

NEWS

Connecticut Department of Education

Dr. Betty J. Sternberg, Commissioner

EMBARGOED

September 7, 2005

State Department of Education Announces High School AYP

(Hartford, Connecticut) – Seventy-two percent (130 out of 181) of Connecticut’s high schools achieved the standards for adequate yearly progress (AYP) under the federal No Child Left Behind (NCLB) Act based on performance on the 2005 Connecticut Academic Performance Test (CAPT). This year, high schools had to reach a higher benchmark in the percentage of students scoring at or above proficient than in previous years. For the last three years, at least 59 percent of the students tested needed to score at or above proficient in mathematics and 62 percent needed to score at or above proficient in reading. This year, high schools had to meet the following standards:

- 69 percent of students must be proficient in mathematics;
- 72 percent must be proficient in reading;
- 70 percent of students graduate; and
- 95 percent must participate in CAPT testing.

Under NCLB regulations, the targets at or above proficient must increase at intervals until 2014, when 100 percent of all students are expected to be proficient. The graduation rate and participation rate requirements will remain constant. “While the standard went up 10 percentage points in each subject, the overall impact on the number of schools that did not meet AYP was minimal,” said Commissioner of Education Betty J. Sternberg. “While this is good news, we must sustain our collective efforts to help schools not making AYP and ensure that all students achieve at high levels.”

A total of 51 high schools did not make AYP. This includes 20 schools that previously did make AYP. Of the 51 schools:

- 7 were identified due to whole school math and reading achievement;
- 23 were identified due to whole school math achievement;
- 2 were identified due to whole school reading achievement;
- 5 were identified due to subgroup math and reading achievement;

- 11 were identified due to subgroup math achievement;
- 2 were identified due to participation rate only; and
- 1 was identified due to the additional academic indicator (graduation rate) only.

Thirty-three of the 51 high schools were identified as “in need of improvement,” indicating they have not made AYP in the same content area for at least two consecutive years. The results for these 33 schools also indicate the following:

- 1 school is in Year 1 of school improvement;
- 26 schools are in Year 2 of school improvement; and
- 6 schools are in Year 3 of school improvement.

Of the 33 schools identified as “in need of improvement,” 12 are Title I schools. Title I schools that are identified as “in need of improvement” face the following increasing levels of consequences:

- Schools in Year 1 of school improvement must develop a two-year school improvement plan in consultation with parents and school district staff members within 90 days of identification. The plan must be submitted to the district leadership for review and to the local board of education for approval. The school improvement plan must be comprehensive and focused on the school’s instructional program. The plan must target the school’s areas of academic deficiency and be grounded in scientifically based research. As part of the plan, teachers must be provided with ongoing, high-quality training focused on core academic subjects and targeted at the school’s greatest areas of need. In addition to the school improvement plan, schools in Year 1 must provide the opportunity for all eligible students in the school to transfer to another public school within the district that has not been identified as “in need of improvement.”
- Schools in Year 2 of school improvement must continue to implement their improvement plan, provide school choice and also begin to offer supplemental educational services (tutoring, at no expense to the student).
- Schools in Year 3 must take one of the following corrective actions:
 - replace the school staff members who are relevant to the failure to make adequate yearly progress;
 - institute and fully implement a new curriculum, including providing appropriate professional development for all relevant staff members, that is based on scientifically based research and offers substantial promise of improving educational achievement for low-achieving students and enabling the school to make adequate yearly progress;
 - significantly decrease management authority at the school level;
 - appoint an outside expert to advise the school on its progress toward making adequate yearly progress, based on its school plan;
 - extend the school year or school day for the school; and/or
 - restructure the internal organizational structure of the school.

Last year, 42 Connecticut high schools were designated as not making AYP, and this year 11 of those schools made AYP. Of those 11 schools, 7 were identified as “in need of improvement” last year. While they remain “in need of improvement,” the consequences do not progress to the next level, but remain as they were last year. If these schools make AYP again next year, they will no longer be considered a school “in need of improvement.”

“We will focus our energies to ensure that educators use the latest research-based teaching strategies, monitor student progress frequently and provide effective and immediate interventions for students who are not performing at high levels,” Dr. Sternberg concluded.

