

2

ANNUAL REPORT 2016 - 2017
TABLE OF CONTENTS

INTRODUCTION ɀ LETTER TO DR. FUHRMAN AND BOARD OF EDUCATION 3

SECTION I ɀ DISTRICT GOALS AND ATTAINMENT 2016-2017 4

SECTION II ɀ DISTRICT AND BUILDING REPORTS 7

ATHLETICS 8

PUPIL PERSONNEL SERVICES 12

TECHNOLOGY 21

BUSINESS 26

GUIDANCE 30

TRANSPORTATION 37

FACILITIES 43

CARRIE E. TOMPKINS ELEMENTARY SCHOOL (CET) 47

PIERRE VAN CORTLANDT MIDDLE SCHOOL (PVC) 55

CROTON HARMON HIGH SCHOOL (CHHS) 73

SECTION III ɀ CURRICULUM COORDINATOR REPORTS 84

SECTION IV ɀ CO-CURRICULAR ACTIVITY REPORTS 170

APPENDICES

Data Review A1

 Renaissance Star Data and Achieve 3000 Data

Professional Development Opportunities A2

Croton -Harmon Graduates A3

3

 Croton-Harmon Union Free School District

10 Gerstein Street
Croton-on-Hudson, NY 10520

October 2017

Dear Dr. Fuhrman and the Croton-Harmon Board of Education,

I have no special talent. I am only passionately curious. Albert Einstein

 Once again, I am given the opportunity to reflect on our district goals, our aspirations, our

dreams and our future. Reflecting on the above quote, this year we shaped our five-year

educational plan which focuses on developing students that are critical and creative thinkers and

Ƙƻǿ ǎǘǳŘŜƴǘǎ Ŏŀƴ ǳǎŜ ǘƘƻǎŜ ǎƪƛƭƭǎ ǘƻ ǎƻƭǾŜ ǇǊƻōƭŜƳǎΦ Lǘ ƛǎ ƻǳǊ ōŜƭƛŜŦ ǘƘŀǘ ŘŜǾŜƭƻǇƛƴƎ άǇŀǎǎƛƻƴŀǘŜƭȅ

ŎǳǊƛƻǳǎ ƭŜŀǊƴŜǊǎέ will bring us closer to our educational mission and vision while using the

strategic plan to shape the journey.

This year we drilled down deeply into our assessment practices and the examination of

student work. We see this work continuing into the 2017-2018 school year. We are engaging in

work to deepen our understanding of how examining student work leads to editing assessments,

curricula, lesson plans, rubrics and the actual tasks. Student feedback and the examination of

work are critical components of meaningful learning experiences for our students.

 Our schools remain vibrant learning environments. Our library at CET not only focuses on

literacy but also challenges students with coding and STEM activities. This year, PVC opened the

Innovation and 5ŜǎƛƎƴ [ŀōΣ ŦƻƴŘƭȅ ƪƴƻǿƴ ŀǎ ǘƘŜ άLƴ5Ŝ [ŀōΦέ {ǘǳŘŜƴǘǎ ŀǊŜ ǘƘǊƛƭƭŜŘ ǿƛǘƘ ǘƘŜǎŜ

opportunities. CHHS continues to strengthen the Project Lead the Way engineering class.

 The 2016-нлмт ŜŘǳŎŀǘƛƻƴŀƭ ǘƘŜƳŜΣ άLƭƭǳƳƛƴŀǘƛƴƎ ǘƘŜ CǳǘǳǊŜέ ǿŀǎ ŜƴƭƛƎƘǘŜƴƛƴƎ ŀǎ ǿŜ

continue to shine light on student learning. We continue to deepen our analyses of practice to

ensure a rich experience for the Croton-Harmon students. Enjoy our Annual Report as you will

hear the voices of our teachers, administrators, and most importantly see a solid education

program of our students.

Sincerely,

Deborah OõConnell

5ǊΦ 5ŜōƻǊŀƘ hΩ/ƻƴƴŜƭƭ

4

5

District Goals and Goal Attainment 2016 -2017

As demonstrated by the Croton-Harmon School House, the foundation outlines our overarching

district goals.

