
VISITING COMMITTEE REPORT
for

Farmington High School
Farmington, CT

Dr. William Silva
Principal

Farmington High School
10 Monteith Drive

Farmington, CT 06034

Dr. Bryan Luizzi
Chair

New Canaan Public Schools
39 Locust Avenue

New Canaan, CT 06840

Mr. Andrew Rockett
Assistant Chair

Rockville High School
70 Loveland Hill Road

Vernon, CT 06066

09/27/2015 - 09/30/2015

Page 1 of 99

STATEMENT ON LIMITATIONS
THE DISTRIBUTION, USE, AND SCOPE OF THE VISITING COMMITTEE REPORT

The Commission on Public Secondary Schools of the New England Association of Schools and Colleges considers this
visiting committee report to be a privileged document submitted by the Commission on Public Secondary Schools of the
New England Association of Schools and Colleges to the principal of the school and by the principal to the state department
of education. Distribution of the report within the school community is the responsibility of the school principal. The final
visiting committee report must be released in its entirety within sixty days (60) of its completion to the superintendent,
school board, public library or town office, and the appropriate news media.

The prime concern of the visiting committee has been to assess the quality of the educational program at this school in terms
of the Commission's Standards for Accreditation. Neither the total report nor any of its subsections is to be considered an
evaluation of any individual staff member but rather a professional appraisal of the school as it appeared to the visiting
committee.

Page 2 of 99

STANDARDS FOR ACCREDITATION
The Committee on Public Secondary School's Standards for Accreditation serve as the foundation for the accreditation
process and by which accreditation decisions are made. The seven Standards are qualitative, challenging, and reflect current
research and best practice. The Standards, written and approved by the membership, establish the components of schools to
ensure an effective and appropriate focus on teaching and learning and the support of teaching and learning.

Teaching and Learning Standards

Core Values and Beliefs About Learning

Curriculum

Instruction

Assessment of and for Student Learning

Support Standards

School Culture and Leadership

School Resources for Learning

Community Resources for Learning

Page 3 of 99

CORE VALUES, BELIEFS, AND LEARNING
EXPECTATIONS

Teaching and Learning Standard

Effective schools identify core values and beliefs about learning that function as explicit foundational commitments to
students and the community. Decision-making remains focused on and aligned with these critical commitments. Core values
and beliefs manifest themselves in research-based, school-wide 21st century learning expectations. Every component of the
school is driven by the core values and beliefs and supports all students’ achievement of the school’s learning expectations.

1. The school community engages in a dynamic, collaborative, and inclusive process informed by current research-based
best practices to identify and commit to its core values and beliefs about learning.

2. The school has challenging and measurable 21st century learning expectations for all students which address academic,
social, and civic competencies, and are defined by school-wide analytic rubrics that identify targeted high levels of
achievement.

3. The school’s core values, beliefs, and 21st century learning expectations are actively reflected in the culture of the
school, drive curriculum, instruction, and assessment in every classroom, and guide the school’s policies, procedures,
decisions, and resource allocations.

4. The school regularly reviews and revises its core values, beliefs, and 21st century learning expectations based on
research, multiple data sources, as well as district and school community priorities.

Page 4 of 99

CURRICULUM

Teaching and Learning Standard

The written and taught curriculum is designed to result in all students achieving the school's 21st century expectations for
student learning. The written curriculum is the framework within which a school aligns and personalizes the school's 21st
century learning expectations. The curriculum includes a purposefully designed set of course offerings, co-curricular
programs, and other learning opportunities. The curriculum reflects the school’s core values, beliefs, and learning
expectations. The curriculum is collaboratively developed, implemented, reviewed, and revised based on analysis of student
performance and current research.

1. The curriculum is purposefully designed to ensure that all students practice and achieve each of the school's 21st
century learning expectations.

2. The curriculum is written in a common format that includes:
units of study with essential questions, concepts, content, and skills
the school’s 21st century learning expectations
instructional strategies
assessment practices that include the use of school-wide analytic and course-specific rubrics.

3. The curriculum emphasizes depth of understanding and application of knowledge through:
inquiry and problem-solving
higher order thinking
cross-disciplinary learning
authentic learning opportunities both in and out of school
informed and ethical use of technology.

4. There is clear alignment between the written and taught curriculum.

5. Effective curricular coordination and vertical articulation exist between and among all academic areas within the
school as well as with sending schools in the district.

6. Staffing levels, instructional materials, technology, equipment, supplies, facilities, and the resources of the
library/media center are sufficient to fully implement the curriculum, including the co-curricular programs and other
learning opportunities.

7. The district provides the school’s professional staff with sufficient personnel, time, and financial resources for ongoing
and collaborative development, evaluation, and revision of the curriculum using assessment results and current
research.

Page 5 of 99

INSTRUCTION

Teaching and Learning Standard

The quality of instruction is the single most important factor in students’ achievement of the school’s 21st century learning
expectations. Instruction is responsive to student needs, deliberate in its design and delivery, and grounded in the school’s
core values, beliefs, and learning expectations. Instruction is supported by research in best practices. Teachers are reflective
and collaborative about their instructional strategies and collaborative with their colleagues to improve student learning.

1. Teachers’ instructional practices are continuously examined to ensure consistency with the school’s core values,
beliefs, and 21st century learning expectations.

2. Teachers’ instructional practices support the achievement of the school’s 21st century learning expectations by:
personalizing instruction
engaging students in cross-disciplinary learning
engaging students as active and self-directed learners
emphasizing inquiry, problem-solving, and higher order thinking
applying knowledge and skills to authentic tasks
engaging students in self-assessment and reflection
integrating technology.

3. Teachers adjust their instructional practices to meet the needs of each student by:
using formative assessment, especially during instructional time
strategically differentiating
purposefully organizing group learning activities
providing additional support and alternative strategies within the regular classroom.

4. Teachers, individually and collaboratively, improve their instructional practices by:
using student achievement data from a variety of formative and summative assessments
examining student work
using feedback from a variety of sources, including students, other teachers, supervisors, and parents
examining current research
engaging in professional discourse focused on instructional practice.

5. Teachers, as adult learners and reflective practitioners, maintain expertise in their content area and in content-specific
instructional practices.

Page 6 of 99

ASSESSMENT OF AND FOR STUDENT LEARNING

Teaching and Learning Standard

Assessment informs students and stakeholders of progress and growth toward meeting the school's 21st century learning
expectations. Assessment results are shared and discussed on a regular basis to improve student learning. Assessment
results inform teachers about student achievement in order to adjust curriculum and instruction.

1. The professional staff continuously employs a formal process, based on school-wide rubrics, to assess whole-school
and individual student progress in achieving the school’s 21st century learning expectations.

2. The school’s professional staff communicates:
individual student progress in achieving the school’s 21st century learning expectations to students and their
families
the school’s progress in achieving the school’s 21st century learning expectations to the school community.

3. Professional staff collects, disaggregates, and analyzes data to identify and respond to inequities in student
achievement.

4. Prior to each unit of study, teachers communicate to students the school’s applicable 21st century learning expectations
and related unit-specific learning goals to be assessed.

5. Prior to summative assessments, teachers provide students with the corresponding rubrics.

6. In each unit of study, teachers employ a range of assessment strategies, including formative and summative
assessments.

7. Teachers collaborate regularly in formal ways on the creation, analysis, and revision of formative and summative
assessments, including common assessments.

8. Teachers provide specific, timely, and corrective feedback to ensure students revise and improve their work.

9. Teachers regularly use formative assessment to inform and adapt their instruction for the purpose of improving student
learning.

10. Teachers and administrators, individually and collaboratively, examine a range of evidence of student learning for the
purpose of revising curriculum and improving instructional practice, including all of the following:

student work
common course and common grade-level assessments
individual and school-wide progress in achieving the school’s 21st century learning expectations
standardized assessments
data from sending schools, receiving schools, and post-secondary institutions
survey data from current students and alumni.

11. Grading and reporting practices are regularly reviewed and revised to ensure alignment with the school’s core values
and beliefs about learning.

Page 7 of 99

SCHOOL CULTURE AND LEADERSHIP

Support Standard

The school culture is equitable and inclusive, and it embodies the school's foundational core values and beliefs about
student learning. It is characterized by reflective, collaborative, and constructive dialogue about research-based practices
that support high expectations for the learning of all students. The leadership of the school fosters a safe, positive culture by
promoting learning, cultivating shared leadership, and engaging all members of the school community in efforts to improve
teaching and learning.

1. The school community consciously and continuously builds a safe, positive, respectful, and supportive culture that
fosters student responsibility for learning and results in shared ownership, pride, and high expectations for all.

2. The school is equitable and inclusive, ensuring access to challenging academic experiences for all students, making
certain that courses throughout the curriculum are populated with students reflecting the diversity of the student body,
fostering heterogeneity, and supporting the achievement of the school’s 21st century learning expectations.

3. There is a formal, on-going program(s) or process(es) through which each student has an adult in the school, in
addition to the school counselor, who knows the student well and assists the student in achieving the school’s 21st
century learning expectations.

4. In order to improve student learning through professional development, the principal and professional staff:
engage in professional discourse for reflection, inquiry, and analysis of teaching and learning
use resources outside of the school to maintain currency with best practices
dedicate formal time to implement professional development
apply the skills, practices, and ideas gained in order to improve curriculum, instruction, and assessment.

5. School leaders regularly use research-based evaluation and supervision processes that focus on improved student
learning.

6. The organization of time supports research-based instruction, professional collaboration among teachers, and the
learning needs of all students.

7. Student load and class size enable teachers to meet the learning needs of individual students.

8. The principal, working with other building leaders, provides instructional leadership that is rooted in the school’s core
values, beliefs, and learning expectations.

9. Teachers, students, and parents are involved in meaningful and defined roles in decision-making that promote
responsibility and ownership.

10. Teachers exercise initiative and leadership essential to the improvement of the school and to increase students’
engagement in learning.

11. The school board, superintendent, and principal are collaborative, reflective, and constructive in achieving the school’s
21st century learning expectations.

12. The school board and superintendent provide the principal with sufficient decision-making authority to lead the school.

Page 8 of 99

SCHOOL RESOURCES FOR LEARNING

Support Standard

Student learning and well-being are dependent upon adequate and appropriate support. The school is responsible for
providing an effective range of coordinated programs and services. These resources enhance and improve student learning
and well-being and support the school's core values and beliefs. Student support services enable each student to achieve the
school's 21st century learning expectations.

1. The school has timely, coordinated, and directive intervention strategies for all students, including identified and at-risk
students, that support each student’s achievement of the school’s 21st century learning expectations.

2. The school provides information to families, especially to those most in need, about available student support services.

3. Support services staff use technology to deliver an effective range of coordinated services for each student.

4. School counseling services have an adequate number of certified/licensed personnel and support staff who:
deliver a written, developmental program
meet regularly with students to provide personal, academic, career, and college counseling
engage in individual and group meetings with all students
deliver collaborative outreach and referral to community and area mental health agencies and social service
providers
use ongoing, relevant assessment data, including feedback from the school community, to improve services and
ensure each student achieves the school’s 21st century learning expectations.

5. The school's health services have an adequate number of certified/licensed personnel and support staff who:
provide preventative health services and direct intervention services
use an appropriate referral process
conduct ongoing student health assessments
use ongoing, relevant assessment data, including feedback from the school community, to improve services and
ensure each student achieves the school’s 21st century learning expectations.

6. Library/media services are integrated into curriculum and instructional practices and have an adequate number of
certified/licensed personnel and support staff who:

are actively engaged in the implementation of the school's curriculum
provide a wide range of materials, technologies, and other information services in support of the school's
curriculum
ensure that the facility is available and staffed for students and teachers before, during, and after school
are responsive to students' interests and needs in order to support independent learning
conduct ongoing assessment using relevant data, including feedback from the school community, to improve
services and ensure each student achieves the school’s 21st century learning expectations.

7. Support services for identified students, including special education, Section 504 of the ADA, and English language
learners, have an adequate number of certified/licensed personnel and support staff who:

collaborate with all teachers, counselors, targeted services, and other support staff in order to achieve the school's
21st century learning expectations
provide inclusive learning opportunities for all students
perform ongoing assessment using relevant data, including feedback from the school community, to improve
services and ensure each student achieves the school’s 21st century learning expectations.

Page 9 of 99

COMMUNITY RESOURCES FOR LEARNING

Support Standard

The achievement of the school’s 21st century learning expectations requires active community, governing board, and parent
advocacy. Through dependable and adequate funding, the community provides the personnel, resources, and facilities to
support the delivery of curriculum, instruction, programs, and services.

1. The community and the district's governing body provide dependable funding for:
a wide range of school programs and services
sufficient professional and support staff
ongoing professional development and curriculum revision
a full range of technology support
sufficient equipment
sufficient instructional materials and supplies.

2. The school develops, plans, and funds programs:
to ensure the maintenance and repair of the building and school plant
to properly maintain, catalogue, and replace equipment
to keep the school clean on a daily basis.

3. The community funds and the school implements a long-range plan that addresses:
programs and services
enrollment changes and staffing needs
facility needs
technology
capital improvements.

4. Faculty and building administrators are actively involved in the development and implementation of the budget.

5. The school site and plant support the delivery of high quality school programs and services.

6. The school maintains documentation that the physical plant and facilities meet all applicable federal and state laws and
are in compliance with local fire, health, and safety regulations.

7. All professional staff actively engage parents and families as partners in each student’s education and reach out
specifically to those families who have been less connected with the school.

8. The school develops productive parent, community, business, and higher education partnerships that support student
learning.

Page 10 of 99

School and Community Summary

School and Community Summary

Farmington High School (FHS), located in Farmington, Connecticut, is a suburban district located in the Farmington River
Valley 15 miles west of Hartford, the state capital. In 2011, Farmington's unemployment rate was 6.5 percent and the
median household income was $84,597. Ninety-five percent of the town's residents have a high school degree and 50
percent have a bachelor's degree or higher. Eleven percent qualify for free and reduced lunch.

Farmington High School serves students from the two main communities within the town: Farmington and Unionville. With
a combined population of over 25,000 people, Farmington Public Schools educates 4,200 students across seven schools
including Union Elementary School (grades K-4), Noah Wallace Elementary School (grades K-4), West District Elementary
School (grades K-4), East Farms Elementary School (grades K-4), West Woods Upper Elementary School (grades 5-6),
Irving A. Robbins Middle School (grades 7-8), and Farmington High School (grades 9-12). The high school enrollment is
1,279 students, 330 of which are in the senior class.

FHS has a 99.1 percent graduation rate. For the class of 2013, 94 percent of the senior class attended post-secondary
institutions. Eighty-one percent are at four-year colleges; 13 percent are at two-year colleges/tech/prep; 4 percent entered the
work field; and .2 percent entered the military. On average, teachers are absent due to illness or personal days 6.8 days per
calendar year.

Farmington is home to several major businesses, some of which are UCONN Medical Center, Jackson Laboratories, Otis
Elevator, Carrier Corporation, and the WestFarms Mall. Farmington Schools partner with community members in order to
extend learning beyond the walls of the school. Most recently, Farmington High School developed a partnership with
Jackson Laboratories, one of the world's largest research facilities for Genomic Medicine, to provide job internships and
learning experiences to students in order to increase student understanding, participation, and leadership in science,
techhology, engineering, and math (STEM) related fields.

Co-curricular activities include extended learning opportunities throughout the community through independent studies,
college partnership programs, the Greater Hartford Academy of Math/Science, and the Arts and the Hartford Symphony
Partnership. Extracurricular activities include 59 faculty-sponsored clubs, various honor/service societies, 35 interscholastic
sports, and more than 20 intramural sports.

Farmington High School recognizes student achievement through honor roll, National Honor Society, honor societies in the
world languages, music, and math departments, and athletic awards.

Core Values, Beliefs and Learning Expectations

The Farmington Public Schools are committed to core beliefs that guide our work. These beliefs frame our goals,
program development, and support systems. These beliefs focus instruction, curriculum, and assessment to ensure
that all students achieve at high levels. Farmington communicates its rigorous expectations through its programs
and core content standards.

Expectations Matter. Teachers maintain high expectations for all students through continual encouragement, specific and
timely feedback, tenacity in providing targeted support, and through communicating that all students have the capacity to
meet district standards. We believe that maintaining high expectations leads to higher levels of student achievement.

Effort matters. Students in the Farmington Public Schools succeed at high levels through their own efforts and the
collective efforts of their parents, educators, and the community. It is through students' own hard work and dedication to the
pursuit of excellence that they will succeed. We believe that increasing effort leads to higher levels of student achievement.

Page 11 of 99

Instruction matters. Teachers refine their teaching craft through ongoing study and action research, observation of
instruction, and collaboration with colleagues. Teachers are actively engaged and committed to applying proven
instructional strategies to reach every student. All educators demonstrate their commitment to instructional and curricular
development for the classroom, team, school, and district through their leadership in improvement efforts. We believe that
improving instruction leads to higher levels of student achievement.

Relationships matter. All staff members create and maintain an environment that promotes respect, trust, and
understanding, and fosters communication and problem-solving. We nurture the whole child and ensure that each student
receives a new opportunity every day to perform at his/her best. We believe that developing caring and supportive
relationships between and among educators, students, and parents leads to higher levels of student achievement.

Results matter. Administrators, teachers, and students measure progress toward meeting and exceeding defined standards
and goals. Through the ongoing and collaborative analysis of student work and data, we hold students and each other
accountable for continuous improvement. We believe that sharing and using results to inform our decisions about
instruction, resources, curriculum, and program development leads to higher levels of student achievement.

Page 12 of 99

Introduction

Introduction

The New England Association of Schools and Colleges (NEASC) is the oldest of the six regional accrediting agencies in the
United States. Since its inception in 1885, the Association has awarded membership and accreditation to those educational
institutions in the six-state New England region who seek voluntary affiliation.

The governing body of the Association is its Board of Trustees which supervises the work of four Commissions: the
Commission on Institutions of Higher Education (CIHE), the Commission on Independent Schools (CIS), the Commission
on Public Schools, which is comprised of the Committee on Public Secondary Schools (CPSS), the Committee on Technical
and Career Institutions (CTCI), and the Committee on Public Elementary and Middle Schools (CPEMS), and the
Commission on International Education (CIE).

As the responsible agency for matters of the evaluation and accreditation of public secondary school member institutions,
CPSS requires visiting committees to assess the degree to which the evaluated schools meet the qualitative Standards for
Accreditation of the Committee. Those Standards are:

 Teaching and Learning Standards

 Core Values, Beliefs, and Learning Expectations

 Curriculum

 Instruction

 Assessment of and for Student Learning

 Support of Teaching and Learning Standards

 School Culture and Leadership

 School Resources for Learning

 Community Resources for Learning.

The accreditation program for public schools involves a threefold process: the self-study conducted by the local professional
staff, the on-site evaluation conducted by the Committee's visiting committee, and the follow-up program carried out by the
school to implement the findings of its own self-study and the valid recommendations of the visiting committee and those
identified by the Committee in the Follow-Up process. Continued accreditation requires that the school be reevaluated at
least once every ten years and that it show continued progress addressing identified needs.

Preparation for the Accreditation Visit - The School Self-Study

A steering committee of the professional staff was appointed to supervise the myriad details inherent in the school's self-
study. At Farmington High School, a committee of 12 members, including the principal, supervised all aspects of the self-
study. The steering committee assigned all teachers and administrators in the school to appropriate subcommittees to
determine the quality of all programs, activities and facilities available for young people.

