
Dear Parents and Students,

 With the start of the 2017-2018 school year fast approaching, I would like to take this oppor-
tunity to welcome members of our Tolland High School community, including students, parents,
and staff. Within a couple of days, you will receive a packet of information from the school
which includes your child’s schedule as well as other information.

 While it is always difficult to say goodbye to those members of our staff who have retired,
including Mrs. Connie Baker, Mrs. Eileen Benton, Dr. Kathryn Eidson, Mr. Bob Feury, Mr. Ernie
Fontaine, and Ms. Corinne Lorenzet, we are extremely excited to welcome a number of new staff
members to our school community. As we head into the first day of school, our school counse-
lors have registered 29 new students as either incoming freshmen or new upperclassmen. Five of
the 29 students are from Austria, Germany, Italy, Romania, and Sweden and are being hosted by
four Tolland families through foreign exchange programs. Our students and staff will have a
unique opportunity to learn from their diverse cultural backgrounds and experiences. With re-
spect to our student enrollment, the 837 students who are scheduled for classes this upcoming
school year will mark our largest enrollment since the 2012-2013 school year.

 Over the summer months, we have been preparing for what will
be an exciting school year. While it has not been easy in what
seems to be a time of uncertainty, I encourage all members of our
school community to follow the advice I gave to our most recent
graduates back in June at our annual Commencement Ceremony.
During times of change, all of us need to demonstrate a high level
of flexibility and patience. The realist in me understands complete-
ly that change may be difficult as it will mean larger class sizes,
fewer sections of particular courses being offered, and revisions to
the counselor assignments (see page 4). However, the optimist in
me truly believes that change can be positive as it has the potential
to increase efficiency, improve practices and procedures, and create
opportunities. For example, the addition of a second section of
Advanced Placement Psychology will provide more opportunities
for our students to engage in rigorous coursework. Other changes
to our practices revolving around late arrival and early dismissal
for students will streamline our procedures. There are multiple

benefits to our freshmen in changing from two administrations of
the NWEA reading and mathematics tests in the winter and
spring to a single October administration of the PSAT 9. These
include but are not limited to a reduction in the amount of testing,
opportunities to increase the alignment to other grade level and
state-mandated tests such as the SAT, and an improvement in the

feedback provided by College Board to students, parents, and teachers. In the words of Socrates,
“The secret of change is to focus all of your energy, not on fighting the old, but on building the
new.”

 While I am very excited to welcome our new students at Freshmen Orientation on Tuesday,
August 29, I am eagerly anticipating the arrival of all our students on Wednesday, August 30.
The administration, faculty, and staff extend our best wishes to everyone in the THS community
for a safe, exciting, and successful school year.

Sincerely,

Dominique Fox

Volume 6, Issue 1

P R I N C I P A L ’ S M E S S A G E

1 Eagle Hil l , Tol land , CT

Important Dates:

August:
29th - Freshmen Orientation -

9:30 - 12:15 p.m.

30th - First Day of School

September:

4th - Labor Day - No School

5th - Student & Staff IDs - 7:15

a.m.- 3:30 p.m.

6th - 8th - Senior Portraits -

2:00 - 8:00 p.m. - Auditorium

8th - Welcome Back Dance -

7:00 - 10:00 p.m.

14th - 9th Grade Parent Pro-

gram - 5:45—6:25 p.m. - LMC

14th - Open House - 6:30 - 8:00

p.m.

16th - Project Graduation Bottle

Drive

18th - Booster Club Meeting -

7:00 - 8:00 p.m.

19th - 9th Grade Parent Pro-

gram - 7:30 - 8:30 a.m. - LMC

29th - Progress Reports via

Parent Portal

Please check the THS website

for additional dates at

www.ths.tolland.k12.ct.us

I N S I D E T H I S I S S U E :

THS Booster Club 2

Parent Advisory
Council

2

Electronic Devices 2

Graduation Require-
ments & School-
Wide Analytic Ru-
brics

3

School Counseling
News

4

School Counseling
Assignments

4

EAGLE PRIDE

Tolland High School Newslet ter

Hartford’s Deputy Police Chief and

THS alumnus Brian Foley

addresses students at the Class of

2017 Commencement Ceremony.

Page 2

T H S B O O S T E R C L U B QUOTES ON
PRIDE

“Show class, have pride, and

display character. If you do,

winning takes care of itself.

― Paul Bryant

“Right now, when we're

hearing so much disturbing

and hateful rhetoric, it is so

important to remember that

our diversity has been - and

will always be - our greatest

source of strength and pride

here in the United States.”

― Michelle Obama

“Anger is the enemy of non-

violence and pride is a

monster that swallows it up.

― Mahatma Gandhi

“Disciplining yourself to do

what you know is right and

important, although difficult,

is the highroad to pride, self-

esteem, and personal

satisfaction.”

― Margaret Thatcher

“Never look down on

anybody unless you are

helping them up.”

― Jesse Jackson

“When you’ve done

something wrong, admit it

and be sorry. No one in

history has ever choked to

death from swallowing his

pride.”