These goals are as follows:

1. Educational Program: Learning for All. This goal focuses on Increasing learning for

all in the areas of quality curriculum, instruction, assessment, and the integration of

technology into quality learning experiences.

Specific Focus Area- To continuously improve student learning through aligned common

assessments that measure achievement of the application of State Standards and 21st

century skills identified in the C-H mission and vision and are used to inform/support

professional practice. We used the following essential questions to drive this work:

Essential Question(s)

a) How do our assessment and measurement systems align with our goals for learning,

teaching practices, and the demands of data driven instruction?

b) How do we support strategies for improving student performance by:
¶ Exploring different purposes and protocols for examining student work &

connections to the Strategic Planning Protocol
¶ Making connections between formative assessments and the feedback process

while applying the attributes of quality feedback
¶ Developing rubrics to support student critical thinking, metacognition and

presentation of work

2. Community/School Connection. This goal focuses on increasing interactions and

communications between school and community.

6

Specific Focus Area ï In 2016-2017 the Croton-Harmon School District developed its

Strategic Coherence Plan with action steps. This process included various

stakeholders: board of education members, administrators, teachers, students,

community members, consultants. As a result of this work, the committee identified,

ñCritical and creative thinking for problem solvingò as its main focus. Action plans were

developed. Here is the plan.

Communications with the community continued to be a focus for this year. We are

happy to report district recognition from the National Schools Public Relations

Association (NSPRA). We won a Golden Achievement Award and Honorable Mention

for the Electronic Media Category!

Golden Achievement Award
Connect with Croton - Award Listing

Electronic Media Award: Honorable Mention Winner
Capital Bond Referendum Video - Award Listing

3. School Environment: This goal focuses on promoting a school environment where

everyone including students, parents, and staff members feel valued, respected, and

safer.

As a district we remain focused on safety by conducting our lock down drills, fire drills

and engaging our school-based and district-based emergency response teams in

tabletop exercises.

In response to a student issue, we created the Task Force Addressing Prominent Issues

in Society, to further support student needs. The Task Force created a comprehensive

plan to support students and community.

4. District Resources: This goal focuses on increasing the cost-effective use of resources

(including fiscal resources, time and structures).

http://www.chufsd.org/Assets/Strategic_Coherence_Planning_2016/Croton_Harmon_Strategic_Coherence_Plan_v6_5-15-17.pdf?t=636306167815900000
https://www.nspra.org/awards/2017-golden-achievement-award-winners
https://www.nspra.org/publications-electronic-media-award-winners-2017#Video__produced_in_house_
http://www.croton-harmonschools.org/community/croton_harmon_task_force_addressing_prominent_issues_in_society

7

8

Croton-Harmon Union Free School District

2017 District-Level Year End Report

Department:
Health, Physical Education, Athletics
and Wellness

Administrator / Director:
Thomas Cunningham

1. Data and Statistics:

Fall- 9 Modified teams 100 PVC students, 13 HS teams 204 CHHS students

Winter- 4 Modified teams 91 PVC students, 13 HS teams 169 CHHS students

Spring- 7 Modified teams 95 PVC students, 11 HS teams 174 CHHS students

Total Away events: 280 Total Home events: 275

NYSPHSAA Scholar Athlete Teams: Boys cross country, girls cross country, girls
soccer, field hockey, volleyball, girls tennis, cheerleading, girls basketball, boys indoor
track, girls indoor track, boys skiing, boys golf, girls lacrosse, girls outdoor track and
softball.

2. Department Goals and Progress:
 A. Facility Maintenance- Maintain constant communication with building and
 grounds department regarding use of all fields for practices and games. I met with
 head custodian from CHHS Gregory Cicero on a weekly basis to discuss logistics
 and use of the building. I also met with Brad Kennedy weekly during the fall and
 spring seasons to review schedules for outside use of fields. Tandem is used to
 update use of facilities throughout the fall, winter and spring sports seasons.