The self-study of Farmington High School extended over a period of 20 school months from 2013 to 2015. The visiting
committee was pleased to note that all staff members were engaged with and participated in the self-study process.

Page 13 of 99

Public schools evaluated by the Committee on Public Secondary Schools must complete appropriate materials to assess their
adherence to the Standards for Accreditation and the quality of their educational offerings in light of the school's mission,
learning expectations, and unique student population. In addition to using the Self-Study Guides developed by a
representative group of New England educators and approved by the Committee, Farmington High School also used
questionnaires developed by The Research Center at Endicott College to reflect the concepts contained in the Standards for
Accreditation. These materials provided discussion items for a comprehensive assessment of the school by the professional
staff during the self-study.

It is important that the reader understand that every subcommittee appointed by the steering committee was required to
present its report to the entire professional staff for approval. No single report developed in the self-study became part of the
official self-study documents until it had been approved by the entire professional staff.

The Process Used by the Visiting Committee

A visiting committee of 16 evaluators was assigned by the Committee on Public Secondary Schools to evaluate Farmington
High School. The Committee members spent four days in Farmington, reviewed the self-study documents which had been
prepared for their examination, met with administrators, teachers, other school and system personnel, students and parents,
shadowed students, visited classes, and interviewed teachers to determine the degree to which the school meets the
Committee's Standards for Accreditation. Since the evaluators represented public school teachers, central office
administrators, and building level leaders, diverse points of view were brought to bear on the evaluation of Farmington High
School.

The visiting committee built its professional judgment on evidence collected from the following sources:

review of the school's self-study materials

64 hours shadowing 16 students for a half day

a total of 50 hours of classroom observation (in addition to time shadowing students)

numerous informal observations in and around the school

tours of the facility

individual meetings with 32 teachers about their work, instructional approaches, and the assessment of student learning

group meetings with students, parents, school and district administrators, and teachers

the examination of student work including a selection of work collected by the school

Each conclusion in the report was agreed to by visiting committee consensus. Sources of evidence for each conclusion
drawn by the visiting committee appear in parenthesis in the Standards sections of the report. The seven Standards for
Accreditation reports include commendations and recommendations that in the visiting committee's judgment will be helpful
to the school as it works to improve teaching and learning and to better meet Committee Standards.

This report of the findings of the visiting committee will be forwarded to the Committee on Public Secondary Schools which
will make a decision on the accreditation of Farmington High School.

Page 14 of 99

Standard 1 Indicator 1

Conclusions

The school community consciously engages in a dynamic process informed by current research-based best practices to
identify its core values and beliefs about learning; some collaboration and some stakeholders were included when
committing to these beliefs. Farmington Public Schools hired a new superintendent in 2009. With a foundation of research,
she engaged the board of education in a dynamic process, which included a learning retreat and workshops, to develop a
long-term plan for district student success. The superintendent partnered with district administration and staff to engage in a
collaborative and inclusive process in order to identify essential 21st century learning expectations for all students. The
Farmington School District's Five-Year Goals are derived from these expectations and focus on critical thinking and
reasoning, collaboration and communication, problem solving and innovation, self-direction, and resourcefulness. These
goals, and the identification of learning expectations, became the foundation of the "Vision of the Graduate" (VOG), which
in turn informed the creation of Farmington High School's core values and beliefs. The core values and beliefs about
learning appear as five statements declaring what “matters” in Farmington: expectations matter, effort matters, instruction
matters, relationships matter, and results matter. These beliefs frame the district's goals, program development, and support
structures. District and school administration, along with a few members of the faculty, describe these as the reasons “why”
decisions are made. A district leadership team comprised of some district and some school administrators developed these
statements and communicated them to the entire district. The matters statements are highly visible. They are posted on the
school and district website, found on signs throughout the high school, and printed in the Farmington Public Schools Core
Document and student handbook. The core values and beliefs are emphasized by district and school administration as
important for both students and staff at Farmington High School (FHS). There is some confusion around the commitment
and application of the “matters” statements and how their use differs as compared to the skills identified in the VOG.
Members of the faculty expressed the desire for increased communication of the core values and beliefs with more clarity to
all stakeholders. Although these beliefs are stated publicly and appear online and in publications, staff, students, and parents
are somewhat unclear about their functional purpose. There is clear alignment of the expectations found in the five-year
goals and the core values and beliefs within the Teacher Practice and Performance Domains found in Farmington's Educator
Evaluation and Professional Development Plan (EEPD). The indicators that measure teacher performance according to
practice are purposefully arranged to be correlated with the areas that “matter.” For example, “results matter” is correlated
with individual responsibility and data analysis according to assessment, while “effort matters” is aligned with professional
growth and responsibility according to professionalism. The five principles of this framework are associated with the
Framework for Teaching and Learning. This framework outlines teaching strategies and provides a brief description of each
which establishes a common understanding. The dynamic process used to develop Farmington High School's Vision of the
Graduate and, in turn, its alignment with the school's core values and beliefs, provides a strong foundation for continuous
growth and improvement, focused on school- and district-wide student outcomes. While the school community engaged in a
dynamic process informed by current research-based practice to identify its core values and beliefs about learning, a focus
on communication and collaboration of these beliefs with all stakeholders will strengthen the commitment to the core values,
beliefs, and learning expectations and make the connection between this work and classroom expectations more explicit in
practice.

Sources of Evidence

self-study
teacher interview
teachers
students
school board
department leaders
central office personnel

Page 15 of 99

school leadership
school website

Page 16 of 99

Standard 1 Indicator 2

Conclusions

The school has challenging 21st century learning expectations for all students, which address academic and social
competencies, and civic expectations. However, the school's 21st century academic and social learning expectations are
defined and measured by district-wide analytic rubrics adapted for school-wide use that currently lack targeted levels of
achievement and consistent implementation. The 21st century learning expectations are widely communicated throughout
the district and are known as the Vision of the Graduate (VOG), which are consistent within the school's core values and
beliefs about learning. The VOG skills include critical thinking and reasoning, communication and collaboration, problem
solving and innovation, and self-direction and resourcefulness. Additionally, some of the VOG standards have social
expectations that are embedded within, such as communication and collaboration. These 21st century expectations were
developed through a collaborative, research-based practice. The board of education and district administrators read the
books, The Global Achievement Gap: Why Even Our Best Schools Don't Teach the New Survival Skills Our Children Need--
and What We Can Do About It by Tony Wagner and A Whole New Mind by Daniel Pink, among other texts, which
collectively prompted their commitment to developing a new definition of college and career readiness. After meeting with
student focus groups and gathering feedback from parents, administrators, and faculty, the Farmington Public Schools
District Five-Year Goals 2010-2015 were written, presented to the board of education, and approved on March 6, 2010. This
process established the expectations for all Farmington students. In the 2014-2015 school year, the Connect advisory
program was introduced. It supports the FHS mission statement, “All students will engage in experiences that promote the
common good and reflect their ability to be a contributing global citizen," by providing opportunities such as the Community
Give Back Day where all students who attend FHS collectively participate in a community service initiative. In addition to
supporting these civic competencies, the Connect lessons are linked to the VOG standards, ensuring that all students engage
in reflection pertaining to each of the standards. Each athletic team is responsible for service to the community, further
supporting fulfillment of the civic expectations. Students are encouraged early in their high school career to participate in
civic activities which are also recognized by the National Honor Society, among other organizations. The vast majority of
stakeholders feel strongly that the learning expectations set for students provide an appropriate level of challenge. Students
feel that the learning expectations prompt critical thinking, but are not overwhelming or unattainable. The guidance
department stated that recently graduated students are invited back to the school to share their first semester college
experiences, and that the vast majority of them express how well prepared they are compared to their peers from other high
schools. Feedback from the Endicott survey substantiates this claim, indicating that 70 percent of students agree that the
school's 21st century learning expectations are challenging. According to the Endicott survey, 89 percent of parents indicate
that they feel that the school offer a challenging set of learning expectations. Many parents noted that the school's learning
expectations are meaningul and foster individual responsibility and self-reliance. Faculty, students, and parents across the
school also feel that the school-wide learning expectations prepare students for the remainder of the 21st century, as they
focus more on skill development, critical thinking, and self-direction and less on the rote memorization of facts. Parents feel
that the learning opportunities afforded to their children, especially through the Capstone course selections, provide
opportunities to learn outside of the classroom. Parents and students stated that this learning experience cultivates lifelong
academic and professional interests. FHS uses six district-wide analytic rubrics to measure student progress on the academic
and social competencies of the VOG, which include critical thinking and reasoning, problem solving and innovation,
communication and collaboration, and self-direction and resourcefulness. Individual departments adapt and refine these
rubrics based on designated strands that are applicable to their discipline. Departments select their skills at the beginning of
the year, and the teachers' evaluation and professional goals are tied to student performance on that designated skill. While
there are no formal means to measure student achievement of the civic expectations, there are numerous opportunities for
students to engage in the community though club participation and community outreach programs such as Habitat for
Humanity and Rebuilding Together Hartford. There is no clear targeted level of engagement; however, there is some
reporting of student civic engagement through Naviance. District-wide rubrics have four clearly marked levels of desired
achievement: exceeds, meets, near, and below. In the process of modifying the district rubrics to measure student progress
within a discipline, desired levels of achievement are not uniformly applied among departments. For example, some
departments use a 3-point scale containing language from the district-wide rubric, while others use a 4-point scale. There are
also more subject-specific rubrics frequently used within departments. For example, these rubrics may be used in an English
class to assess student progress in achieving skills such as writing an opinion or argument, and creating a narrative. At times,
language measuring the same school-wide expectation differs according to the class and task. As a result, for grade level and

Page 17 of 99

content area adaptation, there is a lack of consistency in the implementation of school-wide rubrics and measurement of
student progress across the school. Alignment of the challenging 21st century learning expectations, which address
academic, social, and civic competencies to corresponding school-wide analytic rubrics that identify targeted high levels of
achievement and are implemented with fidelity, will ensure student progress toward meeting the expectations can be
measured.

Sources of Evidence

self-study
student work
teacher interview
students
parents
school leadership
Endicott survey

Page 18 of 99

Standard 1 Indicator 3

Conclusions

The school's core values, beliefs, and 21st century learning expectations are reflected in the culture of the school, drive
instruction, the dynamic process around creating curriculum, and some assessments in classrooms, as well as guide the
school's policies, procedures, decisions, and resource allocations. The Farmington community believes that expectations,
effort, instruction, relationships, and results matter. This focus on core values and beliefs throughout the Farmington High
School community, and across the district, is powerfully described as "the Farmington Way." The core values and beliefs
seen in the five “Matters” statements reflect the reason decisions are made, while the VOG defines what skills are
emphasized to support 21st century learning. Throughout the school, both adults and students describe how “relationships
matter," a direct reflection of the core values and beliefs. The Connect program is based on this premise as it fosters a
relationship between an adult and student in the building over the period of four years and facilitates student progress toward
achieving both the civic and social expectations articulated in the core values, beliefs, and the Vision of the Graduate. The
Positive Behavioral Interventions and Support (PBIS) program, introduced during the 2014-2015 school year, reflects the
effort to reinforce behavioral expectations and the core values. The implementation of PBIS is an evolving process to
promote positive social behaviors. PBIS is a framework of evidence-based interventions to elicit positive student behaviors
in support of learning. Curriculum, instruction, and assessment practices are modified in response to both the "Matters"
statements and the VOG. Curriculum revision has been informed by the VOG since its adoption in 2010. The school aligned
its instruction with the core values and beliefs by initiating the concept to allow students to retake designated assessments. A
discussion of the learning expectations also informed changes for the 2015-16 school year, in that Farmington High School
plans to develop Cornerstone assessments to replace Spotlight Assessments. These Cornerstone tasks are intended to be
curriculum-embedded, recur over the grades, establish authentic contexts for performance, integrate 21st century skills
identified in the VOG within the subject content areas, and be evaluated within the established school-wide rubrics. The
changes made to the teacher evaluation system in the 2013-2014 school year reflect new state requirements and also align
the core values, beliefs, and 21st century learning expectations to the Educator Evaluation and Professional Development
(EEPD) plan. As a result, for the 2013-2014 and 2014-2015 school years, each department developed an action research
goal, known as a TARG-IT goal around a VOG standard. This accountability ensures the opportunity to support teacher
effectiveness and student achievement toward the skills outlined in the Vision of the Graduate. Resources are allocated that
support the school's core values, beliefs, and 21st century learning expectations. The district financially supports an after-
school program called Students Pursuing Academics (SPA) 2:30. This enables to students to receive academic support
necessary to work toward achieving the learning expectations. Students consistently cite their teachers are the “best part” of
Farmington High School because they are available at any time and they feel they truly care about their academic and
personal success. Both teachers and students substantiate that "relationships matter" in word and in deed. Because the
school's core values, beliefs, and 21st century learning expectations are actively reflected in the culture of the school, they
drive curriculum, instruction, and assessment in every classroom, and guide the school's policies, procedures, decisions, and
resource allocations.

Sources of Evidence

classroom observations
self-study
student shadowing
student work
teacher interview
parents
school board
department leaders
central office personnel

Page 19 of 99

school leadership
Standard sub-committee

Page 20 of 99

Standard 1 Indicator 4

Conclusions

The school regularly reviews its core values, beliefs, and 21st century learning expectations based on research, multiple data
sources, as well as on district and school community priorities. Farmington's district leadership has established a five-year
goal revision cycle that has recently undergone the renewal process. Teachers regularly meet to analyze student progress on
the VOG based upon Spotlight Assessment data. Also, since teacher evaluation is linked explicitly to student progress in
achieving a designated 21st century skill from the VOG, student performance data is reviewed annually during the
summative conferences. Data are compiled regarding the school's progress toward the VOG for all students. Based on the
recommendation of the superintendent and assistant superintendent, the five-year plan was renewed for 2016-2020. The
district-wide five-year plan is directly connected to the building level plans, which facilitates alignment of efforts and
communications system-wide. Although the renewal effort was not as collaborative as the initial creation on a district-wide
level, the faculty expressed agreement in remaining consistent in working toward previously examined goals. The Grading
Practices Committee, as well as the Design Team, met regularly to review data and to set priorities for the district to
articulate the rationale for the core values and beliefs. The VOG was developed in 2010 as a result of the research conducted
by the district leadership including the board of education. Together, the district administration and the board reviewed the
work of several educational scholars focusing on the necessity of the 21st century skills in students' educational program.
The board of education also participated in an educational retreat where leadership participated in professional development
regarding best 21st educational practices. In October 2015, the entire faculty will be participating in a book study using
 Leaders of their Own Learning: Transforming Schools through Student-Engaged Assessment by Ron Berger, Leah Rugen,
and Libby Woodfin (Jossey-Bass, 2014) to inform teachers about the evidence-based practices that support the district's
renewed commitment to the 21st century skills of the VOG. By reviewing research, multiple data sources, and district and
school community priorities, the school's core values, beliefs, and 21st century learning expectations are current and relevant
to all stakeholders.

Sources of Evidence

self-study
panel presentation
central office personnel
school website
Standard sub-committee

Page 21 of 99

Standard 1 Commendations

Commendation

The research-based approach to developing district-wide beliefs about learning, which culminated in the Vision of the
Graduate document

Commendation

 The school-wide commitment toward implementation of the 21st century learning expectations

Commendation

The use of school-wide analytic rubrics to measure performance on academic and social 21st century learning expectations

Commendation

The incorporation of the VOG into curriculum, instruction, and assessment

Commendation

The widespread knowledge and understanding of the Vision of the Graduate

Commendation

The use of multiple data sources to review and revise the core values, beliefs, and learning expectations

Page 22 of 99

Standard 1 Recommendations

Recommendation

Include all stakeholders in identifying and committing to the school's core values and beliefs about learning

Recommendation

Refine and develop school-wide analytic rubrics with targeted high levels of achievement for academic, social, and civic
expectations and implement all rubrics with fidelity

Page 23 of 99

Standard 2 Indicator 1

Conclusions

By design, the curriculum at Farmington High School is purposefully structured to ensure that all students practice and
achieve each of the school's 21st century learning expectations. The 21st century learning expectations are embedded in the
written curriculum. District-wide curriculum is written and/or revised during the Summer Curriculum Institute, which
includes teacher training on how the Vision of the Graduate (VOG) should inform and guide curriculum revision and the
design of new curriculum. Standards-based curriculum work completed was completed in 2014 using the Understanding by
Design curriculum model. Specific learning expectations and experiences to be taught in each course are explicitly
documented. Student performance data, collected and reviewed by department teams, result in additions to and/or
subtractions from courses or units of study within the curriculum. In classrooms, teachers make clear connections between
content and learning expectations in accordance with the curriculum guides. The purposeful design of the curriculum ensures
that all FHS students have many opportunities to practice and demonstrate mastery of the 21st century learning expectations
(Vision of the Graduate) prior to graduation.

Sources of Evidence

classroom observations
student shadowing
student work
teacher interview
school board
central office personnel
Standard sub-committee

Page 24 of 99

Standard 2 Indicator 2

Conclusions

Much of the curriculum is not currently written in a common format; however, units of study within each course often
include essential questions, concepts, content, skills, and instructional strategies. The school's 21st century learning
expectations and assessment practices that include the use of school-wide analytic rubrics are not often found within the
official written curriculum while course-specific rubrics are written into most. In the summer of 2014, Farmington High
School created a template/common format called the Overall Map Design to use for all curriculum revision from that point
forward. The curriculum template was used in a few content areas that includes essential questions, knowledge and skills,
content standards, 21st century skills, instructional practices, as well as course-specific rubrics. Through the use of a shared
Google Doc and the new template, the curriculum is a living document as it is modified throughout the school year based on
reflection. As official curriculum is approved for revision during various summer curriculum institutes, departments are
rewriting curriculum to follow this common format. Currently, approximately 60 percent of courses that are offered at the
school have some type of official written curriculum document, although not yet all are in the new common format, using
the Understanding by Design model. Within each course, teachers have created course-specific rubrics that incorporate
content standards and the 21st century learning expectations adopted by the specific department. For example, in biology,
the new curriculum map includes essential questions, knowledge and skills, content standards, 21st century skills, and
instructional practices, as well as course-specific rubrics. Each department has adopted portions of the various Vision of the
Graduate (VOG) school-wide analytic rubrics for inclusion in its content area. For example, Advancement through
Individual Determination (AVID), Capstone, English, and World History teachers have fully implemented the school-wide
rubric for oral presentations and narrative writing. School-wide rubrics are only in some curriculum documents. Recently,
modifications were made to the template to include components that the district considers valuable, such as graduation
standards (including content and cross-curricular standards), performance indictors, and learning targets. Once all
curriculum is revised in a common format that includes 21st century learning expectations and school-wide analytic rubrics,
these documents will drive content and cross-curricular connections to enhance and improve student achievement in meeting
the Vision of the Graduate skills.

