

Under/Over Capacity By High School: Brooklyn

School Name	2004-2005			2008-2009		
	Enrollment	Capacity	Percent Over/Under Capacity	Enrollment	Capacity	Percent Over/Under Capacity
ABRAHAM LINCOLN HIGH SCHOOL	2,830	2,214	28%	2,552	2,125	20%
ACADEMY FOR COLLEGE PREPARATION AND CAREER EXPLORATION: A COLLEGE BOARD SCHOOL				500	838	-40%
ACADEMY FOR CONSERVATION AND THE ENVIRONMENT				61	150	-59%
ACADEMY FOR ENVIRONMENTAL LEADERSHIP				297	342	-13%
ACADEMY FOR YOUNG WRITERS				301	432	-30%
ACADEMY OF HOSPITALITY AND TOURISM				268	369	-27%
ACADEMY OF INNOVATIVE TECHNOLOGY				96	106	-9%
ACORN COMMUNITY HIGH SCHOOL	661	642	3%	740	715	3%
ACORN H. S. FOR SOCIAL JUSTICE	626	554	13%	474	680	-30%
ALL CITY LEADERSHIP SECONDARY SCHOOL	196	194	1%	257	281	-9%
AMNESTY INTERNATIONAL SCHOOL FOR HUMAN RIGHTS	136	217	-37%	397	291	36%
ARTS & MEDIA PREPARATORY ACADEMY				141	306	-54%
ASPIRATIONS DIPLOMA PLUS HIGH SCHOOL				150	284	-47%
AUTOMOTIVE HIGH SCHOOL	830	1,101	-25%	1,007	1,184	-15%
BEDFORD ACADEMY HIGH SCHOOL	228	420	-46%	336	263	28%
BEDFORD-STUYVESANT PREPARATORY HIGH SCHOOL	236	459	-49%	115	447	-74%
BENJAMIN BANNEKER ACADEMY	843	1,093	-23%	865	1,070	-19%
BOYS AND GIRLS HIGH SCHOOL	4,335	3,958	10%	2,835	3,993	-29%
BROOKLYN ACADEMY FOR SCIENCE & ENVIRONMENT	220	460	-52%	460	515	-11%
BROOKLYN ACADEMY HIGH SCHOOL	316	487	-35%	257	473	-46%
BROOKLYN BRIDGE ACADEMY				160	342	-53%
BROOKLYN COLLEGE ACADEMY	554	943	-41%	603	691	-13%
BROOKLYN COLLEGIATE, A COLLEGE BOARD SCHOOL	146	548	-73%	573	1,091	-47%
BROOKLYN COMMUNITY HIGH SCHOOL OF COMMUNICATION, ARTS, AND MEDIA				324	595	-46%
BROOKLYN DEMOCRACY ACADEMY				151	213	-29%
BROOKLYN GENERATION SCHOOL				145	418	-65%
BROOKLYN HIGH SCHOOL FOR THE ARTS	754	1,599	-53%	576	1,088	-47%
BROOKLYN HIGH SCHOOL FOR LEADERSHIP AND COMMUNITY SERVICE				151	184	-18%
BROOKLYN HS FOR MUSIC & THEATER	216	364	-41%	401	419	-4%
BROOKLYN INTERNATIONAL HIGH SCHOOL	329	462	-29%	405	361	12%
BROOKLYN LAB SCHOOL				104	129	-19%
BROOKLYN LATIN				183	389	-53%

