

EAST LONGMEADOW HIGH SCHOOL

180 Maple Street, East Longmeadow, Massachusetts 01028 – Telephone 413-525-5460 – Fax 413-525-5496

CEEB Code # 220 727

Gina Flanagan, Principal
Frank Paige, Asst. Principal
RJ Marchewka, Asst. Principal
Daniel Maurer, Athletic Director

Carmen Velazquez,
Guidance Registrar
Marc Maccarini,
Career Center Director

Profile - 2015

Lucrezia Illingsworth, School Counselor
lucrezia.illingsworth@eastlongmeadowma.gov
Daniel Kelleher, Adjustment Counselor
Daniel.kelleher@eastlongmeadowma.gov
John Martin, School Counselor
john.martin@eastlongmeadowma.gov
Amanda De Nardo, Guidance Director
amanda.denardo@eastlongmeadowma.gov
Janet Sullivan, Guidance Director
janet.sullivan@eastlongmeadowma.gov

LOCATION - East Longmeadow, a 121-year old residential community just south of Springfield on the Connecticut border, is a dynamic town with a population of approximately 16,000. Parked between Longmeadow and Wilbraham (two of the highest income towns in the western part of the state), our community is a vibrant one with pizza parlors and tiny lunch stops situated between factories and small businesses. According to the 2000 census, the median income for a household was \$62,680. The Department of Revenue reports that East Longmeadow has an 8.1% unemployment rate. The racial makeup of the town is 97.52% White, 0.74% African American, 0.04% Native American, 0.88% Asian, 0.05% Pacific Islander, 0.24% from other races, and 0.52% from two or more races. Town athletic fields are constantly occupied with a myriad of activities and plenty of spectators. There is enthusiastic interest in the schools and all aspects of the development of young people.

TYPE – ELHS is a four-year comprehensive high school, built in 1960, with an enrollment of approximately 870. It is of contiguous unit construction with the facilities and equipment to offer a variety of academic disciplines and co-curricular activities. In 2014, East Longmeadow High School was granted continuing accreditation by the New England Association of Schools and Colleges.

CURRICULA OFFERED – ELHS offers college preparatory and career-oriented programs with complete flexibility and overlapping selection. Approximately ninety percent of the graduates plan to continue their education.

EXPLANATION OF PROGRAM AND SPECIAL OFFERINGS -

- ❖ 112 credits are required for graduation: 16 in English, 12 in Science, 12 in Social Studies, 16 in Mathematics, 8 in Foreign Language, 12 in Physical Education, 4 in Health, 4 in Business, 4 in Fine Arts, and 4 in Practical Arts.
- ❖ 40 hours of Community Service is also a co-curricular requirement.
- ❖ All students pursue 32 credits on a 4x4 block schedule.
- ❖ Foreign language availability is in French, Latin, and Spanish
- ❖ Drama Club, Literary Magazine, Spartanum, Newspaper, Concerts and Yearbook provide opportunities in the Arts.
- ❖ Interscholastic athletics consists of forty-eight teams in twenty-seven sports
- ❖ Internships, work-study, and a career exploratory program are sponsored by the Career Center.
- ❖ Advanced Placement courses offered during the 2014– 2015 school year are AP Biology, AP Calculus, AP Chemistry, AP Computer Science, AP English Literature, AP Psychology, AP US History, AP Physics 1, AP Physics 2, AP Physics C, AP Spanish, AP US Government
- ❖ Participation in the Lower Pioneer Valley Educational Collaborative provides afternoon vocational opportunities.

RANK IN CLASS – For all students, final grades in academic courses are used to determine a cumulative grade point average and class rank. All academic courses are weighted and considered to be college preparatory in content. Please see separate class rank explanation.

STATISTICAL SUMMARY

PRELIMINARY SCHOLASTIC APTITUDE TEST (PSAT) - October 2014

103 Grade 11 Students (Means: Critical Reading 50.8, Math 52.5, Writing 49.5)

107 Grade 10 Students (Means: Critical Reading 47.7, Math 48.9, Writing 46.8)

NATIONAL MERIT SCHOLARSHIP QUALIFYING TEST (NMQT)

1 Finalist – October 2012

1 Finalist – October 2013

SAT: REASONING TEST - seven separate test dates

Means: Critical Reading – 523 Math – 538 Writing – 509

SAT: SUBJECT TESTS Mean scores are reported in subject areas with 4 or more test takers

Mathematics II (N=8) Mean-686 US History (N=7) Mean- 682

Biology-E (N=4) Mean-648

ACT: Means: English 23.1, Math 24.2, Reading 23.6, Science 23.0, Composite 23.6

ADVANCED PLACEMENT EXAMINATIONS (AP) - May 2015196 Total Students; 10th, 11th, & 12th grade students sat for 276 examinations in:

Biology	31= (86)	English Comp/Lit	15= (100)	Spanish Language	17= (100)
Calculus AB	42= (100)	Psychology	48= (84)	U.S. Government	11= (38)
Computer Sci A	11= (85)	Chemistry	4= (67)	U.S. History	16= (64)
European History	9= (82)				

Parentheses show the percentage receiving "passing" scores 3, 4, or 5 and are reported in subject areas with 5 or more test takers.

**CLASS of 2015
PLACEMENT STATISTICS**

Four-year colleges		139 students	67% of class
	Public	71 students	
	Private	68 students	
Two-year colleges		46 students	23% of class
	Public	44 students	
	Private	2 students	
Other Post-Secondary		5 students	2.5% of class
Employment		6 students	3% of class
Military		5 students	2.5% of class

2013-2015 COLLEGE PLACEMENT
--

American International College	Hofstra University	Springfield College
Amherst College	Holyoke Community College	Springfield Technical Community College
Asnuntuck Community College	Indiana University at Bloomington	St. John's College
Assumption College	Ithaca College	Stonehill College
Bates College	John Carrol University	Suffolk University
Bay Path College	Johnson & Wales University	SUNY @ Albany
Becker College	Keene State College	Syracuse University
Bentley University	Lasell College	Temple University
Boston College	Liberty University	The George Washington University
Boston University	Marist College	United States Air Force Academy
Bowdoin College	Massachusetts Maritime Academy	University of Central Florida
Bridgewater State University	Michigan State University	University of Connecticut
Bridgton Academy	Montserrat College of Art	University of Hartford
Bryant University	New York University	University of Massachusetts, Amherst
Case Western Reserve University	Nichols College	University of Massachusetts, Boston
Colgate University	Northeastern University	University of Massachusetts, Dartmouth
College of the Holy Cross	Pace University	University of Massachusetts, Lowell
Connecticut College	Paul Smith's College	University of Maryland
Dean College	Plymouth State University	University of New England
East Carolina	Point Park University	University of New Haven
Elmira College	Providence College	University of Oklahoma
Elms College	Quinnipiac University	University of Pennsylvania
Emerson College	Rensselaer Polytechnic Institute	University of Rhode Island
Emmanuel College	Rhode Island College	University of Vermont
Endicott College	Rochester Institute of Technology	Wentworth Institute of Technology
Fairfield University	Roger Williams University	Wesleyan University
Fitchburg State University	Roxbury Community College	Western New England University
Florida Atlantic University	Sacred Heart University	Westfield State University
Framingham State University	Saint Anselm College	Wheelock College
Gordon College	Saint Michael's College	Worcester Polytechnic Institute
Hamilton College	Salem State University	Worcester State University
Hartwick College	San Diego State University	
High Point University	Smith College	