― Unknown

Volume 6, Issue 1

 The Tolland High School Booster Club is the parent-teacher organization which sup-

ports both academics and athletics at the high school. The Booster Club organizes and

supports many activities and fundraising events including the Cider Mill Road Race,

Scholarship Fund, Graduation Banners, and Teacher and Bus Driver Appreciation.

 We are currently looking for new members and new ideas. Please feel free to join us

at our first meeting of the year on Monday, September 19th at 7:00 p.m. in the THS Main

Office Conference Room and look for us at the Tolland High School Fall Open House on

Thursday, September 14, at 6:30 p.m.

 Whether you choose to chair a committee or help on occasion, we appreciate any

help you can provide us. If you have any questions, please contact Booster Club Presi-

dent Diane Clokey at dbclokey@yahoo.com.

 Tolland High School’s electronic device policy aligns with societal expectations. In

the classroom, students are not permitted to use their electronic devices unless it is

for instructional purposes and with the permission of the teacher. Any use of elec-

tronic devices in the classrooms outside of this provision will result in disciplinary ac-

tion. The use of electronic devices will be permitted only during lunch in the cafeteria

and during passing time in the hallways and courtyard. Electronic devices will not be

permitted in areas where there is an expectation of privacy (i.e., locker rooms and

bathrooms). Any use of an electronic device that causes a disruption to the educa-

tional environment will result in disciplinary action. In the classroom, a teacher may

confiscate an electronic device that is being used inappropriately or without permis-

sion and hold it until the end of the class block. Teacher detentions and calls home

may be made. Repeated violations of the policy in the classroom will result in the

phone being turned into the Main Office where a parent will need to pick it up. The

student’s parent/guardian may pick up the device from 7:00 a.m. to 2:30 p.m. in the

Main Office.

E L E C T RO N I C D E V I C E S

 Tolland High School is fortunate to have a dedicated and enthusiastic group of par-

ents and local community members who support our school and many of our pro-

grams. In light of that, we are committed to increasing parent and community engage-

ment in our school. Several years ago, a Parent Advisory Council was established as a

means to encourage parents and community members to become active partners in

educating our children. Through this council, both groups of stakeholders are able to

maintain an organized voice at Tolland High School, become involved in the decision-

making process where appropriate, voice their concerns, communicate their needs,

and ask questions. To date, it has provided a forum for parents to discuss school-

related issues such as class rank, leveling, grade weighting, teen drug and alcohol use,

community and business partnerships. Meetings are held on the first Monday of most

months in the THS Main Office Conference Room. During the 2017-2018 school year,

the start time will alternate from a morning meeting at 7:30 a.m. to an evening meet-

ing at 6:00 p.m. This year, the Council will meet six times on the following dates:

 Monday, October 2, 2017 — 7:30 a.m.

 Monday, November 6, 2017 — 6:00 p.m.

 Monday, December 4, 2017 — 7:30 a.m.

 Monday, February 5, 2018 — 6:00 p.m.

 Monday, March 6, 2018 — 7:30 a.m.

 Monday, May 7, 2018 — 6:00 p.m.

Please email Mrs. Dominique Fox at dfox@tolland.k12.ct.us if you are interested in

learning more about the Parent Advisory Council or if you plan on attending one of our

meetings.

PA R E N T A DV I S O RY C O U N C I L

http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison
http://www.goodreads.com/author/show/3091287.Thomas_A_Edison

Eagle Pr ide Page 3

Spring All-Conference

Athletes (continued)

Softball

Kacie Shea

Sydney Orr

Tori Nicholas

Boys Tennis

Nick Machuga

Brennan Nick

Adam Schadt

Michael Wolff

Girls Tennis

Jordan Bonadies

Marlee Takes

Marisa Vatteroni

Boys Track

Josh Bedard

Andrew Jaworski

Killian McNamee

Jake Robertson

Devin Shelton

Will Suitor

Stephen Sutton

Girls Track

Marissa Airoldi

Jessica Barry

Kaitlyn Bedard

Michaela Caron

Madison Clark

Hayley Collins

Katherine DeLoreto

Phoenix Grover

Olivia McCarthy

Bryanna McNamee

Anyssa Poirier

Amy-Erin Zadroga

G R A D UA T I O N R E Q U I R E M E N T S & S C H O O L -
W I D E A N A LY T I C R U B R I C S

 The Tolland Board of Education adopted new graduation standards for students in

the classes of 2016 and following. Students must reach proficiency or higher in the

areas of reading, writing, speaking, critical thinking and problem solving, technology,

personal responsibility, interpersonal skills, and personal growth and cultural aware-

ness. For each of these requirements, school-wide analytic rubrics have been devel-

oped to maintain standards across the curriculum and are posted on our school’s web-

site (Go to: Parents tab -> Core Values, Beliefs, and Learning Expectations -> School-

Wide Analytic Rubrics).

