

DOCUMENT RESUME

ED 291 838

UD 026 036

TITLE High School Graduate Follow-up Report.
INSTITUTION Connecticut State Dept. of Education, Hartford. Bureau of Research, Planning, and Evaluation.
PUB DATE 88
NOTE 66p.; Appendices contain small. light type.
PUB TYPE Reports - Research/Technical (143) -- Statistical Data (110)

EDRS PRICE MF01/PC03 Plus Postage.
DESCRIPTORS Academic Achievement; *Career Choice; *Employment Patterns; *High School Graduates; High Schools; Minority Group Children; *Postsecondary Education; Private Schools; Public Schools; *Racial Differences; Sex Differences; Vocational High Schools; White Students

IDENTIFIERS *Connecticut

ABSTRACT

This report covers the October 1985 educational and career postsecondary activities of the June 1985 graduates from 146 Connecticut local public high schools, and 92 nonpublic high schools; and the February 1986 activities of the June 1985 graduates from the 17 regional vocational-technical schools (RVTS). The number of Connecticut high school graduates declined from June 1984 to June 1985, while the percentage continuing in education was the highest ever. Correspondingly, there was a decrease in the percentage of graduates beginning careers. Minority representation among graduates increased in 1985, but there were substantial disparities in postsecondary education and career activities by race. The following are highlights from this report: (1) there were 41,998 Connecticut high school graduates in 1985; (2) in 1985, 4,068 people were awarded General Educational Development diplomas; (3) of the total number of local public high school and RVTS graduates, 13.9 percent (4,809) were minorities; (4) 6.9 percent of nonpublic school graduates were minorities; (5) 68.8 percent of white graduates, and 53.4 percent of minority graduates continued in education; (6) 6.2 percent of minority graduates were unemployed, compared to 1.4 percent of white graduates; (7) a greater number of minority graduates entered military service than whites; (8) 27.4 percent of graduates went on to career-related activities; and (9) 16,776 students completed a vocational program as part of their course of study. Data are presented on 18 tables and figures. Seven appendices present summary data on enrollment and activity patterns of the schools studied. (BJV)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

State of Connecticut

William A. O'Neill, Governor

Board of Education

Abraham Glassman, Chairman
James J. Szerejko, Vice Chairman
A. Walter Esdaile
Warren J. Foley
Dorothy C. Goodwin
Rita L. Hendel
John F. Mannix
Julia S. Rankin
Humberto Solano

Norma Foreman Glasgow (ex officio)
Commissioner of Higher Education

Gerald N. Tirozzi
Commissioner of Education

Frank A. Altieri
Deputy Commissioner
Finance and Operations

Lorraine M. Aronson
Deputy Commissioner
Program and Support Services

HIGH SCHOOL GRADUATE FOLLOW-UP REPORT

June 1985 Graduates

CONTENTS

Preface	v
Highlights	vii
State Profile	1
Graduation Rates	5
Overview of Postsecondary Activities	7
Graduates Continuing Education	11
Career-Related Activities	16
Figures	
Figure 1. High School Graduates by Type of School, 1975 - 1985	2
Figure 2. Graduation Rates by Type of School, 1975 - 1985	5
Figure 3. Total Number of Graduates Continuing Education and Entering Careers, 1975 - 1985	8
Figure 4. Activities of 1985 Graduates	9
Figure 5. Graduates Continuing Education by Type of School, 1975 - 1985	11
Figure 6. Local Public and Nonpublic Graduates Continuing Education, 1985	13
Figure 7. Local Public School Graduates Continuing Education by Race, 1985	13
Figure 8. Graduates Continuing Education at Four-Year Schools, 1985	14
Figure 9. Graduates Continuing Education at Four-Year Schools by Type of School Attending, 1985	15
Tables	
Table 1. High School Graduates by Type of School, 1975 - 1985	1
Table 2. Graduates by Race, 1983 - 1985	4
Table 3. Local Public School Graduation Rates by Race, 1983 - 1985	6
Table 4. Activities of Graduates by Type of School, 1975 - 1985	7
Table 5. Activities of Local Public School Graduates by Race, 1985	10
Table 6. Regional Vocational-Technical School Graduates, 1983 - 1985	17
Table 7. Local Public High School Students Completing Vocational Programs, 1983 - 1985	17
Table 8. Activities of Vocational Program Completers, 1985	19
Table 9. Civilian Unemployment Rates, 1983 - 1985	20
Appendices	
Appendix A. 1985 Local Public High Schools, Summary Data	22
Appendix B. 1985 Local Public School Completers of Vocational Programs, Summary Data	23
Appendix C. 1985 Vocational-technical Schools, Summary Data	24
Appendix D. 1985 Nonpublic Schools, Summary Data	25
Appendix E. Individual School Data, All Activities	26
Appendix F. Individual School Data, Education Activities	34
Appendix G. Summary Data	40

This report covers the October 1985 activities of the June 1985 graduates from 146 Connecticut local public high schools (136 comprehensive high schools, six alternative high schools, three academies, and E. O. Smith) and 92 nonpublic high schools, and the February 1986 activities of the June 1985 graduates from the 17 regional vocational-technical schools (RVTS). The report highlights the educational and career postsecondary activities of these graduates. Also included, where appropriate, is information on local public high school students completing vocational programs at their local high schools as part of their courses of study.

Data in the report are from form ED158, Public High School Graduate Follow-Up; form ED158np, Nonpublic High School Graduate Follow-Up; and form ED404a, Completer Follow-Up for Vocational Education Programs.

The local public high school, nonpublic high school and vocational-technical school survey forms used to collect the data are not identical. There are several differences in the survey forms. Data for vocational students (ED404a) are collected as of February, while data for local public and nonpublic graduates are collected as of October. Forms ED158 and ED158np request greater detail on postsecondary education activities, while form ED404a requests greater detail on employment activities. Also, if a graduate is engaged in both postsecondary education and employment, the employment is recorded on form ED404a while the education is recorded on forms ED158 and ED158np. The only difference between form ED158 and form ED158np is that form ED158 requests details on activities by race and sex for local public school graduates, while form ED158np requests complete detail by sex with summary data detailed by race and sex for nonpublic school graduates. (See Appendices A-F.)

Definitions used in this report:

Nonpublic Schools - all private schools including religious, independent and special education schools.

Local Public Schools - local and regional comprehensive high schools, alternative schools and academies.

Public Schools - local public high schools and regional vocational-technical schools.

Vocational Program Completers - students can complete a vocational program as part of their high school study at local public high schools or vocational-technical schools. A program completer is defined as a student who completes a planned sequence of courses, services or activities designed to meet a vocational education objective and which purport to teach entry level job skills.

This report has been prepared by the Office of Research and Evaluation as part of its effort to report more completely to the State Board of Education on the condition of education in Connecticut and to respond to the Board's concern for the educational interests of the state. For additional information on education in Connecticut, see *Meeting the Challenge: Condition of Education in Connecticut, Elementary and Secondary, 1985* (Connecticut State Department of Education, 1986).

HIGHLIGHTS

The number of Connecticut high school graduates declined from June 1984 to June 1985, while the percentage continuing in education and the percentage attending four-year colleges and universities were the highest ever. Correspondingly, there was a decline in the number and percent of graduates entering careers. Minority representation among graduates increased in 1985, but there were substantial disparities in after graduation education and career activities by race. Some highlights, based on the reports received by the department, are:

- The total number of Connecticut high school graduates in 1985 was 41,998--a 15.1 percent drop from the largest number in 1979 and a 4.2 percent drop from 1984. (See Table 1.)
- The number of local public high school graduates was 31,880 in 1985 - 1,806 fewer than 1984, 5,803 fewer than 1980, and 8,599 fewer than 1975. (See Table 1.)
- There were 2,634 graduates from the 17 regional vocational-technical schools compared to 2,626 in 1984, 2,355 in 1980, and 1,838 in 1975. (See Table 1.)
- There were 7,484 graduates from 92 nonpublic schools, a drop of 55 from the 7,539 reported in 1984, and 61 fewer than the 7,423 in 1980. (See Table 1.)
- In 1985, 4,068 people were awarded General Educational Development (GED) diplomas, compared to 4,488 in 1984 and 5,216 in 1983. (See Table 1.)
- Of the total number of local public high school and RVIS graduates, 13.9 percent (or 4,809) were minorities, up from 13.4 percent (or 4,895) in 1984. (See Table 2.)
- 6.9 percent of nonpublic school graduates were minorities in 1985. (See Table 2.)
- The percentage of high school graduates continuing in education, 68.2 percent (28,636 graduates), was the highest ever. In 1984 the percentage was 67.0. The percentage of graduates continuing in education increased for all types of schools. (See Figure 5.)
- The percentages of high school graduates from both local public and nonpublic high schools going to four-year colleges and universities (45.8 percent of local public high school graduates and 81.4 percent of nonpublic high school graduates) increased to their highest levels. (See Figure 8.)

- In 1985, 55.2 percent of local public graduates (8,064) and 67.9 percent of nonpublic graduates (4,136) continuing their education at four-year schools attended out-of-state schools. The percent is up substantially from 1975 when 45.9 percent of local public graduates (7,251) and 58.2 percent of nonpublic graduates (2,297) did so.
- 68.8 percent of white graduates continued their education, while 53.4 percent of minority graduates continued their education. (See Figure 7.)
- 6.2 percent of minority local public school graduates were unemployed, compared to 1.4 percent of white graduates. (See Table 5 for detail by race.)
- A greater percentage of minority local public school graduates entered military service than whites (7.8% vs. 3.5%). (See table 5 for detail by race.)
- The percentage of graduates in career-related activities decreased in 1985 to 27.4 percent from 28.5 percent in 1984. Specifically, 1,835 RVTS graduates (69.7%) were in careers, along with 9,186 local public high school graduates (28.8%), and 482 nonpublic high school graduates (6.4%). (See Figure 4.)
- 16,776 local public high school students completed a vocational program as part of their course of study. This was 908 fewer than in 1984. (See Table 7.)

STATE PROFILE

In 1985, there were 41,998 graduates from all high schools in Connecticut (see table 1). The largest number of these students, 31,880 (75.9%), graduated from 136 local public high schools, while 2,634 (6.3%) graduated from 17 regional vocational-technical schools and 7,484 (17.8%) graduated from 92 nonpublic high schools. In addition, in 1985 4,068 people received high school equivalency diplomas by passing the General Educational Development (GED) examination.

Table 1
High School Graduates
By Type of School, 1975 - 1985

Year	Local	Nonpublic Schools		Vocational-	SUBTOTAL	GED	TOTAL
	Public	CT Res.	Non-CT Res.	Technical			
	Schools			Schools			
1985	31,880	5,914	1,570	2,634	41,998	4,068	46,066
1984	33,686	6,048	1,491	2,626	43,851	4,488	48,339
1983	36,204	6,229	1,561	2,503	46,497	5,216	51,713
1982	37,706	6,029	1,501	2,518	47,754	4,625	52,379
1981	38,577	6,021	1,494	2,410	48,502	3,984	52,486
1980	37,683	6,027	1,396	2,355	47,461	4,883	52,344
1979	39,727	6,186	1,359	2,206	49,478	4,310	53,788
1978	39,914	6,088	505*	2,267	48,774	4,317	53,091
1977	40,393	6,049	na	2,233	48,675	3,877	52,552
1976	40,612	5,961	na	2,040	48,613	3,945	52,558
1975	40,479	5,433	na	1,838	47,750	3,662	51,412

*Data by residence incomplete for 1978.

As Figure 1 shows, there has been a general decline in the number of students graduating from Connecticut's high schools. The most dramatic change has affected the local public high schools. There has been a 21.5 percent decrease in the number of graduates from local public high schools since the high of 1976. In the past ten years, the number of students graduating from vocational-technical schools has risen by more than 43 percent as school capacities increased. The number of students graduating from nonpublic schools has remained relatively constant. The decline in the number of graduates from local public schools can be attributed, in large part, to declining enrollments.

The downward trend in the number of public school graduates is expected to continue for the next decade as enrollments continue to decline. Connecticut's enrollment projections and graduation rates reflect national patterns. The latest Connecticut Department of Education enrollment projections (unpublished) for local public and regional vocational-technical schools predict that the class of 1994 will have fewer than 27,000 students in 12th grade in September of 1993. Since the number of graduates is approximately 96 percent of fall 12th grade enrollment, we anticipate a graduating class of about 25,900, making 1994 the smallest graduating class since 1963, with more than 8,500 (or 25%) fewer students than the class of 1985.

Figure 1
High School Graduates
By Type of School, 1975 - 1985

General Educational Development (GED)

The General Educational Development (GED) testing program was established nationally in 1942 as an instrument to measure the outcomes and concepts generally associated with four years of high school education. In 1967, the Connecticut State Department of Education adopted the GED English-language test to afford persons who have not graduated from high school an opportunity to demonstrate educational attainment equivalent to a high school program of study. In 1972, Connecticut added the Spanish GED form, as well as large print and braille editions of the test.

To be eligible for the Connecticut GED test, one must be a Connecticut resident who is either at least 19 years of age or whose ninth grade class has graduated. There are 97 registration sites (usually adult education offices or the offices of local public high school guidance counselors) and 28 test sites located throughout Connecticut.

Each applicant is expected to complete successfully all five subtests in the GED test battery. The five subtests are Writing Skills, Social Studies, Science, Reading Skills and Mathematics. To pass the GED test one must obtain a total score of 225 with no subtest score lower than 35 points. (Subtests have maximum scores of between 74 and 80.)

In 1985, 6,482 GED tests were administered and 4,068 people passed and were awarded GED diplomas. Twenty-eight percent of the examinees were between 17 and 19 years old, and 21 percent were between 20 and 22. The ages of the examinees indicate that about half of the examinees take the test within five years of their class's high school graduation. Twenty percent of the examinees had completed ninth grade prior to leaving school; 30 percent completed tenth grade; 34 percent completed eleventh grade; and 4 percent completed twelfth grade but were not awarded a diploma.

More than one-third of those tested in 1985 prepared for the test in an adult education GED program. In 1985, 76 percent of those preparing in an adult education class passed the test and were awarded diplomas, compared to the average pass rate of 62.8 percent.