BROOKLYN PREPARATORY HIGH SCHOOL				384	663	-42%
BROOKLYN STUDIO SCHOOL	806	918	-12%	842	899	-6%
BROOKLYN TECHNICAL HIGH SCHOOL	4,075	4,475	-9%	4,662	4,187	11%
BROOKLYN THEATRE ARTS HIGH SCHOOL				175	248	-29%
BROWNSVILLE DIPLOMA PLUS HIGH SCHOOL	145	431	-66%	223	555	-60%
BUSHWICK COMMUNITY HIGH SCHOOL	369	348	6%	383	387	-1%
BUSHWICK HIGH SCHOOL	1,047	884	18%			
BUSHWICK HIGH SCHOOL FOR SOCIAL JUSTICE	246	332	-26%	423	586	-28%
BUSHWICK LEADERS HS FOR ACADEMIC EXCELLENCE	211	306	-31%			
CANARSIE HIGH SCHOOL	2,761	2,050	35%	1,661	1,604	4%
CLARA BARTON VOCATIONAL HIGH SCHOOL	2,420	1,798	35%	2,103	1,640	28%
COBBLE HILL SCHOOL OF AMERICAN STUDIES	940	898	5%	773	947	-18%
COMM SCHL COMP ED (PREGNANT GIRLS)	107	157	-32%			
COMP NIGHT HIGH SCHOOL OF BROOKLYN						
CULTURAL ACADEMY FOR THE ARTS AND SCIENCES				79	286	-72%
CYPRESS HILLS COLLEGIATE PREPARATORY				320	352	-9%
DOWNTOWN BROOKLYN ACCESS GED				151	167	-10%
EAST BROOKLYN ACCESS HIGH SCHOOL				72	205	-65%
EAST NEW YORK FAMILY ACADEMY	284	231	23%	452	318	42%
EBC-HIGH SCHOOL FOR PUB SERVICE (BUSHWICK)	625	550	14%	699	599	17%
EBC-HIGH SCHOOL FOR PUB SERVICE-EASTNY	493	575	-14%	312	304	3%
EDWARD R MURROW HIGH SCHOOL	3,992	3,933	2%	3,888	3,791	3%
EL PUENTE ACADEMY	106	69	54%	176	255	-31%
ENY-TRANSIT TECH CAREER AND TECHNICAL EDUCATION HIGH SCHOOL	1,582	1,339	18%	1,591	1,371	16%
ERASMUS CAMPUS - HUMANITIES	647	530	22%			
ERASMUS CAMPUS - BUSINESS/TECH	638	1,001	-36%			
ERASMUS CAMPUS - SCIENCE/MATH	382	1,174	-67%			
EXPEDITIONARY LEARNING SCHOOL FOR COMMUNITY LEADERS				108	247	-56%
F.D. ROOSEVELT HIGH SCHOOL	3,625	2,735	33%	3,425	2,910	18%
FDNY HIGH SCHOOL FOR FIRE AND LIFE SAFET	111	129	-14%	396	491	-19%
FORT HAMILTON HIGH SCHOOL	4,769	2,825	69%	4,210	2,907	45%
FOUNDATIONS ACADEMY				317	538	-41%
FRANCES PERKINS ACADEMY				82	75	9%
FRANKLIN K LANE HIGH SCHOOL	3,509	2,813	25%	1,787	2,299	-22%
FREDERICK DOUGLASS ACADEMY VII HIGH SCHOOL	109	212	-49%	431	455	-5%
FREEDOM ACADEMY HIGH SCHOOL	249	555	-55%	316	502	-37%
GEORGE W WINGATE HIGH SCHOOL	735	1,117	-34%			
GEORGE WESTINGHOUSE	1,128	1,663	-32%	917	1,541	-40%
GOTHAM PROFESSIONAL ARTS ACADEMY				151	304	-50%
GREEN SCHOOL: AN ACADEMY FOR ENVIRONMENTAL CAREERS				298	663	-55%