Sources of Evidence

self-study
teacher interview
teachers
school leadership
Endicott survey
Standard sub-committee

Page 25 of 99

Standard 2 Indicator 3

Conclusions

The curriculum provides many opportunities for students to emphasize depth of understanding and application of knowledge
through inquiry and problem solving, higher order thinking, authentic learning opportunities both in and out of school, and
informed and ethical use of technology. The curriculum occasionally provides application of knowledge through cross-
disciplinary learning As a component of the school's Vision of the Graduate rubrics, critical thinking and problem solving
are integral parts of the school's taught curriculum. With the new curriculum template (Overall Map Design), there will be
clear links to the school's 21st century learning skills, including critical thinking and reasoning and problem solving as each
curriculum is revised. According to the Endicott survey, 80 percent of students believe that the content in the courses they
take challenge them to think critically and solve problems. Higher order thinking skills were demonstrated in math, English,
and world history classes when students are asked to analyze the given content and apply the knowledge to real-world
problems. The curriculum includes authentic learning experiences for the students both in and out of school as demonstrated
by their strong partnerships with the community including the University of Connecticut (UCONN) Medical Center and
Jackson Labs for Genomic Medicine, which focus on critical thinking and problem solving in a relevant and realistic
environment. The school has also begun implementation of the Engineering Design and Prototyping Lab project for grades
6-12, providing students with opportunities to design prototypes to solve original problems. The district is beginning to
develop Cornerstone tasks in science across grades K-12 for students to demonstrate their abilities to problem solve using
higher order thinking skills, connect content from various courses, and partake in authentic learning experiences in and out
of school. Ethical use of technology is outlined in the student handbook, taught in the health and wellness courses, as well as
in freshman English classes. There are a few cross-disciplinary projects that exist between chemistry and history, world
languages and art, and English and art. There are a few departments working together on projects that span multiple courses;
however, most courses do not involve interdisciplinary connections as cross-disciplinary learning throughout out the school
is not yet formally established. By emphasizing depth of understanding and application of knowledge through inquiry and
problem solving, higher order thinking, cross-disciplinary learning, authentic learning opportunities both in and out of
school, and informed and ethical use of technology, along with more formal opportunities for cross-disciplinary learning, the
curriculum supports helping all students achieve at a high level.

Sources of Evidence

classroom observations
self-study
student shadowing
student work
teacher interview
Endicott survey
Standard sub-committee

Page 26 of 99

Standard 2 Indicator 4

Conclusions

There is clear alignment between the current written and taught curriculum, although written curricula was not available for
every course. Because not all curricula have been formally revised to match the new template, not all departments are yet
aligned. Teams within each department meet on a regular basis to ensure commonality between each course. Notes are made
during team time and revisions are made to the current curriculum and shared electronically. Teachers make it a "living"
document through instruction. At the end of the year, the newly revised curriculum is updated on the school's website.
Department leaders are involved in observations and evaluations with administrators to guarantee that teachers are delivering
the written curricula. They also frequently attend weekly team meetings to ensure that there is commonality among teachers
who teach the same course. Changes are made to the curriculum to address student needs on a regular basis. For example,
the American Literature team reviews their curriculum documents with the team and revises them as the group comes to
consensus about a change to improve student learning. The precalculus team meets and disaggregates student data to drive
revisions to their curriculum. In addition, the teacher evaluation process helps strengthen the alignment between the written
and taught curricula, and the results from common assessments are used as a check on curriculum implementation as well.
When all curricula are revised and aligned to the taught curricula, more consistent opportunities exist for students to meet the
school's high expectations for student performance.

Sources of Evidence

classroom observations
self-study
teachers
department leaders
central office personnel
school leadership
Standard sub-committee

Page 27 of 99

Standard 2 Indicator 5

Conclusions

By design, there is effective curriculum coordination and vertical articulation between and among academic areas within the
school as well as with sending schools in the district. During the summer of 2014, a newly revised curriculum map template
was constructed, which allows for coordinated and vertical articulation. Departmental team work, done on a regular weekly
basis strives to keep the working curriculum aligned with VOG skills, core beliefs, and grades K-12 vertically aligned
documents to assure coordination within and between content areas. This work is done informally through teacher
conversations, and formally through instructional rounds and collaborative teams. Regular vertical instructional rounds are
conducted, under the supervision of the director of curriculum, with sending schools, high school teachers, administrators,
and teachers from sending schools to check for vertical alignment. However, this is ongoing work, and aligning curriculum
with the sending schools is not yet completed. When curriculum coordination and vertical articulation between and among
academic areas within the school as well as with sending schools in the district is further developed, the coherence and
consistency of the grades K-12 curricula will further enhance students' success.

Sources of Evidence

teacher interview
school board
central office personnel
Standard sub-committee

Page 28 of 99

Standard 2 Indicator 6

Conclusions

Across the school, staffing levels, instructional materials, technology, equipment, supplies, and the resources of the
library/media center are sufficient to fully implement the curriculum, including the co-curricular programs and other learning
opportunities. However, in some instances the facility negatively impacts the delivery of curriculum. Farmington High
School has a staff-to-student ratio of 1:15, which enables teachers and support staff to deliver the curriculum effectively.
There is sufficient funding for instructional materials, technology, equipment and supplies to fully implement the
curriculum. For example, Chromebook carts are available in all English and history classes and can be easily accessed or
requested by all other teachers throughout the school. Parents cited that the school provides their children with the necessary
materials needed to deliver the curriculum and to drive student learning and achievement. The library/media center is
equipped with databases and e-books that can be accessed by students both in and out of school as well as opportunities for
students to request print materials from the library media specialist. Each classroom is appropriately furnished with a
document camera as well as a projector that is often used to implement the curriculum. There are a wide range of co-
curricular activities such as Model UN, Economics, and Fashion and Design that are appropriately funded and extend the
school's curricula. In some instances the facility inhibits the delivery of curriculum. There is some difficulty
interdepartmental collaboration because of the sprawl of the building. The heating units in some classrooms are so loud that
it makes it difficult for students to hear and for teachers to deliver curriculum. Lack of cooling systems throughout the
school have prevented teachers from implementing curriculum in their own classrooms during extreme weather conditions
due to the need to move classrooms, and even resulted in the early dismissal of school on one day. Because staffing levels,
instructional materials, technology, equipment, supplies, and resources of the library/media center are sufficient, when the
facility allows for delivery of the curricula, the means for student learning and achievement, assurance of the integration of
21st century learning skills school-wide can be fully supported.

Sources of Evidence

classroom observations
self-study
student shadowing
teacher interview
teachers
students
parents
Endicott survey
Standard sub-committee

Page 29 of 99

Standard 2 Indicator 7

Conclusions

The district provides the school's professional staff with sufficient personnel, time, and financial resources for ongoing
collaborative development, evaluation, and revision of the curriculum using assessment results and current research. A
district-wide director of curriculum directs training, evaluates curriculum needs, and supervises the practice of vertical
rounds to check for sending school curriculum alignment. According to the Endicott Survey, 71% of staff agree that they are
directly involved in curriculum evaluation, review, and revision work. During the 2014-2015 school year, permanent
substitute teachers were available so that teachers could attend professional development opportunities centered around
curriculum development. There is also time built into each teacher's schedule at least twice per week to be used for
collaboration, evaluation, and revision of the taught curriculum. The high school uses a vertical team structure.and as part of
that structure, the current curriculum is reviewed and evaluated in an ongoing cycle of review and renewal. Teams of
teachers have the power and training to adjust and write curriculum as changes in the student population and performance
data occur. The vertical teams incorporate the most current information in the discipline, including new standards such as the
New Generation Science Standards (NGSS) and the Common Core State Standards (CCSS), state/federal mandates, and new
research including Understanding by Design (Wiggins and McTighe, 2005) andThe Art and Science of Teaching
(Marzano, 2007) into the curriculum review and revision cycle. Teams work together on a regular basis to review data and
content assessments, adjust teaching strategies, and evaluate rubrics. If major revisions are deemed necessary, they initiate a
need for curriculum review in collaboration with department heads, who are also trained curriculum coaches. Department
heads determine needs in conjunction with the Curriculum Coordinating Committee (CCC). The CCC relies on the vertical
teams, where department leaders and teachers provide feedback regarding how the current curriculum is meeting the needs
of the students and teachers. The CCC also has the tasks of analyzing and exploring emerging ideas in curriculum,
instruction, and assessment, providing the coordination of the town-wide curriculum implementation, and overseeing the
long-range plan for curriculum development. The vertical teams and Curriculum Coordinating Council both include
professional faculty, teachers, and administrators from all levels. Time and financial support are made available from the
district for the summer curriculum academy. The academy is accessible to all teachers through an application process that
begins with school-based department leaders. Selection decisions are based on need for a given summer academy. Teachers
accepted into the academy receive stipends for their time and work. The district supplies guidance in current research,
professional development centered on relevant readings about curriculum. For instance, all teachers were recently given a
copy of Leaders of Their Own Learning: Transforming Schools Through Student-Engaged Assessment, by Ron Berger, Leah
Rugenm, and Libby Woodfin) and contemporary innovations from the League of Innovative Schools
(http://www.digitalpromise.org/initiatives/league-of-innovative-schools). While the district does not use a time-bound
curriculum revision cycle, completing major updates and utilizing the newly rewritten curriculum map template will be
made on a need basis during the summer academy. The rewriting of this curriculum map document is innovative as it has
been modified to incorporate the VOG skills necessary for all graduates. Over the last four years, the district-wide budget
allocation for curriculum shows a steady increase in funding. The slight decrease in 2014 may be attributed to some of the
curriculum development funding being moved to building-wide professional development to support all teachers. Because
the district provides the school's professional staff with sufficient personnel, time, and financial resources for ongoing
collaborative development, evaluation, and revision of the curriculum using assessment results and current research, teachers
are able to maintain a fluid curriculum document which reflects the importance of the curriculum in guiding teaching,
learning, assessment and the student attainment of VOG requirements.

Sources of Evidence

teacher interview
teachers
school board
central office personnel

Page 30 of 99

Endicott survey
school website
Standard sub-committee

Page 31 of 99

Standard 2 Commendations

Commendation

The design of the curricula using the school's 21st century learning expectations

Commendation

The inclusion of course-specific rubrics and higher order thinking tasks within the new curriculum template

Commendation

The written curriculum that supports authentic learning experiences practiced by the students both in and out of school

Commendation

The collaboration and calibration exercised by department leaders and administrators in ensuring that written and taught
curriculum are aligned

Commendation

The support provided for curriculum coordination and vertical articulation

Commendation

The provision of sufficient instructional materials, technology, equipment, and supplies needed to implement and deliver the
curriculum

Commendation

The value and support placed on curriculum development

Page 32 of 99

Standard 2 Recommendations

Recommendation

Complete all written curricula to align with the district-wide template

Recommendation

Ensure the curriculum emphasizes cross-disciplinary learning

Recommendation

Provide for further curricular coordination and vertical articulation between and among all academic areas within the school
as well as with sending and receiving schools

Recommendation

Address all facility issues that hinder full implementation of the curriculum

Page 33 of 99

Standard 3 Indicator 1

Conclusions

Teachers' instructional practices are frequently and deliberately examined to ensure consistency with the school's core
values, beliefs, and 21st century learning expectations. Teachers are provided with instructional documents that directly
relate to 21st Century Learning Expectations (21st CLEs). These documents include the Vision of the Graduate (VOG),
Farmington's Framework for Teaching and Learning (FTL), and the recommendations of the Farmington High School (FHS)
Design Committee. The Framework for Teaching and Learning is the district's core improvement strategy and outlines what
instruction and learning look like across grade levels in Farmington to ensure consistency with the core values, beliefs, and
21st century learning expectations, which are aligned for grades K-12. Teachers also participate in vertical and horizontal
instructional rounds with administrators, teachers, and students visiting other classrooms in the building and other schools in
the district. The Farmington Schools are highlighted in the book School-Based Instructional Rounds by Lee Teitel for using
a powerful improvement strategy involving administrators, teachers, and students. The 21st CLEs are also directly linked to
and referenced in the Farmington Public School's Educator Evaluation and Professional Development Plan (EEPD). Because
of the alignment and focus on 21st Century Learning Expectations, Farmington is the only district in Connecticut selected as
an exemplar district by the Partnership for 21st Century Skills. At the beginning of a teacher's career at Farmington High
School, he/she attends an orientation that includes extensive study and examination of the VOG, the Framework for
Teaching and Learning, and learns how those values and beliefs are integrated into instruction through the directives of the
Farmington Teaching Standards (FTS). Each year, teachers engage in goal-setting and professional development aligned
specifically with the FTS. Additionally, all teachers integrate the VOG expectations into their yearly goal setting. Several
professional development initiatives, including the availability of six permanent substitute teachers, are available to support
cross-discipline and multi-level teacher observations at the high and middle schools. Teacher-led conversations about best
practices are examined at department meetings and teacher collaborative meetings. As a result of the above methods of
examination, classroom teachers have implemented new techniques to ensure consistency with the school's core values,
beliefs, and 21st century learning expectations. By continuously examining teacher's instructional practices to ensure
consistency with the school's core values, beliefs, and 21st century learning expectations, instructional practices are
enhanced and student learning is improved.

Sources of Evidence

self-study
teacher interview
teachers
school board
department leaders
central office personnel
school leadership
Standard sub-committee

Page 34 of 99

Standard 3 Indicator 2

Conclusions

Teachers' instructional practices support the achievement of the school's 21st century learning expectations by personalizing
instruction, engaging students in cross-disciplinary learning, engaging students as active and self-directed learners,
emphasizing inquiry, problem-solving, and higher order thinking, applying knowledge and skills to authentic tasks, engaging
students in self-assessment and reflection, and integrating technology. The common theme is that students are provided with
a substantial amount of choice in their learning. Students are active and self-directed learners. Most students take initiative
and responsibility for their own learning. Many courses allow students to choose the direction of their learning. For example,
a parent cited ninth grade Physics as “fun, engaging, and hands-on with real world connections.” A student explained that
Advanced Placement (AP) Environmental Science is treated like a graduate seminar where students discuss topics of choice
in a self-directed manner. A student was enthusiastic about an interactive choose-a-speech project in English class where
students listened to and annotated speeches and collaborated in small groups. Teachers support students in cross-disciplinary
learning. A psychology class assignment integrates a biology connection and chemistry assignment involves students in
researching the history of the periodic table. Personalized instruction and the emphasis of inquiry, problem-solving, and
higher order thinking are employed in the school's Capstone project. Students create a compelling question to explore and
analyze, engage with experts in the field of their interest, and prepare a written paper and final presentation. Applying
knowledge and skills to authentic tasks occur regularly when students tutor middle school students; participate in Project
Lead the Way, a hands-on engineering program; and engage in anthropology digs and forensic crime scenes. Teachers
engage students in self-assessment and reflection through students self-assessing after completing tests and projects, and
directly involving them in the learning process. Students use rubrics to self-assess and reflect on their learning. Students
have the opportunity to self-assess and self-reflect on the final work product and the process. Teachers integrate technology
within their classrooms to enhance instruction. Most classrooms contain a cart of Chromebooks and a document
camera/projector for student use. Students have access to Google Classroom to create and share documents and projects, and
to collaborate in Google Cloud. The technology integration specialist supports teachers as they bring more purposeful
technology into their classrooms. Technology changes are added during curriculum revisions. Through personalizing
instruction, engaging students in cross-disciplinary learning, engaging students as active and self-directed learners,
emphasizing inquiry, problem-solving, and higher order thinking, applying knowledge and skills to authentic tasks,
engaging students in self-assessment and reflection, and integrating technology, students are provided with dynamic
experiences as they pursue mastery of the school's 21st century student learning expectations.

Sources of Evidence

student shadowing
teacher interview
students
parents
department leaders

Page 35 of 99

Standard 3 Indicator 3

Conclusions

Teachers across the school adjust their instructional practices to meet the needs of each student by using formative
assessment, especially during instructional time, strategically differentiating, purposefully organizing group learning
activities, and providing additional support and alternative strategies within the regular classroom. The teachers use
formative assessment, especially during instructional time, as a means of informing their practice. They collaborate during
their team period to create common formative and summative assessments. Literacy specialists use a learning target tracker
and a rubric that indicates if the student is “getting started,” “getting in,” “nailed it,” or “are able to teach others.” The world
language teachers continually ask students where they are on the rubric continuum, and teachers conference with individual
students to move students forward. Students know the purpose of formative assessments. Teachers purposefully organize
group learning activities. For example, many teachers in the English Department have adopted the Teachers College,
Columbia University Writing Workshop model, which incorporates a ten-minute mini-lesson where students are able to lead
their own lessons. Teachers facilitate peer conferencing and peer tutoring along with a “mini-lesson-option-day.” Teachers
create project-based, collaborative learning opportunities for students by supporting individual students while other students
collaborate with their peers and create peer tutoring opportunities during class time. A biology teacher acts as the facilitator
and uses the flipped classroom model providing continuous support for students. Teachers also have posted after school
tutoring hours within their departments. Many teachers include differentiation in their instruction. Teachers with classes that
are heterogeneously grouped are beginning to include more differentiated instruction. The use of formative assessment,
especially during instructional time, the incorporation of strategic differentiation in many classes, the purposeful
organization of group learning activities, and the additional support and alternative strategies within the regular classroom,
support the achievement of the school's 21st century learning expectations for all students.

Sources of Evidence

panel presentation
teacher interview
teachers
students
parents
school support staff

Page 36 of 99

Standard 3 Indicator 4

Conclusions

Teachers, individually and collaboratively, improve their instructional practices by using student achievement data from a
variety of formative and summative assessments, examining student work, using feedback from a variety of sources,
including students, other teachers, supervisors, and parents, examining current research, and engaging in professional
discourse focused on instructional practice. The board of education and the superintendent of schools provide a safe
environment for and have created a culture that encourages teachers to innovate and experiment with instructional practices.
Teachers use self-assessments, formative assessments, and summative assessment rubrics to direct and improve instruction.
Teachers examine and discuss student work, feedback from a variety of sources, and current research during their team
meeting, which is built into all teacher's schedules. Teachers revise instruction based on information gleaned from data
provided by and to the board of education. Parent surveys initiated by building-level and district administration and the
board of education, and end-of-course surveys initiated by teachers are also used to guide the revision of instructional
practices. Teachers may use exit tickets, surveys, and other activities to collect student feedback. Students complete detailed
surveys, which include information about student engagement and the learning process. Much of this feedback is compiled
on Google Forms or through in-class responses. Students reflect on their process and share that reflection to their teachers.
Teachers are also given feedback about instructional practices by administrators and department leaders through Bloom
Board after formal and informal observations, as seen through the classroom observation reports. Finally, administrators and
department leaders provide feedback to teachers in pre-observations, observations, and post-observations. Teachers further
engage in professional discourse focused on instructional practice during three full professional development days in the
fall. During the school year, six permanent substitute teachers provide coverage in order for teachers to write curriculum,
engage in professional development, and participate in vertical instructional rounds so that teachers can visiting other
buildings in the district with administrators and students. Teachers may also use their team time to cross-grade student work
and calibrate grading practices, discuss lesson planning, and evaluate specific student work as it relates to the VOG
standards. In addition, teachers plan units of instruction and create common rubrics that align to learning goals and
standards. The entire faculty is engaged in reading and discussing current research such asLeaders of Their Own Learning:
Transforming Schools Through Student-Engaged Assessment, by Ron Berger, Leah Rugen and Libby Woodfin, (Jossey-
Bass, 2014). The book details student-engaging assessment strategies such as learning targets, checking for understanding,
models, critique, and descriptive feedback. Because teachers, individually and collaboratively, improve their instructional
practices by using student achievement data from a variety of formative and summative assessments, examining student
work, using feedback from a variety of sources, including students, other teachers, supervisors, and parents, examining
current research, and engaging in professional discourse focused on instructional practice, student learning can improve and
achievement will increase.