GED examinees reported the following reasons for taking the test: to gain admission to school or a training program (33.5%); personal reasons (31.5%); future job requirements (26.5%); military requirements (5%); and present job requirements (1.7%).

Adult Education Diplomas

In Connecticut, 33 local boards of education grant Adult Education Diplomas upon successful completion of a prescribed curriculum of adult courses. The Connecticut General Statutes (10-67 - 10-73b) require 20 credits for a diploma with each credit equaling 48 hours of instruction. In addition to classroom preparation, credits can be gained by work experience, military, independent learning, occupational training and successful completion of a test.

In 1985, 9,190 people attended adult classes preparing for a diploma, and 2,008 diplomas were awarded. This is up substantially from 1983 when only 840 diplomas were awarded.

Of the 9,190 people preparing for a diploma, 57 percent were age 16-24 and 35 percent were 25-44. Forty percent were female. More than one-half of adult education participants were minorities (13.7% Hispanic, 36.2% black, 2.3% Asian American and 0.4 percent American Indian).

High School Graduates by Race

Data on the racial breakdown of graduates has been collected since 1983. Nonpublic schools are not required to provide the details by race, but are required to provide a racial breakdown of total graduates. In 1985, 90 of the 92 nonpublic schools representing 93 percent of the graduates reported graduates by race. In 1984, 88 of the 91 nonpublic schools representing 88 percent of the total enrollment reported data by race. Minorities made up 13.9 percent of the total number of local public school graduates, 14.7 percent of graduates from vocational-technical schools and 6.9 percent of graduates from nonpublic high schools. Blacks made up 65.2 percent and Hispanics 25.6 percent of the minority graduates of local public high schools; blacks comprised 60.9 percent and Hispanics 37.3 percent of the minority RVIS graduates. According to the *Minority Student and Staff Report* (Connecticut State Department of Education, 1985), in October 1984, 16.9 percent of the grade 9-12 public school population were minorities. Thus, the percentage of minority students graduating from Connecticut local public schools in 1985 (13.9%) was lower than the percentage of the state's grade 9-12 public school enrollment (16.9%).

Table 2
Graduates by Race, 1983-1985

	Local Public School Graduates			Vocational-Technical School Graduates			Nonpublic School Graduates		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
White	86.0%	86.5%	86.1%	87.1%	86.9%	85.3%	n.a.	92.4%	93.1%
Black	9.2%	8.9%	9.0%	9.4%	8.6%	8.9%	n.a.	4.1%	3.6%
Hispanic	3.4%	3.6%	3.6%	3.2%	4.2%	5.5%	n.a.	2.3%	2.2%
Other	1.4%	1.0%	1.3%	0.3%	0.3%	0.3%	n.a.	1.2%	1.1%

The racial balance of students graduating from local public high schools has remained relatively stable for the three years in which racial data have been collected. For 1985, 86.1 percent of all local public school graduates were white, 9.0 percent were black, 3.6 percent were Hispanic and 1.3 percent were Asian American or American Indian. In vocational-technical schools, 85.3 percent of graduates were white, 8.9 percent black, 5.5 percent Hispanic and 0.3 percent Asian American or American Indian. Minority representation among the vocational-technical school graduates has increased from 10.9 percent in 1980 to 12.9 percent in 1983, and to 14.7 percent in 1985.

High School Graduates by Sex

In 1985, females made up about one-half of both local public and nonpublic graduates but only one-fifth of vocational-technical school graduates. Female representation among regional vocational-technical school graduates has increased, however, from 17.5 percent in 1980 to 21.4 percent in 1985.

GRADUATION RATES

The high school graduation rate is an estimate of the percentage of ninth graders enrolled in public schools who are graduated four years later. The rate is calculated by comparing the number of students enrolled in the ninth grade for any given year and the number of diplomas awarded to members of that class upon graduation four years later. Graduation rates are used as an indicator of the "holding power" of high schools. This statistic, when aggregated statewide, provides a good indication of the overall number of students from each class who successfully complete high school in Connecticut. The graduation rate does, however, have a weakness: it provides no information about the progress of individual students through the system. It does not, for example, account for student migration, accelerated completion or mortality. The graduation rate simply describes the behavior of each successive ninth grade class, but gives no information about individual members of the class. Consequently, little can be said about the turnover rate or the relative impact of such factors as transfers, retention and dropouts on the overall graduation rate for each class. Nevertheless, the graduation rate offers some very important insights.

Figure 2
Graduation Rates
By Type of School, 1975-1985

The graduation rate of 77.9 percent for the local public high school class of 1985 has remained essentially unchanged for the past three years. In 1981, there were 40,934 students enrolled in the ninth grade in Connecticut local public schools. In 1985, 31,880 students graduated from these high schools, resulting in a graduation rate of 77.9 percent for the class of 1985. Over the past decade the graduation rate has remained fairly stable, ranging from a high of 78.9 percent in 1977 to a low of 74.7 percent in 1980. Nonpublic high schools consistently have higher graduation rates than local public high schools, ranging from a low of 83.0 in 1984 and 1975 to a high of 86.7 in 1979. The graduation rate for nonpublic high schools in 1985 was 85.8 percent. The vocational-technical school graduation rate was 75.9 percent in 1985. This rate has declined steadily since 1982.

An alternative graduation rate is calculated for the vocational-technical schools by factoring in students admitted at grades 10, 11 and 12. Although lower than the total graduation rate, this graduation rate has risen from 64.4 percent in 1980 to 71.1 percent in 1985. It cannot be assumed that students not graduating from vocational-technical schools have dropped out of school. Students repeating grades or transferring back to local high schools would not be listed as graduates. Transfers of students from vocational-technical schools to local high schools will lower the vocational-technical school graduation rate and increase slightly the local high school graduation rate.

While the total graduation rate for local public high schools has remained stable for the past three years, there are significant variations in completion rates by race. While enrollments for whites and blacks in Connecticut's local public schools have been declining along with their respective number of graduates, enrollments of Hispanic students have been rising for the last 10 years. In fact, there has been a 1.5 percent increase in grade 9-12 Hispanic enrollment in local public schools since 1983, but an 8.6 percent decrease in the number of Hispanic high school graduates since 1983, leading to a substantial decrease in the graduation rate for Hispanics. Over the three years for which data have been available by race (1983-85), the graduation rate for whites has risen from 81.2 percent to 82.5 percent, while the rate for blacks has declined moderately from 62.9 percent to 61.7 percent and the rate for Hispanics has fallen from 50.8 percent to 46.2 percent.

Table 3
Local Public School
Graduation Rates by Race, 1983-1985

<u>Racial/Ethnic Group</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>
White	81.2%	82.4%	82.5%
Black	62.9%	61.0%	61.7%
Hispanic	50.8%	45.9%	46.2%
Total	77.9%	77.8%	77.9%

Graduation rates by sex are not available because enrollment data currently are not collected by sex.

OVERVIEW OF POSTSECONDARY ACTIVITIES

The postsecondary activities of Connecticut high school graduates are reported in the following categories:

- Education, including two- and four-year programs at colleges and universities or professional schools, vocational schools or postgraduate study;
- Career-related, including employment, military service and unemployment;
- Miscellaneous, including full-time homemaking, noneducation and other noncareer activities, and unknown status. Incapacitated and deceased also are reported here.

In addition to local public, nonpublic and vocational-technical school graduates, information is included here on local public high school students who complete vocational programs in their local high schools as part of their courses of study. Table 4 and Figure 4 display the activities of 1985 graduates. Just over 68 percent (28,636) of the total number of graduates pursued some form of education after graduation, compared with 67.0 percent for 1984 and 67.1 percent for 1983.

Table 4
Activities of Graduates
By Type of School, 1975-1985

	LOCAL PUBLIC SCHOOLS			VOCATIONAL- TECHNICAL SCHOOLS			NONPUBLIC SCHOOLS		
	<u>Educ.</u>	<u>Career</u>	<u>Misc.</u>	<u>Educ.</u>	<u>Career</u>	<u>Misc.</u>	<u>Educ.</u>	<u>Career</u>	<u>Misc.</u>
1985	21,252	9,186	1,442	513	1,835	286	6,871	482	131
1984	22,005	10,182	1,499	468	1,850	308	6,912	466	161
1983	23,581	10,785	1,838	548	1,667	288	7,058	518	214
1982	24,205	11,298	2,203	523	1,734	261	6,706	617	207
1981	24,199	11,751	2,627	474	1,708	228	6,636	677	202
1980	23,662	11,839	2,182	464	1,615	276	6,509	713	201
1979	24,249	13,040	2,338	407	1,644	155	6,569	810	166
1978	24,317	12,955	2,642	323	1,757	187	5,657	703	233
1977	24,240	13,166	2,987	364	1,682	187	5,073	676	300
1976	24,418	13,677	2,517	343	1,568	129	5,064	631	259
1975	24,619	13,241	2,619	294	1,419	125	5,030	662	222

Figure 3
Total Number of Graduates
Continuing Education and Entering Careers, 1975-1985

Nonpublic schools continued to have the highest percentage of graduates (91.8%) continuing their education. This was followed by local public high school graduates at 66.7 percent (21,252 graduates) and vocational-technical school graduates at 19.5 percent (513 graduates). Fifty-two percent of local public high school graduates completing a vocational program continued their education.

Even though the percentage of graduates continuing education has increased, the number of graduates doing so has declined for the last three years. In fact, in 1985 there were almost 2,800 fewer graduates continuing education than in 1982. The number of graduates entering careers also has declined. With the exception of 1980 to 1981, the total number of graduates entering careers has declined every year since 1976. In 1985, 11,503 graduates entered careers, while ten years earlier 15,322 graduates did so. Further information on career activities begins on page 16.

Figure 4
Activities of 1985 Graduates

Vocational-technical school graduates continued to have the highest percentage (69.7%) of their graduates in career-related activities. This was followed by local public school vocational program completers at 35.2 percent; total local public high school graduates at 28.8 percent; and nonpublic graduates at 6.4 percent.

For 1985 local public school graduates, more females than males continued their education (70.6% vs. 62.4%), while relatively more males entered military service (7.1% vs. 1.3%) and more males were employed (24.2% vs. 21.2%).

Table 5
Activities of Local Public School Graduates
By Race, 1985

Racial/Ethnic Group	Pursuing Education	-----Career-Related-----			Other
		Employed	Military Service	Unemployed	
American Indian	42.1%	47.3%	5.3%	0.0%	5.3%
Asian American	78.8%	14.2%	1.6%	1.0%	4.4%
Black	53.6%	24.3%	8.9%	7.2%	6.0%
Hispanic	44.4%	31.1%	7.1%	5.6%	11.8%
White	68.8%	22.2%	3.5%	1.4%	4.1%
Total	66.7%	22.6%	4.1%	2.1%	4.5%

By race, there were greater differences. As Table 5 shows a greater proportion of Asian Americans and whites pursued additional education after high school, while a greater proportion of blacks, Hispanics and American Indians were in career-related activities. Looking at the components of career-related activities, more blacks, Hispanics and American Indians entered military service (8.9%, 7.1% and 5.3% respectively) than whites (3.5%) or Asian Americans (1.6%). There is also a large difference in the percentage of graduates unemployed by race. While only 1.4 percent of white graduates were unemployed, 7.2 percent of blacks and 5.6 percent of Hispanics were unemployed. These data represent the percent of graduates unemployed and should not be used as an unemployment rate. More information on unemployment rates can be found on page 20.

The "Other" category includes graduates who are full-time homemakers, deceased or incapacitated, other status and unknown status. Three-fourths of the graduates in the "Other" category are of unknown status. As schools are usually aware of graduates pursuing education, employed or in the military, many of the graduates reported in the unknown status are likely to be unemployed. Because relatively more Hispanics and blacks are in this category, the disparity between percentages of whites unemployed and those of blacks and Hispanics unemployed is probably underestimated.

GRADUATES CONTINUING EDUCATION

There has been a steady rise in the percent of graduates of both local public and nonpublic high schools continuing their education. The percent of graduates continuing education rose from 65.3 percent in 1984 to 66.7 percent in 1985, the highest rate ever. This represents a substantial increase (6.7 percentage points) over the 1977 low. The rate for nonpublic graduates continuing education also rose from 91.6 percent in 1984 to 91.8 percent in 1985, which represents the highest rate ever. Vocational-technical school graduates continuing education rose from 17.8 percent in 1984 to 19.5 percent in 1985.

Even though the percent of graduates continuing education has increased, the total number of graduates continuing their education has declined. In 1980, there were 30,635 high school graduates from all high schools in Connecticut continuing education. By 1985, that number dropped almost 2,000 to 28,636.

Figure 5
Graduates Continuing Education
By Type of School, 1975-1985

Figure 5 illustrates the long-term trend of an increase in the percentage of local public and nonpublic school graduates continuing their education. Vocational-technical school graduates have not followed this pattern. There has been an overall rise in the percent of graduates continuing education over the last 10 years, but vocational-technical school graduates are influenced by the economy, as well, with more graduates continuing education when the unemployment rate is high and, conversely, more graduates pursuing careers when jobs are more plentiful. Figure 5 also shows the percent of local public graduates who have completed a vocational program and are continuing their education. In 1985, 52.1 percent of vocational program completers at local public high schools continued their education, and 82.9 percent of other local public high school graduates (college preparatory and general program) continued their education following graduation.

While about half (51.7%) of the white graduates who continued their education did so at public institutions, larger proportions of blacks and Hispanics (61.6% and 78.9% respectively) attended public institutions. Blacks and Hispanics also attended in-state schools with greater frequency than whites (50.5% of white graduates versus 60.7% of blacks and 56.3% of Hispanics).

The greatest difference between education activities of males and females is that a higher proportion of males attend four-year institutions (71.5% vs. 66.4%).

Type of Institution Attending

Figure 6 shows the differences between the local public and nonpublic school graduates continuing their education. Relatively more nonpublic school graduates (88.7%) attend four-year schools than local public school graduates (68.7%). Correspondingly, more local public school graduates attend two-year schools (20.3% vs. 7.7%) and vocational schools (8.7% vs. 1.8%) than nonpublic graduates.