 The table below outlines the average student score for each of our current classes

across grade levels. Please note the averages for the Personal Responsibility rubric

are not included for two reasons. First, one of the rubric’s three indicators relates di-

rectly to understanding the rights of citizenship, an area which is primarily assessed

through our required 12th grade Civics course. A second indicator within the Personal

Responsibility Rubric requires each student to accumulate ten hours of community

service over the course of their high school experience. Since student’s complete their

hours at various times, the data is not necessarily accurate at any moment in time. To

get credit for community service hours, students must obtain and complete a verifica-

tion sheet which can be found on our school counseling website. Once they are

signed, they should be turned in to the student’s School Counselor.

 Our school community sets goals based on the expected progress of our students

in each of the required areas. Parents and guardians should monitor the progress of

their student’s achievement levels on each of these rubrics. Quarterly data will be col-

lected, averaged by rubric, and communicated with parents.

THS School-Wide Analytic Rubric Data—Average Score

Rubrics
Class of 2018 Class of 2019 Class of 2020

9 10 11 12 9 10 11 12 9 10 11 12

Reading 2.96 3.12 3.30 2.79 3.10 2.80

Writing 2.91 2.95 3.10 2.70 3.00 2.80

Problem

Solving &

Critical

Thinking

2.69 3.01 3.30 2.93 3.10 2.80

Speaking 3.10 3.26 3.30 3.11 3.20 3.00

Technology 3.01 3.20 3.40 3.08 3.40 3.10

Interper-

sonal Skills
3.28 3.32 3.50 3.34 3.40 3.30

Personal

Growth
3.19 3.02 3.10 3.34 3.10 3.20

1 Eagle Hill

Tolland, CT 06084

Phone: 860-870-6818

Fax: 860-870-6837

Tol land High School

 As we begin the 2017-2018 school year, the school counseling staff welcomes all

returning students as well as our incoming ninth grade and transfer students. During

the fall months, counselors will be working with students both individually and in groups

on a number of counseling activities. Specifically, they will be working with freshmen on

transitioning to high school. In addition, counselors will assist freshmen, sophomores

and juniors in preparing for the October 11 administration of the PSAT. For seniors, the

focus will be on the college application process. Please note the following important

dates:

¶ Thursday, September 14 – Ninth Grade Parent Program - 5:45 p.m. – Library Media

Center

¶ Thursday, September 14 – Open House – 6:30—8:00 p.m. – Auditorium

¶ Tuesday, September 19 – Ninth Grade Parent Program – 7:30 a.m. – Library Media

Center

¶ Wednesday, October 11 – Administration of PSAT (Freshmen, Sophomores, & Jun-

iors)

¶ Tuesday, October 17 - Financial Aid Seminar – 7:00 p.m. - Auditorium

¶ Wednesday, November 15 – College Planning Program for Juniors & Parents – 7:00

p.m. - Auditorium

¶ Thursday, April 26 – Sophomore Early College Planning Program - 7:30 a.m.– Audi-

torium

 The best way for parents and students to stay abreast of counseling news and pro-

grams is to consult the THS website on a regular basis. All programs, deadlines, and

other relevant information are updated weekly. As always, parents are encouraged to

contact their child’s counselor at any time. The counseling staff looks forward to work-

ing with all students and parents throughout the school year to help them meet their

academic, post-high school, and personal goals.

We’re on the Web! Check

out our website at

www.ths.tolland.k12.ct.us

S C H O O L C O U N S E L I N G N E W S

Page 4

2016-2017

Interscholastic Athletic

Spring Season

Class M

Champions

Girls Outdoor Track

CCC East Champions

Baseball

Boys Tennis

Spring All-Conference

Athletes

Baseball

Matt Curtis

Robert Gagnon

Clayton Keane

Cody Ouellette

 Jacob Simon

Dan Steiner

Golf

Ryan Cyr

Boys Lacrosse

Trevor Boutot

Aidan D’Amato

Dillon D’Amato

Girls Lacrosse

Corynne Mahlstedt

Lauren Janton

Kaleigh Hoffman

Eagle Pride

S C H O O L C O U N S E L I N G A S S I G N M E N T S
 Given that Tolland High School’s Director of Counseling, Ms. Corinne Lorenzet,

retired at the end of June 2017, we are in the process of hiring a new school counse-

lor. This change in personnel necessitates a change in the counselor assignments

for students beginning at the start of the 2017-2018 school year. In serving as the

Director of Counseling, Ms. Lorenzet’s caseload was reduced to accommodate for

her duties in that capacity. While we will be hiring a new counselor, the director posi-

tion will not be replaced. For this reason, the four counselor caseloads will be bal-

anced for all incoming freshmen and returning sophomores and juniors. In an effort

to maintain continuity for the students in the Class of 2018, counselor assignments

will not change. Seniors who were on Ms. Lorenzet’s caseload will be introduced to

their new counselor shortly after the person is hired. If a senior is in need of assis-

tance with their college application process, they should see Mrs. Richards in the

counseling office to schedule an appointment. Please be patient as we hope to have

a new counselor hired as soon as possible.

2017-2018 Counselor Assignments

 Grade 9 Grade 10 Grade 11 Grade 12

Caitlin Foran A-Da A-Def A-C A-F

Jim Shea De-Kr Dei-Lea D-J G-L

Michelle Grady Ku-P LeB-Pe K-Rie M-Se

TBD Q-Z Po-Z Rig-Z Sh-Z