Sources of Evidence

self-study
teachers
parents
school board

Page 37 of 99

Standard 3 Indicator 5

Conclusions

Teachers, as adult learners and reflective practitioners, regularly maintain expertise in their content area and in content-
specific instructional practices. Many teachers have membership in their subject area's national organization, which includes
subscriptions to professional journals and access to online resources. A large number of teachers have Masters' degrees in
their subject area field. Advanced Placement (AP) teachers attend College Board training, some serve as exam readers, and
others have attended professional workshops focused on their content areas. The district supports teachers continuing their
education through funding for courses. Teachers are encouraged to work towards their administrative certification or take
classes at local colleges and universities in their subject area. Many teachers attend combined professional development
activities with teachers in other districts, including Simsbury Public Schools and West Hartford Public School. The vocal
music teachers attend workshops sponsored by the American Choral Director's Association. The district provides bus
transportation in order for teachers to attend Saturday seminars at Teachers College, Columbia University. Language
teachers attend workshops provided by the Connecticut Council of Language Teachers and the American Council of
Teachers of Foreign Languages. Science teachers attend and participate in webinars, online courses, conferences, seminars,
and workshops at The Jackson Laboratory For Genomic Medicine. Art teachers take advantage of Art21 Educators. The
district's leadership is committed to the implementation of professional development that is chosen and often directed by
teachers. As a result, teachers are adult learners and reflective practitioners, who continuously strive to maintain their
content-area and content-specific pedagogical expertise, improve their instructional practice and, correspondingly, enhance
student performance and achievement in their classes.

Sources of Evidence

self-study
teacher interview
teachers
school board
department leaders
central office personnel
school leadership
Standard sub-committee

Page 38 of 99

Standard 3 Commendations

Commendation

The productive and purposeful team meeting collaborations within departments to strengthen instructional practice

Commendation

The variety of professional development for teachers within their content areas to help improve practice

Commendation

The examination and discussion of instructional practices within departments to enhance teachers' repertoires

Commendation

The ongoing and frequent use of engaging students as self-directed learners and in self-assessment and reflection

Commendation

The purposeful differentiation within most classes to ensure all students are cognitively engaged

Commendation

The frequent and effective use of formative assessment to provide meaningful and actionable feedback for teachers to adjust
their instruction according to student needs

Commendation

The use of data from formative assessments and summative assessment rubrics to direct and improve instruction

Commendation

The efforts made for and by teachers to so that they maintain expertise in their content area and in content-specific
instructional practices

Page 39 of 99

Standard 3 Recommendations

Recommendation

Engage students in formal cross-disciplinary learning activities

Recommendation

Incorporate the use of differentiation in all classrooms to further meet student needs

Page 40 of 99

Standard 4 Indicator 1

Conclusions

All professional staff employ an informal process based on school-wide rubrics to assess whole-school learning, and
formally employ a process based on school-wide rubrics to assess individual student progress in achieving the school's 21st
century learning expectations. The Vision of the Graduate (VOG) identifies research-based 21st century learning skills and
guides learning for grades K-12 in the Farmington Public Schools, providing a coherent model for student skill development
that is vertically articulated district-wide. Critical Thinking and Reasoning, Problem Solving and Innovation,
Communication and Collaboration, and Self-Direction and Resourcefulness rubrics were created to assess those skills and
are used pervasively across content areas and adapted into content-specific rubrics. Individual departments identified
specific skills from the VOG for which they are responsible and use corresponding rubrics to assess student development of
the skills. The school-wide expectations for learning and skills identified in the VOG support the primary principles in the
Farmington Public Schools K-12 Framework for Teaching and Learning. For example, the social studies department
identified the communication and collaboration skills identified in the Vision of the Graduate to instruct and assess skills
which align with Principle #1, "Active Learning Community," in the Framework for Teaching and Learning. In addition, the
high school uses school-wide rubrics for genres of writing and for student presentations including opinion/argument,
informative/explanatory, narrative, and oral presentation rubrics. While individual departments have not assumed ownership
of these rubrics, the oral presentation rubric is well-integrated across disciplines, and social studies and English use and
adapt portions of the writing rubrics. Rubrics are provided to students when learning tasks are assigned to provide students
with specific criteria to guide them in their learning. Furthermore, rubrics are often used as teaching tools for students to
assess exemplars or their own work in progress. Rubrics are used to provide feedback to students and to assess students'
progress in mastering 21st century learning expectations. Through the use of Spotlight Assessments in various content areas
across grade levels, professional staff use school-wide rubrics to assess whole-school learning of some grade levels and
some content areas. No formal system is in place yet to gather data and draw conclusions about the assessment of whole-
school learning based on the use of school-wide rubrics. Because school-wide rubrics are integrated into teaching and
learning in all courses, professional staff is able to assess individual progress of students in achieving the school's 21st
century learning skills. Although there is a formal process in place to assess individual student progress in achieving the
school's 21st century learning expectations, implementation of a formal process to gather data on whole-school progress will
ensure that all students achieve the school's 21st century learning expectations.

Sources of Evidence

self-study
teachers
students

Page 41 of 99

Standard 4 Indicator 2

Conclusions

The school's professional staff informally communicates individual student progress in achieving the school's 21st century
learning expectations to students and their families. The school's professional staff communicate some of the school's
progress in achieving the school's 21st century learning expectations to the school community. The school realizes the
importance of more formally communicating the progress of individual students on the achievement of 21st century skills to
students and families and to the school community and hopes to develop a system for communicating that information to
students, parents, families, and the community. In each course through rubric-scored work and teacher feedback to
individual students, they receive feedback on their progress toward achievement of the skills in the Vision of the Graduate
(VOG) identified for that particular course. Over the past five years Spotlight Assessments have been given in several
academic areas to measure achievement of the skills identified in the Vision of the Graduate. In the area of Critical Thinking
and Reasoning, for instance, students' skills have been assessed through a ninth grade physics research project and a tenth
grade English language arts (ELA) analytical essay and health research project. Different departments and grade levels have
used Spotlight Assessments to assess other 21st century skills at different grade levels. In addition, students self-assess their
progress on the Vision of the Graduate skills once a year through their work with counselors, then counselors share the
results of these self-assessments with parents at annual meetings; however, the school has yet to identify the means by which
it will communicate individual progress on achieving 21st century learning expectations to students and their families in
writing. District leaders compiled aggregate data on the Spotlight Assessments for Critical Thinking, Communication and
Collaboration, Problem Solving and Innovation, and Self-Direction and Resourcefulness, and shared the data with the board
of education. District-generated reports provide some but not comprehensive aggregate data to determine whole school
progress. In the 2015-2016 school year, Farmington High School plans to develop Cornerstone assessments to replace
Spotlight Assessments. The Cornerstone tasks are intended to be curriculum-embedded, recur over the grades, establish
authentic contexts for performance, integrate 21st century skills identified in the Vision of the Graduate within the subject
content areas, and be evaluated with established school-wide rubrics. Once the school's professional staff implements a
process to assess individual and aggregate progress in achieving 21st century learning expectations and communicates that
information formally, student, parent, family, and community awareness of progress toward achievement of the expectations
will increase while providing important information to guide refinements to the academic program.

Sources of Evidence

classroom observations
student shadowing
panel presentation
teachers
central office personnel

Page 42 of 99

Standard 4 Indicator 3

Conclusions

The professional staff thoughtfully collects, disaggregates, and analyzes data to identify and respond to inequities in student
achievement. A wide range and variety of data and results including both formative and summative assessments are used to
address gaps in student achievement. Tutorials in skill development are available to support students in math, English, social
studies, science, and world language. Students may voluntarily seek assistance in tutorial centers and department leaders use
data to drive decisions about which students are formally assigned to tutorials. For example, the math department leader
reviews students' grades, Connecticut Mastery Test (CMT) data, and qualitative data from eighth grade teachers to identify
students needing this extra support to improve their achievement. Juniors who have not yet met the math graduation standard
are assigned to the math tutorial. Similarly, the reading specialist, English department chair, language arts team leader,
special education team leader, and reading intervention teacher have developed formalized procedures as well as a calendar
of literacy intervention tasks to guide them in the identification of students at each grade level needing literacy interventions.
To further respond to inequities in student achievement when creating the School Development Plan, the principal and
school leaders collect, disaggregate, and analyze data such as standardized test scores, course failures, promotion to the next
grade level relative to the performance of subgroups, including students identified to receive special education services, data
related to race and ethnicity, and students receiving free and reduced lunches. The results of this analysis informs the
development of school goals and the goals used for teacher and administrator evaluations. Myriad programs and
interventions provide opportunities for students to improve their learning and the school to reduce inequities in student
achievement. The Advancement via Individual Determination (AVID) Program incorporates proven practices to prepare
students for success in high school, college, and career, especially students traditionally underrepresented in higher
education. In this program, students in grades 9 and 10 are provided the opportunity to develop and practice undeveloped
skills, including those addressed in school wide rubrics: writing, inquiry, reading, organization, and collaboration. Placement
in theAvid program results from teachers' and leaders' analysis of assessment data, Degrees of Reading Power (DRP) results,
grades, attendance, and behavior. Furthermore, a school-wide focus on the philosophy of a growth mindset provides the
basis of a school culture that believes and supports each student's ability to achieve highly. As a result of intentional and
thorough collection and analysis of data to identify student achievement gaps and provision of interventions, the school
responds quickly and appropriately to inequities in achievement for all students.

Sources of Evidence

classroom observations
self-study
teachers
department leaders
school leadership

Page 43 of 99

Standard 4 Indicator 4

Conclusions

Prior to each unit of study, all teachers communicate to students the school's applicable 21st century learning expectations
and related unit-specific learning goals to be assessed. The Vision of the Graduate, along with concrete learning targets, are
constantly linked to unit plans, and formative, interim, and summative assessments. Every department mandates explicitly
detailed syllabi for distribution to students and many teachers develop unit agendas to give students a breakdown of the
school's 21st century skills to be taught at the beginning of study of each unit. Teachers deliberately articulate to their
students what they are expected to know and be able to do. They explain which of the school-wide learning expectations will
be assessed prior to each unit of study. For instance, in U. S. History classes, teachers give students a document that
provides an overview of the unit which includes the core content standards being assessed along with the Opinion-Argument
Writing Rubric, which identifies the skills related to focus and organization, support and elaboration, and fluency and
conventions. These learning goals are included in the summative assessment on the Civil War and Reconstruction.
Therefore, students know exactly what will be assessed, how it will be assessed, and what category of assessment it will be.
Furthermore, teachers often model skills related to specific learning goals to be assessed, allowing students to take risks in
attempting to show evidence of the ability to demonstrate that skill, then facilitate work for continued development of and
reinforcement of these skills, for example, through homework. Unit instruction by teachers proceeds only when the students
are comfortable in their understanding and knowledge of the learning targets. Students are comfortable asking clarifying
questions related to specific learning goals and teachers provide specific direction and positive reinforcement. Because
teachers deliberately articulate what students are expected to know and be able to do prior to each unit of study, 21st century
learning expectations and unit-specific learning goals are achieved consistently school-wide.

Sources of Evidence

classroom observations
teachers
students

Page 44 of 99

Standard 4 Indicator 5

Conclusions

Prior to summative assessments, teachers frequently provide students with corresponding rubrics. All departments have
collaborated to develop common summative assessments for courses in their content areas. They have adopted and often
adapted school-wide rubrics to score these assessments. Rubrics provide levels of achievement for each attribute described
and are used to guide students in the practice of skills and the development of student work products that demonstrate their
mastery of skills. In physical education classes, for example, students write an essay analyzing external and internal
influences on their level of involvement in a physical education unit. The cover sheet for student work includes a list of the
learner outcomes, school-wide expectations, and relevant course expectations. The rubric provided to students with this
summative assessment includes criteria from the Informative/ Explanatory Writing Rubric as well as rubric criteria specific
to the unit. In addition, through a recent initiative, many teachers developed learning targets aligned to unit objectives and
skills assessed on the school-wide rubric. These learning targets are frequently projected during classes and are identified on
templates and learning activities. These learning targets are often phrased in student friendly language as “I Can“ statements.
Teachers often ask students to reflect orally or in writing about their progress on meeting their learning targets. Also, student
work includes reflections on individual progress toward learning targets. On every handout, descriptors of the learning
targets and skills from the Vision of the Graduate to be assessed in the school-wide rubrics are provided. Students
understand that they are expected to know their own skill development with respect to learning targets and rubrics.
Identifying learning targets for students and frequently providing them with corresponding rubrics prior to summative
assessments guides students in understanding what they need to know and be able to do to master skills and content.

Sources of Evidence

classroom observations
self-study
student work
teacher interview
students

Page 45 of 99

Standard 4 Indicator 6

Conclusions

In each unit of study, all teachers employ a range of assessment strategies, including formative and summative assessments.
Most units in the various content areas include formative, interim, and summative assessments. Formative and summative
assessments include projects and presentations, essays, performance tasks, development of portfolio components, lab
experiments and reports, and the creation of technical and artistic projects. In addition, formative assessments often occur
more informally and provide real-time information on individual and whole-class learning, including strategies such as
monitoring student understanding through the use of exit slips, software, and web-based applications such as Socrative. The
involvement of learners in self-reflection and reporting to peers and teachers about their progress toward meeting learning
targets is an important formative assessment practice embedded into the culture of the school and employed across
disciplines and grade levels. Assessment and other strategies used in the school are guided by embracing the philosophy
found in Leaders of Their Own Learning: Transforming Schools Through Student-Engaged Assessment by Ron Berger, Leah
Rugen, and Libby Wooden (Jossey-Bass, 2014). The authors offer an approach to assessment in which students are actively
engaged in understanding and monitoring their own growth and learning. In the Capstone courses, students are actively
involved in self-assessment and write an essay on their experiences in initiating, developing, and executing their project with
teachers serving as facilitators. In a unit on narrative writing in a tenth grade English class, students use checklists to score
exemplar narratives and reflect on inclusion of essential elements of narrative writing, then use the same checklists to
evaluate their own work in progress and report to peers and teachers about their strengths and areas for growth. Most
formative assessments are ungraded and allow students to take a risk without the possibility of failure to show their current
progress on mastery of skills on the summative assessment. As a result of the range of assessment strategies, including
formative and summative assessments, students are empowered to improve their skills and content knowledge.

Sources of Evidence

teachers
department leaders
central office personnel
school leadership

Page 46 of 99

Standard 4 Indicator 7

Conclusions

By design, teachers, department leaders, and building administrators collaborate regularly, in formal ways, on the creation,
analysis, and revision of formative and summative assessments, including common assessments. Teacher teams meet for 42
minutes twice each week to engage in a variety of professional endeavors. During this time teachers collaborate, develop,
and review formative, interim, and summative assessments, and work on calibration of scoring of common assessments
through cross correcting. The use of common planning time is well known even by students, some of whom report that
summative assessments are not returned to students until a teacher's team is finished reviewing it. Two Tuesdays a month are
designated for after-school meetings for the entire faculty, departments, or teams. This designated time allows professional
staff to analyze and review assessment practices closely and consistently reflect on the validity and effectiveness of the
assessments that are given. Staff also utilizes six substitutes who are designated for coverage for professional learning
purposes, which provides time to review assessment data together. As the professional staff consistently reviews summative
assessment data, they make modifications in both formative and summative assessments, including common assessments.
Modifications are made for courses at all levels in every department. For example, as a result of collaboration with
colleagues, a statistics teacher not only differentiated his delivery of a lesson on writing a specific code, but also
incorporated student choice in the subject matter and the ways students could demonstrate their understanding. Collaboration
between specific disciplines and the special education department occurs often as well. Students and teachers both practice
sayings such as, “Try, fail, try again” and “I do, you do, we do,” which reflect the growth mindset for true learning. In every
discipline, the professional staff consistently focuses increased attention on common assessments within common courses.
Significant time, energy and effort is dedicated to ensuring that each student has a common experience regarding assessment
within common classes, thereby maintaining the fidelity of the curriculum. Teachers maintain autonomy within their
formative and interim assessment strategies; however, all students engage in common summative assessments within
common courses. For instance, in English classes, students complete a research paper. All sophomores complete a Spotlight
Project revolving around critical thinking skills embodied in the Vision of the Graduate. Because the school provides
designated formal time for teachers, department leaders, and building administrators to collaborate regularly about common
assessments and assessment practices in support of students learning the 21st century learning expectations have been
established.

Sources of Evidence

facility tour
teacher interview
teachers
department leaders
central office personnel
school leadership

Page 47 of 99

Standard 4 Indicator 8

Conclusions

Teachers usually provide specific, timely, and corrective feedback to ensure students revise and improve their work. Most
units in most courses include ungraded formative assessments. Teachers provide students with feedback on these
assessments to guide their continued skill development and content mastery as they progress through the remaining learning
activities of the unit. Targeted feedback and "on the spot" formative assessments assist students as they collaborate on
performance tasks and/or work independently on learning activities. Teachers also involve students in self-assessment of a
variety of work products, both those in process and completed products, and use student self-assessments as a means of
providing corrective feedback to students. Software and web-based formative assessments such as Plickers, Socrative, and
Pear Deck allow teachers to track individual and class understanding during instruction, to provide immediate feedback to
students, and to adjust instruction based on these quick formative assessments. Teachers in a variety of courses and programs
often engage in formal and informal conferencing opportunities with students to coach them on skill development as they
engage in learning tasks, prepare for summative assessments, or engage in developing products that demonstrate their
learning. The skilled tutors in the English, science, social studies, and math centers provide students with feedback and
instructional support. School-wide rubrics are commonly used to provide feedback on 21st century learning skills and,
because they are usually provided to students prior to the summative assessment, students can use the rubrics as a tool for
self-assessment and peer assessment. English and and social studies classes engage students in providing peer feedback on
writing assignments utilizing school-wide rubrics or student checklists derived from them. Graded student work sometimes
has specific, written feedback that is focused on helping the student to improve his/her performance in the future. With the
introduction of online collaboration platforms, some teachers have been able to provide more immediate and targeted
feedback to students as they post drafts of work that is in progress. Teachers are quickly able to highlight sections of student
work and post comments, suggestions, and questions to guide students as they engage in their learning. As the district
continues to explore the concepts and practices of mastery learning, most departments and teachers provide students with the
opportunity to revise and improve their work, including retaking summative assessments and revising essays and making
improvements to performance tasks. Students indicate that this is an important aspect of the learning process for them which
they highly value. Because teachers provide specific, timely, and corrective feedback, students are able to learn from, revise,
and improve their work for mastery of the school's 21st century learning expectations.

Sources of Evidence

classroom observations
student work
teacher interview
teachers
department leaders
central office personnel

Page 48 of 99

Standard 4 Indicator 9

Conclusions

Teachers frequently use formative assessments to inform and adapt their instruction for the purpose of improving student
learning. Teachers use the results of their formative assessments to adapt their instructional strategies within a lesson or prior
to the next lesson in order to ensure that all students understand the content and skills being introduced. In a freshman
English class, focused on major stylistic influences on a specific author, and a junior history class, concentrated on learning
about objectivity and subjectivity in primary sources, teachers used the interactive PowerPoint “Pear Deck” as a formative
ice breaker to instantly assess what content knowledge students retained from the previous lesson. In both instances, it was
apparent from the results of the immediate formative assessment that further review was necessary before the instructor
could introduce new topics. Software and web-based formative assessments such as Plickers and Socrative also allow
teachers to monitor the understanding of all students during instruction, while not drawing attention to student errors and
adjusting instruction immediately. Teachers collaborate on a regular basis for the expressed purpose of using formative
assessment results to determine appropriate, necessary changes in instructional practice. Teachers frequently use formative
assessments to inform and adapt their instruction to improve student learning, therefore, ensuring that all students understand
the skills at hand.