Figure 6
Local Public and Nonpublic School Graduates
Continuing Education, 1985

Educational Activities by Race

There are significant differences between racial groups for local public school graduates continuing their education. As noted earlier, relatively fewer blacks and Hispanics continued their education following graduation. In 1985, 18,889 white graduates, 1,547 black graduates, 503 Hispanic graduates and 313 other graduates continued education. Figure 7 shows that for those graduates who did continue their education, 71.0 percent of whites (13,418 graduates) attend four-year schools compared with 50.3 percent of blacks (759 graduates) and 54.9 percent of Hispanics (211 graduates).

Figure 7
Local Public School Graduates
Continuing Education by Race, 1985

Graduates Continuing Education at Four-Year Schools

There has been a rise in the percent of graduates attending four-year colleges and universities. The 1985 rates of 45.8 percent for local public school graduates and 81.4 percent of nonpublic school graduates are the highest ever. In 1975, 39.0 percent of local public and 67.2 percent of nonpublic school graduates continued their education at four-year schools. Even though the percent of graduates attending four-year schools is rising, the actual number of graduates doing so is declining. In 1980, there were 21,682 graduates (16,123 local public and 5,559 nonpublic) continuing their education at four-year schools. By 1985, that number declined to 20,693 (14,598 local public and 6,095 nonpublic).

Figure 8
Graduates Continuing Education
at Four-Year Schools, 1975-1985

More graduates continuing their education at four-year schools are attending out-of-state colleges and universities than in previous years. In 1985, 55.2 percent of local public graduates (8,064) and 67.9 percent of nonpublic graduates (4,136) continuing their education at four-year schools attended out-of-state schools. This is up substantially from 1975 when 45.9 percent of local public graduates (7,251) and 58.2 percent of nonpublic graduates (2,297) did so.

Figure 9
 Graduates Continuing Education
 at Four-Year Schools
 By Type of School Attending, 1985

CAREER-RELATED ACTIVITIES

The percent of graduates continuing in career-related activities has declined for each type of school over the last 10 years. The decline for vocational-technical school graduates has not, however, consistently mirrored the decline for other schools. As would be expected, a higher percentage of vocational-technical school students enter careers following graduation (69.7%), more than double the rate for public school graduates (28.8%) and more than 10 times greater than the nonpublic school rate of 6.4 percent. 35.2 percent of local public school students who have completed a vocational program were in career-related activities.

Declines in the total number of graduates, together with increases in the percent of graduates continuing education, have resulted in a decline in the number and percent of high school graduates entering careers. In 1980, 14,167 graduates entered careers, but by 1985 only 11,503 graduates did so, exacerbating shortages of workers in Connecticut's robust economy. If the percent of graduates entering careers remains constant, by 1994 there will be only 9,100 graduates entering careers. If dropout prevention programs at local public and regional vocational-technical schools could increase the graduation rate from 77.9 percent to 85 percent, the number of graduates would increase by 2,000-3,000 per year, with most, if not all, of these additional graduates entering the labor force.

The only difference between career-related activities of male and female graduates is that males enter military service with greater frequency than females. When data for the various racial/ethnic groups are compared, however, there are significant differences. For local public and vocational-technical school graduates in career-related activities, higher percentages of blacks and Hispanics enter military service than whites (22.0% for blacks and 15.9% for Hispanics vs. 12.3% for whites) and relatively more blacks and Hispanics are unemployed than whites (16.4% of blacks and 11.1% of Hispanics vs. 4.9% for whites). Correspondingly, lower percentages of blacks (61.6%) and Hispanics (73.0%) are employed than whites (82.8%).

Vocational Program Completers

Vocational programs providing occupational preparation are operated at both vocational-technical schools and local public high schools. In 1985, 16,776 students completed programs at local public high schools and 2,634 students completed programs at vocational-technical schools. Tables 6 and 7 show graduates by program area for each of these types of schools.

Table 6
Regional Vocational-Technical
School Graduates, 1983-1985

<u>Program Area</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	1985	
				<u>Percent Female</u>	<u>Percent Minority</u>
Building Trades	734	805	802	3.1	11.2
Metal & Product Fabrication	676	666	655	7.6	11.0
Service	482	528	564	73.4	24.1
Repair	372	385	374	4.3	9.1
Drafting	231	219	229	23.1	21.4
Chemical Technology	8	9	10	60.0	50.0
Total	2,503	2,612	2,634	21.4	14.7

Table 7
Local Public High School Students
Completing Vocational Programs, 1983-1985

<u>Program Area</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	1985	
				<u>Percent Female</u>	<u>Percent Minority</u>
Business & Office	11,718	11,079	10,637	72.0	67.4
CWE/DO*	2,108	2,176	1,848	6.7	6.5
Marketing & Distribution	1,497	1,499	1,488	8.9	8.9
Trade & Industrial	706	830	809	0.9	5.7
Health	710	762	604	5.3	4.3
Occupational Home Economics	623	586	534	2.7	3.5
Agriculture	340	329	310	1.3	0.2
Other	122	423	546	2.2	3.5
Total	17,824	17,684	16,776	62.8	27.9

* Cooperative Work Experience/Diversified Occupations

Programs at the two school types vary in content and depth. More than 63 percent of local public high school students completing a vocational program are trained in business and office occupations, followed by 11 percent in cooperative work experience/diversified occupations and 8.9 percent in marketing and distribution. Over 30 percent of vocational-technical school graduates were trained in building trades, 24.9 percent in metal and product fabrication occupations and 21.4 percent in service occupations.

Although female representation at vocational-technical schools has increased (from 17.5% in 1980 to 21.4% in 1985), almost three-fourths of all female graduates are in service trades, particularly cosmetology, food service and health service. Service trades, with graduates earning an average of \$5.02 per hour, are the lowest paying occupations, \$.82 per hour lower than the average wage for vocational-technical school graduates; this contributes to the general disparity between male and female salaries. A significant proportion of minorities (35.2%) are also in service trades, followed by 23.3 percent in building trades programs and 18.7 percent in metal and product fabrication programs. Graduates from building trades and metal and product fabrication programs have the largest number of graduates of all vocational-technical school programs and the highest wages (\$6.25 and \$5.92, respectively).

In 1985, relatively more females and minorities completed a vocational program in local public high schools than white males. Females represented 62.8 percent of local public high school vocational program completers and minorities represented 27.9 percent. In that same year, females were 52.1 percent of total local public school graduates and minorities were 13.9 percent. In 1985, there were 16,776 completers of vocational programs at local public high schools, more than 1,000 fewer than 1983. During that same time, however, total local public high school graduates declined by more than 4,000, indicating that a greater percentage of local public high school graduates completed vocational programs in 1985 than in 1984 or 1983.

As with total local public high school graduates, relatively more female completers of vocational programs continue their education than male completers, and relatively more minorities than whites enter military service. Unlike local public high school graduates, however, relatively more minority completers of vocational programs continued their education and relatively more whites were employed.

Table 8
Activities of Vocational Program Completers
1985

<u>Race/Sex</u>	<u>Total Completers</u>	<u>Pursuing Education</u>	<u>-----Career-----</u>			
			<u>Employed</u>	<u>Military Service</u>	<u>Unemployed</u>	<u>Other</u>
Vocational-Technical Schools Vocational Program Completers						
Minority Male	247	24.7%	46.5%	14.6%	1.6%	12.6%
White Male	1,823	17.8%	62.3%	7.9%	2.3%	9.7%
Minority Female	139	36.7%	43.2%	2.9%	0.7%	16.5%
White Female	425	18.1%	64.5%	2.1%	2.1%	13.2%
Total	2,634	19.5%	60.2%	7.3%	2.2%	10.8%
Local Public High School Vocational Program Completers						
Minority Male	1,801	45.8%	25.7%	6.1%	5.3%	17.1%
White Male	4,446	46.6%	34.0%	6.2%	1.3%	11.9%
Minority Female	2,879	55.9%	24.8%	1.3%	3.0%	15.0%
White Female	7,650	55.3%	30.6%	0.8%	1.8%	11.5%
Total	16,776	52.1%	30.0%	2.8%	2.3%	12.8%

Civilian Unemployment Rates

Table 9 compares civilian unemployment rates for graduates with the total teenage population for the last three years. The unemployment rates are calculated in the traditional manner; that is, the number of unemployed as a percentage of the labor force (employed plus unemployed).

Table 9
Civilian Unemployment Rates, 1983 - 1985

Year of Graduation	Local Public Schools - - - - Total	Vocational Program	Schools - - - - General Program*	Vocational-Technical Schools	Statewide 16- to 19-Year-Olds	Total State
1983	13.6%	8.4%	23.6%	3.1%	16.5%	6.0%
1984	11.8%	7.4%	22.2%	4.0%	13.3%	4.6%
1985	8.5%	7.0%	11.7%	3.5%	14.7%	4.9%

Unemployment rate = (unemployed/(employed + unemployed)) * 100

* Local public high school graduates who are not going on to school or have not completed a vocational program.

The rates show the positive effect high school and vocational program completion have in terms of ability to find employment. The highest unemployment rate is for the total 16- to 19-year-old population (14.7% in 1985). Graduates who did not continue their education or complete a vocational program had the highest unemployment rate of all high school graduates (11.7%). At 8.5 percent, the unemployment rate for all local public school graduates was 3.2 percentage points lower. Still lower were local public high school students who completed a vocational program (7.0%) and vocational-technical school graduates (3.5%). In the same year (1985), the total statewide unemployment rate was 4.9 percent.

APPENDICES

APPENDIX A 1985 Local Public High Schools, Summary Data

GRADUATE FOLLOW-UP

SD 128 (Rev. 8/83)

FORM			SCHED			DATE		
1	5	8	0	1		1	0	8
1	2	3	4	5		6	7	9

Report the number of graduates from this school last school year by activity or status as of October of this year. Report all graduates by SCHEDULE 1: racial origin and by whether attending an in-state or out-of-state post-secondary institution.

Full time education *1. are taking 12 or more credit hours per semester in college, or 2. are taking 20 hours or more of supervised classroom instruction per week in a vocational school.

ACTIVITY OR STATUS OF JUNE GRADUATES AS OF OCTOBER OF THIS YEAR.	AMERICAN INDIAN		ASIAN AMERICAN		NOT OF HISPANIC ORIGIN				HISPANIC		ALL GRADUATES		
	MALE	FEMALE	MALE	FEMALE	BLACK		WHITE		MALE	FEMALE	MALE	FEMALE	TOTAL
					MALE	FEMALE	MALE	FEMALE					
Number full time in Education	Col 1	Col 2	Col 3	Col 4	Col 5	Col 6	Col 7	Col 8	Col 9	Col 10	Col 11	Col 12	Col 13
1 Degree Program													
a1 Public 4 year college in Connecticut	1	2	50	40	128	148	2092	2447	46	56	2317	2693	5010
a2 Public 4 year college outside Connecticut		1	14	10	53	69	918	861	10	11	995	952	1947
b1 Non public 4 year coll in Connecticut		1	15	17	37	55	599	760	13	27	664	860	1524
b2 Non public 4 year coll outside Connecticut	1		30	28	114	155	2665	3076	27	21	2837	3280	6117
c1 Public 2 year college in Connecticut		1	37	14	125	212	961	1337	59	81	1182	1645	2827
c2 Public 2 year college outside Connecticut				4	14	10	92	96	5	5	111	115	226
d1 Non public 2 year college in Connecticut			7	4	11	53	99	310	4	10	121	377	498
d2 Non public 2 year coll outside Connecticut			1	3	16	26	187	527		6	204	562	766
2 Post-Secondary Program													
e Post graduate or preparatory school				1	3	3	119	26	9	1	131	31	162
f Vocational, technical or college (certificate)	1		19	9	102	125	655	858	37	48	814	1040	1854
g Other primarily educational activities				2	31	57	107	97	10	17	148	173	321
2 Number in Work force													
a In armed services	1		4	2	189	69	826	139	69	11	1089	221	1310
b Employed	5	4	35	20	333	369	3136	2954	183	169	3692	3516	7208
c Unemployed			3	1	97	112	179	213	27	36	306	362	668
3 Number with other status													
a Full-time homemaking				2		33	1	83		30	1	148	149
b Other status not listed above				2	17	14	81	91	7	7	105	114	219
c Deceased or incarcerated					2	1	3	5	1	0	6	6	12
d Status unknown		1	7	6	39	62	448	409	51	39	545	517	1062
4 TOTAL NUMBER	9	10	222	165	1311	1573	13168	14289	558	575	15268	16612	31880

31770

a Of the Total Number in Line 4 (above) Col 12 give the number of Connecticut Residents

110

b Of the Total Number in Line 4 (above) Col 13 give the number of Non-Connecticut Residents

APPENDIX B 1985 Local Public High School Completers of Vocational Programs, Summary Data

GRADUATE FOLLOW-UP
ED-186 (Rev.) REV. 6/83

FORM			SCHED			DATE		
1	5	8	0	1		1	0	8
1	2	3	4	5		6	7	8

Report the number of graduates from this school last school year by activity or status as of October of this year. Report all graduates by racial origin and by whether attending an in-state or out-of-state post-secondary institution.

DEFINITION: Full time education *1. are taking 12 or more credit hours per semester in college, or 2. are taking 20 hours or more of supervised classroom instruction per week in a vocational school.