– End –

	Title I School	Identified as In Need of Improvement	Whole School Academic Achievement		Subgroup Academic Achievement		Whole School or Subgroup Participation Only		Graduation Rate Only	
			Math	Reading	Math	Reading	Math	Reading		
<u>Hartford School District</u>										
<u>Bulkeley High School</u>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Hartford Public High School</u>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Pathways to Technology Magnet School</u>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Weaver High School</u>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Killingly School District</u>										
<u>Killingly High School</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Manchester School District</u>										
<u>Manchester High School</u>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Meriden School District</u>										
<u>Francis T. Maloney High School</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Orville H. Platt High School</u>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Middletown School District</u>										
<u>Middletown High School</u>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Milford School District</u>										
<u>Alternate Education Program</u>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Naugatuck School District</u>										
<u>Naugatuck High School</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Title I School	Identified as In Need of Improvement	Whole School Academic Achievement		Subgroup Academic Achievement		Whole School or Subgroup Participation Only		Graduation Rate Only	
			Math	Reading	Math	Reading	Math	Reading		
<u>Southington School District</u>										
<u>Southington High School</u>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Stamford School District</u>										
<u>Stamford High School</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Westhill High School</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Stratford School District</u>										
<u>Stratford High School</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Torrington School District</u>										
<u>Torrington High School</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Waterbury School District</u>										
<u>Crosby High School</u>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>John F. Kennedy High School</u>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Waterbury Arts Magnet School (High)</u>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Wilby High School</u>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>West Haven School District</u>										
<u>West Haven High School</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Windham School District</u>										
<u>Windham High School</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Title I School	Identified as In Need of Improvement	Whole School Academic Achievement		Subgroup Academic Achievement		Whole School or Subgroup Participation Only		Graduation Rate Only	
			Math	Reading	Math	Reading	Math	Reading		
<u>Windsor School District</u>										
<u>Windsor High School</u>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Common Ground High School District</u>										
<u>Common Ground High School</u>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Stamford Academy</u>										
<u>Stamford Academy</u>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>Connecticut Technical High School System</u>										
<u>A. I. Prince Technical High School</u>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>E. C. Goodwin Technical High School</u>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<u>J. M. Wright Technical High School</u>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Connecticut High Schools Not Making Adequate Yearly Progress, by Category for the 2004-05 School Year

As per No Child Left Behind Legislation and Connecticut's K-12 Accountability System

Based on the spring 2005 Connecticut Academic Performance Test (CAPT)

Whole school reading academic achievement

Number of Schools: 2 (Number Schools Last Year = 0)

Milford School District	Alternate Education Program
New Haven School District	Riverside Educational Academy

Whole school math and reading, academic achievement

Number of Schools: 7 (Number Schools Last Year = 3)

East Hartford School District	Stevens Alternate High school
Hartford School District	Hartford Public High School
	Weaver High School
Norwich School District	Norwich High School
Common Ground High School District	Common Ground High School
Stamford Academy	Stamford Academy
Connecticut Technical High School System	J. M. Wright Technical High School

Whole school math academic achievement

Number of Schools: 23 (Number Schools Last Year = 15)

Bloomfield School District	Bloomfield High School
Bridgeport School District	Bassick High School
	Central High School
	Harding High School
East Hartford School District	East Hartford High School
Hartford School District	Bulkeley High School
	Pathways to Technology Magnet School
New Britain School District	New Britain High School
New Haven School District	Wilbur Cross High School
	James Hillhouse High School
	Cooperative High School
	New Haven Academy
New London School District	New London High School
Norwalk School District	Briggs High School
Stamford School District	Stamford High School
Stratford School District	Stratford High School
Waterbury School District	Crosby High School
	Wilby High School
	John F. Kennedy High School
West Haven School District	West Haven High School
Windham School District	Windham High School

Connecticut Technical High School System

A. I. Prince Technical High School
E. C. Goodwin Technical High School

Subgroup math and reading academic achievement

Number of Schools: 5 (Number Schools Last Year = 7)

Danbury School District	Danbury High School
Enfield School District	Enrico Fermi High School
Manchester School District	Manchester High School
Torrington School District	Torrington High School
Windsor School District	Windsor High School

