

Higher Education Plans

87.2% of the Class of 2019 were accepted to four-year colleges, two-year colleges, and other schooling.

The following list represents the colleges and universities offering admission to Rocky Hill Students:

Adelphi Univ	Florida Atlantic Univ	Northeastern Univ	Univ of Central Florida
Albany Coll of Pharm & Health	Florida Southern Coll	Nova Southeastern Univ	Univ of Colorado at Boulder
Albertus Magnus Coll	Florida State Univ	Ohio Wesleyan Univ	Univ of Connecticut
Alfred Univ	Fordham Univ	Old Dominion Univ	Univ of Connecticut at Avery Point
American Univ	Franklin Pierce Univ	Pace Univ, New York City	Univ of Connecticut at Hartford
Assumption Coll	George Mason Univ	Pennsylvania State Univ	Univ of Delaware
Barry Univ	George Washington Univ	Porter & Chester Inst	Univ of Florida
Bay Path Univ	Georgetown Univ	Providence Coll	Univ of Hartford
Baylor Univ	Georgia Inst of Tech	Purdue Univ	Univ of Maine
Becker Coll	Georgia State Univ	Queens Collof the CUNY	Univ of Maine at Machias
Bentley Univ	Goodwin Coll	Quinnipiac Univ	Univ of Maryland, CollPark
Binghamton Univ	Gordon Coll	Regis Coll	Univ of Massachusetts Dartmouth
Bloomsburg Univ of PA	Hamilton Coll- NY	Rensselaer Polytechnic Inst	Univ of Massachusetts, Amherst
Boston Coll	Hampshire Coll	Rhode Island Coll	Univ of Massachusetts, Lowell
Boston Univ	Hampton Univ	Rochester Inst of Tech	Univ of Minnesota, Twin Cities
Brandeis Univ	Harvard Coll	Roger Williams Univ	Univ of NC at Chapel Hill
Bridgewater State Univ	Hellenic Coll	Rutgers Univ-New Brunswick	Univ of New England
Bryant Univ	High Point Univ	Sacred Heart Univ	Univ of New Hampshire-Durham
Capital Community Coll	Hofstra Univ	Saint Anselm Coll	Univ of New Haven
Carnegie Mellon Univ	Hood Coll	Saint Joseph's Coll-ME	Univ of North Texas
Castleton Univ	Howard Univ	Saint Leo Univ	Univ of Notre Dame
Catholic Univ of America	Iona Coll	Saint Michael's Coll	Univ of Pittsburgh
Central CT State Univ	Ithaca Coll	Salve Regina Univ	Univ of Redlands
Clark Atlanta Univ	Jacksonville Univ	Sandhills Community Coll	Univ of Rhode Island
Clarkson Univ	James Madison Univ	Savannah Coll of Art & Design	Univ of Richmond
Clemson Univ	Johnson & Wales Univ	Seton Hall Univ	Univ of Saint Joseph
Coastal Carolina Univ	Keene State Coll	Siena Coll	Univ of Scranton
Colby-Sawyer Coll	Keystone Coll	Southern CT State Univ	Univ of South Carolina
College of Saint Rose	King's Coll	Springfield Coll	Univ of South Florida, Tampa
Collof Charleston	Lafayette Coll	St. John's Univ	Univ of Southern Maine
Collof the Holy Cross	Lasell Coll	St. Lawrence Univ	Univ of Tampa
Connecticut Coll	Lee Univ	Stevens Inst of Tech	Univ of Tennessee, Knoxville
Culinary Inst of America	Loyola Univ Chicago	Stonehill Coll	Univ of Vermont
Curry Coll	Lynn Univ	Stony Brook Univ	Univ of Virginia
Dartmouth Coll	Manchester Comm Coll	Suffolk Univ	Univ of Washington
Dean Coll	Manhattanville Coll	SUNY Albany	Utica Coll
DeSales Univ	Marist Coll	Syracuse Univ	Villanova Univ
Dominican Coll	Marymount Manhattan Coll	Temple Univ	Vilnius Univ
Drexel Univ	Mass Coll of Art & Design	Temple Univ	Wagner Coll
Eastern CT State Univ	Mass Coll of Liberal Arts	The New School - All Divisions	Wentworth Inst of Tech
Elms Coll	Mass Coll of Pharm & Hlth. Sciences	Trinity Coll	West Chester Univ of PA
Elon Univ	Mass Maritime Acad	Tulane Univ	Western Connecticut State Univ
Emerson Coll	Merrimack Coll	Tunxis Comm Coll	Western New England Univ
Endicott Coll	Middlesex Comm Coll	U.S. Marine Corps	Westfield State Univ
Fairfield Univ	Mitchell Coll	Union Coll	Winthrop Univ
Fairleigh Dickinson Univ	New Jersey Inst of Tech	Univ of Alabama	Worcester Polytechnic Inst
Fashion Inst of Tech	New York Univ	Univ of Arizona	Xavier Univ of Louisiana
Fitchburg State Univ	Nichols Coll		

ROCKY HILL HIGH SCHOOL

VISION OF THE GRADUATE: A Rocky Hill High School graduate is a thinker, communicator, citizen, leader, and lifelong learner. We believe...