ACTIVITY OR STATUS OF JUNE GRADUATES AS OF OCTOBER OF THIS YEAR	AMERICAN INDIAN		ASIAN AMERICAN		NOT OF HISPANIC ORIGIN				HISPANIC		ALL GRADUATES		
	MALE	FEMALE	MALE	FEMALE	BLACK		WHITE		MALE	FEMALE	MALE	FEMALE	TOTAL
	Col 1	Col 2	Col 3	Col 4	Col 5	Col 6	Col 7	Col 8	Col 9	Col 10	Col 11	Col 12	Col 13
1 Number: full time in Education													
a1 Public 4 year college in Connecticut													
a2 Public 4 year college outside Connecticut													
b1 Non public 4 year coll in Connecticut													
b2 Non public 4 year coll outside Connecticut													
c1 Public 3 year college in Connecticut		(Data Not Available)											
c2 Public 3 year college outside Connecticut													
d1 Non public 3 year college in Connecticut													
d2 Non public 3 year coll outside Connecticut													
e Post graduate or preparatory school													
f Vocational School or college (certificate)													
g Total Pursuing Add'l Education	5	6	32	47	657	1258	2070	4232	131	299	2895	5842	8737
2 Number in Work force													
a In armed service	1	0	3	0	86	32	275	58	19	5	384	95	479
b Employed	3	2	20	22	275	409	1511	2339	165	280	1974	3052	5026
c Unemployed	0	1	1	2	55	48	59	137	40	36	155	224	379
3 Number with other status													
a Full-time homemaking													
b Other status not listed above	0	0	1	6	26	54	133	273	7	41	167	374	541
c Deceased or unaccounted													
d Status unknown	0	6	12	13	189	207	398	611	73	105	672	942	1614
4 TOTAL NUMBER	9	15	69	90	1288	2008	4446	7650	435	766	6247	10529	16776

a Of the Total Number in Line 4 (above), Col 12, give the number of Connecticut Residents NA

b Of the Total Number in Line 4 (above) Col 13, give the number of Non-Connecticut Residents NA

APPENDIX C 1985 Vocational-Technical Schools, Summary Data

GRADUATE FOLLOW-UP

SD-128 (Rev.) REV. 6/83

Report the number of graduates from this school last school year by activity or status as of October of this year. Report all graduates by racial origin and by whether attending an in-state or out-of-state post-secondary institution.

SCHEDULE 1:

FORM			SCHED			DATE		
1	5	8	0	1		1	0	8
1	2	3	4	5		6	7	8

DEFINITION: Full time education *1. are taking 12 or more credit hours per semester in college, or 2. are taking 20 hours or more of supervised classroom instruction per week in a vocational school.

ACTIVITY OR STATUS OF JUNE GRADUATES AS OF OCTOBER OF THIS YEAR	AMERICAN INDIAN		ASIAN AMERICAN		NOT OF HISPANIC ORIGIN				HISPANIC		ALL GRADUATES		
	MALE	FEMALE	MALE	FEMALE	BLACK		WHITE		MALE	FEMALE	MALE	FEMALE	TOTAL
					MALE	FEMALE	MALE	FEMALE					
Number Full time in Education	Col 1	Col 2	Col 3	Col 4	Col 5	Col 6	Col 7	Col 8	Col 9	Col 10	Col 11	Col 12	Col 13
2. Number in Work force													
a In armed services	0	0	1	0	23	2	144	9	12	2	180	13	193
b Employed	2	0	2	0	55	36	1136	274	56	24	1251	334	1585
c Unemployed	0	0	0	0	1	1	43	9	3	0	47	10	57
3. Number with other status													
a Full-time homemaker													
b Other status not listed above	0	0	1	0	2	2	15	12	1	0	19	14	33
c Deceased or incapacitated													
d Status unknown	0	0	0	0	15	15	161	44	12	6	188	65	253
4 TOTAL NUMBER	2	0	5	0	135	100	1823	425	105	39	2070	564	2634

a Of the Total Number in Line 4 (above), Col 13, give the number of Connecticut Residents. N.A.

b Of the Total Number in Line 4 (above), Col 13, give the number of Non-Connecticut Residents. N.A.

APPENDIX D 1985 Nonpublic Schools, Summary Data

GRADUATE FOLLOW-UP

SD-128 (Rev. 11-8-83)

Report the number of graduates from this school last school year by activity or status as of October of this year. Report all graduates by SCHEDULE 1: sex and by whether attending an in-state or out-of-state post-secondary institution. Report totals (Line 4) by racial origin.

FORM			SCHED			DATE		
1	5	8	0	1	1	0	8	3
1	2	3	4	5	6	7	8	9

DEFINITION: Full time education *1. are taking 12 or more credit hours per semester in college, or 2. are taking 20 hours or more of supervised classroom instruction per week in a vocational school

ACTIVITY OR STATUS OF JUNE GRADUATES AS OF OCTOBER OF THIS YEAR	AMERICAN INDIAN		ASIAN AMERICAN		NOT OF HISPANIC ORIGIN				HISPANIC		ALL GRADUATES		
					BLACK		WHITE						TOTAL
	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	
Number: full time in Education	Col. 1	Col. 2	Col. 3	Col. 4	Col. 5	Col. 6	Col. 7	Col. 8	Col. 9	Col. 10	Col. 11	Col. 12	Col. 13
1. Number in Postsecondary Education													
a1 Public 4 year college in Connecticut											600	613	1213
a2 Public 4 year college outside Connecticut											420	298	718
b1 Non public 4 year coll. in Connecticut											391	355	746
b2 Non public 4 year coll. outside Connecticut											1811	1607	3418
c1 Public 2 year college in Connecticut											150	172	322
c2 Public 2 year college outside Connecticut											25	27	52
d1 Non public 2 year college in Connecticut											17	38	55
d2 Non public 2 year coll. outside Connecticut											24	81	105
2. Number in Work force													
a In armed services											65	11	76
b Employed											173	200	373
c Unemployed											13	20	33
3. Number with other status													
a Full-time homemaking											0	1	1
b Other status not listed above											12	19	31
c Deceased or incarcerated											1	0	1
d Status unknown											49	50	99
4 TOTAL NUMBER *	1		44	29	114	134	3321	3182	77	78	3856	3628	7484

a Of the Total Number in Line 4 (above) Col. 13, give the number of Connecticut Residents 5914

b Of the Total Number in Line 4 (above) Col. 13, give the number of Non-Connecticut Residents 1570

*DATA BY RACE ARE INCOMPLETE.

Appendix E

October Activities
June 1985 Public High School Graduates

Town	School	---Post-Secondary Education---					-----Career Activities-----					Home makr	Other	Misc	School Total	Pct. Male
		Higher	Voc	Other	Total	Pct	Mity Serv	Empld	Unemp	Total	Pct					
Ansonia	Ansonia High	69	11	2	82	66%	4	34	4	42	34%	0	0	1	125	54%
Avon	Avon High	157	3	1	162	87%	2	19	1	22	12%	0	0	3	187	45%
Berlin	Berlin High	138	9	0	148	78%	2	37	0	39	21%	0	0	3	190	45%
Bethel	Bethel High	164	12	0	176	70%	7	53	0	60	24%	0	0	17	253	45%
Bloomfield	Bloomfield High	128	10	0	138	62%	21	61	0	82	37%	0	0	1	221	47%
Bolton	Bolton High	41	1	0	42	61%	2	22	1	25	36%	1	1	0	69	45%
Branford	Branford High	128	24	1	158	69%	2	48	1	51	22%	0	2	18	229	45%
Bridgeport	Bassick High	57	16	0	73	39%	8	52	15	75	40%	5	0	34	187	52%
	Central High	131	27	0	158	48%	24	105	33	162	49%	0	0	8	328	45%
	Harding High	67	10	14	93	45%	19	79	4	102	49%	0	0	13	208	46%
---Town Total	Bridgeport	255	53	14	324	45%	51	236	52	339	47%	5	0	55	723	47%
Bristol	Bristol Central High	110	11	0	122	45%	10	111	1	122	45%	1	24	0	269	45%
	Bristol Eastern High	136	3	7	146	56%	13	60	6	79	30%	2	0	36	263	54%
---Town total	Bristol	246	14	7	268	50%	23	171	7	201	38%	3	24	36	532	49%
Brookfield	Brookfield High	137	9	1	149	85%	1	25	0	26	15%	0	0	0	175	47%
Canton	Canton High	62	7	0	70	65%	6	26	0	32	30%	3	0	2	107	42%
Cheshire	Cheshire High	232	11	0	249	80%	11	39	0	50	16%	3	0	8	310	44%
Clinton	The Morgan School	97	6	1	104	64%	6	51	1	58	36%	1	0	0	163	52%
Colchester	Bacon Academy	40	2	0	43	60%	2	19	3	24	33%	0	1	4	72	41%
Coventry	Coventry High	59	3	0	62	63%	4	23	5	32	33%	1	0	3	98	41%
Cromwell	Cromwell High	56	2	0	58	56%	6	37	1	44	43%	1	0	0	103	47%
Danbury	Danbury High	323	29	10	366	69%	16	113	7	136	26%	1	11	18	532	43%
Darien	Darien High	233	7	0	247	88%	1	15	13	29	10%	0	1	1	281	47%
Derby	Derby High	78	22	0	101	80%	4	18	0	22	17%	2	1	1	127	47%
East Granby	East Granby High	37	0	0	37	80%	2	7	0	9	20%	0	0	0	46	46%
East Haddam	Nathan Hale-Ray High	23	5	0	28	55%	5	17	0	22	43%	0	0	1	51	53%
East Hampton	East Hampton High	52	6	0	58	65%	5	21	1	27	30%	1	0	3	89	45%
East Hartford	East Hartford High	137	21	0	158	68%	11	34	13	58	25%	0	0	15	231	47%
	G J Penney High	154	24	0	178	71%	11	44	7	62	25%	0	0	12	252	44%
	Synergy Alternate	2	1	0	3	12%	0	23	0	23	88%	0	0	0	26	35%
---Town Total	E Hartford	293	46	0	339	67%	22	101	20	143	28%	0	0	27	509	45%
East Haven	East Haven High	88	20	6	120	47%	12	107	0	119	46%	0	19	0	258	44%
East Lyme	East Lyme High	150	11	0	164	67%	6	41	0	47	19%	0	0	32	243	50%
East Windsor	East Windsor High	44	3	0	47	53%	4	33	1	38	43%	2	0	2	89	30%
Ellington	Ellington High	56	8	0	64	57%	10	29	2	41	37%	0	0	7	112	45%
Enfield	Enfield High	135	20	1	157	62%	17	75	3	95	38%	0	0	1	253	52%
	Enrico Fermi High	172	19	0	192	54%	21	124	3	148	42%	0	0	13	353	51%
---Town Total	Enfield	307	39	1	349	58%	38	199	6	243	47%	0	0	14	606	53%
Fairfield	Roger Ludlowe High	229	25	1	256	81%	3	55	1	59	19%	0	2	0	317	48%
	Andrew Warde High	191	35	0	228	70%	7	82	2	91	28%	0	0	8	327	47%
---Town Total	Fairfield	420	60	1	484	75%	10	137	3	150	23%	0	2	8	644	48%

Appendix E

October Activities
June 1985 Public High School Graduates

Town	School	---Post-Secondary Education---					-----Career Activities-----					Home makr	Other	Misc	School Total	Pct Male
		Higher	Voc	Other	Total	Pct	Mity Serv	Empld	Unemp	Total	Pct					
Farmington	Farmington High	165	0	0	167	83%	4	24	7	35	17%	0	0	0	202	51%
Glastonbury	Glastonbury High	281	11	0	293	82%	5	40	5	50	14%	1	1	11	356	48%
Granby	Granby Memorial High	63	4	2	69	67%	3	28	0	31	30%	0	0	3	103	46%
Greenwich	Greenwich High	523	28	24	580	87%	4	69	7	80	17%	0	0	8	668	50%
Griswold	Griswold High	29	7	2	38	40%	5	44	3	52	55%	0	0	5	95	51%
Groton	Fitch Senior High	139	34	2	175	61%	20	75	0	95	33%	4	3	11	288	42%
Guilford	Guilford High	160	16	3	181	65%	7	69	7	83	30%	3	0	10	277	46%
Hamden	Hamden High	257	30	0	288	66%	13	89	6	108	25%	0	0	42	438	46%
Hartford	Bulkley High	95	6	0	101	35%	14	97	5	116	41%	3	0	66	286	51%
	Hartford Public High	80	9	3	92	42%	6	83	14	103	47%	12	4	10	221	49%
	Weaver High	135	11	7	153	49%	17	101	20	138	44%	7	0	14	312	41%
---Town Total	Hartford	310	26	10	346	42%	37	281	39	357	44%	22	4	90	819	47%
Killingly	Killingly High	124	26	2	152	64%	14	67	1	82	34%	1	1	2	238	52%
Lebanon	Lyman Memorial High	29	8	0	38	48%	4	37	0	41	52%	0	0	0	79	46%
Ledyard	Ledyard High	158	14	0	173	68%	13	66	0	79	31%	1	0	3	256	49%
Litchfield	Litchfield High	53	6	0	60	67%	5	22	2	29	32%	1	0	0	90	52%
Madison	Daniel Hand High	177	17	0	194	68%	7	38	3	48	17%	0	0	44	286	47%
Manchester	Manchester High	279	21	8	310	68%	19	118	0	137	30%	1	4	5	457	47%
Meriden	F T Maloney High	122	20	0	142	50%	17	88	19	124	44%	4	0	14	284	42%
	O H Platt High	91	7	10	121	60%	12	58	5	75	38%	0	0	4	200	43%
---Town Total	Meriden	213	27	10	263	54%	29	146	24	199	41%	4	0	18	484	43%
Middletown	Middletown High	136	40	0	177	72%	11	57	0	68	28%	0	0	1	246	40%
Milford	Jonathan Law High	106	15	9	130	57%	8	78	5	91	40%	3	0	6	230	46%
	Joseph A Foran High	150	17	2	169	64%	6	86	0	92	35%	0	0	4	265	46%
---Town Total	Milford	256	32	11	299	60%	14	164	5	183	37%	3	0	10	495	46%
Monroe	Masuk High	190	13	0	203	73%	3	52	2	57	21%	2	0	16	278	53%
Montville	Montville High	72	13	0	87	54%	5	67	2	74	46%	0	0	0	161	43%
Naugatuck	Naugatuck High	201	13	3	217	68%	15	77	1	93	29%	0	0	10	320	54%
New Britain	New Britain High	137	13	9	159	48%	35	70	39	144	43%	6	12	11	332	50%
New Canaan	New Canaan High	279	8	1	295	87%	4	36	4	44	13%	0	0	0	339	47%
New Fairfield	New Fairfield High	148	14	2	164	78%	2	44	0	46	22%	0	0	1	211	55%
New Haven	Wilbur Cross High	127	13	63	203	71%	25	26	29	80	28%	0	0	1	284	48%
	James Hillhouse High	100	25	21	146	62%	33	16	40	89	38%	0	0	0	235	38%
	Richard C Lee High	67	23	0	90	47%	13	31	25	69	36%	9	17	5	190	43%
	Cooperative High	30	4	0	34	67%	1	12	4	17	33%	0	0	0	51	45%
	High Sch Community	18	5	0	24	65%	3	8	0	11	30%	2	0	0	37	46%
	Sound School	7	1	0	8	38%	4	9	0	13	62%	0	0	0	21	76%
---Town Total	New Haven	349	71	84	505	62%	79	102	98	279	34%	11	17	6	818	44%
Newington	Newington High	231	16	0	247	74%	7	50	0	57	17%	0	3	28	335	49%
New London	New London High	87	11	7	109	65%	12	17	22	51	30%	2	1	5	168	46%
New Milford	New Milford High	158	11	8	177	66%	16	72	1	89	33%	1	0	0	267	51%
Newtown	Newtown High	209	3	3	215	73%	7	43	4	54	18%	0	0	24	293	55%

