2	7.4%	27
	ENG	7	50.0%	3	21.4%	4	28.6%	-	-	14
	MTT	4	10.5%	3	7.9%	27	71.1%	4	10.5%	38
Centreville	BSK	-	-	1	50.0%	1	50.0%	-	-	2
	ENF	64	74.4%	8	9.3%	10	11.6%	4	4.7%	86
	ENG	33	73.3%	5	11.1%	3	6.7%	4	8.9%	45
	MTT	24	18.1%	26	19.6%	74	55.6%	9	6.8%	133
	MTE	2	50.0%	-	-	1	25.0%	1	25.0%	4
Chantilly	BSK	1	25.0%	1	25.0%	2	50.0%	-	-	4
	ENF	71	74.7%	6	6.3%	12	12.6%	6	6.3%	95
	ENG	44	72.1%	6	9.8%	8	13.1%	3	4.9%	61
	MTT	26	17.2%	35	23.2%	80	53.0%	10	6.6%	151
	MTH	1	100.0%	-	-	-	-	-	-	1
Edison	ENF	50	59.5%	14	16.7%	15	17.9%	5	6.0%	84
	ENG	42	60.9%	6	8.7%	14	20.3%	7	10.1%	69
	MTT	37	22.6%	24	14.6%	95	57.9%	8	4.9%	164
	MTH	-	-	-	-	1	100.0%	-	-	1
Fairfax	BSK	-	-	1	33.33%	2	66.7%	-	-	3
	ENF	84	64.6%	17	13.1%	21	16.2%	8	6.2%	130
	ENG	44	68.8%	11	17.2%	2	3.1%	7	10.9%	64
	MTT	28	18.1%	22	14.2%	94	60.7%	11	7.1%	155
	MTE	3	100.0%	-	-	-	-	-	-	3
Falls Church	BSK	-	-	-	-	3	75.0%	1	25.0%	4
	ENF	72	71.3%	12	11.9%	12	11.9%	5	5.0%	101
	ENG	32	72.7%	7	15.9%	5	11.4%	-	-	44
	MTT	23	18.3%	21	16.7%	73	57.9%	9	7.1%	126
Hayfield	BSK	1	50.0%	-	-	1	50.0%	-	-	2
	ENF	68	73.1%	11	11.8%	7	7.5%	7	7.5%	93
	ENG	52	78.8%	5	7.6%	8	12.1%	1	1.5%	66
	MTT	35	16.1%	40	18.4%	133	61.0%	10	4.6%	218
	MTE	2	66.7%	-	-	1	33.3%	-	-	3
Herndon	BSK	-	-	-	-	2	100.0%	-	-	2
	ENF	75	81.5%	3	3.3%	8	8.7%	6	6.5%	92
	ENG	33	75.0%	2	4.6%	6	13.6%	3	6.8%	44
	MTT	24	24.0%	18	18.0%	51	51.0%	7	7.0%	100

S = Satisfactory, R = Reenroll, U = Unsatisfactory, W = Withdraw
 ENF/ENG = English Fundamentals; MTH/MTT = Developmental Math; MTE = Math Essentials; BSK = Basic Skills

**Table FCPS 42 (Cont'd). Fairfax County School Division – Distribution of Grades Earned
in Developmental Courses: Five-Year Aggregation Fall 2012 through Fall 2016**

		S		R		U		W		Total
		#	%	#	%	#	%	#	%	
Lake Braddock	BSK	1	33.3%	-	-	2	66.7%	-	-	3
	ENF	58	69.1%	6	7.1%	11	13.1%	9	10.7%	84
	ENG	44	72.1%	6	9.8%	8	13.1%	3	4.9%	61
	MTT	31	22.3%	13	9.4%	83	59.7%	12	8.6%	139
	MTE	-	-	-	-	1	100.0%	-	-	1
Langley	BSK	-	-	-	-	2	100.0%	-	-	2
	ENF	10	71.4%	1	7.1%	-	-	3	21.4%	14
	ENG	14	87.5%	-	-	2	12.5%	-	-	16
	MTT	9	31.0%	10	34.5%	7	24.1%	3	10.3%	29
Madison	BSK	1	100.0%	-	-	-	-	-	-	1
	ENF	17	68.0%	3	12.0%	4	16.0%	1	4.0%	25
	ENG	21	65.6%	3	9.4%	3	9.4%	5	15.6%	32
	MTT	13	19.7%	11	16.7%	34	51.5%	8	12.1%	66
	MTE	3	100.0%	-	-	-	-	-	-	3
Marshall	BSK	-	-	-	-	1	50.0%	1	50.0%	2
	ENF	22	64.7%	4	11.8%	6	17.7%	2	5.9%	34
	ENG	26	66.7%	5	12.8%	6	15.4%	2	5.1%	39
	MTT	11	15.1%	8	11.0%	51	69.9%	3	4.1%	73
	MTE	-	-	-	-	2	100.0%	-	-	2
McLean	BSK	-	-	-	-	1	100.0%	-	-	1
	ENF	28	77.8%	2	5.6%	4	11.1%	2	5.6%	36
	ENG	22	62.9%	8	22.9%	2	5.7%	3	8.6%	35
	MTT	15	27.8%	13	24.1%	21	38.9%	5	9.3%	54
Mount Vernon	BSK	2	40.0%	-	-	2	40.0%	1	20.0%	5
	ENF	58	68.2%	13	15.3%	10	11.8%	4	4.7%	85
	ENG	38	76.0%	9	18.0%	1	2.0%	2	4.0%	50
	MTT	25	16.5%	25	16.5%	91	59.9%	11	7.2%	152
	MTE	2	66.7%	-	-	-	-	1	33.3%	3
Mountain View Alternative	BSK	-	-	-	-	1	100.0%	-	-	1
	ENF	20	51.3%	4	10.3%	9	23.1%	6	15.4%	39
	ENG	10	58.8%	-	-	6	35.3%	1	5.9%	17
	MTT	11	26.8%	7	17.1%	17	41.5%	6	14.6%	41
Oakton	BSK	-	-	1	100.0%	-	-	-	-	1
	ENF	38	82.6%	5	10.9%	2	4.4%	1	2.2%	46
	ENG	21	72.4%	4	13.8%	2	6.9%	2	6.9%	29
	MTT	16	25.4%	15	23.8%	27	42.9%	5	7.9%	63
Pimmit Hills Alternative	ENF	1	100.0%	-	-	-	-	-	-	1
Robert E. Lee	BSK	2	50.0%	-	-	1	25.0%	1	25.0%	4
	ENF	85	78.0%	8	7.3%	8	7.3%	8	7.3%	109
	ENG	70	79.6%	6	6.8%	8	9.1%	4	4.6%	88
	MTT	39	18.2%	25	11.7%	131	61.2%	19	8.9%	214
	MTE	3	50.0%	-	-	3	50.0%	-	-	6

S = Satisfactory, R = Reenroll, U = Unsatisfactory, W = Withdraw

ENF/ENG = English Fundamentals; MTH/MTT = Developmental Math; MTE = Math Essentials; BSK = Basic Skills

**Table FCPS 42 (Cont'd). Fairfax County School Division – Distribution of Grades Earned
in Developmental Courses: Five-Year Aggregation Fall 2012 through Fall 2016**