Sources of Evidence

classroom observations
self-study
teachers

Page 49 of 99

Standard 4 Indicator 10

Conclusions

Teachers and administrators, individually and collaboratively, frequently examine a range of evidence of student learning for
the purpose of revising curriculum and improving instructional practice, including student work, common course and
common grade-level assessments, individual and school-wide progress in achieving the school's 21st century learning
expectations, standardized assessments, data from sending schools, and post-secondary institutions, and survey data from
current students and alumni. According to the Endicott survey, 90 percent of teachers agreed that teachers and administrators
examine a variety and range of student work, including common course assessments, common grade-level assessments, and
standardized assessments, to revise and improve curriculum and instructional practices. At team meetings and during other
professional learning opportunities, teachers examine student work, individually and collaboratively, in order to revise the
curriculum and to improve instructional practices. Student work is reviewed to examine the student's strengths and areas for
growth in approaching learning targets. The student work may be performance tasks and student work generated on
summative assessments. The English department, for instance, developed a detailed protocol for looking at student work and
then using that process to inform instructional decision making. Individual departments determine the timeline and purpose
for looking at student work. For example, the social studies department invited coaches to facilitate team meetings to assist
teachers of U.S. history in revising the research paper unit to refine the selection of instructional strategies to support student
learning. Student work and data generated by common summative assessments are examined collaboratively by teachers for
a variety of purposes and are used in a variety of ways to make instructional decisions. Special educators add assessment
results from the content areas to individual student Individual Education Programs (IEPs) for goal setting and analysis of
students' mastery of the school's 21st century learning expectations. The math department used the analysis of summative
assessment data to provide information for curricular revisions and made changes to its Algebra II program as a result. This
same approach is implemented more consistently and thoroughly when common course and common grade-level assessment
are involved. Common course teachers use common planning time to assess and monitor student work and progression to
ensure that the curriculum is appropriate for the grade level and that students maximize their experiences. Analysis of
standardized assessment data is used to support curriculum revisions and improve instructional practice. Degrees of Reading
Power (DRP) scores are used as part of a larger process to identify students for customized interventions and individual
programs. The results are also used to identify Lexile levels for students' reading and to guide differentiation of instructional
materials. Teachers of Advanced Placement (AP) courses review exam data to guide instructional decisions. Analysis of the
2015 data for AP U. S. History, a course in which almost half of the junior class is enrolled, lead to the decision to add an
extra class period for instruction in all sections of the course and to use that class period to focus on student skill instruction
and reteaching. Use of Pearson Inform, a powerful data analysis and decision support tool, assists teachers in analyzing
district and standardized assessment data and making class-to-class and school comparisons. It includes a history of all major
assessments for students including the grades K-12 history of students' placement in interventions. It is also a powerful tool
teachers use collaboratively to inform decision making about student interventions and programming. Survey and anecdotal
data guides evaluation of services, programs, and instruction. Exit data generated through surveys administered to high
school seniors provides information on college acceptances and students' future plans, which school counselors use to inform
their college admission processes. After reviewing data regarding incoming eighth graders, administrators and counselors
made the decision to implement a new course called AVID, a college-readiness program dedicated to helping students
achieve their goal of attending a 4-year university after high school. The school is not yet using data from post-secondary
institutions or alumni for these purposes, but there are plans to do so in the future. Teachers and administrators, individually
and collaboratively, examine a range of evidence of student learning student work including common course and common
grade-level assessments; individual and school-wide progress in achieving the school's 21st century learning expectations;
standardized assessments; including additional data from sending schools, and post-secondary institutions, and survey data
from alumni, will further enhance making informed revisions to curriculum and improving instructional practice.

Sources of Evidence

Page 50 of 99

classroom observations
self-study
student shadowing
panel presentation
teacher interview
teachers
department leaders
Endicott survey

Page 51 of 99

Standard 4 Indicator 11

Conclusions

Grading and reporting practices are frequently reviewed and revised to ensure alignment with the school's core values and
beliefs about learning. As the the district and school continue to learn about the philosophy of mastery-based learning,
teachers' understanding of grading approaches and practices that support student mastery of standards is deepening. The
Grading Practices Committee involves teachers and school leaders in discussions about the school's approach to grading
practices, their alignment to the Vision of the Graduate and the Framework for Teaching and Learning, and the need for
common grading practices across disciplines. At the beginning of the 2014-2015 school year, grading practices were revised
school-wide for implementation of the Habits of Work (HOW) grading scale. This practice encourages grading on mastery
of standards and expected learning outcomes and eliminates grading on student work habits, class participation, and student
practice, such as homework, in order to focus grading summative assessments on mastery of the curriculum expectations.
Although the use of "HOW" grading was suspended, the endeavor fostered professional discourse about best and effective
grading practices, which has, in turn, benefited the school. Teachers have begun to shift grading practices to support the
principles of mastery-based learning. In addition, grading practices are a recurring topic on meeting agendas and a focus of
regular review and discussion. Each department has created a summary of its assessment practices including its use of
formative and summative assessments in the grading process, grading policy goals, and creating future goals related to
grading practices. Furthermore, to support teachers in developing and employing best practices related to assessment and
grading, the Farmington Public Schools sponsored three summer Assessment Academies for teachers. By regularly
reviewing and revising grading and reporting practices, the practices are refined and in alignment with the values and beliefs
about learning held dear by all members of the school community ensuring student achievement is supported.

Sources of Evidence

self-study
panel presentation
student work
teacher interview
teachers
school board
department leaders
central office personnel

Page 52 of 99

Standard 4 Commendations

Commendation

The use of articulated grades K-12 21st century skills to inform the development of school-wide rubrics

Commendation

The individualized, informal feedback provided to students on their progress in achieving 21st century skills

Commendation

The intentional and thorough collection and analysis of data to identify gaps in student achievement and the responsiveness
to support student achievement through tutorials and support systems

Commendation

The articulation of specific 21st century learning expectations to students prior to unit of study

Commendation

The development and clarity of specific learning targets and establishment of clear expectations for student learning prior to
units of study

Commendation

The involvement of students in self-reflection as part of the formative assessment process

Commendation

The provision of rubrics and clearly stated learning targets prior to summative assessments

Commendation

The adapted, personalized instruction employed based on results of formative assessments

Commendation

The district's and school's commitment to time for teacher collaboration on assessment practices

Page 53 of 99

Commendation

The extensive opportunities for students to revise and improve their work

Professional focus and discourse about grading practices centered on the school's core values and beliefs about learning

Page 54 of 99

Standard 4 Recommendations

Recommendation

Establish and implement a formal process to draw conclusions about whole-school achievement of the 21st century student
learning expectations

Recommendation

Communicate individual student progress toward achievement of the school's 21st century learning expectations to students
and their parents, and whole-school progress to the community in a formal way

Recommendation

Assess the consistency in school wide practices in providing feedback on written student work

Recommendation

Explore the use of team time to collaborate on the development and use of common formative assessments

Recommendation

Evaluate current grading practices and explore practices to provide consistency across and within departments that continue
to support the principles of mastery based learning.

Page 55 of 99

Standard 5 Indicator 1

Conclusions

The school community regularly, consciously, and continually builds a safe, positive, respectful, and supportive culture that
fosters student responsibility for learning and results in shared ownership, pride, and high expectations for all. Student,
parent, and teacher handbooks reflect and communicate high expectations for all students. School expectations and policies
are clearly defined, including but not limited to, the Code of Conduct, Professional and Behavioral Expectations, the
Framework for Teaching and Learning, as well as the Vision of the Graduate. These expectations are also posted in most
areas of the school, and students shared that they are referred to often by faculty and staff. Discipline and attendance policies
are described within the student handbook and planner and in the faculty handbook; however, students and teachers agreed
that these policies are not always consistently enforced. For instance, faculty members are unclear about how loss of credit
decisions are made by the administrative team. The annual data on discipline and vandalism shows a downward trend in the
amount of incidences, down from 170 incidences in 2009-2010, 107 incidences in 2010-2011, and 47 incidences in 2011-
2012, which is the most recent data available. A Positive Behavioral Intervention and Supports (PBIS) program, although
difficult to fully implement, has been started as well. Farmington High School has more than 60 clubs and activities in
support of a positive school climate, including Unity, Gay-Straight Alliance (GSA), Unified Sports, Peer Leaders, and
Student Ambassadors. Within the Connect program (advisory), students engage in community service projects. School pride
is apparent and athletics are a large part of the school culture with approximately 70 percent of students participating.
Students are held to high expectations by faculty, but at a level that is acceptable and appropriate for each individual student.
Students are engaged and invested in learning and growing, and they speak highly of the supports and opportunities
available to them. Because the school community regularly builds a safe, positive, respectful, and supportive culture that
fosters student responsibility for learning and results in shared ownership, pride, and high expectations, students belong to a
nurturing school environment focused on helping them learn and grow.

Sources of Evidence

student shadowing
teachers
students
Endicott survey
school website
Standard sub-committee

Page 56 of 99

Standard 5 Indicator 2

Conclusions

The school makes a conscious and consistent effort to ensure all students have equitable and inclusive access to academic
experiences, making certain that courses throughout the curriculum are populated with students reflecting the diversity of the
student body, fostering heterogeneity, and supporting achievement of the school's 21st century learning expectations. The
2014-2015 school year marked the first year of a heterogeneous freshman history class, which was designed to align with the
school's core values and beliefs about learning. There is a possibility that freshman and sophomore English and sophomore
history classes may move to be heterogeneous courses in the future as well. Additionally, elective courses are open to all
students, with no teacher recommendations required. All students choose multiple electives during their high school years.
There is an Advanced Placement open enrollment policy, which allows for all interested students to enroll in the courses
without a previous grade prerequisite or a teacher recommendation. According to the Endicott survey, 75 percent of students
report that they have a number of opportunities to take courses in which students of varying levels of ability are enrolled.
The high school transcript does not delineate courses that are grouped heterogeneously, thereby encouraging all students to
enroll. Students are grouped in classes by the teacher recommendations that are made the previous year, as well as by student
choice in elective courses, and parent overrides, as applicable. There are three levels of courses available to students:
College Preparatory, Honors, and Advanced Placement. School-wide, there is an effort to ensure a balance between regular
education students and students with Section 504 plans and Individual Education Programs (IEPs) in classes. There is
diversity in the enrollment in most courses, in both class levels and cultural/ethnic identity. Furthermore, there is a focus on
investigating special education strategies to ensure that all students have equal access to the same curriculum. There are
focus groups consisting of parents and students that are discussing curriculum with the goal of revising special education
programs. In addition, there has been a recent initiative by the board of education (BOE) to bring students who are placed in
schools out of the district back by expanding programs to accommodate these students' needs. By ensuring all students have
equitable and inclusive access to academic experiences, through courses are populated with students reflecting the diversity
of the student body, fostering heterogeneity, and supporting needs, students are able to work toward achieving the school's
21st century learning expectations.

Sources of Evidence

teachers
central office personnel
school leadership
school support staff
Endicott survey

Page 57 of 99

Standard 5 Indicator 3

Conclusions

Farmington High School has a formal, ongoing process through which each student has an adult in the school, in addition to
the guidance counselor, who knows the student well and assists the student in achieving the school's 21st century learning
expectations. This program, Connect, meets every Friday, with an extended period once a month for more detailed activities.
Students are assigned to an advisor and remain with that advisor throughout their high school years. Some students
expressed concern that they are assigned with the same students they have been grouped with alphabetically since the fifth
grade, so the program has not afforded them much of an opportunity to get to know new students. Nonetheless, this
purposeful scheduling creates an environment of trust and familiarity among the advisors and students. The Connect
advisor's role is to support students' growth in civic and social engagement, to help strengthen students' social, emotional,
behavioral, and cognitive competencies, and to help promote a positive, caring, and safe school climate. Outside of Connect,
both faculty and students pride themselves on the connectedness of the entire school community and the willingness of the
faculty to participate in co-curricular and extra-curricular activities. Many teachers are coaches and club advisors. If a
student wants to start a new club, more than likely, a faculty member is willing to advise it. Academic support time is built
into the after-school schedule, during which all teachers are available for extra help; students take great advantage of this
opportunity. Students feel very supported by the faculty, and they have a sense of comfort in the relationships they hold with
them through these various activities in addition to Connect. By developing and implementing a formal, ongoing process
through which each student has an adult in the school, in addition to the school counselor, who knows the student well and
assists him/her in meeting the school's 21st century learning expectations, all students feel connected and supported within
the school.

Sources of Evidence

student shadowing
teachers
students
school website

Page 58 of 99

Standard 5 Indicator 4

Conclusions

In order to improve student learning through professional development, the principal and professional staff regularly engage
in professional discourse for reflection, inquiry, and analysis of teaching and learning, use resources outside of the school to
maintain currency with best practices, dedicate formal time to implement professional development, and apply the skills,
practices, and ideas gained in order to improve curriculum, instruction, and assessment. There is a strong sense of
collaboration and communication among most faculty and staff. Additionally, there is a strong feeling of support from the
administrative team for the staff and faculty. Conversations about building procedures and policies, curriculum, and other
topics occur frequently, whether during a casual conversation in the hallway, collaborative team meetings,formal department
meetings, or monthly faculty meetings. In a district teacher showcase, best practices are displayed by faculty. There is a
vertical visitation plan, through which teachers can visit other classrooms throughout the district. There is ample funding for
teachers and departments to order professional readings/literature related to their fields through the library/media center.
There are five built in professional development days per year. Typically, there is a school-wide activity in the morning and
time in the afternoon for breakout sessions by department. The administrative team, in conjunction with department leaders,
prioritize the goals for the school year in the School Development Plan. School-wide professional development substitutes
were introduced last year to support teacher growth and learning. Staff are encouraged to attend out-of-district professional
development to help enhance their teaching practices. Some examples of professional development attended by staff include
the Summer Curriculum Institute in 2015 and the Spring Assessment Academy in 2013, and in their collaborative meetings
share ways they've applied the skill, practices, and ideas gained through professional learning. By emphasizing the
importance of professional development within the school and across the district, professional staff has been provided
relevant and engaging opportunities to reflect, inquire, and improve upon all aspects of teaching and learning on behalf of
their students.

Sources of Evidence

teachers
students
department leaders
central office personnel
school leadership

Page 59 of 99

Standard 5 Indicator 5

Conclusions

At FHS, all school leaders regularly use research-based evaluation and supervision processes that focus on improved student
learning. The district's Educator Evaluator and Professional Development Plan Handbook (EEPD) has been built around the
district's core beliefs, which are based on the five principles of expectations matter, effort matters, instruction matters,
relationships matter, and results matter. The EEPD outlines an evaluation process that includes three meetings per year with
administrators. These meetings consist of an initial goal setting meeting, a mid-year check-in, and an end-of-the-year review.
The goal setting meeting establishes a teacher's professional growth focus area, stakeholder feedback goal, and the two
student learning goals. The mid-year meeting focuses on the progress on student learning goals, review of observations, and
summative ratings. The end-of-the-year review includes a discussion of the teacher's ratings based on evidence gathered
through observations, as well as on the level of success on the student learning goals. The evaluation plan also ties
improvement of student learning to continuous improvement of educator effectiveness through professional development.
Administrators conduct observations with department leaders, who hold administrative certifications (092) in Connecticut.
Informal observations include superintendent and principal instructional visits, as well as instructional rounds with students,
district, and leaders from nearby districts. As part of the teacher induction program, new faculty participate in school
rounds. Additionally, teachers are encouraged to conduct vertical visitations to observe best practices district-wide. The
EEPD's summative rating forms provide teachers with both commendations and recommendations for future growth. Most
teachers and administrators agree that this process allows for objective feedback; however, some teachers expressed concern
about some needed role clarity for the "support evaluators" in relationship to the role of formal evaluators. As a result of the
comprehensive nature of the teacher evaluation program, leaders use research-based evaluation and supervision processes to
systemically support improved teaching and learning.

Sources of Evidence

self-study
teacher interview
teachers
department leaders
central office personnel
school leadership
Standard sub-committee

Page 60 of 99

Standard 5 Indicator 6

Conclusions

The organization of time mostly supports research-based instruction with the limited time available, regulars supports
professional collaboration among teachers, and mostly supports the learning needs of students. Someteachers seem unable to
complete their lessons in 42-minute periods, which creates a need to suspend learning and resume during the next class,
thereby decreasing the lesson's effectiveness. This creates particular problems in performance classes such as physical
education, band, art, and science labs, where it takes time to set up and prepare before students' engagement with the lesson
begins. While dissatisfaction with the schedule is not universal, the limitations of the 42-minute periods are experienced
daily by students in various disciplines. The school schedule allows for the flexible use of student time, as students can
choose to forgo lunch should they wish to take an extra class, and time is built in during study halls and lunch periods for
students to attend tutorials and extra-help sessions from teachers. For some, there are a few circumstances where classes
overlap and students are challenged with making the decision of which class to take. A scheduling committee existed in
years past with the charge of reviewing and potentially revising the school schedule. The committee no longer functions and
no changes have been made to the schedule due to facility issues. The school building layout has proven to be a challenge, as
there have been multiple additions over the years and there is not a clear "flow" to the design. There is currently a four-
minute hallway passing time, which does provide enough time for all students to get from one end of the building to the
other as the school is approximately one-quarter mile long. Many students use an outdoor cut-through, which can be
challenging in poor weather. There are formal collaborative team meetings that occur twice per week totaling 84 minutes
weekly within departments for collaborative team time. These meetings have been in place since 1997, and during this time,
teachers create curriculum and review assessments. There are also opportunities for collaboration across content areas within
the building leadership team that includes department leaders and school administrators twice per month. The school-wide
faculty meetings once per month provide a time for all to meet. The school provides opportunities for interdisciplinary
curriculum design, particularly for Capstone program in which students can design their own project of deep personal,
academic, or professional interest; there are approximately 15 Capstone courses from which students can choose. The school
provides opportunities for students in need of additional practice to achieve their learning expectations through departmental
tutorials, the test re-take policy, as well as the built-in student support period after school hours. Also, there are a number of
summer learning opportunities designed to assist students in meeting standards in all major disciplines, including but not
limited to, Writing Proficiency Institute, World Language Proficiency Institute, and Bridge to Algebra II and Geometry
courses. The Advancement Via Individual Determination (AVID) program is a college preparatory program designed to
support students in the academic middle. According to the FHS website “a typical AVID student is one who exhibits
academic potential, may be the first in family to attend college, and demonstrates willingness and determination to enhance
one's academic standing.” AVID is a four-year program that is aligned with the Common Core State Standards and the
Farmington Public Schools Vision of the Graduate. There is also an alternative school program off school grounds, which
serves students who are struggling in the traditional learning environment. This program provides a small-group setting with
individualized study and support from a social worker, teachers, and community mentors who work with the students on jobs
or internships. Although the organization of time allows for professional collaboration, appropriate time for teachers to more
fully implement research-based instruction will provide teachers with the ability to support the needs of all students and the
ability to maximize instructional opportunities.

Sources of Evidence

classroom observations
student shadowing
teachers
students
department leaders
school leadership

Page 61 of 99

school website
Standard sub-committee

Page 62 of 99

Standard 5 Indicator 7

Conclusions

Student load and class size consistently enable teachers to meet the learning needs of each individual student. The average
class sizes for Algebra 1, Biology 1, tenth grade English, and American History are very close to or below the state average
for class size. The class sizes are manageable, averaging 19 students, and teachers are able to provide individualized
attention. Teacher load is generally five classes, and students often take seven or eight classes in their schedules. By
purposefully managing student load and class size to enable teachers to meet the learning needs of each student, all students
are supported by the individualized attention required to be leaders of their own learning.

