


Connecticut High Schools Identified as "In Need of Improvement," 2009-10 School Year


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

Based on the 2010 Connecticut Academic Performance Test (CAPT), sanctions to be applied to the 2009-10 school year

	<u>Year of Improvement</u>	<u>Title I</u>	
<u>Ansonia School District</u>			
Ansonia High School	2		
<u>Bloomfield School District</u>			
Bloomfield High School	4		
<u>Bridgeport School District</u>			
Bassick High School	8		
Central High School	7		
<u>Danbury School District</u>			
Danbury High School	7		
<u>Derby School District</u>			
Derby High School	3	Hold	
Derby High School (CMT)	4		
<u>East Hartford School District</u>			
East Hartford High School	6	Hold	
Stevens Alternate High school	2		
<u>Glastonbury School District</u>			
Glastonbury High School	1	Hold	
<u>Greenwich School District</u>			
Greenwich High School	2		
<u>Groton School District</u>			
Fitch Senior High School	4		
<u>Hamden School District</u>			
Hamden High School	7		
<u>Hartford School District</u>			
Bulkeley High School Lower School	6	Hold	Yes
Classical Magnet School	1	Hold	Yes

	<u>Year of Improvement</u>	<u>Title I</u>
Pathways to Technology Magnet School	4	Yes
<u>Killingly School District</u>		
Killingly High School	1	
<u>Manchester School District</u>		
Manchester High School	4	
<u>Meriden School District</u>		
Francis T. Maloney High School	7	
Orville H. Platt High School	5	
<u>Middletown School District</u>		
Middletown High School	5	
<u>Milford School District</u>		
Jonathan Law High School	1	
<u>Naugatuck School District</u>		
Naugatuck High School	6	
<u>New Britain School District</u>		
New Britain High School	7	Yes
<u>New Haven School District</u>		
Cooperative High School	5	
High School In The Community	3	
Hill Regional Career High School	1	Hold
Hyde Leadership School	5	
James Hillhouse High School	7	
Metropolitan Business High School	2	
New Haven Academy	3	Hold
Wilbur Cross High School	7	
<u>New London School District</u>		
New London High School	7	
<u>New Milford School District</u>		
New Milford High School	3	Hold
<u>Norwalk School District</u>		
Brien McMahon High School	5	

	<u>Year of Improvement</u>	<u>Title I</u>
Briggs High School	7	
Norwalk High School	5	
<hr/>		
<u>Plainfield School District</u>		
Plainfield High School	2	
<hr/>		
<u>Stamford School District</u>		
Stamford High School	6	
Westhill High School	7	
<hr/>		
<u>Stratford School District</u>		
Stratford High School	5	Hold
<hr/>		
<u>Vernon School District</u>		
Rockville High School	1	Hold
<hr/>		
<u>Waterbury School District</u>		
Crosby High School	7	Yes
John F. Kennedy High School	7	Yes
Waterbury Arts Magnet School (High)	1	Yes
Wilby High School	7	Yes
<hr/>		
<u>West Hartford School District</u>		
Hall High School	2	Hold
<hr/>		
<u>West Haven School District</u>		
West Haven High School	7	
<hr/>		
<u>Windham School District</u>		
Windham High School	7	
<hr/>		
<u>Windsor School District</u>		
Windsor High School	1	Hold
<hr/>		
<u>Area Cooperative Educational Services</u>		
Collaborative Alternative Magnet School	5	Yes
<hr/>		
<u>Eastern Connecticut Regional Educational Service C</u>		
Quinebaug Valley Middle College High School	1	
<hr/>		
<u>The Bridge Academy District</u>		
The Bridge Academy	2	Hold Yes
<hr/>		

	<u>Year of Improvement</u>	<u>Title I</u>
The Bridge Academy	2 Hold	Yes
<hr/>		
<u>Explorations District</u>		
Explorations	1	Yes
<hr/>		
<u>Stamford Academy</u>		
Stamford Academy	4	Yes
<hr/>		
<u>Connecticut Technical High School System</u>		
A. I. Prince Technical High School	7	Yes
E. C. Goodwin Technical High School	6 Hold	Yes
Eli Whitney Technical High School	3	Yes