 B. Community-
 1. Village meetings- I met seasonally with the Village Recreation Department to
 discuss joint usage of the fields for the district and the recreation programs.

 2. Booster Club- I attend the monthly Croton-Harmon Booster club meetings and all

 events hosted by the booster club.

 3. Community use of facilities for any athletic fields or gyms is done through the
 athletic office.

 C. Student Athletes-
 1. The varsity softball team spent some time this season working with the little

9

 league softball teams in the Village of Croton. The varsity boys basketball team
 and cheerleader team helped the Lions Club with the delivery of Christmas trees.
 The jv/varsity baseball programs run clinics for the Croton Little League players
 throughout the winter months. The boys and girls basketball program works with
 the Hope for Warriors foundation and we have a Hoops for Heroes event in
 January. This event raises money for the Barry Fixler foundation and the Hope for
 Warriors foundation.

 2. We had many students earn all-league and all-section selections in the
 2016-2017 school year.

 D. Tandem-

 1. The athletic department continues to use Tandem as a method of
 communicating any changes to practices and games with parents as well
 as building and grounds department. We continue to seek opportunities
 through conference calls with Tandem to improve our use of the system.

4. Professional Development and Training:

 A. Attend monthly Section One Conference 3 meetings at Southern Westchester
 BOCES in Harrison.

 B. Attended the 2016 NYSAHPERD Council of Administrators- attended state.
 conference for updates in Health and Physical Education.

 C. I attended the Section One Athletic Administrators Association meeting in
 January as well as the NYSAAA conference in Saratoga in March.

 D. The Health/PE department met for a full day in February to discuss the
 current curriculum and locate gaps K-12 to make improvements. The entire
 department will be working throughout the summer to develop their curriculum
 and address the gaps discussed at the February meeting. Kerri Tracy is the
 curriculum coordinator and will be meeting with the staff in September to discuss
 the implementation of the curriculum ideas discussed during their summer work.

5. Growth Opportunities for the 2017-2018 School Year (please include areas
that need improvement):

 A. Collaborate with the Curriculum Coordinator on professional development
 opportunities for all Health and Physical Education staff.

10

 B. Continue to monitor the growth of the second year PE teachers at CET. These
 two teachers have been instrumental in providing quality instruction to our K-4
 students.

 C. Provide coaches with all necessary information from the state, section and local
 level. The information will be discussed at seasonal coaches meetings, throughout
 the season and in their end of season evaluation meeting.

 D. Coaches evaluation- Continue to provide helpful feedback to the
 coaches through the evaluation process. The evaluation process involves meeting
 with each coach at the completion of their season and allows the opportunity for
 the athletic director and coach to plan for the next season. The planning process
 includes goals and budget needs.

 E. Work with parents and student athletes to promote school spirit at all of our
 athletic events. We would like to see our students support each other in a positive
 manner and promote good sportsmanship.

 F. Work with the booster club to increase the membership. This is a major issue
 which needs to be addressed by the entire coaching staff. All coaches have been
 asked to work with their parents and ask for volunteers to be representatives of the
 team for the booster club.

Narrative:

The 2016/2017 school year involved many transitions in the health and physical
education department as well as in some of our varsity athletic teams. We hired two
full time PE teachers at CET and a .4 PE teacher at PVC. These were very good
hires by the committee as we saw much needed change in the entire PE and athletic
department. The two new varsity coaches were in football and boys basketball.
These two coaches are teachers in the district and both spend many hours moving
these programs in a positive direction.

The participation numbers continue to rise and we were able to add two programs to
the spring season. JV girls lacrosse was added as well as JV softball. JV softball
was a merged team with Briarcliff, provided a great experience for some of our
younger players, and will help with the development of the varsity program. The JV
girls lacrosse program also provided an opportunity for the younger players to
develop and this program has seen an increase in participation throughout the last
two years. The modified girls soccer team had enough players to field a team for the
first time in two years.