Sources of Evidence

student shadowing
students
school website

Page 63 of 99

Standard 5 Indicator 8

Conclusions

The principal, working with other building leaders, regularly provides instructional leadership that is rooted in the school's
core values, beliefs, and learning expectations. The principal models and “lives” the core values found in the mission
statement through his belief in the district mantra, “relationships matter.” He develops these relationships through his work
with the administrative team and building leadership team. The principal meets formally with the administrative team on a
weekly basis. The team is responsible for developing and monitoring the implementation of the School Development Plan.
This plan includes goals for the school year related to the five core beliefs. The principal often models the positive impact of
a growth mindset for students and staff, in faculty meetings, daily interactions with students, by participating in instructional
rounds, and at other opportunities as they present themselves. As building leader, he relies upon the administrative and
building leadership teams (administrative and building) to carry forward the stated belief that students should be “leaders of
their own learning." The principal provides these teams with the latitude to make important decisions. Decisions about
professional development, learning targets, and school goals are made collaboratively--no decision moves forward without
input from the team. Furthermore, the principal models instructional leadership through his regular conversations with
teachers during the evaluation process. The principal, in both formal and informal conversations, speaks about data-driven
decision-making. In particular, students believe he makes decisions that are generally both fair and consistent. Through the
principal's advisory program, students are able to discuss their needs with the leadership team. The principal and other
school leaders, including teachers and administrators, regularly provide instructional leadership that is rooted in the school's
core values, beliefs, and learning expectations; therefore, stakeholders can be confident that there are meaningful learning
opportunities designed to meet students' individual needs.

Sources of Evidence

panel presentation
facility tour
teachers
department leaders
central office personnel
school leadership
Standard sub-committee

Page 64 of 99

Standard 5 Indicator 9

Conclusions

By design, teachers, students and parents are regularly involved in meaningful and defined roles in decision-making that
promote responsibility and ownership. There are variety of groups that have been developed to provide feedback and
guidance to the principal as he works to improve school-wide programs. Some examples of key stakeholder groups include,
the Principal's Advisory Council, Positive Behavior Interventions and Supports (PBIS) Committee, Connect Advisory
Committee, Parent Advisory Council, and the Faculty Advisory Committee. Each group meets on a monthly basis and
includes, parents, teachers, students, and staff. The faculty advisory council allows staff to bring concerns and ideas for
improvement forward to the principal. A member from each department is represented on the council. To gain input about
new programs, school climate and post-high school plans, the principal surveys and holds focus groups throughout the year.
For example, a special education focus group met to gain feedback from parents and students concerning curriculum
changes. Students are regularly trained in the instructional rounds process as a way to provide meaningful feedback to
faculty. The first rounds will be held during October 2015 with the math department. Because students, teachers, and parents
are invited to provide input and are involved in meaningful and defined roles during the decision-making process, a sense of
pride, responsibility, and ownership is promoted within the school and greater community.

Sources of Evidence

student shadowing
teachers
students
department leaders
Endicott survey
Standard sub-committee

Page 65 of 99

Standard 5 Indicator 10

Conclusions

Teachers often exercise initiative and leadership essential to the improvement of the school and to increase students'
engagement in learning. Teachers serve on teams during the summer and throughout the school year to revise curriculum,
analyze assessment practices, and set learning targets. Teachers are actively engaged in providing professional development
support for their colleagues. Teachers are often encouraged by the district administrative team to present innovative practices
through a teacher showcase and vertical classroom visitations. Additionally, teacher eagerness to learn new concepts through
professional development opportunities is exemplified through 25 teachers attending a conference on the “writers workshop”
during the summer of 2015. Approximately 60 student clubs are led by teacher advisors in both paid and unpaid capacities.
Students are able to request new clubs and activities any time an interest arises. The Capstone project is a teacher-led
initiative that provides for more student engagement in learning including teaching internships and peer leadership. Students
may also customize their own projects. Teachers continue to develop new course offerings in support of this program. The
principal's Faculty Advisory Committee is open to all teachers. Representatives from each department meet monthly to
discuss and work to resolve questions from individual teachers and departments regarding the implementation of policy and
or the school development plan. The principal often sets the agenda for this forum with teacher input. Because teachers
exercise initiative and leadership essential to the improvement of the school and to increase students' engagement, a stronger
community of learners is developed.

Sources of Evidence

student shadowing
panel presentation
teachers
students
department leaders
central office personnel
school leadership
Standard sub-committee

Page 66 of 99

Standard 5 Indicator 11

Conclusions

The school board, superintendent, and principal, are consistently collaborative, reflective, and constructive in achieving the
school's 21st century learning expectations. The principal attends and participates in board meetings frequently, especially
when it relates to any business of the high school and attending these meetings often allows him to communicate with the
board about student progress in meeting the Vision of the Graduate (VOG) standards. The superintendent meets monthly
with the principal in a coaching capacity to support goals set within the school development plan. Furthermore, the
superintendent and principal frequently discuss the VOG and Framework for Teaching and Learning. Every six weeks, the
principal and superintendent carry out classroom visits to gather data about instructional practice. As an example, during
October 2015, the superintendent and principal will conduct instructional rounds in the math department with students and
district administrators. The Board of Education is keenly aware of educational trends and relevant topics for the Farmington
Public Schools, and work with the administration as partners towards their district vision and goals. Because the school
board, superintendent, and principal are collaborative, reflective, and constructive, the entire school community is supported
in its efforts to ensure all students are able to make progress toward achieving 21st century learning expectations.

Sources of Evidence

self-study
teachers
school board
department leaders
central office personnel
school leadership
Standard sub-committee

Page 67 of 99

Standard 5 Indicator 12

Conclusions

The school board and superintendent provide the principal with sufficient decision-making authority to lead the school. The
board empowers the principal to lead the school by understanding and maintaining their role in creating policies that then the
principal can carry forward and the board's Vision of the Graduate is aligned seamlessly to the mission of the school. The
principal also works collaboratively with the superintendent to conduct instructional rounds on a regular basis. The principal
and the superintendent are are committed to “leading from the middle” as it relates to the principal and central office staff; in
essence, they practice cooperative and collaborative leadership focused on engaging all members of the school community
as partners in their important work. The school board and the superintendent regularly ask the principal how they can help
him use his authority to lead the school. Three-way communication occurs during his goal setting process to successfully
address overall school needs. It is a collaborative process and is also aligned to the mission of the school. The board is
willing to listen regarding the needs of the school and apply those concerns into actions that improve the school. Future
challenges at Farmington High School will be addressed as part of the collaboration between the principal, superintendent,
and the school board including a response to a recent review of the facilities. The principal also expresses the needs of the
school through the School Development Plan process and will work with the school board and the superintendent to
successfully address some of these needs. According to the Endicott survey, a majority of the high school staff and parents
agree that the principal has the authority to lead the school. As the school moves further toward its vision for the engaged
learner, the principal, along with his leadership team, will continue their work with all stakeholders, including the
superintendent, the board, parents, students, and faculty, to pace the roll-out of this initiative in a way that meets the needs of
all stakeholders. The school board and superintendent provide the principal with sufficient decision-making authority to lead
the school, fostering a positive atmosphere for learning.

Sources of Evidence

self-study
panel presentation
teacher interview
parents
school board
school leadership
Standard sub-committee

Page 68 of 99

Standard 5 Commendations

Commendation

The safe, positive, respectful, and supportive school environment

Commendation

The provision of ample opportunities for diverse learning experiences and fostering heterogeneity

Commendation

The Connect advisory program that promotes achievement of the learning expectations through strong student and staff
relationships

Commendation

The provision of ample professional development opportunities to improve student learning

Commendation

The dedication of time for productive, collaborative meetings

Commendation

The research-based supervision and evaluation process implemented to enhance teacher practice and student learning

Commendation

The low class sizes that allow for learning and support of students

Commendation

The collaborative approach of the principal and leadership team in shared decision-making, through a variety of pathways, to
promote responsibility and ownership

Commendation

The wide variety of school improvement initiatives led by teachers

Page 69 of 99

Commendation

The strong working relationship between and among the school board, superintendent, and the principal and the autonomy
provided to the principal to make decisions

Page 70 of 99

Standard 5 Recommendations

Recommendation

Ensure consistent implementation of discipline and attendance policies

Recommendation

Ensure the organization of time supports instruction and student learning

Page 71 of 99

Standard 6 Indicator 1

Conclusions

Farmington High School uses timely, coordinated, and directive intervention strategies for all students, including identified
and at-risk students, that support each student's achievement of the school's 21st century learning expectations. The
implementation of content-specific tutorial services in English, math, science, history and world languages are delivered
throughout the school day, on mostly a drop-in basis; however, at times, these services are delivered within the classroom
and allow all students the ability to achieve success on the learning expectations. School instructional support opportunities
are provided to all students, by individual teachers, during academic support periods that are offered daily for approximately
30 minutes after school. Students may pursue extended learning opportunities that are collaborative and self-directed, though
the Capstone program and the school-to-career resource center. Once a week, at-risk students are discussed at case review
meetings, which include all school counselors, social worker, school psychologist, special education department leader,
nurse and school administrators. The math lab, which services struggling students in grade 9, offers services twice per week,
in a small group setting, utilizing Khan Academy and IXL computer programs. Students who are at-risk are identified for the
Student Intervention Team (SIT). The SIT includes a regular education teacher, school psychologist, social worker, nurse,
special education teacher, counselor, and when appropriate, the parent and the student. The SIT identifies an at-risk student,
obtains relevant student data, brainstorms appropriate strategies, and implements and tracks the effectiveness of those
strategies. The SIT data may lead to Scientific Research-Based Interventions (SRBI) Tier 2 or Tier 3 services, or a referral
may be made for special education services. The Students Pursuing Achievement (SPA) at 2:30 program, is an after-school
program that provides tutors and support staff to give students additional academic supports and grants them access to
technology. Literacy intervention specialists are utilized in grades 9-11, and a literacy specialist provides Tier 2 services in
English classes that are co-taught with an English teacher. Tier 3 SRBI services are given to students, with the
implementation of an additional daily intervention class that is taught by a literacy specialist. The Advancement via
Individual Determination (AVID) program, in its second year of implementation, services students in grades 9-12. AVID is a
college readiness program dedicated to helping students who are functioning academically in the middle ground, to achieve
their goal of attending a four-year university. The students are identified by a school counselor, and they are enrolled in this
four-year course that teaches writing, inquiry, collaboration, organization, and reading skills. After a case review, students
who exhibit at-risk behavior are placed in the Minds in Motion program, which assigns students adult mentors and helps
foster positive relationships. Students who exhibit emotional and behavioral challenges are placed in the Specialized
Transition Educational Program (STEP). The Farmington Alternative High School is also available to students in grades 11
and 12, if they are at-risk of not meeting graduation expectations, as determined through a data driven process completed by
school administrators, counselors, and social workers. On a daily basis, a special education teacher, social worker and
paraprofessional support this program. Special education teachers teach a credit bearing Academic Methods class that is
team taught, and includes instruction in study skills to increase the students' level of success on the learning expectations.
The district's Care Team, which has been in place at the elementary and middle school levels, was implemented during the
2015-2016 school year. The team includes a special education teacher and a school social worker, that specifically deal with
challenging students by developing individualized Functional Behavioral Assessments and plans. Struggling students can
participate in a summer school program that allows students to gain mastery of academic material, and to recover lost
credits. Students who have not met the district's graduation requirement in English, math, or science through standardized
assessments are given the opportunity to meet standards in other ways, such as on the SAT test, ACT test, mid-year and end-
of-year course assessments, and by participating in portfolio classes. Because of the successful implementation of timely,
coordinated, directive intervention strategies and programs targeting all students, including students identified as at-risk,
students at Farmington High School who are experiencing learning challenges are placed in a program(s) that will address
these learning difficulties and that will help them successfully attain the school's 21st century learning expectations.

Sources of Evidence

self-study

Page 72 of 99

panel presentation
teacher interview
teachers
students
school board
department leaders
school leadership
school support staff
Standard sub-committee

Page 73 of 99

Standard 6 Indicator 2

Conclusions

The school consistently provides information to families, especially to those most in need, about available student support
services. The school counselors continually communicate with parents via emails, phone calls, websites, and formal written
correspondences. The school counseling office begins to provide information about available services to the incoming ninth
grade students during an eighth grade presentation that is held in January prior to their arrival at Farmington High School.
Students are again given information about available services during orientations that are held at the end of eighth grade, and
in August, prior to their ninth grade year. A monthly principal and counselor's newsletter is sent home to all parents;
however, some parents have identified that they would like to be more informed regarding school programs, especially for
those in need of services. A formal invitation is mailed home to parents inviting them to their children's yearly counselor
meeting. Counselors offer families in need referrals to community and to mental health agencies. During the first five weeks
of school and during five weeks at mid-year, counselors conduct freshman seminars that provide information to students
regarding available services and opportunities. The special education department holds a transitional open house for
upcoming ninth grade special education students highlighting available services. A school-wide open house is offered at the
beginning of each school year, and information is e-mailed home to parents who could not attend this open house. The
district's website and student/parent handbook contains up-to-date information regarding services. Communication is further
enhanced by the use of the Google platform's ability to perform brief surveys and share documents, and grades can be
accessed via the web-based PowerSchool program. Each student is given a Farmington gmail account, and it is used
continually to communicate about available support services to them. The school collects data on the effectiveness of student
supports through participation data, parent/student surveys, and anecdotal data that is collected at structured guidance
conversational programs with parents. Because of the regular communication about support services to students and to
parents, Farmington High School stakeholders are aware of and able to take advantage of these services in pursuit of
achieving the 21st century learning expectations.

Sources of Evidence

panel presentation
teacher interview
teachers
students
department leaders
school leadership
school support staff
Standard sub-committee

Page 74 of 99

Standard 6 Indicator 3

Conclusions

Support services staff consistently use technology to deliver an effective range of coordinated services for each student.
School counselors utilize the Naviance and Career Cruising computer programs to assist students in career exploration and
post-graduation planning. Students can schedule an appointment with their counselor using the You Can Book Me program.
Students and parents can monitor assignments and grades via PowerSchool. Farmington is a Google Apps for Education
district, and the presence of Chromebook carts in most of the classrooms and in the library has led to substantial use of
Google Docs and Google Classroom for providing information, assignments, collaborative opportunities, and written
feedback to students. Support services personnel coordinate services and provide information about students to one another
through use of electronic forms and Google Docs. Google translation applications are also used to support English language
learners. Technology equipment and use of collaborative library space are coordinated using Google Calendar. Support
services information, such as guidance reminders and volunteer opportunities, is provided to students via their school email
accounts as well as through the scrolling announcements on the school televisions. The guidance department also utilizes e-
blasts, a counseling department newsletter, additions to the principal's newsletters, the guidance website, and announcements
on the 9:05 Friday school news to publicize information. Library databases and ebooks are electronically available to
students, and during the 2014-2015 school year, the district technology department set up a Virtual Desktop platform to
allow student access to school software programs from any computer at any time. Kindles are available for students who
benefit from text-to-speech and audio book capabilities. Chromebooks, desktop computers, video cameras, digital cameras,
iPads, and MacBooks in the career center and library are available for student work and Capstone projects, both for the
delivery of support services and direct instruction. Every educator, including support services staff, has a professional goal
to improve communication with parents, much of which takes place electronically. In addition to use of emails to convey
information about their offerings, support service personnel continually update their websites, draft and send department-
specific newsletters, and include information in the principal's newsletters which are sent electronically. The special
education department uses various technologies as well as online tutorials and specialized software to meet the physical and
learning needs of their students. Because of the consistent use of technology by support services staff, students receive a
wide range of coordinated support services and information, which assists them in their academic learning and personal
needs, involvement in extracurricular activities, access to educational technology, college and career planning, and
achievement of the school's 21st century learning expectations.

Sources of Evidence

self-study
panel presentation
students
parents
department leaders
Standard sub-committee

Page 75 of 99

Standard 6 Indicator 4

Conclusions

School counseling services have an adequate number of certified/licensed personnel and support staff who deliver a written,
developmental program, meet regularly with students to provide personal, academic, career, and college counseling, engage
in individual and group meetings with all students, deliver collaborative outreach and referral to community and mental
health agencies and social service providers, and use ongoing, relevant assessment data, including feedback from the school
community, to improve services and ensure each student achieves the school's 21st century learning expectations. There are
eight school counselors. The department director and AVID director each carry a reduced caseload due to their additional
duties. Counselors meet regularly with all students in individual and group meetings to provide a comprehensive range of
personal, academic, career, and college counseling. High school counselors meet with eighth graders to present the high
school program of studies, which is also mailed home to parents, and subsequently they host an open house for those
students. Counselors meet with incoming students through weekly freshman seminars during the first marking period, which
is an orientation session to describe counseling services. They also set individual conferences to review the transition to high
school, visit classrooms to explain and explore the program of studies booklet, and conduct a planning conference where
they review academic performance, help choose tenth grade courses, and discuss career interests. Counselors discuss the
program of studies with tenth graders, provide information regarding interpretation of PSAT scores, deliver lessons on career
clusters and administer the career interest inventory, and participate in individual conferences with parents and students to
review credits, academic performance, selection of courses, and career plans. Counselors also visit grade 11 classrooms to
review PSAT interpretation and provide a program of studies orientation, meet individually with parents and students to
review academic performance, help choose 12th grade courses and discuss post-secondary plans, present an evening
program to juniors and their parents about the college planning process, administer and interpret computerized college
search information, and present a college fair and career/vocational school fair. They also provide lessons on college
planning activities such as resume writing, the college search, and the college admissions process through Naviance. For
12th graders, counselors present an overview of the college admissions and application process and timeline, conduct an
informational college financial aid night for students and parents, hold individual conferences with students and parents to
review credits, discuss future educational and career plans, select options for post-secondary education, and host a college
fair and career/vocational fair. Additionally, counselors support students with academic, personal, and behavioral issues,
arrange job shadowing, assist with financial aid forms and scholarship searches, identify and assist students with enrichment
programs, facilitate student intervention team and Section 504 meetings, and assist in administering the Connecticut
Academic Performance Test (CAPT) and Advanced Placement (AP) exams. Counselors also email students and parents at
key points during the semester with encouragement to check PowerSchool. Counselors also collaborate with advisors in the
Connect program to reach students with information. The counseling department meets individually with students and their
parents each year during grades 10, 11, and 12. Although the school hosts an all-school open house, there are no formal
conferences scheduled between parents and teachers, and parents most often meet with their child's counselor about school-
related issues. Once per month, the counselors also offer a “coffee and conversation” program for parents, which is well
attended. Counselors also work with students on matters requiring conflict resolution. A formal process exists and a form is
completed, which is then shared among all support personnel who work with that student. During the 2014-2015 school
year, the school counseling department instituted a suicide prevention training program for seniors entitled Question,
Persuade, Refer (QPR) which they deliver through health, physical education, and wellness (HPEW) classes. Counselors
also offer a voluntary college preparation day program to seniors, which has been well attended in the past. The program
teaches graduating seniors about transition to college life, alcohol consumption concerns, and personal safety issues. There is
one full-time school psychologist on staff who is responsible for all of the psychology-based assessments for students at
Farmington High School as well as Farmington students who attend private high schools. The psychologist is also currently
responsible for teaching several classes in the Special Education program. In addition to one full-time social worker, there
are two half-time social workers; however, one half-time social worker is responsible for servicing both the STEP
program and the alternative high school, both of which are designed to help students academically and socially. In addition
to counseling students individually, the social workers also embed themselves into the HPEW classes to teach students about
mental health issues and how to report any mental health concerns that they may have. Counselors deliver collaborative
outreach and referral to community and area mental health agencies and social service providers. Additionally, they report
that the number of students experiencing severe anxiety and depression, as well as the numbers of Section 504
accommodations and students identified for special education services, has been consistently increasing over the past few

Page 76 of 99

years. The counselors provide ongoing assistance on-site and also maintain a listing of community resources and therapists
to which they refer students in need. Also, counselors use an ongoing, relevant assessment data, including feedback from the
school community, to improve services and ensure each student achieves the school's 21st century learning expectations.
Data is collected both formally and informally. Every senior completes an exit survey to provide feedback on school
counseling services. Many graduated seniors return to FHS for a reception on the day before Thanksgiving and report back
to counselors how prepared they were for college. Students are also asked to complete evaluative surveys after participating
in the freshman seminar and other guidance lessons and programs. Parents and students are typically surveyed after junior
planning night and other group presentations. Counselors also invite students to be part of focus groups to obtain feedback
about school counseling services. Informal data is collected from parents during both the “coffee and conversation”
programs and the individual yearly student/parent meetings. Every two to three years, the parents are mailed a formal
survey. Due to the adequate number of counseling personnel who provide comprehensive personal, academic, career, and
college counseling services, deliver a written developmental program, deliver collaborative outreach as necessary, and use
feedback to improve services, every student has the supports necessary to succeed academically, to maintain their personal
wellness, and to prepare well for post-secondary plans.