27

Appendix E

October Activities
June 1985 Public High School Graduates

Town	School	---Post-Secondary Education---					-----Career Activities-----					Home makr	Other	Misc	School Total	Pct Male
		Higher	Voc	Other	Total	Pct	Mity Serv	Empld	Unemp	Total	Pct					
No Branford	North Branford High	108	16	1	127	77%	6	32	0	38	23%	0	0	0	165	55%
North Haven	North Haven High	157	32	1	190	63%	6	41	0	47	16%	0	1	64	302	57%
No Stonington	Wheeler High	36	4	0	40	60%	2	23	1	26	39%	1	0	0	67	52%
Norwalk	Norwalk High	253	39	0	295	73%	10	89	6	105	26%	2	0	3	405	47%
	Brien McMahon High	181	34	7	222	75%	16	30	16	62	21%	1	4	7	296	45%
	Briggs Ctr Voc Arts	7	1	0	8	16%	1	34	0	35	71%	1	3	2	49	55%
---Town Total	Norwalk	441	74	7	525	70%	27	153	22	202	27%	4	7	12	750	47%
Old Saybrook	Old Saybrook High	74	3	4	81	70%	1	31	0	32	28%	0	2	0	115	49%
Plainfield	Plainfield High	61	9	0	70	45%	9	62	4	75	48%	1	0	9	155	39%
Plainville	Plainville High	97	10	2	111	58%	6	69	4	79	42%	0	0	0	190	52%
Plymouth	Terryville High	58	12	0	70	53%	7	45	7	59	45%	0	0	3	132	49%
Portland	Portland High	61	1	0	62	67%	3	24	0	27	29%	0	0	3	92	50%
Putnam	Putnam High	58	10	1	69	53%	9	45	3	57	44%	1	1	2	130	44%
Ridgefield	Ridgefield High	300	6	3	313	84%	5	30	0	35	9%	0	0	26	374	51%
Rocky Hill	Rocky Hill High	83	6	1	91	72%	7	28	0	35	28%	0	0	0	126	37%
Seymour	Seymour High	105	18	0	123	57%	10	53	22	85	40%	3	0	3	214	41%
Shelton	Shelton High	250	28	0	278	67%	10	106	9	125	30%	1	2	10	416	47%
Simsbury	Simsbury High	291	2	0	294	83%	7	30	0	37	10%	0	2	22	355	53%
Somers	Somers High	42	2	0	45	58%	4	23	4	31	40%	0	1	1	78	41%
Southington	Southington High	297	32	0	330	69%	19	104	10	133	28%	0	0	18	481	45%
South Windsor	South Windsor High	207	22	0	230	74%	20	43	6	69	22%	2	0	11	312	47%
Stafford	Stafford High	56	12	1	69	59%	13	28	1	42	36%	0	0	6	117	44%
Stamford	Stamford High	268	20	3	293	67%	28	101	10	139	32%	0	2	2	436	48%
	Westhill High	277	40	4	321	77%	11	67	12	90	21%	0	3	5	419	50%
---Town Total	Stamford	545	60	7	614	72%	39	168	22	229	27%	0	5	7	855	49%
Stonington	Stonington High	103	5	0	110	54%	11	70	11	92	46%	0	0	0	202	47%
Stratford	Stratford High	103	41	0	144	61%	16	71	0	87	37%	3	2	1	237	43%
	Frank S Bunnell High	154	17	0	171	68%	13	55	6	74	29%	0	3	4	252	50%
---Town Total	Stratford	257	58	0	315	64%	29	126	6	161	33%	3	5	5	489	47%
Suffield	Suffield High	92	7	0	99	65%	10	40	2	52	34%	0	1	1	153	46%
Thomaston	Thomaston High	30	8	1	39	53%	5	27	0	32	44%	1	1	0	73	44%
Thompson	Tourtellotte High	46	1	1	48	49%	10	28	4	42	43%	3	2	3	98	40%
Tolland	Tolland High	122	2	0	124	76%	5	33	0	38	23%	0	2	0	164	45%
Torrington	Torrington High	162	11	1	175	63%	9	74	10	93	33%	1	0	10	279	52%
Trumbull	Trumbull High	328	26	1	362	76%	7	74	0	81	17%	0	36	0	479	52%
Vernon	Rockville High	234	15	0	249	74%	33	53	1	87	26%	0	0	0	336	60%
Wallingford	Lyman Hall High	115	15	0	135	59%	6	85	2	93	41%	0	0	0	228	47%
	Mark T Sheehan High	98	16	0	114	57%	13	53	0	66	33%	0	0	20	200	50%
---Town Total	Wallingford	213	31	0	249	58%	19	138	2	159	37%	0	0	20	428	49%
Waterbury	Crosby High	147	29	8	185	60%	25	84	7	116	38%	6	0	0	307	44%
	Wilby High	81	14	0	96	40%	18	98	16	132	55%	10	0	3	241	48%
	John F Kennedy High	79	18	0	99	55%	9	58	10	77	43%	1	2	0	179	42%

Appendix F

October Activities
June 1985 Public High School Graduates

Town	School	---Post-Secondary Education---					-----Career Activities-----					Home makr	Other	Misc	School Total	Pct Male
		Higher	Voc	Other	Total	Pct	Mltly Serv	Empld	Unemp	Total	Pct					
---Town Total	Alternative Program Waterbury	1	0	0	1	6%	1	9	1	11	61%	0	0	6	18	78%
		308	61	8	381	51%	53	249	34	336	45%	17	2	9	745	46%
Waterford	Waterford High	109	11	0	122	50%	9	71	0	80	39%	1	0	0	203	43%
Watertown	Watertown High	148	13	0	162	71%	10	54	1	65	29%	0	0	0	227	51%
Westbrook	Westbrook Jr/Sr High	26	3	0	29	59%	4	16	0	20	41%	0	0	0	49	33%
West Hartford	Conard High	222	7	6	236	83%	3	46	0	49	17%	0	0	1	286	50%
	William H Hall High	244	4	3	252	90%	7	20	0	27	10%	0	2	0	281	51%
---Town Total	West Hartford	466	11	9	488	86%	10	66	0	76	13%	0	2	1	567	50%
West Haven	West Haven High	159	18	2	190	57%	20	41	19	80	24%	11	5	50	336	46%
Weston	Weston High	150	2	1	156	95%	1	6	0	7	4%	0	2	0	165	54%
Westport	Staples High	377	14	3	400	93%	3	18	0	21	5%	1	8	2	432	53%
Wethersfield	Wethersfield High	203	8	8	221	79%	7	39	0	46	16%	1	5	7	280	46%
Wilton	Wilton High	262	3	1	270	86%	2	24	0	26	8%	0	1	18	315	50%
Windham	Windham High	143	26	1	170	67%	13	56	0	69	27%	1	5	9	254	41%
Windsor	Windsor High	183	26	0	209	67%	17	79	1	97	31%	0	0	6	312	53%
Windsor Locks	Windsor Locks High	93	3	0	96	55%	5	74	0	79	45%	0	0	0	175	54%
Wolcott	Wolcott High	102	19	5	129	63%	12	38	0	50	24%	0	2	25	206	51%
Reg Dist 1	Housatonic Valley	58	4	0	62	55%	10	38	0	48	42%	0	0	3	113	50%
Reg Dist 4	Valley Regional High	61	11	0	72	52%	12	45	0	57	41%	0	0	9	138	51%
Reg Dist 5	Amity Regional High	262	7	0	276	76%	5	69	10	84	23%	0	0	5	365	52%
Reg Dist 6	Wamogo Regional High	40	4	2	46	60%	3	23	5	31	40%	0	0	0	77	51%
Reg Dist 7	Northwestern Reg	92	12	0	104	63%	2	49	0	51	31%	0	0	7	164	51%
Reg Dist 8	RIHAM High	102	11	0	113	66%	17	35	4	56	33%	0	0	0	172	50%
Reg Dist 9	Joel Barlow High	169	5	5	179	84%	0	31	0	31	15%	0	0	3	213	50%
Reg Dist 10	Lewis S Mills High	78	9	0	87	57%	1	44	4	49	32%	2	2	13	153	46%
Reg Dist 11	Parish Hill High	15	3	0	19	49%	1	10	1	12	31%	0	0	8	39	38%
Reg Dist 12	Shepaug Valley High	55	6	2	63	71%	2	24	0	26	29%	0	0	0	89	51%
Reg Dist 13	Coginchaug High	56	6	1	63	68%	3	16	0	19	21%	0	1	9	92	43%
Reg Dist 14	Nonnewaug High	55	8	1	64	53%	2	52	2	56	46%	0	0	1	121	54%
Reg Dist 15	Pomperaug High	118	8	3	129	70%	7	41	4	52	28%	0	0	2	183	52%
Reg Dist 17	Haddam-Killingworth	77	12	0	90	71%	2	33	2	37	29%	0	0	0	127	45%
Reg Dist 18	Lyme-Old Lyme High	75	1	0	76	73%	3	23	0	26	25%	0	0	2	104	65%
Norwich	Norwich Free Academy	186	26	1	214	51%	25	140	17	182	44%	1	8	12	417	37%
Winchester	Gilbert School	70	4	0	75	65%	5	33	2	40	35%	0	0	0	115	43%
Woodstock	Woodstock Academy	45	4	0	49	71%	5	9	0	14	20%	1	0	5	69	51%
Mansfield	Edwin O Smith High	122	6	0	128	66%	7	58	0	65	34%	0	0	0	193	50%
--- State Total ---		18915	1854	321	21252	67%	1310	7206	668	9186	29%	149	219	1074	31880	48%

Appendix E

October Activities
June 1985 Nonpublic High School Graduates

Town	School	---Post-Secondary Education---					-----Career Activities-----					Home makr	Other	Misc	School Total	Pct Male
		Higher	Voc	Other	Total	Pct	Milit Serv	Empld	Unemp	Total	Pct					
Avon	Avon Old Farms	95	0	0	96	100%	0	0	0	0	0%	0	0	0	96	100%
Bethlehem	Woodhall School	9	0	0	9	100%	0	0	0	0	0%	0	0	0	9	100%
Bridgeport	Kolbe/Cathedral High	49	17	0	66	70%	5	19	0	24	26%	0	0	4	94	42%
Bristol	St Paul Cath High	213	9	4	227	76%	2	30	17	49	16%	0	1	20	297	46%
Cheshire	Cheshire Academy	49	2	1	53	91%	0	0	0	0	0%	0	0	5	58	78%
Colchester	Colchester Christian	1	0	0	2	67%	0	1	0	1	33%	0	0	0	3	33%
Danbury	Immaculate High	159	0	11	170	90%	0	17	2	19	10%	0	0	0	189	38%
	Wooster School	39	0	0	39	97%	0	0	0	0	0%	0	1	0	40	52%
Eastford	Stedfast Chrstn	0	0	0	0	0%	0	1	0	1	100%	0	0	0	1	100%
East Haddam	Becket Academy	0	0	1	1	10%	4	3	0	7	70%	1	1	0	10	80%
Enfield	Our Lady of Angels	18	0	0	18	86%	0	3	0	3	14%	0	0	0	21	0%
Fairfield	Fairfield Coll Prep	207	4	0	211	96%	0	8	0	8	4%	0	0	0	219	100%
	Notre Dame	203	9	0	212	83%	6	22	10	38	15%	0	0	6	256	41%
Farmington	Miss Porter's	92	0	0	92	100%	0	0	0	0	0%	0	0	0	92	0%
Greenwich	Brunswick School	42	0	0	42	100%	0	0	0	0	0%	0	0	0	42	100%
	Convent Sacred Heart	34	0	0	34	100%	0	0	0	0	0%	0	0	0	34	0%
	Daycroft School	13	0	0	13	87%	0	2	0	2	13%	0	0	0	15	47%
	Greenwich Academy	34	0	1	35	100%	0	0	0	0	0%	0	0	0	35	0%
	St Mary High	36	0	2	38	90%	2	2	0	4	10%	0	0	0	42	50%
Hamden	Codarhurst	1	2	0	3	33%	0	3	0	3	33%	0	3	0	9	56%
	Hamden Hall Country	64	0	0	64	98%	0	1	0	1	2%	0	0	0	65	48%
	Sacred Heart Academy	109	1	0	110	97%	1	2	0	3	3%	0	0	0	113	0%
	West Woods Christian	6	1	1	8	100%	0	0	0	0	0%	0	0	0	8	25%
Hartford	Institute of Living	4	0	0	4	31%	0	6	3	9	69%	0	0	0	13	38%
	South Catholic High	182	0	0	194	87%	1	21	0	22	10%	0	0	6	222	42%
	Watkinson School	39	1	3	43	91%	0	4	0	4	9%	0	0	0	47	45%
Kent	Kent School	181	0	0	187	97%	0	0	0	0	0%	0	5	1	193	63%
	South Kent School	32	0	2	34	100%	0	0	0	0	0%	0	0	0	34	100%
Litchfield	Forman	53	1	1	55	95%	0	3	0	3	5%	0	0	0	58	72%
Madison	Grove School	3	0	0	3	100%	0	0	0	0	0%	0	0	0	3	100%
	Hammonasset School	15	0	0	15	65%	0	7	0	7	30%	0	1	0	23	57%
Manchester	East Catholic High	291	7	0	299	91%	6	9	0	15	5%	0	0	16	330	48%
Middlebury	Westover School	50	0	0	50	100%	0	0	0	0	0%	0	0	0	50	0%
Middletown	Fellowship Bapt	3	0	0	3	60%	0	2	0	2	40%	0	0	0	5	80%
	Mercy High	156	11	2	169	91%	0	15	0	15	8%	0	1	0	185	0%
	Xavier High	164	4	0	169	93%	3	8	0	11	6%	0	0	1	181	100%
Milford	Milford Academy	60	0	0	60	98%	0	1	0	1	2%	0	0	0	61	92%
	Acad Our Lady Mercy	107	0	4	111	100%	0	0	0	0	0%	0	0	0	111	0%
Montville	St Thomas More	36	0	0	36	92%	0	3	0	3	8%	0	0	0	39	100%
	St Bernard	260	8	0	269	94%	6	10	0	16	6%	0	0	2	287	52%
Naugatuck	Pinebrook Christian	2	0	0	2	67%	0	1	0	1	33%	0	0	0	3	67%
New Britain	Mary Immaculate Acad	43	3	0	46	87%	1	4	0	5	9%	0	2	0	53	23%
	St Thomas Aquinas	123	0	4	127	85%	3	10	0	13	9%	0	9	1	150	48%
New Canaan	St Luke School	47	0	0	47	92%	0	4	0	4	8%	0	0	0	51	57%
New Haven	Hopkins Grammar	104	0	0	104	96%	1	3	0	4	4%	0	0	0	108	55%