		S		R		U		W		Total
		#	%	#	%	#	%	#	%	
Robinson	BSK	1	25.0%	-	-	3	75.0%	-	-	4
	ENF	58	75.3%	6	7.8%	9	11.7%	4	5.2%	77
	ENG	40	75.5%	6	11.3%	5	9.4%	2	3.8%	53
	MTT	26	19.6%	23	17.3%	77	57.9%	7	5.3%	133
	MTH	1	50.0%	-	-	-	-	1	50.0%	2
	MTE	-	-	-	-	1	100.0%	-	-	1
South County	BSK	-	-	-	-	4	100.0%	-	-	4
	ENF	63	63.0%	21	21.0%	9	9.0%	7	7.0%	100
	ENG	35	74.5%	5	10.6%	6	12.8%	1	2.1%	47
	MTT	29	21.2%	17	12.4%	72	52.6%	19	13.9%	137
	MTH	1	100.0%	-	-	-	-	-	-	1
	MTE	1	100.0%	-	-	-	-	-	-	1
South Lakes	BSK	-	-	1	100.0%	-	-	-	-	1
	ENF	44	65.7%	6	9.0%	12	17.9%	5	7.5%	67
	ENG	43	87.8%	3	6.1%	3	6.1%	-	-	49
	MTT	21	18.4%	21	18.4%	61	53.5%	11	9.7%	114
	MTE	2	66.7%	-	-	1	33.3%	-	-	3
Stuart	BSK	-	-	-	-	2	100.0%	-	-	2
	ENF	72	66.1%	12	11.0%	20	18.4%	5	4.6%	109
	ENG	49	79.0%	7	11.3%	4	6.5%	2	3.2%	62
	MTT	28	16.2%	24	13.9%	107	61.9%	14	8.1%	173
Thomas Jefferson	ENG	1	100.0%	-	-	-	-	-	-	1
	MTT	-	-	-	-	2	100.0%	-	-	2
West Potomac	ENF	58	65.2%	16	18.0%	9	10.1%	6	6.7%	89
	ENG	45	77.6%	6	10.3%	2	3.5%	5	8.6%	58
	MTT	31	19.6%	26	16.5%	89	56.3%	12	7.6%	158
	MTE	14	82.4%	-	-	3	17.7%	-	-	17
West Springfield	BSK	-	-	1	100.0%	-	-	-	-	1
	ENF	54	83.1%	1	1.5%	5	7.7%	5	7.7%	65
	ENG	35	83.3%	1	2.4%	4	9.5%	2	4.8%	42
	MTT	35	33.0%	17	16.0%	50	47.2%	4	3.8%	106
Westfield	BSK	-	-	-	-	1	100.0%	-	-	1
	ENF	75	72.1%	9	8.7%	13	12.5%	7	6.7%	104
	ENG	52	78.8%	7	10.6%	4	6.1%	3	4.6%	66
	MTT	37	22.2%	30	18.0%	91	54.5%	9	5.4%	167
	MTE	1	50.0%	-	-	1	50.0%	-	-	2
Woodson	BSK	1	50.0%	-	-	-	-	1	50.0%	2
	ENF	25	69.4%	5	13.9%	1	2.8%	5	13.9%	36
	ENG	20	74.1%	4	14.8%	3	11.1%	-	-	27
	MTT	12	23.1%	8	15.4%	28	53.9%	4	7.7%	52
Division Total		2,991	46.3%	854	13.2%	2,184	33.8%	433	6.7%	6,462

S = Satisfactory, R = Reenroll, U = Unsatisfactory, W = Withdraw

ENF/ENG = English Fundamentals; MTH/MTT = Developmental Math; MTE = Math Essentials; BSK = Basic Skills

Table FCPS 43. Fairfax County School Division – Distribution of Grades Earned in College-Level Courses: Five-Year Aggregation Fall 2012 through Fall 2016

Disc.	Passed										Unsuccessful					
	A		B		C		D		Sub Total		F		W		Sub Total	
ACC	42	22.2%	37	19.6%	31	16.4%	12	6.4%	122	64.6%	27	14.3%	40	21.2%	67	35.5%
ADJ	98	30.0%	74	22.6%	50	15.3%	41	12.5%	263	80.4%	36	11.0%	28	8.6%	64	19.6%
AIR	2	15.4%	2	15.4%	7	53.9%	-	-	11	84.6%	2	15.4%	-	-	2	15.4%
ARA	24	43.6%	10	18.2%	7	12.7%	3	5.5%	44	80.0%	5	9.1%	6	10.9%	11	20.0%
ARC	10	29.4%	5	14.7%	4	11.8%	4	11.8%	23	67.7%	8	23.5%	3	8.8%	11	32.4%
ART	202	28.8%	158	22.5%	147	21.0%	66	9.4%	573	81.7%	86	12.3%	42	6.0%	128	18.3%
ASL	27	51.9%	12	23.1%	3	5.8%	3	5.8%	45	86.5%	4	7.7%	3	5.8%	7	13.5%
AST	5	83.3%	-	-	1	16.7%	-	-	6	100.0%	-	-	-	-	-	-
AUB	1	33.3%	1	33.3%	1	33.3%	-	-	3	100.0%	-	-	-	-	-	-
AUT	64	32.8%	58	29.7%	41	21.0%	16	8.2%	179	91.8%	14	7.2%	2	1.0%	16	8.2%
BIO	572	20.8%	673	24.5%	573	20.9%	306	11.1%	2,124	77.3%	396	14.4%	228	8.3%	624	22.7%
BLD	2	28.6%	1	14.3%	2	28.6%	1	14.3%	6	85.7%	1	14.3%	-	-	1	14.3%
BUS	273	26.6%	306	29.8%	199	19.4%	59	5.8%	837	81.6%	134	13.1%	55	5.4%	189	18.4%
CAD	3	27.3%	1	9.1%	1	9.1%	1	9.1%	6	54.6%	3	27.3%	2	18.2%	5	45.5%
CHD	9	40.9%	8	36.4%	3	13.6%	1	4.6%	21	95.5%	-	-	1	4.6%	1	4.6%
CHI	8	88.9%	1	11.1%	-	-	-	-	9	100.0%	-	-	-	-	-	-
CHM	145	19.0%	172	22.5%	150	19.7%	73	9.6%	540	70.8%	135	17.7%	88	11.5%	223	29.2%
CIV	-	-	1	100.0%	-	-	-	-	1	100.0%	-	-	-	-	-	-
CSC	213	29.1%	171	23.3%	107	14.6%	64	8.7%	555	75.7%	111	15.1%	67	9.1%	178	24.3%
CST	1,037	30.5%	970	28.5%	554	16.3%	221	6.5%	2,782	81.8%	463	13.6%	156	4.6%	619	18.2%
DIT	9	25.7%	4	11.4%	4	11.4%	9	25.7%	26	74.3%	7	20.0%	2	5.7%	9	25.7%
DNA	5	100.0%	-	-	-	-	-	-	5	100.0%	-	-	-	-	-	-
DNH	1	25.0%	2	50.0%	1	25.0%	-	-	4	100.0%	-	-	-	-	-	-
DRF	1	33.3%	-	-	-	-	1	33.3%	2	66.7%	-	-	1	33.3%	1	33.3%
DSL	2	40.0%	3	60.0%	-	-	-	-	5	100.0%	-	-	-	-	-	-
ECO	158	23.8%	148	22.3%	128	19.3%	58	8.8%	492	74.2%	107	16.1%	64	9.7%	171	25.8%
EDU	5	50.0%	2	20.0%	-	-	-	-	7	70.0%	1	10.0%	2	20.0%	3	30.0%
EGR	90	41.7%	57	26.4%	30	13.9%	5	2.3%	182	84.3%	22	10.2%	12	5.6%	34	15.7%
ELE	-	-	2	28.6%	1	14.3%	-	-	3	42.9%	2	28.6%	2	28.6%	4	57.1%
EMS	7	20.0%	4	11.4%	8	22.9%	3	8.6%	22	62.9%	8	22.9%	5	14.3%	13	37.1%
ENG	2,379	24.0%	2,946	29.7%	1,770	17.8%	669	6.7%	7,764	78.2%	1,557	15.7%	613	6.2%	2,170	21.8%
ENV	21	35.0%	20	33.3%	10	16.7%	3	5.0%	54	90.0%	5	8.3%	1	1.7%	6	10.0%
FIN	1	20.0%	2	40.0%	-	-	-	-	3	60.0%	1	20.0%	1	20.0%	2	40.0%
FRE	20	29.4%	15	22.1%	8	11.8%	3	4.4%	46	67.7%	13	19.1%	9	13.2%	22	32.4%
FST	4	36.4%	5	45.5%	-	-	-	-	9	81.8%	1	9.1%	1	9.1%	2	18.2%
GEO	5	8.5%	13	22.0%	9	15.3%	10	17.0%	37	62.7%	12	20.3%	10	17.0%	22	37.3%
GER	10	38.5%	2	7.7%	3	11.5%	3	11.5%	18	69.2%	5	19.2%	3	11.5%	8	30.8%
GIS	3	18.8%	3	18.8%	3	18.8%	-	-	9	56.3%	4	25.0%	3	18.8%	7	43.8%