Our students are critical and creative thinkers.

Our students are collaborative and communicative.

Our students are civic minded and globally aware.

Our students engage in learning as a lifelong process.

Our students are self-directed and resilient.

MISSION STATEMENT: Through high expectations and a challenging curriculum, all students at Rocky Hill High School will become responsible citizens who embrace learning as a lifelong process in an ever-changing world.

50 Chapin Avenue, Rocky Hill, CT 06067

Main Number (860) 258-7721 **Fax** (860) 258-7735

Guidance (860) 258-7724

Website: www.rockyhillps.com

School Hours

Regular Hours: (M-F) 7:30A-2:20P

Delayed Opening: (M-F) 9:30A-2:20P

Early Dismissal: (M-F) 7:30A-11:25A

Administration

Mario J. Almeida
Principal
almeidam@rockyhillps.com

Edward T. Malizia
Assistant Principal
maliziae@rockyhillps.com

Richard H. Seidman
Athletic Director-Coordinator of Student Activities
seidmanr@rockyhillps.com

Guidance Department

Sarah Notarangelo (A-D)
notarangelos@rockyhillps.com

Amy Carbutti (E-K)
carbuttia@rockyhillps.com

Heidi Bikowski (L-RF)
bikowskih@rockyhillps.com

Jennifer Russell (RG-Z)
russellj@rockyhillps.com

Stephanie Malkin, School Psychologist
malkins@rockyhillps.com

School

Rocky Hill High School is a four-year comprehensive high school offering curricular and co-curricular programs to approximately 745 students in grades 9-12. Accredited through the New England Association of Schools and Colleges, the school offers a wide range of courses in college and career preparation. In 2019, 87.2% of the seniors received acceptances to four and two year colleges, and other schooling, 3.9% entered the workforce, 2.8% entered the military and 6.1% were undecided.

Highlights at RHHS

- State of the Art Classrooms
- Freshman Seminar Course
- Increased Technology in Freshman Classes
- Increased Advanced Placement (AP) and UCONN Early College Experience Courses
- Expanded Online Coursework
- National Honor Society
- National Art Honor Society
- Tri-M Honor Society
- National Business Honor Society
- International Language Honors Society
- Increased Interdisciplinary Course Offerings
- New Elective Course Offerings
- SAT Prep Course
- After School SAT Prep Program

School Enrollment

Class of 2020: 189 Class of 2022: 178
Class of 2021: 194 Class of 2023: 184

Class Rank

Passing Grade 60
Grade Average for Honors..... 85
Grade Average for High Honors 90

Rank is calculated by assigning a numerical equivalent to each grade within the assigned curriculum levels of academic difficulty. The points range from 4.50 for a grade of 90 or above in an Advanced Placement Course to (0) for any failing grade. A student's class rank is determined at the end of each year.

Community

Rocky Hill is a suburban community with a population of approximately 18,000, located eight miles south of Hartford, Connecticut. It is comprised of middle-income homeowners, most of whom work in professional, industrial, mercantile, and business environments of the greater Hartford area.

Curriculum

Rocky Hill High School is a four-year comprehensive secondary school offering college preparatory, general education, and vocational skills courses. All course offerings are leveled, with the degree of difficulty and amount of preparation identified for each course.

- AP:** Advanced Placement / UCONN
- Level 1 (H):** Honors program
- Level 2 (A):** Academic program preparing students for competitive four-year colleges and universities
- Level 3 (G):** General education program to reinforce skills or to introduce students to new areas of learning

Graduation Requirements (YOG 2020–2022)

- 4.0 – English
 - 3.0 – Social Studies (1.0 credit U.S. History and .50 Civics)
 - 3.0 – Mathematics (1.0 credit in Algebra or its equivalent)
 - 2.0 – Science (1.0 credit in Physical Science & Biological Science)
 - 3.0 – Art, Humanities, Music, Business Education, Family & Consumer Sciences, or Technology Education
 - 1.0 – Advanced Course (in addition to those listed above)
 - 1.0 – Physical Education
 - .50 – Health
 - .50 – Computer Literacy
 - 4.0 – Elective Courses (unrestricted electives)
- Total Required: 22 Credits**

Graduation Requirements (YOG 2023)