Subgroup math academic achievement

Number of Schools: 11 (Number Schools Last Year = 11)

Hamden School District	Hamden High School
Killingly School District	Killingly High School
Meriden School District	Francis T. Maloney High School
	Orville H. Platt High School
Middletown School District	Middletown High School
Naugatuck School District	Naugatuck High School
Norwalk School District	Norwalk High School
	Brien McMahon High School
Southington School District	Southington High School
Stamford School District	Westhill High School
Waterbury School District	Waterbury Arts Magnet School (High)

Participation Only

Number of Schools: 2 (Number Schools Last Year = 6)

New Haven School District	Hyde Leadership School
New Milford School District	New Milford High School

Additional Academic Indicator, Graduation Rate

Number of Schools: 1 (Number Schools Last Year = 0)

Danbury School District	Alternative Center For Excellence
-------------------------	-----------------------------------

Connecticut High Schools - AYP History 2003-05

	AYP Status			AYP Reason			In Need of Improvement					
	2005	2004	2003	2005	2004	2003	2005		2004		2003	
							Y/N	Year	Y/N	Year	Y/N	Year
<u>Ansonia School District</u>												
Ansonia High School	Safe Harbor	Not Achieved	Not Achieved		Math	Math	Hold	1	Yes	1	No	
<u>Avon School District</u>												
Avon High School	Achieved	Achieved	Achieved				No		No		No	
<u>Berlin School District</u>												
Berlin High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	
<u>Bethel School District</u>												
Bethel High School	Achieved	Achieved	Achieved				No		No		No	
<u>Bloomfield School District</u>												
Bloomfield High School	Not Achieved	Achieved	Not Achieved	Math		Math	No		No		No	
<u>Bolton School District</u>												
Bolton High School	Achieved	Achieved	Achieved				No		No		No	
<u>Branford School District</u>												
Branford High School	Achieved	Achieved	Achieved				No		No		No	
<u>Bridgeport School District</u>												
Bassick High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	3	Yes	2	Yes	1
Central High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
Harding High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	3	Yes	2	Yes	1
<u>Bristol School District</u>												
Bristol Central High School	Achieved	Not Achieved	Not Achieved		Math & Reading	Math & Reading	Hold	1	Yes	1	No	
Bristol Eastern High School	Safe Harbor	Not Achieved	Safe Harbor		Math		No		No		No	
<u>Brookfield School District</u>												
Brookfield High School	Achieved	Achieved	Achieved				No		No		No	
<u>Canton School District</u>												
Canton High School	Achieved	Achieved	Achieved				No		No		No	
<u>Cheshire School District</u>												
Cheshire High School	Achieved	Achieved	Achieved				No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)

	AYP Status			AYP Reason			In Need of Improvement						
	2005		2004		2003		2005		2004		2003		
	Y/N	Year	Y/N	Year	Y/N	Year	Y/N	Year	Y/N	Year	Y/N	Year	
<u>Clinton School District</u>													
The Morgan School	Achieved		Achieved		Achieved			No		No		No	
<u>Colchester School District</u>													
Bacon Academy	Achieved		Achieved		Not Achieved		Math & Reading	No		No		No	
<u>Coventry School District</u>													
Coventry High School	Achieved		Achieved		Achieved			No		No		No	
<u>Cromwell School District</u>													
Cromwell High School	Achieved		Achieved		Achieved			No		No		No	
<u>Danbury School District</u>													
Alternative Center For Excellence	Not Achieved		Achieved		Not Achieved	Addtl Indicator		No		No		No	
Danbury High School	Not Achieved		Not Achieved		Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No
<u>Darien School District</u>													
Darien High School	Achieved		Achieved		Achieved			No		No		No	
<u>Derby School District</u>													
Derby High School	Achieved		Not Achieved		Not Achieved		Math & Reading	Math & Reading	Hold	1	Yes	1	No
<u>East Granby School District</u>													
East Granby High School	Achieved		Achieved		Achieved			No		No		No	
<u>East Haddam School District</u>													
Nathan Hale-Ray High School	Achieved		Achieved		Achieved			No		No		No	
<u>East Hampton School Distric</u>													
East Hampton High School	Achieved		Achieved		Achieved			No		No		No	
<u>East Hartford School Distric</u>													
CT International Baccalaureate Acade	Achieved		Achieved					No		No		No	
East Hartford High School	Not Achieved		Not Achieved		Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No
Stevens Alternate High school	Not Achieved					Math & Reading			No		No	No	
<u>East Haven School District</u>													
East Haven High School	Achieved		Achieved		Not Achieved		Math & Reading	No		No		No	
<u>East Lyme School District</u>													
East Lyme High School	Achieved		Achieved		Not Achieved		Math & Reading	No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)

