

TORRINGTON CITY COUNCIL
MAY 21, 2020

RE-IMAGINING

SECONDARY EDUCATION AT TORRINGTON PUBLIC SCHOOLS

WHAT YOU DO, DO WELL...

TORRINGTON PUBLIC SCHOOLS: LEGACY OF EXCELLENCE

ACADEMICS:

Princeton, Yale, Notre Dame, Dartmouth, Cornell

AWARD WINNING ATHLETES AND COACHES:

Cornelius "Connie" Donahue

Paul Denza, 1974

Davie Holliday, 1988

Christine Gamari, 2004

Michael Fabiaschi, 2006

100 BEST COMMUNITIES FOR MUSIC EDUCATION – 20 YEARS

AWARD WINNING BAND AND BAND DIRECTOR:

Wayne Splettstoesz, 2004 Teacher of the Year (TOY)

AWARD WINNING ARTS AND DRAMA PROGRAMS:

Cindy Amoroso, THS TOY 2018

Victor Legere, TOY 2011

Veronica Gelormino, TOY 2013

NOTABLE ALUMNI:

Raymond Neag, 1948: Neag Cancer Center at UCONN and Neag Performing Arts Center at Warner Theatre

Joan Rosaza, 1955: Silver Medalist, Swimming (1956)

Sharon Dante, 1962: Founder of Nutmeg Ballet in Torrington

Rear Admiral Nowakowski, 1970

COMPREHENSIVE PROCESS: AUGUST 2018-PRESENT

- **Identified Facility Issues during NEASC Self-Study: Decaying Building**
- **Established Secondary Ad Hoc Committee: August 2018-Present**
Community Members, Local Business Leaders, Parents, Board of Education members, Site Staff and Administration, Central Office Administration
- **Reimagining of Secondary Education in TPS**
- **Visioning and Leadership Committees: Community Members, Local Business Leaders, Board of Education members, Site Staff, Students and Administration, Central Office Administration**
- **KBA Interviews: THS and TMS: Staff, Administration, Students**
- **Followed Required Timelines and Mandates: Dept of School Construction Grants**
- **Research: Various 21st Century Learning Environments, NESDEC Enrollment Analysis, KBA design expertise: New England and Educational Planning-worldwide**

TORRINGTON HIGH SCHOOL

INDUSTRIAL ERA - 1960'S

CURRENT ERA

1960'S BUILDING

Building **WAS** Perfect for 1960s Learning.
(Desks in Rows, NO Technology, NO Interaction)

Good in 1970s and 1980s, Less so in the 1990s

But by the Time the Next Century Began in 2000, the
School was Woefully Inadequate to Prepare Students
for the 21st Century World

2020

Career Pathways & Preparation

Real Workforce Life Experiences

Development of Communication and Collaboration

Job Skills Essential to Success

WHAT YOU DO,
DO WELL...

TRADITION, HONOR, SUCCESS IN A 21ST CENTURY WORLD

Communication
Inquiry/Problem Solving
Value Character
Information Literacy
Collaboration

These are the **Identified Qualities and the Environment** needed to physically and instructionally **meet the needs** of our students to prepare them for the 21st Century world.

WHAT YOU DO,
DO WELL...

VISION FOR LEARNING ENVIRONMENT

- **Flexible Learning Environments**
- **Small Group, Large Group and Individual Workspaces**
- **Rooms that Address the Needs of Our Award-winning Fine Arts, New Tech Classes, Lab Areas, and Large Gatherings, Performances, and Presentations**
- **Technology Access for All Students and Staff; Learning Happening Anywhere, Anytime**
- **Welcoming Space with Effective and Efficient Heating, Cooling, and Lighting Systems Conducive to Learning**
- **Visually Appealing Safe and Secure Front Entrance that Provides Easy Access to the Main Office**

FAST FORWARD TO TODAY

- **Flipped Classroom - Work Completed at Home, In-Class Time to Collaborate, Debate, Explore and Create**
- **Engaging Students from Classroom to Career to College and Technical Careers (ie NCCC & Local Businesses)**
- **Partnering Torrington Businesses and Gaining Insight Into the Technical Workforce that is so Essential to Our Economy**
- **Exploring Robotics, Coding, Soldering, Engineering, Drones, etc.**
- **Experiential Learning: Internships, Apprenticeships, "Passion Projects"**

FUTURE OF TORRINGTON

- **Productive, Responsible Citizens**
- **Future Residents**
- **Raising Their Children in Town**
- **Growing Their Own Businesses**
- **Innovative and Creative Problem Solvers**
- **Contributing to a Thriving Torrington**

WHAT YOU DO,
DO WELL...

KAESTLE BOOS associates, inc

PROJECT TEAM

BRIAN SOLYWODA
PRINCIPAL-IN-CHARGE
AIA

PAUL DOMINOV
PROJECT LEADER
AIA

JENNIFER MANGIAGLI
PROJECT MANAGER
RA, LEED AP BD+C

DR. FRANK LOCKER
EDUCATIONAL PLANNER
ALEP, AIA, ED.D

NOTABLE
TORRINGTON ALUMNI

CRAIG OLSEN
EDUCATIONAL DESIGNER
AIA, LEED AP BD+C, CPTD

ERIC ROISE
LANDSCAPE ARCHITECT
PLA

KENNETH BIEGA
ASSISTANT VICE PRESIDENT
O&G INDUSTRIES INC.

INTEGRATING INDUSTRY 4.0
INTO EDUCATIONAL DESIGN

GRADE 7-8 SCHOOL EXPERIENCE

HIGH SCHOOL EXPERIENCE

EXISTING SITE

PROPOSED SITE PLAN

OVERALL BUILDING

2-STORY
MIDDLE SCHOOL
(GRADE 7-8)

3-STORY
HIGH SCHOOL

COMMUNITY SPACES
ON LOWER LEVEL

PROPOSED SITE PLAN

OPTION B
NEW CONSTRUCTION

OVERALL BUILDING

COST COMPARISON

	MAINTAIN	OPTION A (ADDITION/RENOVATION)	OPTION B (NEW CONSTRUCTION)
TOTAL PROJECT	\$112.2 M	\$170.3 M	\$156.6 M
STATE SHARE (ESTIMATED)	\$33.9 M	\$95.2 M	\$85 M
TORRINGTON'S SHARE (ESTIMATED)	\$78.3 M	\$75.1 M	\$71.6M
STATE REIMBURSEMENT RATE (ON ELIGIBLE ITEMS)	72.5%	72.5%	62.5%

ANTICIPATED PROJECT SCHEDULE

BASED ON NEW CONSTRUCTION

WHY NOW?

- **Aging Building**
 - Costly Repairs, Operation, and Maintenance
- **Student Retention**
 - Reduce Costs of Sending Students Out of District
- **Opportunity for State Reimbursement**
- **Grant Application Submission – June 30**
- **Project Cost Escalation**
- **Investing in Education and Assets**
- **Revitalization of Torrington**

NEXT STEPS

Establish a Building Committee

Authorize BOE to submit a School
Construction Grant Application

CAN YOU IMAGINE?

TORRINGTON HIGH SCHOOL

THANK YOU

QUESTIONS?