**Table FCPS 43 (Cont'd). Fairfax County School Division – Distribution of Grades Earned
in College-Level Courses: Five-Year Aggregation Fall 2012 through Fall 2016**

Disc.	Passed										Unsuccessful					
	A		B		C		D		Sub Total		F		W		Sub Total	
GOL	33	22.5%	42	28.6%	34	23.1%	15	10.2%	124	84.4%	15	10.2%	8	5.4%	23	15.7%
HIM	1	33.3%	1	33.3%	-	-	1	33.3%	3	100.0%	-	-	-	-	-	-
HIS	930	22.2%	1,072	25.6%	767	18.3%	407	9.7%	3,176	75.8%	732	17.5%	285	6.8%	1,017	24.3%
HLT	46	36.2%	24	18.9%	16	12.6%	9	7.1%	95	74.8%	22	17.3%	10	7.9%	32	25.2%
HMS	-	-	1	33.3%	2	66.7%	-	-	3	100.0%	-	-	-	-	-	-
HRI	14	22.2%	8	12.7%	6	9.5%	9	14.3%	37	58.7%	14	22.2%	12	19.1%	26	41.3%
HRT	1	10.0%	4	40.0%	1	10.0%	2	20.0%	8	80.0%	2	20.0%	-	-	2	20.0%
HUM	22	53.7%	14	34.2%	4	9.8%	-	-	40	97.6%	1	2.4%	-	-	1	2.4%
INT	-	-	2	66.7%	1	33.3%	-	-	3	100.0%	-	-	-	-	-	-
ITA	-	-	-	-	1	100.0%	-	-	1	100.0%	-	-	-	-	-	-
ITD	2	33.3%	2	33.3%	1	16.7%	-	-	5	83.3%	1	16.7%	-	-	1	16.7%
ITE	549	26.0%	518	24.5%	332	15.7%	172	8.1%	1,571	74.2%	402	19.0%	143	6.8%	545	25.8%
ITN	24	24.5%	26	26.5%	18	18.4%	8	8.2%	76	77.6%	14	14.3%	8	8.2%	22	22.5%
ITP	6	11.5%	9	17.3%	9	17.3%	7	13.5%	31	59.6%	13	25.0%	8	15.4%	21	40.4%
JPN	15	30.6%	14	28.6%	12	24.5%	1	2.0%	42	85.7%	3	6.1%	4	8.2%	7	14.3%
KOR	1	16.7%	2	33.3%	2	33.3%	-	-	5	83.3%	-	-	1	16.7%	1	16.7%
LAT	2	40.0%	1	20.0%	1	20.0%	1	20.0%	5	100.0%	-	-	-	-	-	-
LGL	-	-	-	-	-	-	-	-	-	-	1	33.3%	2	66.7%	3	100.0%
MAC	-	-	-	-	-	-	-	-	-	-	1	100.0%	-	-	1	100.0%
MEC	-	-	-	-	-	-	-	-	-	-	1	100.0%	-	-	1	100.0%
MKT	9	32.1%	8	28.6%	4	14.3%	1	3.6%	22	78.6%	4	14.3%	2	7.1%	6	21.4%
MSC	11	84.6%	1	7.7%	-	-	-	-	12	92.3%	-	-	1	7.7%	1	7.7%
MTH	1,171	16.4%	1,303	18.2%	1,273	17.8%	813	11.4%	4,560	63.9%	1,557	21.8%	1,025	14.4%	2,582	36.2%
MTS	3	75.0%	1	25.0%	-	-	-	-	4	100.0%	-	-	-	-	-	-
MUS	173	53.2%	68	20.9%	39	12.0%	10	3.1%	290	89.2%	20	6.2%	15	4.6%	35	10.8%
NAS	26	20.5%	23	18.1%	26	20.5%	14	11.0%	89	70.1%	27	21.3%	11	8.7%	38	29.9%
NUR	6	40.0%	4	26.7%	3	20.0%	-	-	13	86.7%	2	13.3%	-	-	2	13.3%
PED	994	40.8%	515	21.1%	324	13.3%	146	6.0%	1,979	81.2%	308	12.6%	150	6.2%	458	18.8%
PHI	41	26.3%	46	29.5%	24	15.4%	8	5.1%	119	76.3%	22	14.1%	15	9.6%	37	23.7%
PHT	8	23.5%	8	23.5%	5	14.7%	2	5.9%	23	67.7%	7	20.6%	4	11.8%	11	32.4%
PHY	20	22.5%	21	23.6%	22	24.7%	8	9.0%	71	79.8%	9	10.1%	9	10.1%	18	20.2%
PLS	99	45.4%	49	22.5%	31	14.2%	8	3.7%	187	85.8%	26	11.9%	5	2.3%	31	14.2%
POR	-	-	1	100.0%	-	-	-	-	1	100.0%	-	-	-	-	-	-
PSY	705	29.9%	600	25.5%	440	18.7%	216	9.2%	1,961	83.2%	300	12.7%	96	4.1%	396	16.8%
RAD	-	-	2	40.0%	3	60.0%	-	-	5	100.0%	-	-	-	-	-	-
REA	-	-	-	-	-	-	-	-	-	-	-	-	2	100.0%	2	100.0%
REL	68	53.1%	27	21.1%	13	10.2%	5	3.9%	113	88.3%	11	8.6%	4	3.1%	15	11.7%
RPK	7	100.0%	-	-	-	-	-	-	7	100.0%	-	-	-	-	-	-
RUS	11	55.0%	3	15.0%	-	-	1	5.0%	15	75.0%	2	10.0%	3	15.0%	5	25.0%
SDV	3,902	39.1%	1,892	18.9%	1,360	13.6%	711	7.1%	7,865	78.7%	1,696	17.0%	428	4.3%	2,124	21.3%
SOC	233	32.1%	193	26.6%	148	20.4%	61	8.4%	635	87.5%	56	7.7%	35	4.8%	91	12.5%
SPA	53	24.5%	45	20.8%	39	18.1%	17	7.9%	154	71.3%	33	15.3%	29	13.4%	62	28.7%