Our PVC and CHHS health teachers have been working extremely hard at examining

11

their curriculum to meet the needs of all of their students. Their collaboration over the
past school and the summer will improve the curriculum for all students and address
some of the some of the concerns of the district and the community. CHHS health
teacher Kerri Tracy continues to be a great leader as the curriculum coordinator for
the department and will keep the department focused on developing the curriculum
district wide.

The Booster Club continues to support our student athletes with providing grant
money to many of our teams. The boys tennis team was able to hold open gyms at a
local tennis club because of a booster club grant. This was the first time our coaches
were able to hold these open gyms and they plan to continue this in the future. The
booster club also supports the baseball and softball teams on their annual spring trips
and was instrumental in running the concession stand at all of our major events
throughout the year. The events included: all home football games, Mayclim
tournament, Hoops for Heroes, girls track relays and the annual cancer awareness
softball game played under the lights at Firemanôs field.

Drivers Education does continue to have classes at full capacity for the fall and spring
sessions but did not have sufficient numbers to run a summer class. The fall 2017
class will have an orientation in September and all drivers education information is
posted on CHHS website and athletic website.

12

Croton-Harmon Union Free School District

2017 District-Level Year End Report Form

Department:

Pupil Personnel Services

Administrator / Director:

Karen Gatto

1. Data and Statistics:
Number of ELL Students

 2014-2015 2015-2016 2016-2017
K-12 General Ed 20 19 26
K-12 Spec Ed 14 22 31
Totals 34 41 57

Classification Rate

 2015-2016 2016-2017 Projected 2017-2018

Total Enrollment 1667 1597 1624
Classified Students 193 193 182
Classification Rate 11.6% 12.1% 11.2%

School Aged Students Out of district Placements

2015-2016 16-17 17-18

17 15 18

Preschool Itinerant Services
CPSE Separate Program Preschool Itinerant

Services Only
Total CPSE

17-18 as of 7/10/17 1 15 16

16-17 5 15 20

15-16 4 18 22

 TABLE OF REFERRALS to CSE and 504 committees

Source of Referral Outcome - Ineligible Outcome - Eligible

School 3 504s, 8 IEPs

Parent 16 IEPs, 1 504 17 504s, 14 IEPs

Transfer 7 IEPs

13

DATA REVIEW:

Data continue to appear similar to past years. As the data show above, the number of
English Language Learners in the district rose this year, particularly at PVC. While
this was an increase to our overall number, the district remains at a low percentage
rate in relation to total enrollment (approximately 3%)

The overall classification rate remains consistent with past years. This changes over
the course of the year as students move in, move out, are declassified or newly
classified. Therefore, the actual number is viewed with caution.

In Croton-Harmon UFSD, there is a continued effort to return students to district
whenever appropriate. However, if a student would benefit from a more specialized
program, then the CSE or CPSE makes that recommendation and an out of district
program is recommended. This year there were two incoming kindergarten students
placed out for the 17-18 school year. The district may consider creating a class for
these high needs students in the future.

Preschool numbers remain fairly consistent. The number of preschool students in
special programs is lower as we enter the 17-18 school year.

There was a slight increase in Section 504 plans. The law has broadened. There has
been a more relaxed response from the College board and therefore more families
were seeking testing accommodations through the 504 process.

The ñInitial Referral to CSEò table above helps us to understand how many referrals to
Special Education came from families and how many from the school. When
reviewing the data, it is apparent that approximately half of the parent referrals did not
result in a Special Education classification. Many of the referred students had
received some level of support through RtI and AIS.

2. Department Goals and Progress:
Goals for the 16-17 year for Pupil Personnel focused on several areas.

GOAL: Further develop the operation of the Flexible Support Program
Evidence: The Flexible Support program grew this year. The year started with 10
students and grew to 23 by the end of the year. The intake process worked smoothly.
The Flex team communicated regularly with parents and they were involved with the
program for their children. Outreach to community agencies increased this year as the
new psychologist became familiar with the resources available.