	AYP Status			AYP Reason			In Need of Improvement					
	2005	2004	2003	2005	2004	2003	2005		2004		2003	
							Y/N	Year	Y/N	Year	Y/N	Year
<u>East Windsor School District</u>												
East Windsor High School	Achieved	Achieved	Achieved				No		No		No	
<u>Ellington School District</u>												
Ellington High School	Achieved	Achieved	Achieved				No		No		No	
<u>Enfield School District</u>												
Enfield High School	Achieved	Achieved	Achieved				No		No		No	
Enrico Fermi High School	Not Achieved	Achieved	Achieved	Math & Reading			No		No		No	
<u>Fairfield School District</u>												
Fairfield Ludlowe High School	Achieved						No		No		No	
Fairfield Warde High School	Achieved	Achieved	Not Achieved			Math	No		No		No	
<u>Farmington School District</u>												
Farmington High School	Achieved	Achieved	Achieved				No		No		No	
<u>Glastonbury School District</u>												
Glastonbury High School	Achieved	Achieved	Not Achieved			Math	No		No		No	
<u>Granby School District</u>												
Granby Memorial High School	Achieved	Achieved	Achieved				No		No		No	
<u>Greenwich School District</u>												
Greenwich High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	
<u>Griswold School District</u>												
Griswold Senior High School	Achieved	Achieved	Achieved				No		No		No	
<u>Groton School District</u>												
Fitch Senior High School	Achieved	Not Achieved	Not Achieved		Math	Math & Reading	Hold	1	Yes	1	No	
<u>Guilford School District</u>												
Guilford High School	Achieved	Achieved	Achieved				No		No		No	
<u>Hamden School District</u>												
Hamden High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math	Math	Yes	2	Yes	1	No	
<u>Hartford School District</u>												
Bulkeley High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
Greater Hartford Classical Magnet Sc	Achieved	Achieved					No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)

	AYP Status			AYP Reason			In Need of Improvement					
	2005	2004	2003	2005	2004	2003	2005		2004		2003	
							Y/N	Year	Y/N	Year	Y/N	Year
Hartford Public High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math	Math & Reading	Yes	2	Yes	1	No	
Pathways to Technology Magnet Scho	Not Achieved	Achieved		Math			No		No		No	
Sports and Medical Sciences Academ	Achieved	Achieved	Achieved				No		No		No	
Weaver High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	3	Yes	2	Yes	1
<u>Killingly School District</u>												
Killingly High School	Not Achieved	Not Achieved	Not Achieved	Math	Math & Reading	Reading	Yes	2	Yes	1	No	
<u>Lebanon School District</u>												
Lyman Memorial High School	Achieved	Achieved	Achieved				No		No		No	
<u>Ledyard School District</u>												
Ledyard High School	Achieved	Achieved	Achieved				No		No		No	
<u>Litchfield School District</u>												
Litchfield High School	Achieved	Achieved	Achieved				No		No		No	
<u>Madison School District</u>												
Daniel Hand High School	Achieved	Achieved	Achieved				No		No		No	
<u>Manchester School District</u>												
Manchester High School	Not Achieved	Achieved	Not Achieved	Math & Reading		Math & Reading	No		No		No	
<u>Meriden School District</u>												
Francis T. Maloney High School	Not Achieved	Not Achieved	Not Achieved	Math	Math	Math & Reading	Yes	2	Yes	1	No	
Orville H. Platt High School	Not Achieved	Achieved	Not Achieved	Math		Math	No		No		No	
<u>Middletown School District</u>												
Middletown High School	Not Achieved	Achieved	Not Achieved	Math		Math & Reading	No		No		No	
<u>Milford School District</u>												
Alternate Education Program	Not Achieved	Achieved	Achieved	Math & Reading			No		No		No	
Jonathan Law High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	
Joseph A. Foran High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	
<u>Monroe School District</u>												
Masuk High School	Achieved	Achieved	Achieved				No		No		No	
<u>Montville School District</u>												
Montville High School	Achieved	Achieved	Achieved				No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)