Table FCPS 43 (Cont'd). Fairfax County School Division – Distribution of Grades Earned in College-Level Courses: Five-Year Aggregation Fall 2012 through Fall 2016

Disc.	Passed										Unsuccessful					
	A		B		C		D		Sub Total		F		W		Sub Total	
SSC	-	-	6	66.7%	1	11.1%	1	11.1%	8	88.9%	1	11.1%	-	-	1	11.1%
TRV	-	-	5	83.3%	-	-	1	16.7%	6	100.0%	-	-	-	-	-	-
VET	2	100.0%	-	-	-	-	-	-	2	100.0%	-	-	-	-	-	-
WEL	2	16.7%	8	66.7%	2	16.7%	-	-	12	100.0%	-	-	-	-	-	-
Total	14,648	27.9%	12,458	23.8%	8,820	16.8%	4,290	8.2%	40,216	76.7%	8,473	16.2%	3,765	7.2%	12,238	23.3%

Table FCPS 44. Fairfax County School Division – Curricular Program Classifications: Five-Year Aggregation Fall 2012 through Fall 2016

High School	Career-Tech		Transfer		Unclassified		Total
Annandale	95	10.3%	807	87.6%	19	2.1%	921
Bryant Alternative	14	13.1%	89	83.2%	4	3.7%	107
Centreville	76	12.0%	525	82.9%	32	5.1%	633
Chantilly	45	7.1%	567	88.9%	26	4.1%	638
Edison	76	13.4%	475	83.9%	15	2.7%	566
Fairfax	73	8.8%	731	88.3%	24	2.9%	828
Falls Church	45	7.5%	537	89.1%	21	3.5%	603
Hayfield	62	9.7%	566	88.2%	14	2.2%	642
Herndon	70	12.3%	481	84.4%	19	3.3%	570
Lake Braddock	71	10.8%	563	85.8%	22	3.4%	656
Langley	22	10.9%	158	78.2%	22	10.9%	202
Madison	27	9.9%	226	83.1%	19	7.0%	272
Marshall	33	8.8%	326	86.7%	17	4.5%	376
McLean	37	11.9%	255	82.0%	19	6.1%	311
Mount Vernon	55	11.0%	429	86.1%	14	2.8%	498
Mountain View Alternative	22	12.7%	136	78.6%	15	8.7%	173
Oakton	37	10.1%	314	85.3%	17	4.6%	368
Pimmit Hills Alternative	-	-	7	100.0%	-	-	7
Robert E. Lee	59	8.6%	619	90.1%	9	1.3%	687
Robinson	69	9.9%	600	86.0%	29	4.2%	698
South County	46	8.5%	486	89.7%	10	1.9%	542
South Lakes	53	10.4%	435	85.0%	24	4.7%	512
Stuart	53	8.8%	534	88.6%	16	2.7%	603
Thomas Jefferson	1	6.7%	8	53.3%	6	40.0%	15
West Potomac	42	8.1%	460	88.1%	20	3.8%	522
West Springfield	58	10.1%	495	85.8%	24	4.2%	577
Westfield	93	12.5%	625	83.8%	28	3.8%	746
Woodson	43	10.0%	355	82.4%	33	7.7%	431
Division Total	1,377	10.1%	11,809	86.2%	518	3.8%	13,704

Table FCPS 45. Fairfax County School Division: Annandale High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Annandale		
Curriculum	Students	Percent
Accounting	4	0.4%
Administration Of Justice	11	1.2%
Architecture	2	0.2%
Automotive	9	1.0%
Business Administration	101	11.0%
Career Studies	13	1.4%
Communication Design	2	0.2%
Computer Science	36	3.9%
Culinary Arts	3	0.3%
Cybersecurity	2	0.2%
Diagnostic Medical Sonography	1	0.1%
Engineering	64	7.0%
Fine Arts	24	2.6%
Fire Science Technology	1	0.1%
General Engineering Technology	8	0.9%
General Studies	267	29.0%
Information Systems Technology	5	0.5%
Information Technology	34	3.7%
Interior Design	1	0.1%
Liberal Arts	71	7.7%
Management	16	1.7%
Marketing	5	0.5%
Music	6	0.7%
Music Recording Technology	2	0.2%
Nursing	2	0.2%
Paralegal Studies	1	0.1%
Photography	2	0.2%
Physical Therapist Assistant	1	0.1%
Science	134	14.6%
Small Business Management	1	0.1%
Social Sciences	73	7.9%
Unclassified	19	2.1%
HS Total	921	100.0

Table FCPS 46. Fairfax County School Division: Bryant Alternative High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Bryant Alternative		
Curriculum	Students	Percent
Administration Of Justice	1	0.9%
Automotive	1	0.9%
Business Administration	8	7.5%
Computer Science	4	3.7%
Culinary Arts	1	0.9%
Dental Hygiene	1	0.9%
Early Childhood Development	2	1.9%
Engineering	4	3.7%
Fire Science Technology	1	0.9%
General Engineering Technology	1	0.9%
General Studies	39	36.5%
Horticulture	1	0.9%
Information Technology	2	1.9%
Interior Design	1	0.9%
Liberal Arts	13	12.2%
Marketing	2	1.9%
Music	1	0.9%
Nursing	2	1.9%
Science	5	4.7%
Social Sciences	13	12.2%
Unclassified	4	3.7%
HS Total	107	100.0%

Table FCPS 47. Fairfax County School Division: Centreville High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Centreville		
Curriculum	Students	Percent
Accounting	4	0.6%
Administration Of Justice	5	0.8%
Architecture	2	0.3%
Automotive	9	1.4%
Biotechnology	2	0.3%
Business Administration	64	10.1%
Career Studies	12	1.9%
Communication Design	3	0.5%
Computer Science	36	5.7%
Construction Management Technology	3	0.5%
Culinary Arts	3	0.5%
Cybersecurity	2	0.3%
Early Childhood Development	5	0.8%
Engineering	33	5.2%
Fine Arts	17	2.7%
General Engineering Technology	3	0.5%
General Studies	173	27.3%
Hospitality Management	1	0.2%
Information Systems Technology	2	0.3%
Information Technology	25	4.0%
Interior Design	1	0.2%
Liberal Arts	48	7.6%
Management	10	1.6%
Marketing	4	0.6%
Music	7	1.1%
Music Recording Technology	1	0.2%
Science	77	12.2%
Small Business Management	1	0.2%
Social Sciences	48	7.6%
Unclassified	32	5.1%
HS Total	633	100.0%