Appendix E

October Activities
June 1985 Nonpublic High School Graduates

Town	School	---Post-Secondary Education---					-----Career Activities-----					Home makr	Other	Misc	School Total	Pct Male
		Higher	Voc	Other	Total	Pct	Mity Serv	Empld	Unemp	Total	Pct					
	St Mary's High	63	6	0	69	81%	0	3	0	3	4%	0	0	13	85	0%
	Torah Academy	11	0	0	11	100%	0	0	0	0	0%	0	0	0	11	100%
Newington	Children's Hospital	0	0	0	0	0%	0	1	0	1	100%	0	0	0	1	100%
	Emmanuel Christian	15	0	0	15	79%	0	4	0	4	21%	0	0	0	19	63%
New London	The Williams School	32	0	0	33	92%	0	3	0	3	8%	0	0	0	36	47%
New Milford	faith Chrstn Acad	0	1	0	1	50%	0	1	0	1	50%	0	0	0	2	100%
	Canterbury School	83	0	0	83	98%	0	0	0	0	0%	0	0	2	85	74%
Norwalk	Central Catholic	70	4	0	74	92%	0	6	0	6	7%	0	0	0	80	42%
	Parkway Christian	2	2	0	4	57%	0	3	0	3	43%	0	0	0	7	0%
Orange	Beth Chana-Hannah	5	0	0	5	83%	0	1	0	1	17%	0	0	0	6	50%
Pomfret	Pomfret School	68	0	3	71	96%	0	2	0	2	3%	0	0	1	74	61%
Salisbury	Hotchkiss School	149	0	0	152	99%	1	0	0	1	1%	0	0	0	153	65%
	Salisbury School	60	0	0	61	94%	0	0	0	0	0%	0	0	4	65	100%
Simsbury	Ethel Walker School	69	0	0	69	100%	0	0	0	0	0%	0	0	0	69	0%
	Westminster School	88	0	0	88	100%	0	0	0	0	0%	0	0	0	88	63%
	The Master's School	15	0	0	15	88%	0	2	0	2	12%	0	0	0	17	59%
Sprague	Academy Holy Family	26	0	0	26	70%	0	9	1	10	27%	0	0	1	37	0%
Stamford	Mother of God Acad	2	0	0	2	50%	0	2	0	2	50%	0	0	0	4	0%
	Low-Meywood Thomas	29	0	0	29	100%	0	0	0	0	0%	0	0	0	29	0%
	King School	31	0	0	31	97%	0	1	0	1	3%	0	0	0	32	100%
	Sacred Heart Adademy	33	6	0	39	89%	0	5	0	5	11%	0	0	0	44	0%
	St Basil Prep	12	0	0	12	92%	0	1	0	1	8%	0	0	0	13	100%
	Stamford Catholic	113	0	0	129	90%	2	13	0	15	10%	0	0	0	144	60%
Suffield	Suffield Academy	98	0	0	98	95%	0	0	0	0	0%	0	0	5	103	64%
Thompson	Marianapolis Prep	41	0	0	41	89%	1	4	0	5	11%	0	0	0	46	50%
Torrington	Torrington Christian	4	0	0	4	80%	0	1	0	1	20%	0	0	0	5	40%
Trumbull	Christian Heritage	10	1	0	12	86%	0	2	0	2	14%	0	0	0	14	36%
	St Joseph High	199	2	2	204	94%	2	10	0	12	6%	0	0	0	216	46%
Wallingford	Heritage Chrstn	2	0	0	2	67%	0	1	0	1	33%	0	0	0	3	0%
	Choate Rosemary Hall	301	0	5	306	100%	0	0	0	0	0%	0	0	0	306	58%
Washington	The Gunnery	45	0	0	45	98%	0	1	0	1	2%	0	0	0	46	70%
	Wyckham Rise	25	3	0	28	97%	0	0	0	0	0%	0	1	0	29	0%
Waterbury	Holy Cross High	322	0	0	322	94%	3	16	0	19	6%	0	2	1	344	50%
	Notre Dame Academy	47	0	0	47	90%	0	5	0	5	10%	0	0	0	52	0%
	St Margaret-McTernan	36	0	0	36	100%	0	0	0	0	0%	0	0	0	36	56%
	Sacred Heart High	138	14	1	153	84%	10	15	0	25	14%	0	0	4	182	45%
Waterford	Baptist Bible	4	0	0	4	100%	0	0	0	0	0%	0	0	0	4	25%
Watertown	The Taft School	153	0	0	154	99%	0	1	0	1	1%	0	0	0	155	59%
Westbrook	The Oxford Academy	19	0	0	19	83%	0	2	0	2	9%	0	0	2	23	100%
W Hartford	Amer Sch Deaf	16	0	0	19	47%	11	10	0	21	52%	0	0	0	40	60%
	Kingswood-Oxford	128	0	0	130	100%	0	0	0	0	0%	0	0	0	130	46%
	Northwest Catholic	179	2	0	181	91%	3	7	0	10	5%	0	3	4	198	41%
	Hartford Christian	1	1	0	2	100%	0	0	0	0	0%	0	0	0	2	50%
West Haven	Notre Dame High	233	3	0	242	95%	2	10	0	12	5%	0	0	0	254	100%
Westport	Greens Farms Acad	40	0	0	40	100%	0	0	0	0	0%	0	0	0	40	45%
Winchester	Winchester Christian	0	0	0	0	0%	0	4	0	4	100%	0	0	0	4	75%

Appendix E

October Activities
June 1985 Nonpublic High School Graduates

Town	School	---Post-Secondary Education---					-----Career Activities-----					Home makr	Other	Misc	School Total	Pct Male		
		Higher	Voc	Other	Total	Pct	Mily Serv	Empl'd	Unemp	Total	Pct							
Windsor	Loomis Chaffee	184	0	9	193	98%	1	0	2	0	2	1%	1	0	1	0	196	59%
----State Total----		6629	125	57	6871	92%	76	373	33	482	6%	1	31	99	7484	52%		

Appendix E

October Activities
June 1985 Vocational-Technical School Graduates

School	-Education-		-----Career Activities-----					Other Misc		School Total	Pct Male
	Number	Pct	Mily Serv	Empl'd	Unemp	Total	Pct				
Bullard-Havens	48	24%	10	121	3	134	66%	3	17	202	61%
Henry Abbott	33	18%	19	110	2	131	73%	1	14	179	78%
H. H. Ellis	9	9%	12	63	0	75	77%	4	9	97	78%
Eli Whitney	42	26%	10	86	5	101	62%	1	19	163	62%
A. I. Prince	30	24%	6	73	1	80	63%	1	15	126	71%
Howell Cheney	18	15%	8	78	1	87	71%	0	18	123	98%
H. C. Wilcox	36	18%	15	123	2	140	71%	2	20	198	84%
Vinal	33	23%	10	80	9	99	69%	0	11	143	80%
E. C. Goodwin	29	17%	9	105	3	117	70%	1	19	166	81%
Norwich	15	11%	8	82	0	90	66%	2	29	136	79%
J. M. Wright	9	5%	2	127	1	130	79%	3	23	165	73%
Oliver Wolcott	24	17%	10	88	6	104	74%	2	11	141	79%
W. K. Kaynor	53	26%	18	93	4	115	57%	7	25	200	87%
Windham	14	13%	10	74	4	88	83%	1	3	106	87%
Emmett O'Brien	39	28%	12	75	9	96	70%	0	2	137	93%
Platt	41	20%	20	126	7	153	73%	4	11	209	75%
Ella T. Grasso	40	28%	14	81	0	95	66%	1	7	143	78%
--State Total--	513	19%	193	1585	57	1835	70%	33	253	2634	79%

Appendix F

October Higher Education Activities
June 1985 Public High School Graduates

Town	School	-----Connecticut-----						-----Out-of-State-----						Higher Educ. Total
		Four-Year		Two-Year		Total	Pct	Four-Year		Two-Year		Total	Pct	
		Pub	Pri	Pub	Pri					Pub	Pri			Pub
Ansonia	Ansonia High	34	6	16	2	58	84%	3	5	1	2	11	16%	69
Avon	Avon High	23	10	8	8	49	31%	33	67	0	8	108	69%	157
Berlin	Berlin High	53	8	30	6	97	70%	7	29	0	5	41	30%	138
Bethel	Bethel High	70	9	13	0	92	56%	26	34	3	9	72	44%	164
Bloomfield	Bloomfield High	30	7	18	2	57	45%	15	54	0	2	71	55%	128
Bolton	Bolton High	16	3	9	1	29	71%	5	5	0	2	12	29%	41
Branford	Branford High	33	10	4	2	49	38%	9	61	2	7	79	62%	128
Bridgeport	Hassick High	8	25	18	0	51	89%	0	6	0	0	6	11%	57
	Central High	25	29	43	4	101	77%	5	22	1	2	30	23%	131
	Harding High	37	1	15	3	56	84%	2	6	3	0	11	16%	67
---Town Total	Bridgeport	70	55	76	7	208	82%	7	34	4	2	47	18%	255
Bristol	Bristol Central High	43	11	19	2	75	68%	2	26	0	7	35	32%	110
	Bristol Eastern High	21	22	41	12	96	71%	0	36	0	4	40	29%	136
---Town Total	Bristol	64	33	60	14	171	70%	2	62	0	11	75	30%	246
Brookfield	Brookfield High	37	7	2	1	47	34%	29	51	2	8	90	66%	137
Canton	Canton High	10	5	13	3	31	50%	10	20	0	1	31	50%	62
Cheshire	Cheshire High	79	12	19	2	112	48%	14	101	0	5	120	52%	232
Clinton	The Morgan School	26	2	12	4	44	45%	0	35	8	10	53	55%	97
Colchester	Bacon Academy	13	4	5	1	23	57%	0	16	0	1	17	42%	40
Coventry	Coventry High	24	1	21	0	46	78%	4	8	0	1	13	22%	59
Cromwell	Cromwell High	18	9	14	1	42	75%	4	6	0	4	14	25%	56
Danbury	Danbury High	132	10	41	10	193	60%	39	78	0	13	130	40%	323
Darien	Darien High	14	13	2	0	29	12%	39	159	2	4	204	88%	233
Derby	Derby High	28	14	21	4	67	86%	4	5	0	2	11	14%	78
East Granby	East Granby High	13	1	4	1	19	51%	2	13	0	3	18	49%	37
East Haddam	Nathan Hale-Ray High	5	1	8	0	14	61%	1	7	1	0	9	39%	23
East Hampton	East Hampton High	12	0	13	3	28	54%	4	18	0	2	24	46%	52
East Hartford	East Hartford High	54	0	52	0	106	77%	24	0	7	0	31	23%	137
	G J Penney High	50	6	56	8	120	78%	8	16	0	10	34	22%	154
	Synergy Alternate E Hartford	0	0	2	0	2	100%	0	0	0	0	0	0%	2
---Town Total	E Hartford	104	6	110	8	228	78%	32	16	7	10	65	22%	293
East Haven	East Haven High	39	20	17	0	76	86%	1	9	2	0	12	14%	88
East Lyme	East Lyme High	40	11	18	8	77	51%	25	43	1	4	73	49%	150
East Windsor	East Windsor High	17	4	4	6	31	70%	1	5	1	6	13	30%	44
Ellington	Ellington High	14	1	10	0	25	45%	0	24	0	7	31	55%	56
Enfield	Enfield High	21	2	32	0	55	41%	24	43	9	4	80	59%	135
	Enrico Fermi High	42	10	31	0	83	48%	7	57	11	14	89	52%	172
---Town Total	Enfield	63	12	63	0	138	45%	31	100	20	18	169	55%	307
Fairfield	Roger Ludlowe High	40	36	5	1	82	36%	48	93	1	5	147	64%	229
	Andrew Warde High	43	29	6	3	81	42%	24	74	6	6	110	58%	191
---Town Total	Fairfield	83	65	11	4	163	39%	72	167	7	11	257	61%	420
Farmington	Farmington High	35	4	19	10	68	41%	16	76	1	4	97	59%	165
Glastonbury	Glastonbury High	64	6	34	2	106	38%	43	115	1	16	175	62%	281
Granby	Granby Memorial High	14	6	7	1	28	44%	10	19	1	5	35	56%	63