HARRY VAN ARSDALE HIGH SCHOOL	910	1,080	-16%			
HIGH SCHOOL FOR CIVIL RIGHTS	107	133	-20%	426	332	28%
HIGH SCHOOL FOR GLOBAL CITIZENSHIP	106	162	-35%	432	502	-14%
HIGH SCHOOL FOR INNOVATION IN ADVERTISING AND MEDIA				80	85	-6%
HIGH SCHOOL FOR MEDICAL PROFESSIONS				113	142	-20%
HIGH SCHOOL FOR SERVICE & LEARNING				421	392	7%
HIGH SCHOOL FOR YOUTH AND COMMUNITY DEVELOPMENT	112	46	143%	421	581	-28%
HIGH SCHOOL OF LEGAL STUDIES	905	1,027	-12%	790	1,137	-31%
HIGH SCHOOL FOR PUBLIC SERVICE: HEROES OF TOMORROW	200	190	5%	404	470	-14%
HIGH SCHOOL OF ENTERPRISE AND TECH	822	969	-15%	865	857	1%
HIGH SCHOOL OF TELECOMMUNICATIONS	1,244	1,081	15%	1,250	1,294	-3%
INTERNATIONAL ARTS BUSINESS HIGH SCHOOL	209	335	-38%	457	744	-39%
INTERNATIONAL HIGH SCHOOL				307	348	-12%
IT TAKES A VILLAGE ACADEMY				191	390	-51%
JAMES MADISON HIGH SCHOOL	4,344	2,543	71%	3,404	2,274	50%
JOHN DEWEY HIGH SCHOOL	3,349	2,492	34%	2,972	2,612	14%
KINGSBOROUGH EARLY COLLEGE SCHOOL				238	265	-10%
KURT HAHN EXPEDITIONARY LEARNING SCHOOL				140	291	-52%
LAFAYETTE HIGH SCHOOL	2,118	2,634	-20%	324	976	-67%
LEON GOLDSTEIN HS FOR THE SCIENCES	914	862	6%	1,007	857	18%
LIBERATION DIPLOMA PLUS HIGH SCHOOL				172	242	-29%
LIFE ACADEMY HIGH SCHOOL FOR FILM AND MUSIC				121	311	-61%
METROPOLITAN DIPLOMA PLUS HIGH SCHOOL				160	255	-37%
METROPOLITAN CORP. ACADEMY	369	462	-20%	383	384	0%
MIDDLE COLLEGE MIDDLE COLL HIGH SCHOOL @ MEDGAR EVERS	932	1,082	-14%	880	952	-8%
MIDWOOD HIGH SCHOOL	3,873	2,200	76%	3,758	2,547	48%
MULTICULTURAL HIGH SCHOOL				213	198	8%
NEW UTRECHT HIGH SCHOOL	2,934	2,087	41%	2,818	1,983	42%
OLYMPUS ACADEMY				149	314	-53%
PACIFIC HIGH SCHOOL	344	258	33%	284	253	12%
PAUL ROBESON HIGH SCHOOL	1,530	1,318	16%	1,176	1,180	0%
PROGRESS HIGH SCHOOL	1,041	1,029	1%	966	1,038	-7%
PROSPECT HEIGHTS HIGH SCHOOL	704	804	-12%			
RACHEL CARSON SCHOOL OF COASTAL STUDIES				430	461	-7%
SAMUEL J. TILDEN HIGH SCHOOL	2,419	2,678	-10%	695	1,333	-48%
SCHOOL FOR DEMOCRACY AND LEADERSHIP	147	243	-40%	443	752	-41%
SCHOOL FOR GLOBAL STUDIES(D15)	436	757	-42%			
SCHOOL FOR INTERNATL.STUDIES	346	501	-31%			
SCIENCE SKILLS CENTER	888	730	22%	956	674	42%
SCIENCE, TECH. & RESEARCH HIGH SCHOOL	187	162	15%	499	774	-36%

SECONDARY SCHOOL FOR JOURNALISM	491	787	-38%	538	693	-22%
SECONDARY SCHOOL FOR LAW	581	680	-15%	580	904	-36%
SECONDARY SCHOOL FOR RESEARCH	471	710	-34%	481	702	-31%
SHEEPSHEAD BAY HIGH SCHOOL	3,510	2,766	27%	2,450	2,766	-11%
SOUTH BROOKLYN COMMUNITY HIGH SCHOOL	151	270	-44%	168	271	-38%
SOUTH SHORE HIGH SCHOOL	2,148	3,382	-36%	383	1,259	-70%
TEACHERS PREP	206	357	-42%			
TEACHERS PREPARATORY SCHOOL	316	600	-47%	607	708	-14%
THE ACADEMY OF URBAN PLANNING	251	348	-28%	461	577	-20%
THE HARBOR HIGH SCHOOL	241	361	-33%	394	379	4%
THE HIGH SCHOOL OF SPORTS MANAGEMENT				339	470	-28%
THE INTERNATIONAL HIGH SCHOOL @ PROSPECT	104	248	-58%	425	580	-27%
THE PERFORMING ARTS AND TECHNOLOGY HIGH	97	133	-27%	422	515	-18%
THE URBAN ASSEMBLY SCHOOL FOR LAW AND JUSTICE	109	186	-41%	450	367	23%
THE WILLIAMSBURG HIGH SCHOOL FOR ARCHITECTURE AND DESIGN	106	219	-52%	388	598	-35%
THOMAS JEFFERSON HIGH SCHOOL	1,386	1,425	-3%			
URBAN ACTION ACADEMY				108	139	-22%
URBAN ASSEMBLY SCHOOL OF MUSIC AND ART	140	395	-65%	381	466	-18%
VICTORY COLLEGIATE HIGH SCHOOL				159	387	-59%
W.E.B. DUBOIS ACADEMIC HIGH SCHOOL	308	434	-29%	301	410	-27%
WEST BROOKLYN COMMUNITY HIGH SCHOOL				203	374	-46%
WILLIAM E GRADY CAREER AND TECHNICAL EDUCATION HIGH SCHOOL	1,727	1,631	6%	1,443	1,662	-13%
WILLIAMSBURG PREP	104	219	-53%	472	626	-25%
WM H MAXWELL VOCATIONAL HIGH SCHOOL	1,611	835	93%	987	1,115	-11%
WORLD ACADEMY FOR TOTAL COMMUNITY HEALTH	415	640	-35%	381	484	-21%
SOURCES: IBO; New York City Department of Education						