Table FCPS 48. Fairfax County School Division: Chantilly High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Chantilly		
Curriculum	Students	Percent
Accounting	1	0.2%
Administration Of Justice	4	0.6%
Architecture	2	0.3%
Arts & Sciences	1	0.2%
Automotive	9	1.4%
Biotechnology	2	0.3%
Business Administration	90	14.1%
Career Studies	5	0.8%
Computer Science	31	4.9%
Construction Management Technology	1	0.2%
Culinary Arts	1	0.2%
Cybersecurity	3	0.5%
Diagnostic Medical Sonography	1	0.2%
Early Childhood Development	3	0.5%
Engineering	30	4.7%
Fine Arts	17	2.7%
General Studies	184	28.8%
Information Systems Technology	2	0.3%
Information Technology	30	4.7%
Liberal Arts	47	7.4%
Management	8	1.3%
Marketing	2	0.3%
Music	4	0.6%
Photography	1	0.2%
Science	72	11.3%
Social Sciences	61	9.6%
Unclassified	26	4.1%
HS Total	638	100.0%

Table FCPS 49. Fairfax County School Division: Edison High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Edison		
Curriculum	Students	Percent
Accounting	8	1.4%
Administration Of Justice	5	0.9%
Air Conditioning and Refrigeration	1	0.2%
Architecture	2	0.4%
Automotive	9	1.6%
Biotechnology	1	0.2%
Business Administration	57	10.1%
Career Studies	10	1.8%
Communication Design	1	0.2%
Computer Science	38	6.7%
Contract Management	1	0.2%
Culinary Arts	1	0.2%
Cybersecurity	3	0.5%
Early Childhood Development	2	0.4%
Electromechanical Control	1	0.2%
Engineering	25	4.4%
Fine Arts	10	1.8%
General Engineering Technology	1	0.2%
General Studies	168	29.7%
Hospitality Management	2	0.4%
Information Technology	29	5.1%
Interior Design	1	0.2%
Liberal Arts	47	8.3%
Management	19	3.4%
Marketing	2	0.4%
Multimedia Design	1	0.2%
Music	5	0.9%
Music Recording Technology	1	0.2%
Paralegal Studies	1	0.2%
Science	47	8.3%
Social Sciences	52	9.2%
Unclassified	15	2.7%
HS Total	566	100.0%

Table FCPS 50. Fairfax County School Division: Fairfax High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Fairfax		
Curriculum	Students	Percent
Accounting	2	0.2%
Administration Of Justice	7	0.9%
Air Conditioning and Refrigeration	1	0.1%
American Sign Language	1	0.1%
Architecture	1	0.1%
Arts & Sciences	1	0.1%
Automotive	6	0.7%
Biotechnology	2	0.2%
Business Administration	106	12.8%
Career Studies	8	1.0%
Computer Science	28	3.4%
Construction Management Technology	1	0.1%
Culinary Arts	2	0.2%
Cybersecurity	2	0.2%
Dental Hygiene	1	0.1%
Early Childhood Development	1	0.1%
Engineering	68	8.2%
Fine Arts	21	2.5%
General Engineering Technology	4	0.5%
General Studies	215	26.0%
Hospitality Management	3	0.4%
Information Technology	28	3.4%
Interior Design	1	0.1%
Liberal Arts	59	7.1%
Management	17	2.1%
Marketing	5	0.6%
Multimedia Design	1	0.1%
Music	8	1.0%
Nursing	1	0.1%
Paralegal Studies	1	0.1%
Photography	1	0.1%
Science	110	13.3%
Social Sciences	91	11.0%
Unclassified	24	2.9%
HS Total	828	100.0%

Table FCPS 51. Fairfax County School Division: Falls Church High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Falls Church		
Curriculum	Students	Percent
Administration Of Justice	4	0.7%
Architecture	4	0.7%
Automotive	13	2.2%
Business Administration	63	10.5%
Career Studies	2	0.3%
Communication Design	2	0.3%
Computer Science	22	3.7%
Contract Management	1	0.2%
Culinary Arts	2	0.3%
Cybersecurity	1	0.2%
Diagnostic Medical Sonography	1	0.2%
Early Childhood Development	2	0.3%
Emergency Medical Services	1	0.2%
Engineering	25	4.2%
Fine Arts	10	1.7%
General Studies	200	33.2%
Hospitality Management	1	0.2%
Information Technology	32	5.3%
Interior Design	1	0.2%
Liberal Arts	46	7.6%
Management	7	1.2%
Marketing	2	0.3%
Music	6	1.0%
Science	65	10.8%
Social Sciences	69	11.4%
Unclassified	21	3.5%
HS Total	603	100.0%

Table FCPS 52. Fairfax County School Division: Hayfield Secondary School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Hayfield		
Curriculum	Students	Percent
Accounting	3	0.5%
Administration Of Justice	2	0.3%
Air Conditioning and Refrigeration	1	0.2%
Architecture	3	0.5%
Arts & Sciences	1	0.2%
Automotive	3	0.5%
Business Administration	86	13.4%
Career Studies	12	1.9%
Communication Design	1	0.2%
Computer Science	32	5.0%
Cybersecurity	2	0.3%
Dental Assisting	1	0.2%
Early Childhood Development	4	0.6%
Electronics Technology	1	0.2%
Emergency Medical Services	1	0.2%
Engineering	41	6.4%
Fine Arts	17	2.7%
General Engineering Technology	3	0.5%
General Studies	177	27.6%
Hospitality Management	2	0.3%
Information Systems Technology	4	0.6%
Information Technology	24	3.7%
Interior Design	1	0.2%
Liberal Arts	56	8.7%
Management	12	1.9%
Marketing	1	0.2%
Music	5	0.8%
Nursing	3	0.5%
Paralegal Studies	1	0.2%
Science	70	10.9%
Social Sciences	58	9.0%
Unclassified	14	2.2%
HS Total	642	100.0%

Table FCPS 53. Fairfax County School Division: Herndon High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Herndon		
Curriculum	Students	Percent
Accounting	3	0.5%
Administration Of Justice	6	1.1%
Air Conditioning and Refrigeration	1	0.2%
American Sign Language	1	0.2%
Architecture	2	0.4%
Automotive	2	0.4%
Business Administration	60	10.5%
Career Studies	8	1.4%
Communication Design	2	0.4%
Computer Science	23	4.0%
Culinary Arts	1	0.2%
Cybersecurity	1	0.2%
Early Childhood Development	5	0.9%
Engineering	30	5.3%
Fine Arts	11	1.9%
General Engineering Technology	9	1.6%
General Studies	158	27.7%
Horticulture	1	0.2%
Hospitality Management	1	0.2%
Information Systems Technology	5	0.9%
Information Technology	28	4.9%
Liberal Arts	45	7.9%
Management	12	2.1%
Management Development	1	0.2%
Marketing	2	0.4%
Music	8	1.4%
Music Recording Technology	1	0.2%
Nursing	1	0.2%
Paralegal Studies	1	0.2%
Photography	1	0.2%
Science	52	9.1%
Social Sciences	68	11.9%
Unclassified	19	3.3%
Welding	1	0.2%
HS Total	570	100.0%