Appendix F

October Higher Education Activities
June 1985 Public High School Graduates

Town	School	-----Connecticut-----				-----Out-of-State-----				Higher Educ Total					
		Four-Year Pub	Two-Year Pri	Two-Year Pub	Two-Year Pri	Total	Pct	four-Year Pub	Two-Year Pri		Two-Year Pub	Two-Year Pri	Total	Pct	
Greenwich	Greenwich High	58	36	12	1	107	20%	74	318	2	22	416	80%	523	
Griswold	Griswold High	16	0	2	2	20	69%	1	7	0	1	9	31%	29	
Groton	Fitch Senior High	47	9	16	10	82	59%	11	38	6	2	57	41%	139	
Guilford	Guilford High	40	17	10	1	68	42%	17	72	0	3	92	57%	160	
Hamden	Hamden High	78	35	19	3	135	53%	28	75	3	16	122	47%	257	
Hartford	Bulkeley High	31	4	32	4	71	75%	7	11	0	6	24	25%	95	
	Hartford Public High	24	5	30	3	62	77%	2	12	3	1	18	22%	80	
	Weaver High	35	7	36	7	85	63%	22	23	1	4	50	37%	135	
---Town Total	Hartford	90	16	98	14	218	70%	31	46	4	11	92	30%	310	
Killingly	Killingly High	30	5	22	4	61	49%	21	19	1	22	63	51%	124	
Lebanon	Lyman Memorial High	21	2	2	0	25	86%	0	2	0	2	4	14%	29	
Ledyard	Ledyard High	51	10	13	3	77	49%	9	58	3	11	81	51%	158	
Litchfield	Litchfield High	9	6	3	1	19	36%	4	26	0	4	34	64%	53	
Madison	Daniel Hand High	39	4	6	1	50	28%	26	85	0	16	127	72%	177	
Manchester	Manchester High	73	10	97	1	181	65%	14	78	0	6	98	35%	279	
Meriden	F T Maloney High	43	8	18	9	78	64%	9	30	3	2	44	36%	122	
	O H Platt High	32	13	17	5	67	74%	1	20	1	2	24	26%	91	
---Town Total	Meriden	75	21	35	14	145	68%	10	50	4	4	68	32%	213	
Middletown	Middletown High	30	7	52	1	90	66%	5	32	3	6	46	34%	136	
Milford	Jonathan Law High	44	20	13	0	77	73%	3	24	2	0	29	27%	106	
	Joseph A Foran High	44	32	24	1	101	67%	8	31	1	9	49	33%	150	
---Town Total	Milford	88	52	37	1	178	70%	11	55	3	9	78	30%	256	
Monroe	Masuk High	57	30	14	10	111	58%	22	54	1	2	79	42%	190	
Montville	Montville High	26	0	16	0	42	58%	15	10	0	5	30	42%	72	
Naugatuck	Naugatuck High	45	24	49	12	130	65%	34	30	3	4	71	35%	201	
New Britain	New Britain High	65	5	32	5	107	78%	4	21	2	3	30	22%	137	
New Canaan	New Canaan High	13	13	0	12	38	14%	51	183	2	5	241	86%	279	
New Fairfield	New Fairfield High	62	3	6	1	72	49%	18	44	0	14	76	51%	148	
New Haven	Wilbur Cross High	17	15	47	3	82	65%	7	34	1	3	45	35%	127	
	James Hillhouse High	16	14	30	3	63	63%	15	17	2	3	37	37%	100	
	Richard C Lee High	23	7	22	0	52	78%	6	8	1	0	15	22%	67	
	Cooperative High	8	4	9	0	21	70%	0	7	1	1	9	30%	30	
	High Sch Community	6	2	3	1	12	67%	0	5	0	1	6	33%	18	
	Sound School	0	0	4	0	4	57%	3	0	0	0	3	43%	7	
	---Town Total	New Haven	70	42	115	7	234	67%	31	71	5	8	115	33%	349
	Newington	Newington High	80	17	30	6	133	58%	15	68	3	12	98	42%	231
New London	New London High	22	6	14	8	50	57%	9	27	0	1	37	43%	87	
New Milford	New Milford High	53	3	7	1	64	41%	18	70	1	5	94	59%	158	
Newtown	Newtown High	52	7	15	2	76	36%	28	93	3	9	133	64%	209	
No Branford	North Branford High	29	9	22	5	65	60%	5	35	0	3	43	40%	108	
North Haven	North Haven High	44	31	16	1	92	59%	13	47	0	5	65	41%	157	
No Stonington	Wheeler High	19	3	7	0	29	81%	1	2	0	4	7	19%	36	
Norwalk	Norwalk High	52	26	66	9	153	60%	27	60	8	5	100	40%	253	
	Brien McMahon High	42	24	41	4	111	61%	12	51	3	4	70	39%	181	
	Briggs Ctr Voc Arts	0	0	6	1	7	100%	0	0	0	0	0	0%	7	
---Town Total	Norwalk	94	50	113	14	271	61%	39	111	11	9	170	39%	441	

35

Appendix F

October Higher Education Activities
June 1985 Public High School Graduates

Town	School	-----Connecticut-----						-----Out-of-State-----						Higher Educ. Total
		Four-Year		Two-Year		Total	Pct	Four-Year		Two-Year		Total	Pct	
Pub	Pri	Pub	Pri	Pub	Pri			Pub	Pri	Pub	Pri			
Old Saybrook	Old Saybrook High	18	5	7	1	31	42%	15	26	0	2	43	58%	74
Plainfield	Plainfield High	11	1	34	3	49	80%	2	8	2	0	12	20%	61
Plainville	Plainville High	37	8	27	1	73	75%	1	21	0	2	24	25%	97
Plymouth	Terryville High	18	4	11	2	35	60%	6	10	0	7	23	40%	58
Portland	Portland High	18	4	11	0	33	54%	5	19	0	4	28	46%	61
Putnam	Putnam High	24	1	9	0	34	59%	2	15	1	6	24	41%	58
Ridgefield	Ridgefield High	22	29	3	8	62	21%	98	122	7	11	238	79%	300
Rocky Hill	Rocky Hill High	27	7	16	5	55	66%	1	19	1	4	28	34%	83
Seymour	Seymour High	37	11	24	2	74	70%	4	22	0	5	31	30%	105
Shelton	Shelton High	83	33	30	9	160	64%	27	54	2	7	90	36%	250
Simsbury	Simsbury High	56	10	4	5	75	26%	48	158	1	9	216	74%	291
Somers	Somers High	10	1	5	4	20	48%	2	20	0	0	22	52%	42
Southington	Southington High	102	24	62	12	200	67%	16	68	1	12	97	33%	297
South Windsor	South Windsor High	63	12	45	4	124	60%	21	48	3	11	83	40%	207
Stafford	Stafford High	17	2	13	0	32	57%	1	16	0	7	24	43%	56
Stamford	Stamford High	97	10	35	17	159	59%	28	66	10	5	109	41%	268
	Westhill High	61	18	31	9	119	43%	34	113	3	8	158	57%	277
---Town Total	Stamford	153	28	66	26	278	51%	62	179	13	13	267	49%	545
Stonington	Stonington High		7	13	4	59	57%	7	28	5	4	44	43%	103
Stratford	Stratford High		16	16	3	66	64%	11	21	0	5	37	36%	103
	Frank S Bunnell High	46	32	21	11	110	71%	12	26	2	4	44	29%	154
---Town Total	Stratford	77	48	37	14	176	68%	23	47	2	9	81	32%	257
Suffield	Suffield High	20	7	8	0	35	38%	18	25	6	8	57	62%	92
Thomaston	Thomaston High	13	1	10	1	25	83%	0	5	0	0	5	17%	30
Theriot	Lourellotte High	10	2	9	2	23	50%	4	13	1	5	23	50%	46
Tolland	Tolland High	39	6	19	2	66	54%	10	35	0	11	56	46%	122
Torrington	Torrington High	40	15	52	5	112	69%	3	36	1	10	50	31%	162
Trumbull	Trumbull High	73	67	5	2	147	45%	38	131	2	10	181	55%	328
Vernon	Rockville High	66	4	71	1	142	61%	0	67	0	25	92	39%	234
Wallingford	Lyman Hall High	40	5	22	8	75	65%	5	25	1	9	40	35%	115
	Mark T Sheehan High	23	12	18	4	57	58%	5	29	0	7	41	42%	98
---Town Total	Wallingford	63	17	40	12	132	62%	10	54	1	16	81	38%	213
Waterbury	Crosby High	50	10	52	5	117	80%	8	14	3	5	30	20%	147
	Wilby High	23	2	34	11	70	86%	1	5	5	0	11	14%	81
	John F Kennedy High	20	4	37	8	69	87%	2	7	0	1	10	13%	79
---Town Total	Waterbury	94	16	123	24	257	83%	11	26	8	6	51	17%	308
Waterford	Waterford High	30	3	15	9	57	52%	8	27	5	12	52	48%	109
Watertown	Watertown High	50	12	56	7	119	80%	1	25	1	2	29	20%	148
Westbrook	Westbrook Jr/Sr High	9	4	1	3	17	65%	0	5	1	3	9	35%	26
West Hartford	Conard High	64	18	16	11	109	49%	20	86	0	7	113	51%	222
	William H Hall High	57	12	9	6	84	34%	29	123	0	8	160	66%	244
---Town Total	West Hartford	121	30	25	17	193	41%	49	209	0	15	273	59%	466
West Haven	West Haven High	70	48	15	0	133	79%	3	31	0	2	36	21%	169

Appendix F

October Higher Education Activities
June 1985 Public High School Graduates

Town	School	-----Connecticut-----						-----Out-of-State-----						Higher Educ Total
		Four-Year		Two-Year		Total	Pct	Four-Year		Two-Year		Total	Pct	
		Pub	Pri	Pub	Pri			Pub	Pri	Pub	Pri			
Weston	Weston High	11	11	2	0	24	16%	22	96	1	7	126	84%	150
Westport	Staples High	28	33	5	3	69	18%	55	238	5	10	308	82%	377
Wethersfield	Wethersfield High	73	20	39	3	135	67%	5	59	0	4	68	33%	203
Wilton	Wilton High	25	10	3	0	38	15%	68	153	0	3	224	85%	262
Windham	Windham High	84	1	15	2	102	71%	14	24	2	1	41	29%	143
Windsor	Windsor High	44	16	23	10	93	51%	25	54	4	7	90	49%	183
Windsor Locks	Windsor Locks High	23	5	21	0	49	53%	5	23	6	10	44	47%	93
Wolcott	Wolcott High	30	10	34	6	80	78%	2	13	1	6	22	22%	102
Reg Dist 1	Housatonic Valley	18	0	0	10	28	48%	5	19	0	6	30	52%	58
Reg Dist 4	Valley Regional High	16	5	6	1	28	46%	4	25	0	4	33	54%	61
Reg Dist 5	Amity Regional High	47	47	12	10	116	44%	19	127	0	0	146	56%	262
Reg Dist 6	Wamogo Regional High	6	3	5	4	18	45%	6	11	0	5	22	55%	40
Reg Dist 7	Northwestern Reg	18	3	29	0	50	54%	12	25	2	3	42	46%	92
Reg Dist 8	RIAM High	32	4	25	0	61	60%	1	35	0	5	41	40%	102
Reg Dist 9	Joel Barlow High	25	14	1	0	40	24%	38	79	5	7	129	76%	169
Reg Dist 10	Lewis S Mills High	20	4	12	2	38	49%	6	28	1	5	40	51%	78
Reg Dist 11	Parish Hill High	7	0	3	0	10	67%	5	0	0	0	5	33%	15
Reg Dist 12	Shepaug Valley High	14	2	0	1	17	31%	17	20	0	1	38	69%	55
Reg Dist 13	Coginchaug High	19	2	16	0	37	66%	5	10	1	3	19	34%	56
Reg Dist 14	Nonnewaug High	19	2	10	1	32	58%	10	11	0	2	23	42%	55
Reg Dist 15	Pomperaug High	29	9	16	3	57	48%	13	39	3	6	61	52%	118
Reg Dist 17	Haddam-Killingworth	16	2	17	3	38	49%	12	20	2	5	39	51%	77
Reg Dist 18	Lyme-Old Lyme High	4	7	4	0	15	20%	10	46	1	3	60	80%	75
Norwich	Norwich Free Academy	56	12	47	1	116	62%	10	49	2	9	70	38%	186
Winchester	Gilbert School	18	4	19	1	42	60%	1	23	0	4	28	40%	70
Woodstock	Woodstock Academy	10	1	2	0	13	29%	11	17	1	3	32	71%	45
Mansfield	Edwin O Smith High	49	2	19	0	70	57%	14	35	1	2	52	43%	122
----State Total----		5010	1524	2827	498	9859	52%	1947	6117	226	766	9056	48%	18915