GOAL: Oversee the work of G & R Inclusive Education Consultants
Evidence: Professional Development with G&R Inclusive Group was planned for
2016-2017. Approximately 30 teachers participated. G&R worked in district providing

14

workshops and on-site coaching throughout the year. The consultants were well
received. In fact, next year we are implementing Co-Teaching in CET and PVC.
During observations, administrators noted an increased application of the Co-
Teaching models particularly parallel and station teaching.
During this process the SE department spent a great deal of time focused on the role
of the Consultant teacher and the concept of ñspecialized instructionò.
The G & R Consultants will continue to work with K-6 teachers. The focus will be on
differentiation and the role of the Special Education teacher.

GOAL: Monitor the implementation of the one to one and shared aides.
Evidence: The need for one to one aides was revisited during the school year and
collected data were reviewed. In some cases, one to one aides were reduced, faded
back, or eliminated based on specific goal progress of the student. The Behavior
Specialist became more involved in this process. The total number of SE aides
required for the 17-18 school year is reduced as a result.

GOAL: Monitor the implementation of DBT STEPS-A curriculum
Evidence: DBT STEPS-A was rolled out as planned. New staff were trained.
Lessons were provided inconsistently as students did not respond as planned on the
high school level. Mindfulness activities and DBT lessons were incorporated into the
PVC Advisory curriculum. Work will continue for the 17-18 school year. Trainers are
returning to study with the workshop presenters on modifying the curriculum for
implementation in Croton schools.

GOAL: Implement a data base for each student utilizing template developed for
Annual Review process
Evidence: Throughout the process of planning for next year and determining
necessary programs, each building (PVC and CET) engaged in a process of
analyzing data. This was led by the psychologist in each building and was particularly
successful in PVC. This was a continuation from last year and was even more
comprehensive this year. As a result new program options were added to the
continuum of services based on student need.
Additionally, some staff were trained in the use of Alpine.

GOAL: Monitor Special Education placements for least restrictive environment:
Evidence: One student has been referred back to district for the upcoming year.
Teachers will provided only the mandated services listed on the IEP for the upcoming
school year. Co-Teaching will be formally implemented at CET grades 1-4.

Health Services:
The nurses worked collaboratively to refine guidelines, policy and building wide
practices and to support each other.
Evidence: In addition to individualized health plans and written guidelines, staff
development, information on websites, parent outreach, and classroom lessons were
a result of this work.

15

Counselors:
Counselors were more involved with a range of activities this year outside of their
specific guidance responsibilities.
Evidence: All counselors joined together to engage with students after a high school
assembly. All counselors participated in the Social Emotional Learning Committee
planning for Dr. Thornburgôs work with the district.

English as a New Language (ENL):
Emphasis was placed on increasing opportunities for family involvement. In addition,
more focus was placed on identifying resources to make documents available in
primary languages.
The district continued to highlight the importance of recognizing diversity and
supporting our English Language Learners.
.
Evidence: Events were held that included parent participation. More district
documents were translated as translators were hired.
The Seal of Biliteracy was implemented in the high school thanks to the efforts of
Sarah Campbell and increased attention to new regulations was apparent as we
planned for the upcoming year.
Districtwide activities around understanding micro-aggressions and the ñhidden
curriculumò were a highlight of the year.

Related Service Providers:
Related service providers continued to develop measurement strategies. The related
service providers continue to explore technology to help deliver services.
Evidence: Use of checklists and rubrics has become more evident when measuring
student progress.
A pilot program was conducted to trial Fast Forward.
One student was given an Assistive technology evaluation and the OT and Speech
pathologist were key to this process.

Psychologists:
This year, the psychologists benefitted from the DBT STEPS- A training they
received. They further developed the RtI practice in their individual buildings and
participated in At-Risk meetings. There was increased focus on Social Emotional
Learning across the board. They came together as a group on a number of
occasions.
The Special Education projection process was comprehensive this year.

Evidence: Individual student data was reviewed and criteria were developed for
programs and the Special Education continuum was developed based upon the
needs of the students as reinforced by the data.

¶ Psychologists presented during an evening meeting sponsored by SEPTA.

16

¶ Psychologists, along with all support staff, worked with students during a
breakout session at the HS.

¶ Psychologists participated in all of the SELC meetings and activities.