**Table FCPS 54. Fairfax County School Division: Lake Braddock Secondary School –
Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016**

HS=Lake Braddock		
Curriculum	Students	Percent
Accounting	3	0.5%
Administration Of Justice	4	0.6%
Architecture	4	0.6%
Automotive	2	0.3%
Business Administration	93	14.2%
Career Studies	14	2.1%
Communication Design	4	0.6%
Computer Science	19	2.9%
Culinary Arts	1	0.2%
Early Childhood Development	3	0.5%
Emergency Medical Services	1	0.2%
Engineering	40	6.1%
Fine Arts	17	2.6%
General Engineering Technology	5	0.8%
General Studies	165	25.2%
Hospitality Management	3	0.5%
Information Systems Technology	1	0.2%
Information Technology	22	3.4%
Interior Design	1	0.2%
Liberal Arts	74	11.3%
Management	13	2.0%
Marketing	3	0.5%
Music	4	0.6%
Music Recording Technology	1	0.2%
Nursing	2	0.3%
Science	69	10.5%
Social Sciences	65	9.9%
Unclassified	22	3.4%
Veterinary Technology	1	0.2%
HS Total	656	100.0%

Table FCPS 55. Fairfax County School Division: Langley High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Langley		
Curriculum	Students	Percent
Administration Of Justice	1	0.5%
Arts & Sciences	1	0.5%
Automotive	1	0.5%
Business Administration	36	17.8%
Career Studies	3	1.5%
Computer Science	14	6.9%
Culinary Arts	1	0.5%
Cybersecurity	2	1.0%
Engineering	9	4.5%
Fine Arts	3	1.5%
General Studies	20	9.9%
Information Systems Technology	1	0.5%
Information Technology	4	2.0%
Liberal Arts	19	9.4%
Management	8	4.0%
Marketing	1	0.5%
Multimedia Design	1	0.5%
Music	2	1.0%
Music Recording Technology	2	1.0%
Science	25	12.4%
Social Sciences	26	12.9%
Unclassified	22	10.9%
HS Total	202	100.0%

Table FCPS 56. Fairfax County School Division: Madison High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Madison		
Curriculum	Students	Percent
Accounting	1	0.4%
Administration Of Justice	2	0.7%
Arts & Sciences	3	1.1%
Automotive	3	1.1%
Business Administration	32	11.8%
Career Studies	2	0.7%
Communication Design	1	0.4%
Computer Science	15	5.5%
Construction Management Technology	1	0.4%
Cybersecurity	1	0.4%
Early Childhood Development	1	0.4%
Engineering	19	7.0%
Fine Arts	6	2.2%
General Engineering Technology	1	0.4%
General Studies	64	23.5%
Health Sciences	1	0.4%
Horticulture	2	0.7%
Information Systems Technology	1	0.4%
Information Technology	7	2.6%
Interior Design	1	0.4%
Liberal Arts	22	8.1%
Management	7	2.6%
Music	4	1.5%
Music Recording Technology	1	0.4%
Photography	1	0.4%
Science	32	11.8%
Social Sciences	22	8.1%
Unclassified	19	7.0%
HS Total	272	100.0%

Table FCPS 57. Fairfax County School Division: Marshall High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Marshall		
Curriculum	Students	Percent
Administration Of Justice	2	0.5%
Architecture	1	0.3%
Automotive	8	2.1%
Biotechnology	1	0.3%
Business Administration	37	9.8%
Career Studies	5	1.3%
Computer Science	21	5.6%
Engineering	15	4.0%
Fine Arts	7	1.9%
General Education	1	0.3%
General Engineering Technology	2	0.5%
General Studies	86	22.9%
Horticulture	1	0.3%
Hospitality Management	2	0.5%
Information Technology	23	6.1%
Liberal Arts	34	9.0%
Management	4	1.1%
Marketing	3	0.8%
Music	5	1.3%
Nursing	1	0.3%
Physical Therapist Assistant	1	0.3%
Science	56	14.9%
Social Sciences	42	11.2%
Substance Abuse Rehabilitation	1	0.3%
Unclassified	17	4.5%
HS Total	376	100.0%

Table FCPS 58. Fairfax County School Division: McLean High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=McLean		
Curriculum	Students	Percent
Accounting	2	0.6%
Administration Of Justice	3	1.0%
Architecture	1	0.3%
Automotive	1	0.3%
Biotechnology	1	0.3%
Business Administration	34	10.9%
Career Studies	5	1.6%
Computer Science	14	4.5%
Early Childhood Development	2	0.6%
Engineering	28	9.0%
Fine Arts	9	2.9%
General Engineering Technology	3	1.0%
General Studies	51	16.4%
Hospitality Management	1	0.3%
Information Technology	13	4.2%
Interior Design	2	0.6%
Liberal Arts	38	12.2%
Management	13	4.2%
Marketing	1	0.3%
Music	3	1.0%
Science	41	13.2%
Social Sciences	26	8.4%
Unclassified	19	6.1%
HS Total	311	100.0%

Table FCPS 59. Fairfax County School Division: Mount Vernon High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Mount Vernon		
Curriculum	Students	Percent
Accounting	1	0.2%
Administration Of Justice	5	1.0%
Air Conditioning and Refrigeration	1	0.2%
Architectural Drafting	2	0.4%
Architecture	1	0.2%
Arts & Sciences	1	0.2%
Automotive	4	0.8%
Business Administration	47	9.4%
Career Studies	6	1.2%
Communication Design	1	0.2%
Computer Science	15	3.0%
Construction Management Technology	2	0.4%
Culinary Arts	1	0.2%
Cybersecurity	1	0.2%
Early Childhood Development	1	0.2%
Engineering	26	5.2%
Fine Arts	19	3.8%
General Engineering Technology	3	0.6%
General Studies	173	34.7%
Horticulture	1	0.2%
Hospitality Management	1	0.2%
Information Systems Technology	4	0.8%
Information Technology	12	2.4%
Interior Design	1	0.2%
Liberal Arts	35	7.0%
Management	7	1.4%
Marketing	2	0.4%
Music	3	0.6%
Music Recording Technology	1	0.2%
Paralegal Studies	2	0.4%
Photography	3	0.6%
Physical Therapist Assistant	1	0.2%
Science	43	8.6%
Social Sciences	58	11.7%
Unclassified	14	2.8%
HS Total	498	100.0%

**Table FCPS 60. Fairfax County School Division: Mountain View Alternative High School –
Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016**

HS=Mountain View Alternative		
Curriculum	Students	Percent
Administration Of Justice	2	1.2%
Architecture	1	0.6%
Automotive	2	1.2%
Business Administration	25	14.5%
Career Studies	3	1.7%
Computer Science	1	0.6%
Cybersecurity	2	1.2%
Engineering	10	5.8%
Fine Arts	4	2.3%
Fire Science Technology	1	0.6%
General Engineering Technology	1	0.6%
General Studies	34	19.7%
Human Services	1	0.6%
Information Systems Technology	1	0.6%
Information Technology	16	9.3%
Interior Design	1	0.6%
Liberal Arts	14	8.1%
Management	3	1.7%
Marketing	1	0.6%
Music Recording Technology	1	0.6%
Photography	1	0.6%
Science	14	8.1%
Social Sciences	19	11.0%
Unclassified	15	8.7%
HS Total	173	100.0%