- 4.0 - English
 - 3.0 – Math (1 credit in Algebra or it's equivalent)
 - 3.0 – Social Studies (1 credit US History & ½ credit Civics)
 - 2.0 - Science
 - 1.0 - Physical Education/Wellness
 - 1.0 - Health/Safety Education
 - 1.0 - World Language
 - 1.0 - Fine Arts (Art/Music)
 - 1.0 - Humanities
 - 4.0 - STEM: Science, Technology (CTE), Engineering and Math
 - 1.0 - Mastery-based diploma assessment
 - 3.0 - Elective credits (at least 1 advanced)
- Total Required: 25 Credits**

GPA Scale

Scale	Grade	AP/ECE	Honors (L1)	Academic (L2)	General (L3)
93-100	A	4.5	4	3.5	3
90-92	A-	4.33	3.83	3.33	2.83
87-89	B+	4.17	3.67	3.17	2.67
83-86	B	4	3.5	3	2.5
80-82	B-	3.83	3.33	2.83	2.33
77-79	C+	3.67	3.17	2.67	2.17
73-76	C	3.5	3	2.5	2
70-72	C-	3.33	2.83	2.33	1.83
67-69	D+	3.17	2.67	2.17	1.67
63-66	D	3	2.5	2	1.5
60-62	D-	2.83	2.33	1.83	1.33
0-59	F	0	0	0	0

Special Academic Programs

Advanced Placement (AP) courses are offered for Calculus, Statistics, U.S. History, Modern European History, Biology, Psychology, Chemistry, AP Studio Art, U.S. Gov't and Politics, Literature and Language & Composition.

UCONN Early College Experience students may receive college credit in Biology, Chemistry, Physics, Horticulture, Individual and Family Development, French IV, French V, Spanish V, Latin, and Classical Mythology.

College Partnerships students have the opportunity in their junior and senior year to participate in high school partnership programs at several state colleges. Students will have the potential to earn and transfer college credit. Partnerships include; MCC, MxCC, Goodwin College, UHART, and Wesleyan.

Online Coursework offers students over 200 online courses in art, business, foreign language, language arts, life skills, math, science, social studies, and technology courses as part of their regular school day.

Project Lead the Way is a flexible four-year program designed to prepare students to be successful in post-secondary engineering and engineering technology programs with the potential to earn credit from the University of New Haven.

Pathways provides a structured, individualized learning environment for special education students who might otherwise encounter difficulty in regular classroom situations.

Independent Study Programs are offered in a subject not included in the curriculum or in an area which is an extension of enrichment of the curriculum.

Freshman Seminar Course

A Freshman Seminar class will provide ninth graders with the skills they need to be successful in high school. Activities in the class are designed to provide and refine skills needed to begin an effective transition from the middle school academic environment to the more rigorous high school curriculum. Topics will include study skills/test preparation, academic goal setting, career planning & course selection, conflict resolution & team building, and school climate.

SAT Results (Class of 2019)

CEEB Scale	EBRW	Math
700-800	5.3%	9.9%
600-690	30.4%	14.6%
500-590	33.3%	46.3%
400-490	25.7%	19.3%
300-390	5.3%	9.9%
Average	552	539

Higher Education for Class of 2019

Clubs and Activities

- African Percussion Club
- Amnesty International
- Animal Advocacy Club
- Art Club
- Best Buddies
- Bracelets for Benefits Club
- Chamber Choir
- Chess Club
- Concert Band
- Concert Choir
- Connecticut Youth Forum
- Creative Writing Club
- Drama Club
- Flag Corps
- French Club
- French National Honor Society
- Future Business Leaders of America
- Freshman Leadership Advisory Group
- GSA
- Jazz Band
- Junior Rotary Club
- Latin Honor Society
- Literary/Art Student Magazine
- Marching Band
- Math Team
- Model United Nations
- National Art Honor Society
- National Honor Society
- Newspaper (*The Broadside*)
- NOLA
- Photography Club
- Poetry Slam Club
- Proud Recycling
- RISE Club
- SADD
- Spanish Club
- Spanish Honor Society
- Student Advisory Group
- Student Council
- Tri-M Music Honor Society
- Ultimate Frisbee Team
- Unified Art
- Unified Sports
- Unified Theater
- Unity Team
- Weightlifting
- Yearbook (*Cumberland*)

Sports :	BOYS	GIRLS	COED
Fall	Cross Country Football Soccer	Cross Country Soccer Swimming Volleyball	Cheerleading
Winter	Basketball Wrestling Ice Hockey Indoor Track Swimming	Basketball Indoor Track	Cheerleading
Spring	Baseball Tennis Track and Field Lacrosse	Softball Tennis Track and Field Lacrosse	