Appendix F

October Higher Education Activities
June 1985 Nonpublic High School Graduates

Town	School	-----Connecticut-----						-----Out-of-State-----						Higher Educ Total
		Four-year		Two-year		Total	Pct	Four-year		Two-year		Total	Pct	
Pub	Pri	Pub	Pri	Pub	Pri			Pub	Pri	Pub	Pri			
Avon	Avon Old Farms	2	4	0	0	6	6%	20	68	0	1	89	94%	95
Bethlehem	Woodhall School	0	3	0	0	3	33%	0	4	0	2	6	67%	9
Bridgeport	Xolbe/Cathedral High	12	20	6	0	38	78%	2	8	1	0	11	22%	49
Bristol	St Paul Cath High	60	26	31	5	122	57%	7	68	1	15	91	43%	213
Cheshire	Cheshire Academy	3	5	0	1	9	18%	4	33	1	2	40	82%	49
Colchester	Colchester Christian	0	0	0	0	0	0%	0	1	0	0	1	100%	1
Danbury	Immaculate High	41	14	2	3	60	38%	15	78	0	6	99	62%	159
	Wooster School	1	0	0	0	1	3%	7	31	0	0	38	97%	39
Eastford	Stedfast Chrstn	0	0	0	0	0	0%	0	0	0	0	0	0%	0
East Haddam	Becket Academy	0	0	0	0	0	0%	0	0	0	0	0	0%	0
Enfield	Our Lady of Angels	1	2	2	0	5	28%	0	8	5	0	13	72%	18
Fairfield	Fairfield Coll Prep	19	16	0	0	35	17%	15	157	0	0	172	83%	207
	Notre Dame	62	64	2	0	128	63%	42	26	13	0	75	37%	203
Farmington	Miss Porter's	1	1	0	0	2	2%	10	80	0	0	90	98%	92
Greenwich	Brimswick School	0	2	0	0	2	5%	5	35	0	0	40	95%	42
	Convent Sac Heart	0	0	0	0	0	0%	0	34	0	0	34	100%	34
	Daycroft School	0	0	0	0	0	0%	0	12	1	0	13	100%	13
	Greenwich Academy	0	0	0	0	0	0%	4	30	0	0	34	100%	34
	St Mary High	5	1	0	0	6	17%	18	9	3	0	30	83%	36
Hamden	Cedarhurst	1	0	0	0	1	100%	0	0	0	0	0	0%	1
	Hamden Hall Country	4	3	0	0	7	11%	6	50	0	1	57	89%	64
	Sacred Heart Academy	45	15	0	4	64	59%	1	44	0	0	45	41%	109
	West Woods Christian	1	0	0	1	2	33%	0	4	0	0	4	67%	6
Hartford	Institute of Living	0	0	2	0	2	50%	2	0	0	0	2	50%	4
	South Catholic High	56	25	26	2	109	60%	8	62	0	3	73	40%	182
	Watkinson School	3	3	0	2	8	21%	4	25	0	2	31	79%	39
Kent	Kent School	3	3	0	0	6	3%	33	142	0	0	175	97%	181
	South Kent School	0	1	0	0	1	3%	4	27	0	0	31	97%	32
Litchfield	Forman	1	1	0	0	2	4%	3	46	0	2	51	96%	53
Madison	Grove School	0	0	0	0	0	0%	0	3	0	0	3	100%	3
	Hammonasset School	0	1	0	0	1	7%	0	14	0	0	14	93%	15
Manchester	East Catholic High	81	29	36	7	153	53%	15	112	1	10	138	47%	291
Middlebury	Westover School	0	3	0	0	3	6%	3	44	0	0	47	94%	50
Middletown	Fellowship Bapt	0	0	1	0	1	33%	2	0	0	0	2	67%	3
	Mercy High	40	16	11	0	67	43%	9	72	1	7	89	57%	156
	Xavier High	42	22	8	3	75	46%	6	82	0	1	89	54%	164
Milford	Milford Academy	11	1	0	1	13	22%	40	7	0	0	47	78%	60
	Acad Our Lady Mercy	21	11	0	0	32	30%	11	60	0	4	75	70%	107
Montville	St Thomas More	4	6	0	1	11	31%	6	17	0	2	25	69%	36
	St Bernard	65	7	22	8	102	39%	15	124	6	13	158	61%	260
Naugatuck	Pinebrook Christian	0	0	1	0	1	50%	0	1	0	0	1	50%	2
New Britain	Mary Immaculate Acad	26	3	4	0	33	77%	9	1	0	0	10	23%	43
	St Thomas Aquinas	63	8	24	1	96	78%	7	20	0	0	27	22%	123
New Canaan	St Luke School	3	2	0	0	5	11%	5	37	0	0	42	89%	47
New Haven	Hopkins Grammar	4	12	0	0	16	15%	9	79	0	0	88	85%	104
	St Mary's High	17	12	12	0	41	65%	3	9	0	10	22	35%	63
	Torah Academy	2	0	0	1	3	27%	6	2	0	0	8	73%	11

Appendix F

October Higher Education Activities
June 1985 Nonpublic High School Graduates

Town	School	-----Connecticut-----						-----Out-of-State-----						Higher Educ Total
		Four-year		Two-year		Total	Pct	Four-year		Two-year		Total	Pct	
		Pub	Pri	Pub	Pri					Pub	Pri			Pub
Newington	Children's Hospital	0	0	0	0	0	0%	0	0	0	0	0	0%	0
	Emmanuel Christian	1	0	0	0	1	7%	0	13	1	0	14	93%	15
New London	The Williams School	1	5	0	0	6	19%	1	25	0	0	26	81%	32
New Milford	Faith Chrstn Acad	0	0	0	0	0	0%	0	0	0	0	0	0%	0
	Canterbury School	1	71	0	0	72	87%	11	0	0	0	11	13%	83
Norwalk	Central Catholic	15	15	4	1	35	50%	2	27	2	4	35	50%	70
	Parkway Christian	0	0	1	0	1	50%	1	0	0	0	1	50%	2
Orange	Beth Chans-Mannah	0	0	0	0	0	0%	0	5	0	0	5	100%	5
Pomfret	Pomfret School	1	3	0	0	4	6%	8	56	0	0	64	94%	68
Salisbury	Hotchkiss School	0	18	0	0	18	12%	14	117	0	0	131	88%	149
	Salisbury School	0	6	0	0	6	10%	14	39	0	1	54	90%	60
Simsbury	Ethel Walker School	2	2	0	0	4	6%	7	58	0	0	65	94%	69
	Westminster School	1	7	0	0	8	9%	7	73	0	0	80	91%	88
	The Master's School	2	0	1	1	4	27%	1	10	0	0	11	73%	15
Sprague	Academy Holy Family	5	1	5	0	11	42%	11	1	2	1	15	58%	26
Stamford	Mother of God Acad	0	1	0	1	2	100%	0	0	0	0	0	0%	2
	Low-Heywood Thomas	0	0	0	0	0	0%	0	29	0	0	29	100%	29
	King School	0	2	0	0	2	6%	1	28	0	0	29	94%	31
	Sacred Heart Adademy	5	11	1	1	18	55%	0	14	0	1	15	45%	33
	St Basil Prep	2	1	0	0	3	25%	0	9	0	0	9	75%	12
	Stamford Catholic	57	22	4	0	83	73%	12	16	2	0	30	27%	113
Suffield	Suffield Academy	3	7	0	0	10	10%	12	76	0	0	88	90%	98
Thompson	Marianapolis Prep	4	5	1	0	10	24%	7	23	0	1	31	76%	41
Torrington	Torrington Christian	0	0	4	0	4	100%	0	0	0	0	0	0%	4
Trumbull	Christian Heritage	2	0	0	0	2	20%	1	7	0	0	8	80%	10
	St Joseph High	45	32	7	0	84	42%	12	99	0	4	115	58%	199
Wallingford	Heritage Chrstn	0	0	0	0	0	0%	0	2	0	0	2	100%	2
	Choate Rosemary Hall	6	21	0	0	27	9%	40	234	0	0	274	91%	301
Washington	The Gunnery	3	2	0	0	5	11%	7	33	0	0	40	89%	45
	Wykeham Rise	1	1	0	0	2	8%	6	16	0	1	23	92%	25
Waterbury	Holy Cross High	135	22	58	0	215	67%	70	37	0	0	107	33%	322
	Notre Dame Academy	19	4	1	0	24	51%	12	10	1	0	23	49%	47
	St Margaret-McIernan	5	3	0	1	9	25%	3	24	0	0	27	75%	36
	Sacred Heart High	60	12	34	3	109	79%	5	22	2	0	29	21%	138
Waterford	Baptist Bible	0	0	0	0	0	0%	0	4	0	0	4	100%	4
Watertown	The Taft School	0	20	0	0	20	13%	25	108	0	0	133	87%	153
Westbrook	The Oxford Academy	0	3	0	0	3	16%	1	12	1	2	16	84%	19
W Hartford	Amer Sch Deaf	0	0	0	0	0	0%	9	0	7	0	16	100%	16
	Kingswood-Oxford	3	11	0	0	14	11%	7	106	0	1	114	89%	128
	Northwest Catholic	54	22	4	6	86	48%	11	74	0	8	93	52%	179
	Hartford Christian	0	0	0	0	0	0%	0	1	0	0	1	100%	1
West Haven	Notra Dame High	68	60	7	1	136	58%	14	82	1	0	97	42%	233
Westport	Greens farms Acad	2	1	0	0	3	7%	5	32	0	0	37	92%	40
Winchester	Winchester Christian	0	0	0	0	0	0%	0	0	0	0	0	0%	0
Windsor	Ioomis Chaffee	10	13	0	0	23	13%	25	136	0	0	161	88%	184
----State Total----		1213	746	322	55	2336	35%	718	3418	52	105	4293	65%	6629

Appendix 6
State Profile
1985 Public High School Graduates

<u>Activity</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>	<u>Percent of Subtotal</u>	<u>Percent of all Graduates</u>
<u>POST-SECONDARY EDUCATION</u>					
Public Institutions of Higher Education:					
Four-Year Programs:					
Connecticut	2,317	2,693	5,010	26.5%	
Out-of-State	995	952	1,947	10.3%	
Two-Year Programs:					
Connecticut	1,182	1,645	2,827	14.9%	
Out-of-State	111	115	226	1.2%	
Private Institutions of Higher Education:					
Four-Year Programs:					
Connecticut	664	860	1,524	8.1%	
Out-of-State	2,837	3,280	6,117	32.3%	
Two-Year Programs:					
Connecticut	121	377	498	2.6%	
Out-of-State	<u>204</u>	<u>562</u>	<u>766</u>	4.0%	
Higher Education	8,431	10,484	18,915		
Post-Secondary Vocational Education	814	1,040	1,854		
Other Post-Secondary Education	<u>279</u>	<u>204</u>	<u>321</u>		
TOTAL POST-SECONDARY EDUCATION	9,524	11,728	21,252		66.7%
<u>CAREER-RELATED ACTIVITIES</u>					
Military Service	1,089	221	1,310	14.3%	
Employed	3,692	3,516	7,208	78.5%	
Unemployed	<u>306</u>	<u>362</u>	<u>668</u>	7.3%	
TOTAL CAREER-RELATED ACTIVITIES	5,087	4,099	9,186		28.8%
<u>MISCELLANEOUS</u>					
Full-time Homemaking	1	148	149	10.3%	
Other	105	114	219	15.2%	
Deceased, Incapacitated, or Unknown	<u>551</u>	<u>523</u>	<u>1,074</u>	74.5%	
TOTAL MISCELLANEOUS	<u>657</u>	<u>785</u>	<u>1,442</u>		4.5%
<u>GRAND TOTAL</u>	15,268	16,612	31,880		

Appendix G
State Profile
1985 Nonpublic High School Graduates

<u>Activity</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>	<u>Percent of Subtotal</u>	<u>Percent of all Graduates</u>
<u>POST-SECONDARY EDUCATION</u>					
Public Institutions of Higher Education:					
Four-Year Programs:					
Connecticut	600	613	1,213	18.3%	
Out-of-State	420	298	718	10.8%	
Two-Year Programs:					
Connecticut	150	172	322	4.9%	
Out-of-State	25	27	52	0.8%	
Private Institutions of Higher Education:					
Four-Year Programs:					
Connecticut	391	355	746	11.3%	
Out-of-State	1,811	1,607	3,418	51.6%	
Two-Year Programs:					
Connecticut	17	38	55	0.8%	
Out-of-State	24	81	105	1.6%	
Higher Education	3,438	3,191	6,629		
Post-Secondary Vocational Education	46	79	125		
Other Post-Secondary Education	60	57	57		
TOTAL POST-SECONDARY EDUCATION	3,544	3,327	6,871		91.8%
<u>CAREER-RELATED ACTIVITIES</u>					
Military Service	65	11	76	15.8%	
Employed	173	200	373	77.4%	
Unemployed	13	20	33	6.8%	
TOTAL CAREER-RELATED ACTIVITIES	251	231	482		6.4%
<u>MISCELLANEOUS</u>					
Full-time Homemaking	0	1	1	0.8%	
Other	12	19	31	23.7%	
Deceased, Incapacitated, or Unknown	49	50	99	75.6%	
TOTAL MISCELLANEOUS	61	70	131		1.8%
<u>GRAND TOTAL</u>	3,856	3,628	7,484		

Appendix G
State Profile
1985 Vocational-Technical School Graduates

<u>Activity</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>	<u>Percent of Subtotal</u>	<u>Percent of all Graduates</u>
<u>POST-SECONDARY EDUCATION</u>	385	128	513		19.5%
<u>CAREER-RELATED ACTIVITIES</u>					
Military Service	180	13	193	10.5%	
Employed	1,252	333	1,585	86.4%	
Unemployed	<u>46</u>	<u>11</u>	<u>57</u>	3.1%	
TOTAL CAREER-RELATED ACTIVITIES	1,478	357	1,835		69.7%
<u>MISCELLANEOUS</u>					
Full-time Homemaking	-	-	-	-	
Other	19	14	33	11.5%	
Deceased, Incapacitated, or Unknown	<u>188</u>	<u>65</u>	<u>253</u>	88.5%	
TOTAL MISCELLANEOUS	<u>207</u>	<u>79</u>	<u>286</u>		10.9%
<u>GRAND TOTAL</u>	2,070	564	2,634		

Appendix G
State Profile
1985 High School Graduates

<u>Activity</u>	<u>Public Schools</u>	<u>Vocational- Technical Schools</u>	<u>Nonpublic Schools</u>	<u>Total</u>	<u>Percent</u>
<u>POST-SECONDARY EDUCATION</u>					
Public Institutions of Higher Education:					
Four-Year Programs:					
Connecticut	5,010		1,213	6,223	
Out-of-State	1,947		718	2,665	
Two-Year Programs:					
Connecticut	2,827		322	3,149	
Out-of-State	226		52	278	
Private Institutions of Higher Education:					
Four-Year Programs:					
Connecticut	1,524		746	2,270	
Out-of-State	6,117		3,418	9,535	
Two-Year Programs:					
Connecticut	498		55	553	
Out-of-State	766		105	871	
Higher Education	18,915		6,629	25,544	
Vocational Education	1,854		125	1,979	
Other Education	321		57	378	
TOTAL POST-SECONDARY EDUCATION	21,252	513	6,871	28,636	68.2%
<u>CAREER-RELATED ACTIVITIES</u>					
Military Service	1,310	193	76	1,579	
Employed	7,208	1,585	373	9,166	
Unemployed	668	57	33	758	
TOTAL CAREER-RELATED ACTIVITIES	9,186	1,835	482	11,503	27.4%
<u>MISCELLANEOUS</u>					
Full-time Homemaking	149		1	150	
Other	219	33	31	283	
Deceased, Incapacitated, or Unknown	1,074	253	92	1,426	
TOTAL MISCELLANEOUS	1,442	286	131	1,859	4.4%
<u>GRAND TOTAL</u>	31,880	2,634	7,484	41,998	

**Connecticut State
Department of Education**

Program and Support Services

**Lorraine M. Aronson
Deputy Commissioner**

Office of Research and Evaluation

Pascal D. Forgione, Jr., Chief

Research Services

Peter Prowda, Coordinator

**Judith S. Thompson
Education Consultant**

Marsha J. Howland, Editor