Table FCPS 61. Fairfax County School Division: Oakton High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Oakton		
Curriculum	Students	Percent
Accounting	3	0.8%
Administration Of Justice	2	0.5%
Architecture	1	0.3%
Automotive	1	0.3%
Biotechnology	1	0.3%
Business Administration	51	13.9%
Career Studies	2	0.5%
Computer Science	32	8.7%
Culinary Arts	1	0.3%
Cybersecurity	2	0.5%
Early Childhood Development	2	0.5%
Engineering	30	8.2%
Fine Arts	7	1.9%
General Engineering Technology	3	0.8%
General Studies	53	14.4%
Hospitality Management	1	0.3%
Information Systems Technology	2	0.5%
Information Technology	12	3.3%
Liberal Arts	35	9.5%
Management	12	3.3%
Marketing	2	0.5%
Music	2	0.5%
Nursing	1	0.3%
Science	50	13.6%
Social Sciences	42	11.4%
Unclassified	17	4.6%
Veterinary Technology	1	0.3%
HS Total	368	100.0%

Table FCPS 62. Fairfax County School Division: Pimmit Hills Alternative High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Pimmit Hills Alternative		
Curriculum	Students	Percent
Computer Science	1	14.3%
Engineering	1	14.3%
General Studies	4	57.1%
Science	1	14.3%
HS Total	7	100.0%

Table FCPS 63. Fairfax County School Division: Robert E. Lee High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Robert E. Lee		
Curriculum	Students	Percent
Accounting	4	0.6%
Administration Of Justice	8	1.2%
Architecture	2	0.3%
Arts & Sciences	1	0.2%
Automotive	6	0.9%
Biotechnology	1	0.2%
Business Administration	70	10.2%
Career Studies	9	1.3%
Communication Design	1	0.2%
Computer Science	43	6.3%
Cybersecurity	4	0.6%
Engineering	60	8.7%
Fine Arts	18	2.6%
General Engineering Technology	7	1.0%
General Studies	249	36.2%
Hospitality Management	3	0.4%
Information Technology	28	4.1%
Interior Design	1	0.2%
Liberal Arts	31	4.5%
Management	8	1.2%
Marketing	2	0.3%
Multimedia Design	1	0.2%
Music	7	1.0%
Music Recording Technology	1	0.2%
Science	66	9.6%
Social Sciences	47	6.8%
Unclassified	9	1.3%
HS Total	687	100.0%

Table FCPS 64. Fairfax County School Division: Robinson Secondary School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Robinson		
Curriculum	Students	Percent
Accounting	2	0.3%
Administration Of Justice	8	1.2%
Architecture	1	0.1%
Arts & Sciences	1	0.1%
Automotive	4	0.6%
Biotechnology	2	0.3%
Business Administration	119	17.1%
Career Studies	9	1.3%
Communication Design	1	0.1%
Computer Science	41	5.9%
Construction Management Technology	1	0.1%
Culinary Arts	2	0.3%
Cybersecurity	2	0.3%
Early Childhood Development	3	0.4%
Electrical Technology	2	0.3%
Engineering	47	6.7%
Fine Arts	17	2.4%
Fire Science Technology	1	0.1%
General Engineering Technology	2	0.3%
General Studies	159	22.8%
Health Sciences	1	0.1%
Hospitality Management	3	0.4%
Information Technology	15	2.2%
Interior Design	3	0.4%
Liberal Arts	61	8.7%
Management	14	2.0%
Marketing	2	0.3%
Multimedia Design	1	0.1%
Music	5	0.7%
Photography	3	0.4%
Science	84	12.0%
Social Sciences	52	7.5%
Unclassified	29	4.2%
Welding	1	0.1%
HS Total	698	100.0%

Table FCPS 65. Fairfax County School Division: South County High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=South County		
Curriculum	Students	Percent
Accounting	1	0.2%
Administration Of Justice	1	0.2%
Air Conditioning and Refrigeration	1	0.2%
Architecture	1	0.2%
Automotive	5	0.9%
Biotechnology	1	0.2%
Business Administration	70	12.9%
Career Studies	9	1.7%
Computer Science	24	4.4%
Cybersecurity	3	0.6%
Early Childhood Development	4	0.7%
Engineering	33	6.1%
Fine Arts	15	2.8%
Fire Science Technology	2	0.4%
General Engineering Technology	1	0.2%
General Studies	175	32.3%
Information Technology	24	4.4%
Liberal Arts	40	7.4%
Management	8	1.5%
Marketing	2	0.4%
Music	6	1.1%
Nursing	1	0.2%
Paralegal Studies	2	0.4%
Science	57	10.5%
Social Sciences	46	8.5%
Unclassified	10	1.9%
HS Total	542	100.0%

Table FCPS 66. Fairfax County School Division: South Lakes High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=South Lakes		
Curriculum	Students	Percent
Accounting	1	0.2%
Administration Of Justice	4	0.8%
American Sign Language	1	0.2%
Architecture	1	0.2%
Arts & Sciences	1	0.2%
Automotive	4	0.8%
Business Administration	41	8.0%
Career Studies	7	1.4%
Communication Design	4	0.8%
Computer Science	20	3.9%
Cybersecurity	2	0.4%
Dental Hygiene	2	0.4%
Early Childhood Development	3	0.6%
Engineering	23	4.5%
Fine Arts	17	3.3%
General Engineering Technology	6	1.2%
General Studies	136	26.6%
Information Systems Technology	3	0.6%
Information Technology	24	4.7%
Liberal Arts	43	8.4%
Management	8	1.6%
Marketing	2	0.4%
Multimedia Design	1	0.2%
Music	4	0.8%
Music Recording Technology	3	0.6%
Science	66	12.9%
Social Sciences	60	11.7%
Unclassified	24	4.7%
Veterinary Technology	1	0.2%
HS Total	512	100.0%

Table FCPS 67. Fairfax County School Division: JEB Stuart High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Stuart		
Curriculum	Students	Percent
Accounting	1	0.2%
Administration Of Justice	3	0.5%
Architecture	1	0.2%
Automotive	4	0.7%
Biotechnology	2	0.3%
Business Administration	66	11.0%
Career Studies	7	1.2%
Computer Science	20	3.3%
Culinary Arts	1	0.2%
Cybersecurity	3	0.5%
Early Childhood Development	2	0.3%
Engineering	42	7.0%
Fine Arts	13	2.2%
General Engineering Technology	7	1.2%
General Studies	204	33.8%
Hospitality Management	1	0.2%
Information Systems Technology	2	0.3%
Information Technology	30	5.0%
Liberal Arts	37	6.1%
Management	12	2.0%
Music	5	0.8%
Music Recording Technology	1	0.2%
Photography	1	0.2%
Science	66	11.0%
Social Sciences	56	9.3%
Unclassified	16	2.7%
HS Total	603	100.0%