	AYP Status			AYP Reason			In Need of Improvement					
	2005	2004	2003	2005	2004	2003	2005		2004		2003	
							Y/N	Year	Y/N	Year	Y/N	Year
<u>Naugatuck School District</u>												
Naugatuck High School	Not Achieved	Not Achieved	Not Achieved	Math	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
<u>New Britain School District</u>												
New Britain High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
<u>New Canaan School District</u>												
New Canaan High School	Achieved	Achieved	Achieved				No		No		No	
<u>New Fairfield School District</u>												
New Fairfield High School	Achieved	Achieved	Not Achieved			Reading	No		No		No	
<u>New Haven School District</u>												
Cooperative High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math	Yes	2	Yes	1	No	
High School In The Community	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	
Hill Regional Career High School	Achieved	Achieved	Not Achieved			Math	No		No		No	
Hyde Leadership School	Not Achieved	Achieved	Achieved	Math			No		No		No	
James Hillhouse High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
Metropolitan Business High School	Achieved	Achieved					No		No		No	
New Haven Academy	Not Achieved			Math			No		No		No	
Riverside Educational Academy	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
Sound School	Achieved	Achieved	Achieved				No		No		No	
Wilbur Cross High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
<u>Newington School District</u>												
Newington High School	Achieved	Achieved	Achieved				No		No		No	
<u>New London School District</u>												
New London High School	Not Achieved	Not Achieved	Not Achieved	Math	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
<u>New Milford School District</u>												
New Milford High School	Not Achieved	Achieved	Not Achieved	Math & Reading		Math & Reading	No		No		No	
<u>Newtown School District</u>												
Newtown High School	Achieved	Achieved	Not Achieved			Reading	No		No		No	
<u>North Branford School Distr</u>												
North Branford High School	Achieved	Achieved	Achieved				No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)

	AYP Status			AYP Reason			In Need of Improvement					
	2005	2004	2003	2005	2004	2003	2005		2004		2003	
							Y/N	Year	Y/N	Year	Y/N	Year
<u>North Haven School District</u>												
North Haven High School	Achieved	Achieved	Not Achieved			Reading	No		No		No	
<u>North Stonington School Dis</u>												
Wheeler High School	Achieved	Achieved	Achieved				No		No		No	
<u>Norwalk School District</u>												
Brien McMahon High School	Not Achieved	Safe Harbor	Not Achieved	Math		Math & Reading	No		No		No	
Briggs High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
Norwalk High School	Not Achieved	Safe Harbor	Not Achieved	Math & Reading		Math & Reading	No		No		No	
<u>Norwich School District</u>												
Norwich High School	Not Achieved	Not Achieved		Math & Reading	Math & Reading		Yes	1	No		No	
<u>Old Saybrook School Distric</u>												
Old Saybrook Senior High School	Achieved	Achieved	Achieved				No		No		No	
<u>Plainfield School District</u>												
Plainfield High School	Achieved	Achieved	Achieved				No		No		No	
<u>Plainville School District</u>												
Plainville High School	Achieved	Achieved	Not Achieved			Math	No		No		No	
<u>Plymouth School District</u>												
Terryville High School	Achieved	Achieved	Achieved				No		No		No	
<u>Portland School District</u>												
Portland High School	Achieved	Achieved	Achieved				No		No		No	
<u>Putnam School District</u>												
Putnam High School	Achieved	Achieved	Achieved				No		No		No	
<u>Ridgefield School District</u>												
Ridgefield High School	Achieved	Achieved	Achieved				No		No		No	
<u>Rocky Hill School District</u>												
Rocky Hill High School	Achieved	Achieved	Achieved				No		No		No	
<u>Seymour School District</u>												
Seymour High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)