Sources of Evidence

self-study
panel presentation
facility tour
students
parents
department leaders
Endicott survey
school website
Standard sub-committee

Page 77 of 99

Standard 6 Indicator 5

Conclusions

The school's health services have an adequate number of certified/licensed personnel and support staff who provide
preventative health services and direct intervention services, use an appropriate referral process, conduct ongoing student
health assessments, and use ongoing, relevant assessment data, including feedback from the school community, to improve
services and ensure each student achieves the school's 21st century learning expectations. Late in the 2014-2015 school year,
the health services staff of one full-time registered nurse was supplemented by the addition of a half-time licensed practical
nures (LPN). The LPN works two full days and one half-day. Additionally, two certified athletic trainers work in
conjunction with the school nurses regarding sports-related injuries, safety issues of athletes, and return-to-play procedures.
The nurse previously provided preventative care by conducting vision, scoliosis, and hearing screenings on all ninth graders.
However, the state law has changed and school nurses are no longer required to conduct vision and hearing tests; scoliosis
screenings will only be conducted for male ninth graders if they were not assessed for scoliosis while in grade eight. The
nurses provide medical care for all illnesses and accidents in the building and maintain documents regarding treatment;
maintain and update student health records; manage return to school procedures for students who had been absent due to
illness or injury; administer medications; provide flu vaccines to staff; participate in student Section 504 plan and planning
and placement team (PPT) meetings and procedures; complete reporting for special education students; act as liaisons with
outside medical providers concerning school issues; collect and document state-mandated health screening information;
order and manage medical supplies; and maintain health records for current, incoming, and outgoing students. Additionally,
the nurses create and maintain individual health care plans for students with special medical needs. The nursing staff is very
timely in providing teachers with information concerning their students' special medical needs and in providing them with
the necessary medical training to handle medical issues while on field trips. Students who have a long-term medical
condition of less than six month's duration which will impact their education, but not one which would require a 504
accommodation, the nurse creates and oversees an individualized medical plan that is followed appropriately. She works
with guidance counselors, notifies all of the student's teachers, and coordinates with parents on any necessary educational
accommodations necessary to assist the student with his/her learning. The nurse closely monitors the student during this
time, to ensure medical improvement and that educational accommodations are made and adjusted so the student can meet
his/her learning needs. The school nurses also work closely with the two certified athletic trainers on athletic issues. Nursing
staff often coordinate support efforts for students, helping them to succeed academically despite injuries; for example, by
coordinating use of audiobooks and other educational supports for students who cannot read print books due to concussion,
and serving as the point of contact between parents and the school for students with injuries. The Endicott survey indicates
that 74.4 percent of parents agrees that Farmington High School's health services program is adequately staffed and 61.8
percent of students are comfortable going to the school nurse. Health services personnel provide health referrals to parents
via mail, phone or email, depending on the situation and the parent's contact preference. Students may be referred to the
hospital or various medical providers in the area. Health services staff collaborate with school counselors and social workers
informally and through the PPT process concerning the medical care of students. When necessary, the school nurses may
obtain releases in order to communicate directly with outside medical practitioners concerning students. The nurses maintain
a daily log of student visits, which specifies student medical needs and conditions. A pass is required to go to the nurse's
office. Nurses note patterns and needs in school health services and provide required statistics, such as asthma reports, to the
state. Data concerning immunizations were previously compiled in accordance with state requirements. The school
administrators are very supportive of the health services department. When the full-time nurse was the only health care
provider in the school, she compared the nurse-to-student ratio at Farmington High School and data to that of similar high
schools and determined that another nurse was needed. The principal brought the need to the school board, and the
additional half-time position was added at the end of the 2014-2015 school year. Because there is an adequate number of
licensed school nurses who follow the health care of the students so closely, and work in close collaboration with the school
counselors and teachers regarding student needs and necessary learning accommodations due to medical concerns, provide
direct intervention services, all students receive the medical and educational supports that they require to achieve the school's
learning expectations.

Page 78 of 99

Sources of Evidence

self-study
panel presentation
students
parents
Endicott survey
Standard sub-committee

Page 79 of 99

Standard 6 Indicator 6

Conclusions

Library/media services are well integrated into curriculum and instructional practices and have an adequate number of
certified/licensed personnel and support staff who are actively engaged in the implementation of the school's curriculum;
provide a wide range of materials, technologies, and other information services in support of the school's curriculum; ensure
that the facility is available and staffed for students and teachers before, during, and after school; are responsive to students'
interests and needs in order to support independent learning; and conduct ongoing assessment using relevant data, including
feedback from the school community, to improve services and ensure each student achieves the school's 21st century
learning expectations. The library media staff includes one full-time librarian, one librarian who serves half-time at
Farmington High School and half-time as the grades K-12 district library media coordinator, a full-time technology
integration specialist, and a full-time media aide. Currently, a former parent volunteers approximately 20 hours per week.
Additionally, certified teachers are often scheduled for library duty, which provides additional oversight of students as they
use the upper floor of the library in addition to the main floor. The school librarians are actively engaged in the
implementation of the school's curricula. All freshmen participate in a formal library orientation and introduction to digital
resources. A librarian routinely attends social studies team meetings in order to incorporate library media services into their
projects. Librarians are often asked by teachers to present lessons on citations, research skills, oral presentations, and literacy
skills across disciplines. The librarians also assist students with their Capstone research and are actively involved in
collaborative literacy initiatives with teachers and instructional coaches in the building. The technology integration specialist
teaches lessons, supports other teachers as they instruct students, works with teachers to integrate technology into lessons,
and provides professional development opportunities for faculty and staff. The technology integration specialist also serves
on the Capstone committee. The school purchased a subscription to lynda.com, which provides educational training videos.
The integration specialist focuses his lessons on skills and educational principles, while students use the lynda.com videos to
learn how to use the actual technology. The district's grades K-12 Inquiry Standards are currently being drafted and
technology skills are being embedded into the curricula across disciplines. The library maintains two Chromebook carts each
with 26 computers, a cart of MacBooks, 10 iPads, 10-15 Nooks and 10 Kindle readers, and video and audio recording
equipment. The print and electronic database collections are adequate and are constantly being enhanced and refreshed.
Additionally, students are able to access hundreds of ebooks via BryteWave and Overdrive applications. There are two areas
that have desktop computers, one on the main level of the facility and the other in the upper library, which are both well
utilized, although the addition of Chromebooks in the classrooms has lessened this demand. The upper library also includes a
small area used for professional development by the faculty. The library facility is well used by classes, study hall students
who have the need for technology, groups of students who are collaborating, students who need a quiet study area, and
faculty. Because it is not currently possible to print from the Chromebooks, the printers and copiers in the library are also
used extensively. Teachers access a Google calendar in order to reserve equipment and space. The librarians reported that
despite their desire to allow students open access to the library, there are times when study hall students must be turned away
in order to accommodate scheduled classes; therefore, providing adequate space to meet the competing demands of this
small facility is an ongoing challenge. Despite the physical limitations of the facility, the library media staff provide a high
quality program with strong resources and a very welcoming atmosphere. The facility is available to students from 7:00 a.m.
until 4:00 p.m. During the school day, freshmen and sophomores may visit the library by obtaining a pass from an academic
teacher, a study hall teacher, or a member of the library staff. No pass is required for juniors and seniors. Teachers and tutors
staff the library after school through funding from a state grant for the Open Choice program. Students may schedule time
with the teachers for extra help or may receive assistance on a drop-in basis. Information regarding library media and
technology services are provided to students and parents via the library media website, email blasts to students, and the
principal's newsletter. The library media staff is very responsive to the interests and needs of students and faculty in order to
support independent student learning. The librarians are exceedingly helpful in obtaining required materials. For example, e-
readers allow immediate purchase and download of e-books to meet student needs. Students may also verbally request that a
book be purchased or complete a form requesting new library materials. Teachers may also request the purchase of items to
support their curriculum and their professional learning. The library budget allows for purchase of necessary and desired
print and electronic resources. The principal is very supportive of the library program and allows the librarians autonomy in
purchasing decisions so they can be responsive to student and faculty needs immediately. Library media staff collaborate
closely with content area teachers and are able to use a variety of learning assessments to gauge student understanding of
research, literacy, and technology skills. The librarians work closely with students in locating required resources and

Page 80 of 99

obtaining individual student feedback about the helpfulness of the library media lessons and collection to their learning.
Library media staff is able to evaluate student learning and understanding through informal formative assessments
throughout the research process. Teachers and librarians typically conference after a library media lesson to ensure that the
information and resources provided were helpful to the students, and to adjust instruction as required. At times, the librarian
may meet with teams after conclusion of a project. Statistics on database and e-book use as well as circulation and collection
specific statistics are compiled and assessed to drive collection development decisions. Formal technology surveys are used
to assess the skills and needs of the faculty, and students are also surveyed about their knowledge and comfort level with
various technologies; however, students exhibit some frustration with the number of surveys that they are asked to complete.
The library media staff also engages in educational rounds using a formal technology integration matrix to explore ways in
which technology is currently being embedded into lessons and to determine student technology learning needs. Recently,
there was a strong shift in the use of technology and an increase in use of Google Apps throughout the school. A teacher-led
summer professional development day provided a way for teachers who attended a Google Summit to share their knowledge
and allowed teachers to expand their technology knowledge in areas of interest to them. The integration of high quality
library media services and resources into the curriculum, the strong focus on technology integration across disciplines, the
availability of the of the media center, the use of feedback from the school community, and the responsiveness to students
and staff interests and needs, all provided by an adequate number of licensed professionals and support staff, ensures that
students learn the important research, literacy, and technology skills needed to achieve the school's 21st century learning
expectations.

Sources of Evidence

self-study
panel presentation
facility tour
teacher interview
students
department leaders
Standard sub-committee

Page 81 of 99

Standard 6 Indicator 7

Conclusions

Support services for identified students, including special education, Section 504 of the Americans with Disabilities Act
(ADA), and English language learners (ELL), often have an adequate number of certified/licensed personnel, who
occasionally collaborate with all teachers, provide inclusive learning, and perform ongoing assessment using relevant data,
including feedback from the school community to improve services, and ensure each student achieves the school's 21st
century learning expectations (Vision of the Graduate). The school employs a school psychologist, two social workers, nine
special education teachers, thirteen paraprofessionals, a half-time speech and language pathologist, and a part-time English
language learner tutor. The special education staff is part of the core academic team, and they collaborate during some of the
team meetings. If the schedule permits, co-teachers collaborate and plan lessons together. A special education full team
meeting is held on a bi-weekly basis. These meetings address individual student concerns, legal mandates, upcoming
planning and placement (PPT) meetings, new referrals, assessments and grading policies. A special services team includes
special education teachers, social workers, school psychologist, speech and language pathologist and school counselors, who
meet on a weekly basis to discuss students of concern, to analyze student data, and to collaborate more fully about the
students that they service. Collaboration amongst colleagues is further enhanced by periodic checks into the Google
Classroom interface.

Students are provided with inclusive opportunities in co-taught classrooms and adult-supported classes within the general
education environment. Self-contained services for special education students are predominately used for freshmen, with a
few classes offered for sophomores, and one Consumer Math class for upper classmen that targets functional math skills.
Reverse inclusion opportunities are provided both during and after school. During the school day, identified students may
take a unified arts or unified physical education class. After school, identified students may participate in the Unified Theater
or a Unified Sports program. The two Friends classrooms, which service students with multiple disabilities, have an open
door policy that allows general education students to come into these classes during their lunch periods. The students who
are in the Friends classes have an opportunity to take classes outside of these programs, and a prom, specific to their social
needs and includes general education students, is held once a year.

Students receiving special education services have ongoing assessments, culminating with a triennial evaluation. The
progression on their Individual Education Program's (IEP) long-term goals and short-term objectives are assessed on a
quarterly basis, and are reported at each student's annual review at the Planning and Placement Team meeting (PPT). The
vast majority of students provide self-assessment data on their goals and objectives at their yearly PPT meetings. Some
student grades are assessed using a mastery-based approach. Students' 504 plans are reviewed annually by the school
counselors. English language learners are assessed by the English language tutor, using standardized measures, and plans are
developed, implemented and modified based on these test results. Surveys and alumni/parent focus groups are used as
assessment data for program improvement as well. By providing support services for identified students involving
collaboration, inclusive opportunities, and ongoing assessments, the Farmington High School community will be ensured
that each student is given the opportunity to achieve the school's 21st century learning expectations.

Sources of Evidence

self-study
teacher interview
teachers
department leaders
school support staff
Standard sub-committee

Page 82 of 99

Standard 6 Commendations

Commendation

The development and implementation of several initiatives that support academic and behaviorally at-risk students

Commendation

 The regular development and dissemination of information about student support services for parents and students

Commendation

The wide variety of technologies and platforms used to deliver coordinated services and information to each student

Commendation

The individualized and comprehensive personal, academic, career, and college counseling services provided to all students

Commendation

The strong collaboration between health services and parents, students, and staff to provide educational accommodations and
supports to students with medical needs

Commendation

The responsiveness and support provided to students and teachers from library media services

Commendation

The embedded integration of library media resources and technology across disciplines

Commendation

The consistently scheduled collaboratiive time for support services staff to meet

Page 83 of 99

Standard 6 Recommendations

Recommendation

Create and implement a data-driven protocol that assesses the efficacy of the initiatives targeted to at-risk students

Recommendation

Identify and address the limitations of the library media facility on furthering development of program delivery

Recommendation

Ensure sufficient collaboration time for co-teachers

Page 84 of 99

Standard 7 Indicator 1

Conclusions

The community and district's governing body consistently provide dependable funding for a wide range of school programs
and services, sufficient professional and support staff, ongoing professional development and curriculum revision, a full
range of technology support, and sufficient equipment, instructional materials, and supplies. Farmington High School
programs and services have been sustained during difficult budgetary times, and the overall staffing appointments increased
for the 2015-2016 school year by 0.2 full-time employees. Grant money has helped to support the budget and operating
costs, such as the $550,000 in grant money received in 2013-2014 for security and technology. The programs that have been
funded reflect the diverse interests and academic opportunities at Farmington High School, including engineering courses,
multiple Advanced Placement (AP) courses in all disciplines, and a celebrated music program. Beginning with the 2014-
2015 budget, the professional development allotment increased to fund the addition of six professional development building
substitutes. The substitutes are used to support teacher teams for professional development or curriculum writing. Existing
professional development opportunities were expanded, such as workshops at Teachers College, Columbia University and
content- and initiative-specific learning opportunities. The technology budget has included building-specific technology and
infrastructure allotments such as increased access points for improved wireless connections and fiber installation to increase
data transmission rates throughout the large campus. The budget for technology has been sufficiently supported by the town
and board of education, with enough funding available so that grant money would only accelerate the requests in the budget.
For the 2015-2016 school year, the requested budget for technology decreased by $275,000 and will focus on replenishing
the existing Chromebook carts. Chromebook carts are used in each classroom; Naviance has helped grow career
development with students and parents; and, the school is working on installing more Smart Boards to support instruction
and to utilize the projectors in each room. The technology equipment has been expanded as the science, technology,
engineering, and math (STEM) and engineering labs grow, and grants from the community partnerships, such as the Jackson
Laboratory for Genomic Medicine's genomics unit and the Stanley Tools three dimensional (3D) printers, allow for an
increase in instructional equipment. The current technological equipment is maintained by on-site personnel known as the
Technical Service Group to enable rapid responses and allow for teacher-specific maintenance. With Maintenance Direct,
current equipment can be maintained by local custodians, who are responsive to teacher needs. The maintenance, building
repairs, and custodial supply budgets are sufficient, with the staffing budget showing a small increase in staffing of 0.2
percent. Equipment, instructional materials, and supplies are sufficiently funded to support the educational program.
Farmington Public Schools' governing body provides dependable funding for programs and services, personnel, professional
development, curriculum revision, technology support, equipment, and instructional materials and supplies, which provides
students the resources to successfully meet the school's 21st century learning expectations.

Sources of Evidence

classroom observations
self-study
student shadowing
facility tour
teacher interview
teachers
parents
school board
department leaders
central office personnel
school leadership
Endicott survey
Standard sub-committee

Page 85 of 99

Standard 7 Indicator 2

Conclusions

Farmington High School frequently develops, plans, and funds programs to ensure the maintenance of the building and
school plant, to properly maintain, catalogue, and replace equipment, and to keep the school clean on a daily basis. However,
although the school has plans, insufficient funds are available for the necessary upgrades of the building and school plant.
The daily maintenance of the building is monitored through a ticket program called Maintenance Direct, a sub-component of
SchoolDude software. Staff members can request routine maintenance or equipment repairs for the custodial staff to track,
and it is an efficient method of providing the requester with the proper assistance. Due to the ticket system, the specific
duties of the custodians can be matched to the needs. For routine emergency maintenance, the school uses a company called
Red Hawk, for tasks such as the inspection and maintenance of life safety equipment. The general budget for repairs has
remained consistent over the last three years, and this should allow for the continuance of these programs. The funding for
the building comes from the general budget and discretionary line-items that would draw from funds allocated for the
specific needs of the repairs, such as electrical funds for electrical needs, and the school can request funds to handle general
building maintenance. The 2015-2016 budget shows that the annual building repairs cost is maintained at $73,400 from the
previous year, along with the annual service contracts total of $51,721. However, the roof is leaking, which has caused some
concerns. Currently, $29,000 has been requested in the capital expenditure budget for repairs set to begin in 2016-2017.
However, the estimated cost for repair of this area of roofing is $300,000; therefore, additional funding will be required. The
school itself is well-maintained with daily cleaning that impresses the members of the school community. The clean school
contributes to the positive school climate. Sixteen custodians work a combined total of 92 hours per school day cleaning and
disinfecting the approximately 222,000 square foot building. In addition, each summer, the school receives a deep cleaning
by the custodial staff. Each custodian has an assigned area of the school for which he/she is responsible, tasks are clearly
communicated, and the quality and completion of the work are monitored daily. While the school develops and plans
programs to ensure the maintenance of the building and school plant, maintains, catalogues, and replaces equipment, and
keeps the school clean on a daily basis, funding the necessary upgrades of the building will ensure appropriate delivery of
curriculum, instruction, programs, and services.