Table FCPS 68. Fairfax County School Division: Thomas Jefferson High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Thomas Jefferson		
Curriculum	Students	Percent
Business Administration	2	13.3%
Engineering	2	13.3%
General Studies	1	6.7%
Liberal Arts	1	6.7%
Management	1	6.7%
Science	1	6.7%
Social Sciences	1	6.7%
Unclassified	6	40.0%
HS Total	15	100.0%

Table FCPS 69. Fairfax County School Division: West Potomac High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=West Potomac		
Curriculum	Students	Percent
Accounting	1	0.2%
Administration Of Justice	5	1.0%
Air Conditioning and Refrigeration	1	0.2%
Arts & Sciences	3	0.6%
Automotive	3	0.6%
Biotechnology	1	0.2%
Business Administration	50	9.6%
Career Studies	6	1.2%
Computer Science	17	3.3%
Construction Management Technology	2	0.4%
Cybersecurity	2	0.4%
Early Childhood Development	2	0.4%
Emergency Medical Services	1	0.2%
Engineering	30	5.8%
Fine Arts	12	2.3%
Firefighting	1	0.2%
General Engineering Technology	2	0.4%
General Studies	186	35.6%
Information Technology	20	3.8%
Interior Design	1	0.2%
Liberal Arts	46	8.8%
Management	5	1.0%
Marketing	1	0.2%
Music	8	1.5%
Music Recording Technology	2	0.4%
Paralegal Studies	1	0.2%
Photography	1	0.2%
Science	59	11.3%
Social Sciences	32	6.1%
Technical Studies	1	0.2%
Unclassified	20	3.8%
HS Total	522	100.0%

Table FCPS 70. Fairfax County School Division: West Springfield High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=West Springfield		
Curriculum	Students	Percent
Accounting	4	0.7%
Administration Of Justice	5	0.9%
Air Conditioning and Refrigeration	1	0.2%
Architecture	1	0.2%
Arts & Sciences	6	1.0%
Automotive	1	0.2%
Biotechnology	1	0.2%
Business Administration	67	11.6%
Career Studies	7	1.2%
Communication Design	1	0.2%
Computer Science	30	5.2%
Culinary Arts	4	0.7%
Cybersecurity	4	0.7%
Diagnostic Medical Sonography	1	0.2%
Early Childhood Development	1	0.2%
Engineering	34	5.9%
Fine Arts	25	4.3%
General Engineering Technology	7	1.2%
General Studies	149	25.8%
Hospitality Management	1	0.2%
Information Systems Technology	1	0.2%
Information Technology	21	3.6%
Liberal Arts	49	8.5%
Management	8	1.4%
Marketing	3	0.5%
Music	4	0.7%
Music Recording Technology	2	0.4%
Paralegal Studies	1	0.2%
Professional Writing For Business	1	0.2%
Science	49	8.5%
Social Sciences	64	11.1%
Unclassified	24	4.2%
HS Total	577	100.0%

Table FCPS 71. Fairfax County School Division: Westfield High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Westfield		
Curriculum	Students	Percent
Accounting	2	0.3%
Administration Of Justice	9	1.2%
Architecture	4	0.5%
Arts & Sciences	1	0.1%
Automotive	7	0.9%
Biotechnology	5	0.7%
Business Administration	103	13.8%
Career Studies	9	1.2%
Communication Design	3	0.4%
Computer Science	34	4.6%
Construction Management Technology	2	0.3%
Culinary Arts	1	0.1%
Cybersecurity	7	0.9%
Early Childhood Development	9	1.2%
Engineering	34	4.6%
Fine Arts	20	2.7%
Fire Science Technology	1	0.1%
General Engineering Technology	8	1.1%
General Studies	181	24.3%
Information Systems Technology	5	0.7%
Information Technology	37	5.0%
Interior Design	4	0.5%
Liberal Arts	63	8.5%
Management	10	1.3%
Marketing	3	0.4%
Music	9	1.2%
Music Recording Technology	1	0.1%
Nursing	1	0.1%
Science	79	10.6%
Small Business Management	1	0.1%
Social Sciences	65	8.7%
Unclassified	28	3.8%
HS Total	746	100.0%

Table FCPS 72. Fairfax County School Division: W.T. Woodson High School – Curricular Program Selections: Five-Year Aggregation Fall 2012 through Fall 2016

HS=Woodson		
Curriculum	Students	Percent
Accounting	2	0.5%
Administration Of Justice	5	1.2%
American Sign Language	1	0.2%
Architecture	1	0.2%
Automotive	4	0.9%
Business Administration	48	11.1%
Career Studies	7	1.6%
Communication Design	1	0.2%
Computer Science	28	6.5%
Culinary Arts	1	0.2%
Cybersecurity	1	0.2%
Early Childhood Development	2	0.5%
Engineering	22	5.1%
Fine Arts	10	2.3%
General Engineering Technology	1	0.2%
General Studies	101	23.4%
Information Systems Technology	1	0.2%
Information Technology	21	4.9%
Interior Design	1	0.2%
Liberal Arts	39	9.1%
Management	8	1.9%
Music	3	0.7%
Music Recording Technology	2	0.5%
Nursing	1	0.2%
Photography	1	0.2%
Radiography	2	0.5%
Science	45	10.4%
Social Sciences	39	9.1%
Unclassified	33	7.7%
HS Total	431	100.0%

NOVA Mission and Strategic Goals

Mission

With commitment to the values of access, opportunity, student success, and excellence, the mission of Northern Virginia Community College is to deliver world-class in-person and online post-secondary teaching, learning, and workforce development to ensure our region and the Commonwealth of Virginia have an educated population and globally competitive workforce.

Strategic Goals

- I. **STUDENT SUCCESS** – Northern Virginia Community College will move into the top tier of community colleges with respect to the college readiness, developmental course completion, retention, graduation, transfer, and career placement of its students.
- II. **ACCESS** – Northern Virginia Community College will increase the number and diversity of students being served to mirror the population growth of the region.
- III. **TEACHING AND LEARNING** – Northern Virginia Community College will focus on student success by creating an environment of world-class teaching and learning.
- IV. **EXCELLENCE** – Northern Virginia Community College will develop ten focal points of excellence in its educational programs and services that will be benchmarked to the best in the nation and strategic to building the College's overall reputation for quality.
- V. **LEADERSHIP** – Northern Virginia Community College will serve as a catalyst and a leader in developing educational and economic opportunities for all Northern Virginians and in maintaining the quality of life and economic competitiveness of the region.
- VI. **PARTNERSHIPS** – Northern Virginia Community College will develop strategic partnerships to create gateways of opportunity and an integrated educational system for Northern Virginians who are pursuing the American Dream.
- VII. **RESOURCES** – Northern Virginia Community College will increase its annual funding by \$100 million and expand its physical facilities by more than one million square feet in new and renovated space. This includes the establishment of two additional campuses at epicenters of the region's population growth, as well as additional education and training facilities in or near established population centers.
- VIII. **EMERGENCY PREPAREDNESS AND CONTINUITY OF OPERATIONS** – Northern Virginia Community College will be recognized as a leader among institutions of higher education in Virginia for its development and testing of emergency response and continuity of operation plans.

NOVA

**Northern Virginia
Community College**

703-323-3000 | www.nvcc.edu