

HILLCREST ELEMENTARY

SLT PRESENTATION December 1, 2015

Jacqueline Liburd, Principal

SLT Team: Tara King, Heydi Rodriguez, Jonathan Sicherman, Jen Bruno,
Gloria Falcon, Peggy Owens, Marisa Anzovino, Caroline Ramos

HILLCREST COMMUNITY SCHOOL INITIATIVE

Hillcrest Community School

*Building a caring community of
Staff, Students & Parents*

First Year Accomplishments

- Two Daughters of Destiny girls groups that ran for 20 weeks.
- Young Leaders of Tomorrow boys group that ran for 24 weeks..
- One English and one Spanish parenting skills class.
- Two sessions of a sign language class
- Tutoring in reading skills and homework help.
- Marched in the Juneteenth parade
- Awarded 15 scholarships to our students. 5 - Wilfredo Morell Scholarship for the Garrison Arts Camp. 5 to the Boscobel theater camp and 5 for digital arts classes at Westchester Community College.

First Year Accomplishments ctd.

- The Assistant District Attorney, Susan Brownbill Vega, came to the school to teach all 5th grade classes about the dangers of social media and bullying.
- Arts 10566 group of talented artists worked with our students on spoken word, visual art, drama and dance once a week for the entire year. Their efforts culminated in a wonderful performance at the Paramount and a performance at the Ford Theater in the school administration building. These children will also attended a performance of “Arabian Nights” that included an interview with the actors.
- Supplied a food truck for the Peekskill Health Fair. It fed about 100 families with healthy food

Arabian Nights @ Boscobel

Leaders of Tomorrow Group

Peekskill Health Fair Food truck

Young Actress in afterschool theater group

Cocktail Reception for performers in Art Gallery

School: Hillcrest Elementary

Demographic Data:

Total Enrollment	478
4th Grade Enrollment	254
5th Grade Enrollment	224
Number of Classes Per Grade	11 classes – 4th Grade 10 classes - 5th Grade
Average Class Size	23
English Language Learners	113 (24%)
Special Education	73 (15%)

District Aspirational Goals

Reading:

By the year 2020, all students (cohort 2014) will achieve grade level literacy by the end of grade 3.

Graduation:

By the year 2020, graduation rates will increase to 100%

State ELA Data

Grade 4 (Last Year's 3rd Graders)

New York State Common Core English Language Arts Test

2014 - 2015

Total Number of Students Tested= 219 out of 251

	Below Standard Level 1	Meets Basic Standard Level 2	Meets Proficiency Standard Level 3	Exceeds Proficiency Standard Level 4
All Students	110 (50%)	73 (33%)	36 (16%)	0 (0%)
ELL's	32 (91%)	3 (9%)	0	0
Spec. Ed	48 (71%)	17 (25%)	3 (4%)	

State ELA Data

Grade 5 (Last Year's 4th Graders)

New York State Common Core English Language Arts Test

2014 - 2015

Total Number of Students Tested= 216 out of 226

	Below Standard Level 1	Meets Basic Standard Level 2	Meets Proficiency Standard Level 3	Exceeds Proficiency Standard Level 4
All Students	106 (49%)	75 (35%)	32 (15%)	3 (1%)
ELL's	36 (84%)	6 (14%)	1 (2%)	0
Spec. Ed	39(93%)	3 (7%)	0	0

Fountas & Pinnell Data

Beginning of the Year Benchmark 4th Grade September 2015

Total Number of Students Tested= 255

In Need of Intensive Support Level N and Below	Approaching Expectations Level O	On Grade Level Level P	Exceeds Grade Level Level Q-U
125 students	27 students	32 students	71 students

Fountas & Pinnell Data

Beginning of the Year Benchmark 5th Grade September 2015

Total Number of Students Tested= 226

In Need of Intensive Support Level Q and Below	Approaching Expectations Level R	On Grade Level Level S	Exceeds Grade Level Levels T-X
125 students	20 students	21 students	65 students

Programmatic & Instructional Interventions

- AIS CLASSROOM INTERVENTION Tier 2
- After School Program Tier 2 Intervention (Dec. 2 – May 26)
- AIS READING SUPPORT- Tier 3 – 2 READING TEACHERS (Fountas and Pinnell Leveled Literacy Intervention)
- I-Ready for all Special Education students- Benchmarked 3 times per year

Building Goals : School Leadership Team

Action Plan

Ensure that all students are reading and comprehending grade level texts:

- Increase the use of text dependent questioning
- Provide differentiated reading instruction with a focus on critical thinking and vocabulary
- Use multiple sources of data to plan small group instruction
- Use complex text during instruction (be sure 50% fiction and 50% non-fiction)

Measurements:

F&P Reading Levels

Expectations:

1. 80% of students will make a minimum of one years growth using F&P Instructional Reading Level as the target
2. Annual Growth for all

Building Goals : School Leadership Team

Action Plan

Ensure continuous improvement for all staff

- Provide Balanced Literacy training and support in order to implement Readers and Writers Workshop Model in all classrooms.
- Utilize data to inform instruction
- Design and support Professional Learning Communities (Lighthouse classrooms, Book Studies)

Measurements:

F&P Reading Levels

Expectations:

1. 80% of students will make a minimum of one years growth using F&P Instructional Reading Level as the target
2. Annual Growth for all

Enrichment Program

Enrichment is for or ALL students and is project-based around the Social Studies/Science Curriculum. The current BOCES curriculum is being used as a foundation and guide for content with each grade level team/teacher designing hands-on activities for all students. The enrichment period is offered daily for 40 minutes and is structured to stimulate and develop the natural intellectual potential of our students as well as offer a variety of opportunities for expression within an environment that is academic challenging and encourages creative thinking. Classrooms will showcase and present their projects at the end of each quarter to their families and community

New Program Updates

Hillcrest Community School Initiative:

First full year with increasing opportunities for after school enrichment (4:00-5:00 PM) All programs are run by volunteers.

Hillcrest Community School After School Program:

Serving 150 students – Monday – Thursday 3:00 – 4:00

Hangin' @ Hillcrest Nights:

Increasing family involvement through fun and learning activities (Family Literacy Night, Healthy Hawks Night, Family Math Who Dunnit?)

Enrichment

Hangin' @ Hillcrest Healthy Hawks

Partnership with NY Presbyterian Hudson Valley Hospital

Science Fair

Thank You!