Sources of Evidence

self-study
teacher interview
school support staff
Endicott survey
Standard sub-committee

Page 86 of 99

Standard 7 Indicator 3

Conclusions

The community funds and the school implements a long-range plan that addresses programs and services, short-term facility
needs, technology, and capital improvements, and most enrollment changes and staffing needs; however, a long-range plan
to address facility needs is only just getting underway. The school always has long-range plans for programs and services.
The School Development Plan details the objectives for which every department in the school is accountable and sets targets
which must be met by appropriate dates. This plan aligns with the school's Framework for Teaching and Learning, as well as
the Vision of the Graduate. These include efforts to create authentic learning experiences through co-curricular activities,
such as internships or clubs. This plan also examines the services available to students, including efforts to expand the career
center's offerings and tutoring services. Other notable programs that have been implemented as a result of long-term
planning for student success includes the AVID program, which identifies struggling students and provides extra support
throughout their four years in the school, and the development of the Alternative High School, which services students who
have struggled in the traditional classroom environment. The community has provided funding to address most long-range
concerns over enrollment changes and staffing needs. For example, a full-time social worker was added in the past year to
provide extra mental health and support services to students in crisis. This position is shared with all schools in the district.
The community also funded the addition of tutors for each of the core areas of writing, social studies, math, and science over
the past two years in order to support struggling students in meeting the educational goals set in the School Development
Plan. English language learner (ELL) students have increased sharply within the district in the past decade, however, and
there are not enough staff members to teach, develop programs, and provide support services, creating significant concern in
the school community about sufficiently funding to assist ELL students.

The community funds and the school implements long-range planning for technology and capital improvements. For
example, the Capital Improvement Plan for 2014-2019 shows an investment of $135,000 in improvements to the kitchen
equipment over the five-year period; $735,000 has been planned for furniture; and $2.7 million has been planned for
technology upgrades. The board of education shared a comprehensive plan for Farmington High school that detailed capital
project needs, such as security concerns, roof issues, and auditorium renovation. Teachers, administrators, and members of
the board of education are well aware of the district's needs and actively work to create long-term plans to address these
needs. For example, in the last budget, $8.2 million was requested by the Board of Education for auditorium improvements
but was not included in the final town approved budget. Upgrades for technology and capital improvements have been
mostly funded. Facility needs are well budgeted for the short-term to maintain and upkeep as detailed in the Five-Year
Maintenance Plan, mostly funded by the Town Council. However, significant, long-term concerns about the accessibility,
safety, and climate exist. The Five-Year Maintenance Plan includes $75,000 requested in the 2015-2016 budget to address
Americans with Disabilities Act (ADA) non-compliance issues; however, a commissioned study reveals that many areas of
the building are not in compliance with the ADA, including bathrooms, the auditorium, the music room, parts of the library,
and classrooms located on the second and third floors of the building. This appropriation may sufficiently maintain the
current building, but is insufficient as a remedy to the overarching issues of whole-building accessibility for all students in
compliance with the ADA. The board of education committed to begin planning for ways in which to make the school fully
ADA compliant.

In the 2015-2016 budget, $15,000 was proposed to maintain heating and cooling. Several wings of the school are without
air conditioning and become uncomfortably hot during warm weather days and is nearly a universal complaint among
students, staff, and administrators. The board of education is aware of the shortcomings of the facility, and recently
commissioned a study to design and propose a new high school facility to meet the curricular, legal, safety, and climate
needs of all students. By planning, budgeting, and implementing a long-term plan to provide sufficient programs, services,
technology, enrollment, staffing needs, and short-term facility needs, the school and community are able to provide relevant
and engaging educational experiences for their students; however, developing and funding a long-term plan to address
facility needs will remove the restrictions they place on future improvement and growth.

Page 87 of 99

Sources of Evidence

self-study
facility tour
teachers
school board
central office personnel
school leadership
school website

Page 88 of 99

Standard 7 Indicator 4

Conclusions

Building administrators are actively involved throughout the budget development process, and faculty is somewhat involved.
Typically, department chairs begin developing the budget by using the previous year's department budget as a baseline with
the understanding that new expenses for equipment or resources for instance, require explanation and justification. These
budget requests are shared with the principal, who amasses considerations from each department along with facilities,
technology, and other expenses for the school. The principal then presents the school budget proposal to the superintendent,
who modifies the budget as necessary and presents a complete budget for the Farmington Public School District to the board
of education. The board, after discussion and consideration, presents the budget to the town council for review, debate, and
approval. Department leaders, who are faculty members, always play a key role in developing the budget. However, teachers
have only limited or sporadic input in the development of the budget. Some department leaders do not solicit department
members' feedback, and there is no formal process by which teachers can propose budgetary items or raise budgetary
concerns outside of their departments. The principal has the ability to allocate funds and prioritize the spending of monies
designated for teaching and learning at the school. Each year, the principal speaks at a board of education meeting where the
proposed budget is presented to the public. He explains the rationale for budgetary requests, particularly any increases. The
software used for the budget allows the principal to view requests and up-to-date account balances in real time. This also
allows the principal to respond to budget requests by department heads almost instantly. Department leaders generally do not
know the exact balance of their budget at any given point, but can inquire with the principal or administrative support staff at
any time to get this information. When the budget development process actively involves all stakeholders, all priorities to
support teaching and learning can be expressed and considered.

Sources of Evidence

self-study
school board
central office personnel
school website
Standard sub-committee

Page 89 of 99

Standard 7 Indicator 5

Conclusions

The school site and plant do not support the delivery of high-quality school programs and services in all areas. There are a
sufficient number of science labs adequately equipped to deliver a 21st century curriculum. A grant recently funded a new
engineering lab and new spaces have been found for Project Lead the Way classes, in addition to standard science classes.
There is adequate space for the guidance, nursing, and administrative staff; however, due to the layout of the building these
resources are not readily accessible to students. Nonetheless, the spaces provided for nurses and counseling includes private
spaces to ensure confidentiality and privacy for students. The cafeteria, dining services, and food preparation areas are such
that four lunch shifts are required, which places limits on the master schedule due to the limitations of these spaces.

While the heat of the building poses challenges to teaching and learning, the inconsistencies between zones of the facility
also is problematic for students and teachers. The school did not have a consistent or comfortable temperature throughout the
building, with portions of the building feeling hot and humid while other areas are air conditioned and comfortable. The fine
arts and world languages departments are situated on the upper floors of the original building, and as a result have warm and
sometimes uncomfortable temperatures; additionally, other areas on the main level are also adversely affected by the lack of
climate controls.

There appears to be inadequate outdoor space for parking and athletics. Although there are two lots for parking, some
teachers are often forced some to leave their vehicles in “no parking zones” behind the school. Although the athletic spaces
are currently adequate to implement educational programs, it requires extensive planning as most space in the building and
outdoors is shared among many different groups. Overall, the school has an adequate number of classrooms to deliver high
quality academic programs. This is due to the creative scheduling, hard work of faculty and staff, and dedication of the entire
school community as they have consolidated offices and other staff work spaces to create rooms for classes and tutorials, and
made other adjustments to the facility to meet student needs. Although an entire wing was added to the school in 2004,
current class usage is at 95 percent in the building, which strains the facility and limits the programs. Although they are
committed to making it work, staff and administrators are frustrated with the building, and the limitations it places on their
ability to expand, improve, and enhance curricular and co-curricular offerings. For example, there is interest in expanding
offerings for Project Lead the Way, Applied Arts, tutorials, ELL support, digital media, and audio/visual efforts. In addition,
the library does not support the implementation of 21st century curriculum or independent inquiry. Although the space has
some computers, there is not enough space or technology to support student inquiry. Several spaces have been reclaimed
from the library to create offices or classrooms for other programs, which has inhibited efforts to create dynamic spaces that
can be used for research or classwork. There are no rooms for classes to meet or for students to work quietly on projects.
Moreover, the second floor of the library is completely inaccessible for students with physical disabilities. Consequently,
due to the creativity of the faculty and staff, the existing schedule with 42-minute classes and four lunch waves, and the
efforts of all involved, the facility can sustain the current curricular offerings. When the school site and physical plant can
fully support the delivery of current and future high quality programs and services, teaching and learning, and opportunities
for student learning and growth, will be maximized.

Sources of Evidence

classroom observations
self-study
student shadowing
panel presentation
facility tour
teacher interview
teachers

Page 90 of 99

students
parents
school board
central office personnel
school leadership
Standard sub-committee

Page 91 of 99

Standard 7 Indicator 6

Conclusions

The school maintains most of the documentation that the physical plant and facilities meet applicable federal and state laws
and are in compliance with local fire, health, and safety regulations; however, the physical plant and facilities are not fully
compliant with federal and state laws. Farmington High School provides current documentation about federal and state laws
surrounding the maintenance of fire alarms, fire extinguishers, food safety, elevator inspection, and some Materials Safety
Data Sheets (MSDS). The annual and routine maintenance of life safety equipment is provided for the district by a
contracted company, who provides documentation. The fine arts department supplied their MSDS sheets, applied arts could
not provide current documentation for their materials used, and, although science has their sheets, they could not find them
upon request, which they are expected to do. The Office of Civil Rights report from June 2014 cites multiple non-
compliance concerns with the Americans with Disabilities Act, including access to the auditorium and stage, the library
media center, portions of the world languages and fine arts departments, and a section of the nurse's office. The school has a
plan to improve access, but it has not yet been enacted. Farmington High School has emergency response protocols, and has
trained the staff in procedures for such emergencies as a fire drill, lockdown, and evacuation from the site. The school
maintains most of the documentation about the physical plant and facilities' state, and local law compliance; however, full
compliance with all applicable federal and state laws will ensure the needs of all students can be met.

Sources of Evidence

classroom observations
self-study
student shadowing
panel presentation
facility tour
teacher interview
teachers
parents
school board
department leaders
central office personnel
school leadership
school website
Standard sub-committee

Page 92 of 99

Standard 7 Indicator 7

Conclusions

Collectively, Farmington High School's professional staff actively engages parents and families as partners in each student's
education and, in a variety of ways, reaches out specifically to those families who have been less connected with the school.
The school newsletter is published monthly, and is generalized to cover all school events and topics for the entire school's
population. Parents are engaged in their children's academic progress primarily through PowerSchool, which allows them to
check grades, attendance, and other information online. Teachers use Remind101 and emails to contact parents with
concerns about students or positive reports of student achievements. A survey of Farmington High School (FHS) staff
revealed that 60 percent of teachers communicate with parents monthly. Teachers contact parents individually for
conferencing, primarily when students are struggling with academics. Counselors meet with each student individually at
least once per year; parents are formally mailed an invitation to attend this yearly meeting, and the majority attend. The
professional staff makes efforts to connect with those families who have been less connected with school in a variety of
ways. For example, many teachers call home to encourage parents to come to open house or to discuss academic issues.
Teachers email parents who were unable to attend open house with the materials that were disseminated, along with an
invitation to contact them directly with any questions or concerns. These efforts have resulted in increased attendance at
open house by parents who may not have traditionally participated. Furthermore, the AVID program notifies parents about
school events and encourages them to attend and to become familiar with the school. A culture and climate coordinator has
taken the initiative to contact the parents of out-of-district students in the Open Choice Program, which has also increased
parental contact with the school. In the past year, a “meet and greet” night was held in Hartford for FHS faculty to meet out-
of-district students' families. Parents with children in the Alternative High School have four group parent meetings a year
and one mandatory individual parent meeting per year. By engaging parents, especially those less connected to the school,
Farmington High School nurtures relationships with parents to include these important stakeholders as members of the
school community.

Sources of Evidence

self-study
student shadowing
teachers
students
Standard sub-committee

Page 93 of 99

Standard 7 Indicator 8

Conclusions

The school consciously develops productive community, business, and higher education opportunities, and generally
develops parent partnerships to support student learning. Farmington High School has multiple business and industry
partnerships that provide students with both curricular and extracurricular opportunities. These partnerships include the
Jackson Laboratory for Genomic Medicine, United Technology Corporation, and Westfarms Mall, with students having
experiences including career shadowing and research opportunities at the Jackson Laboratory. The University of Connecticut
Health Center is also a local partner for research opportunities and internships in the laboratory environment. Beyond the
partnerships with local businesses, students at Farmington High School can participate in a Capstone program that requires
them to forge connections with local community members to develop their expertise. This allows universities, businesses,
and community members to work with students to supplement school programs and provide an insight into the specific
industry or background represented. Students are also able to take classes at the local colleges and universities, such as
Tunxis Community College or the University of Saint Joseph. The University of Saint Joseph is also developing a
scholarship program for female students with an interest in STEM careers. The community partnerships encourage real-
world, authentic activities through practical applications, such as Habitat for Humanity and Rebuilding Together Hartford,
the additive and subtractive 3D printers furnished by Stanley Tools, a collaboration between the Hartford Symphony
Orchestra and the music department, and Project Lead the Way's engineering projects. These learning partnerships help
students link the classroom knowledge with practical and authentic applications. Parents have an active involvement in
booster clubs, Friends of Music, and some advisory committees, such as the Parent's Advisory Committee and the Design for
Continuous Improvement Council. By deliberately developing productive business, community, and higher education
partnerships to support of student learning, authentic and relevant experiences are provided for students outside of the school
walls as they pursue mastery of the school's 21st century learning expectations.

Sources of Evidence

self-study
student shadowing
panel presentation
facility tour
teacher interview
teachers
parents
school board
department leaders
central office personnel
school leadership
school website
Standard sub-committee

Page 94 of 99

Standard 7 Commendations

Commendation

The reliable funding provided by the community for programs, personnel, and instructional materials

Commendation

The funding provided for additional staff to help meet student students' academic and emotional needs

Commendation

The cleanliness of the building, which supports teaching and learning and contributes to the positive school culture

Commendation

The long-range planning for facilities, technology, capital improvements, programs and services that support educational
opportunities

Commendation

The planning and management of the upkeep and maintenance of the facility

Commendation

The funding provided for investments in technology upgrades to support teaching and learning

Commendation

The school-wide efforts to engage all parents as partners in education, especially those less connected with the school

Commendation

The well developed and productive business, community, and higher education partnerships that support student learning

Page 95 of 99

Standard 7 Recommendations

Recommendation

Remedy all facility issues to ensure compliance with all state and federal laws and regulations, including those related to
ADA compliance issues, and to fully support the educational program

Recommendation

Ensure sufficient staffing, programs, and structures to support English language learners' achievement and full integration
into the school community

Recommendation

Ensure all faculty are actively involved in the development and implementation of the budget

Page 96 of 99

FOLLOW-UP RESPONSIBILITIES
This comprehensive evaluation report reflects the findings of the school's self-study and those of the visiting committee. It
provides a blueprint for the faculty, administration, and other officials to use to improve the quality of programs and services
for the students in this school. The faculty, school board, and superintendent should be apprised by the building
administration yearly of progress made addressing visiting committee recommendations.

Since it is in the best interest of the students that the citizens of the district become aware of the strengths and limitations of
the school and suggested recommendations for improvement, the Commission requires that the evaluation report be made
public in accordance with the Commission's Policy on Distribution, Use, and Scope of the Visiting Committee Report.

A school's initial/continued accreditation is based on satisfactory progress implementing valid recommendations of the
visiting committee and others identified by the Commission as it monitors the school's progress and changes which occur at
the school throughout the decennial cycle. To monitor the school's progress in the Follow-Up Program, the Commission
requires that the principal submit routine Two- and Five-Year Progress Reports documenting the current status of all
evaluation report recommendations, with particular detail provided for any recommendation which may have been rejected
or those items on which no action has been taken. In addition, responses must be detailed on all recommendations
highlighted by the Commission in its notification letters to the school. School officials are expected to have completed or be
in the final stages of completion of all valid visiting committee recommendations by the time the Five-Year Progress Report
is submitted. The Commission may request additional Special Progress Reports if one or more of the Standards are not being
met in a satisfactory manner or if additional information is needed on matters relating to evaluation report recommendations
or substantive changes in the school.

To ensure that it has current information about the school, the Commission has an established Policy on Substantive Change
requiring that principals of member schools report to the Commission within sixty days (60) of occurrence any substantive
change which negatively impacts the school's adherence to the Commission's Standards for Accreditation. The report of
substantive change must describe the change itself and detail any impact which the change has had on the school's ability to
meet the Standards for Accreditation. The Commission's Substantive Change Policy is included on the next page. All other
substantive changes should be included in the Two- and Five-Year Progress Reports and/or the Annual Report which is
required of each member school to ensure that the Commission office has current statistical data on the school.

The Commission urges school officials to establish a formal follow-up program at once to review and implement all findings
of the self-study and valid recommendations identified in the evaluation report. An outline of the Follow-Up Program is
available in the Commission’s Accreditation Handbook, which was given to the school at the onset of the self-study.
Additional direction regarding suggested procedures and reporting requirements is provided at Follow-Up Seminars offered
by Commission staff following the on-site visit.

The visiting committee would like to express thanks to the community for the hospitality and welcome. The school
community completed an exemplary self-study that clearly identified the school’s strengths and areas of need. The time and
effort dedicated to the self-study and preparation for the visit ensured a successful accreditation visit.

Page 97 of 99

SUBSTANTIVE CHANGE POLICY
NEW ENGLAND ASSOCIATION OF SCHOOLS & COLLEGES
Commission on Public Secondary Schools

Principals of member schools must report to the Commission within sixty (60) days of occurrence any substantive change in
the school which has a negative impact on the school's ability to meet any of the Commission's Standards for Accreditation.
The report of a substantive change must describe the change itself as well as detail the impact on the school’s ability to meet
the Standards. The following are potential areas where there might be negative substantive changes which must be reported:

elimination of fine arts, practical arts, and student activities
diminished upkeep and maintenance of facilities
significantly decreased funding - cuts in the level of administrative and supervisory staffing
cuts in the number of teachers and/or guidance counselors
grade level responsibilities of the principal
cuts in the number of support staff
decreases in student services
cuts in the educational media staffing
increases in student enrollment that cannot be accommodated
takeover by the state
inordinate user fees
changes in the student population that warrant program or staffing modification(s) that cannot be accommodated, e.g.,
the number of special needs students or vocational students or students with limited English proficiency

Page 98 of 99

Roster of Team Members

Chair
Dr. Bryan Luizzi - New Canaan Public Schools

Assistant Chair
Mr. Andrew Rockett - Rockville High School

Visiting Committee Members
Jill Andruskiewicz - Marine Science Magnet High School of Southeastern Connecticut

Tod Couture - Enrico Fermi High School

Shawn Draczynski-Tobin - Torrington High School

Jessica Fagan - Watertown High School

Guy Fortunato - Suffield High School

Thomas Green - Ledyard High School

Cheryl Gustafson - Somers High School

Adrienne Harris - Brien McMahon High School

Michele Mullaly - Coventry High School

Janice Pellegrino - Joseph A. Foran High School

Adam Reynolds - Norwalk High School

Joy Sheeran - Brookfield High School

Julie Sochacki - John F. Kennedy High School

Mr. Christopher Troetti - Bethel High School

Page 99 of 99