	AYP Status			AYP Reason			In Need of Improvement					
	2005	2004	2003	2005	2004	2003	2005		2004		2003	
							Y/N	Year	Y/N	Year	Y/N	Year
<u>Shelton School District</u>												
Shelton High School	Achieved	Achieved	Achieved				No		No		No	
<u>Simsbury School District</u>												
Simsbury High School	Achieved	Achieved	Achieved				No		No		No	
<u>Somers School District</u>												
Somers High School	Achieved	Achieved	Achieved				No		No		No	
<u>Southington School District</u>												
Southington High School	Not Achieved	Achieved	Not Achieved	Math		Math	No		No		No	
<u>South Windsor School District</u>												
South Windsor High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	
<u>Stafford School District</u>												
Stafford High School	Achieved	Achieved	Not Achieved			Math	No		No		No	
<u>Stamford School District</u>												
Stamford High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
The Academy of Information Technol	Achieved	Not Achieved			Math		No		No		No	
Westhill High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
<u>Stonington School District</u>												
Stonington High School	Achieved	Achieved	Achieved				No		No		No	
<u>Stratford School District</u>												
Bunnell High School	Achieved	Achieved	Not Achieved			Reading	No		No		No	
Stratford High School	Not Achieved	Not Achieved	Not Achieved	Math	Math	Math & Reading	Yes	2	Yes	1	No	
<u>Suffield School District</u>												
Suffield High School	Achieved	Achieved	Achieved				No		No		No	
<u>Thomaston School District</u>												
Thomaston High School	Achieved	Achieved	Achieved				No		No		No	
<u>Thompson School District</u>												
Tourtellotte Memorial High School	Achieved	Achieved	Achieved				No		No		No	
<u>Tolland School District</u>												
Tolland High School	Achieved	Achieved	Achieved				No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)

	AYP Status			AYP Reason			In Need of Improvement					
	2005	2004	2003	2005	2004	2003	2005		2004		2003	
							Y/N	Year	Y/N	Year	Y/N	Year
<u>Torrington School District</u>												
Torrington High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
<u>Trumbull School District</u>												
Trumbull High School	Achieved	Achieved	Not Achieved			Reading	No		No		No	
<u>Vernon School District</u>												
Rockville High School	Achieved	Not Achieved	Not Achieved		Math	Math & Reading	Hold	1	Yes	1	No	
<u>Wallingford School District</u>												
Lyman Hall High School	Achieved	Achieved	Achieved				No		No		No	
Mark T. Sheehan High School	Achieved	Achieved	Achieved				No		No		No	
<u>Waterbury School District</u>												
Crosby High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
John F. Kennedy High School	Not Achieved	Not Achieved	Not Achieved	Math	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
Waterbury Arts Magnet School (High)	Not Achieved			Math			No		No		No	
Wilby High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
<u>Waterford School District</u>												
Waterford High School	Achieved	Achieved	Achieved				No		No		No	
<u>Watertown School District</u>												
Watertown High School	Achieved	Achieved	Achieved				No		No		No	
<u>Westbrook School District</u>												
Westbrook High School	Achieved	Achieved	Achieved				No		No		No	
<u>West Hartford School Distri</u>												
Conard High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	
Hall High School	Achieved	Achieved	Not Achieved			Math	No		No		No	
<u>West Haven School District</u>												
West Haven High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math	Math & Reading	Yes	2	Yes	1	No	
<u>Weston School District</u>												
Weston High School	Achieved	Achieved	Achieved				No		No		No	
<u>Westport School District</u>												
Staples High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)

	AYP Status			AYP Reason			In Need of Improvement					
	2005	2004	2003	2005	2004	2003	2005		2004		2003	
							Y/N	Year	Y/N	Year	Y/N	Year
<u>Wethersfield School District</u>												
Wethersfield High School	Achieved	Achieved	Achieved				No		No		No	
<u>Wilton School District</u>												
Wilton High School	Achieved	Achieved	Achieved				No		No		No	
<u>Winchester School District</u>												
Winchester Alternate High School	Achieved	Not Achieved	Achieved		Math		No		No		No	
<u>Windham School District</u>												
Windham High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	2	Yes	1	No	
<u>Windsor School District</u>												
Windsor High School	Not Achieved	Achieved	Not Achieved	Math & Reading		Math	No		No		No	
<u>Windsor Locks School District</u>												
Windsor Locks High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	
<u>Wolcott School District</u>												
Wolcott High School	Achieved	Achieved	Not Achieved			Math	No		No		No	
<u>Regional School District 01</u>												
Housatonic Valley Regional High Sch	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 04</u>												
Valley Regional High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 05</u>												
Amity Regional Senior High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	
<u>Regional School District 06</u>												
Wamogo Regional High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 07</u>												
LINKS	Achieved						No		No		No	
Northwestern Regional High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 08</u>												
RHAM High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 09</u>												
Joel Barlow High School	Achieved	Achieved	Achieved				No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)

	AYP Status			AYP Reason			In Need of Improvement					
	2005	2004	2003	2005	2004	2003	2005		2004		2003	
							Y/N	Year	Y/N	Year	Y/N	Year
<u>Regional School District 10</u>												
Lewis S. Mills High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 11</u>												
Parish Hill High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 12</u>												
Shepaug Valley High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 13</u>												
Coginchaug Regional High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 14</u>												
Nonnewaug High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 15</u>												
Pomperaug Regional High School	Achieved	Achieved	Not Achieved			Math & Reading	No		No		No	
<u>Regional School District 16</u>												
Woodland Regional High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 17</u>												
Haddam-Killingworth High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 18</u>												
Lyme-Old Lyme High School	Achieved	Achieved	Achieved				No		No		No	
<u>Regional School District 19</u>												
E. O. Smith High School	Safe Harbor	Not Achieved	Achieved		Math & Reading		No		No		No	
<u>Capitol Region Education C</u>												
Metropolitan Learning Center	Achieved	Achieved	Achieved				No		No		No	
<u>Common Ground High Scho</u>												
Common Ground High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math	Math	Yes	2	Yes	1	No	
<u>The Bridge Academy Distric</u>												
The Bridge Academy	Achieved	Achieved	Achieved				No		No		No	
<u>Explorations District</u>												
Explorations	Achieved	Achieved	Not Achieved			Reading	No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)

	AYP Status			AYP Reason			In Need of Improvement					
	2005	2004	2003	2005	2004	2003	2005		2004		2003	
							Y/N	Year	Y/N	Year	Y/N	Year
<u>Stamford Academy</u>												
Stamford Academy	Not Achieved			Math & Reading			No		No		No	
<u>Connecticut Technical High</u>												
A. I. Prince Technical High School	Not Achieved	Not Achieved	Not Achieved	Math	Math	Math & Reading	Yes	3	Yes	2	Yes	1
Bullard-Havens Technical High Scho	Achieved	Not Achieved	Not Achieved		Math	Math	Hold	1	Yes	1	No	
E. C. Goodwin Technical High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	3	Yes	2	Yes	1
Eli Whitney Technical High School	Safe Harbor	Not Achieved	Safe Harbor		Math & Reading		No		No		No	
Ella T. Grasso Southeastern Technical	Achieved	Achieved	Achieved				No		No		No	
Emmett O'Brien Technical High Scho	Achieved	Achieved	Achieved				No		No		No	
H. C. Wilcox Technical High School	Achieved	Not Achieved	Not Achieved		Math	Math & Reading	Hold	1	Yes	1	No	
H. H. Ellis Technical High School	Achieved	Achieved	Achieved				No		No		No	
Henry Abbott Technical High School	Achieved	Achieved	Not Achieved			Math	No		No		No	
Howell Cheney Technical High Schoo	Achieved	Achieved	Achieved				No		No		No	
J. M. Wright Technical High School	Not Achieved	Not Achieved	Not Achieved	Math & Reading	Math & Reading	Math & Reading	Yes	3	Yes	2	Yes	1
Norwich Technical High School	Achieved	Achieved	Achieved				No		No		No	
Oliver Wolcott Technical High School	Achieved	Achieved	Achieved				No		No		No	
Platt Technical High School	Achieved	Achieved	Achieved				No		No		No	
Vinal Technical High School	Achieved	Achieved	Achieved				No		No		No	
W. F. Kaynor Technical High School	Achieved	Achieved	Not Achieved			Math	No		No		No	
Windham Technical High School	Achieved	Achieved	Achieved				No		No		No	

* Year represents the test administration (i.e. 2005 = spring 2005 CAPT administration)