¶ Psychologists signed up to develop a Social Emotional curriculum as summer
work 17-18.

¶ Psychologists attended a Section 504 conference as a group

3. Completed Projects, Initiatives and Highlights:

× G & R Inclusive Group
The district completed the first year of coaching support from G & R with
very positive results as described above.

× Cross Building Meeting Activity
Article discussion focused on the Hidden Curriculum and issues related
to cultural competency.

× Marc Brackett
ñIntroduction to Emotional Intelligenceò Superintendent Conference Day

Legal Cases:
This year there was 1 case that resulted in legal activity and registration with the
Impartial Hearing Officer system.

SEPTA Events:
An evening presentation regarding available Support Services in the district was
created by the Director of Pupil Personnel and the psychologists helped to present the
material to a group of parents.

4. Professional Development and Training:
Meetings for the Director of Pupil Personnel Services:

¶ Superintendent Conference Day March 2017 ï Marc Brackett

¶ Approximately 6 SELC meetings

¶ 4 Tri States Study group meetings

¶ Administrative Council Meetings

¶ 3 CSE Roundtable Meetings

¶ Annual Directors Forum with Centris

¶ Monthly Liaison PPS Director meetings

¶ 3 CPSE Colloquium meetings

¶ EPS Breakfast Meeting

¶ 3 day Administrative Retreat

¶ Early Childhood Professionals Meeting

¶ Alpine training

¶ Google Drive Administrative training

¶ Observation training with Karen Bronson

¶ Cross Building faculty meetings (3)

17

¶ BOE meetings (approximately 5)

¶ Budget Saturday

¶ G & R Planning and End of Year Reflection meeting

¶ CAN*DO (CDOS Association of Networking Districts and Organization
Consortium

¶ Social Emotional Learning Committee (SELC) (5)

¶ Devin Thornburg Cross building meeting and day in district

¶ ENL Breakfast and Culture night

¶ Preschool Provider Annual Tea

¶ Strategic Planning meetings (10)

¶ Monthly Liason Meetings

¶ Keane and Beane Legal presentation re: recent court ruling

Conferences and Workshops:

¶ NYS Council of School Superintendents Conference

¶ Effective Implementation of Evidenced ïBased Practices for Students with
Disabilities

¶ Supporting Women in Educational Leadership (NYCOSS)

¶ YALE Center for Emotional Intelligence awareness session (2)

¶ G & R Co-teaching Workshops (3)

¶ Using Emotional Intelligence in Becoming a Transformational Leader

¶ Manhattenville College Leadership Symposium

¶ Leadership Guide to Developing Emotionally Intelligent and Culturally
Responsive Schools

5. Growth Opportunities for the 2017-2018 School Year (please include areas
that need improvement)
ü Support the work of Yale Center for Emotional Intelligence
ü Oversee the work with G&R Inclusive Education consultants as it continues

into Year 2. Join in the coaching and debriefing sessions with staff and keep
administrators involved.

ü Monitor the implementation of Dialectical Behavior Therapy district wide;
including the creation of a high school course.

ü Support the implementation of Mindfulness districtwide
ü Determine the effectiveness of behavior interventions and the use of 1:1 Aides
ü Introduce the Hochman Writing program to key participants
ü Oversee and monitor the rollout of a Social Emotional curriculum
ü Participate in the first year of Strategic Plan
ü Train new CPSE clerical support and strengthen the CPSE process
ü Oversee the implementation of Wilson Reading districtwide
ü Improve the quality of job coaching, internships, and career counseling
ü Work closely with SE department in PVC and CHHS

18

End of Year Reflection ï key highlights

× Department and Administrative meetings
× Aide Training
× Task Force participation
× Strategic Planning
× PACE study
× Wilson Reading
× Co-Teaching
× Marc Brackett and Emotional Intelligence
× Devin Thornburg
× SELC
× Consultants

Department meetings with all sub groups of Pupil Personnel including: psychologists,
guidance counselors, nurses, ENL teachers, speech and occupational therapists and
behaviorist were held throughout the year. These meetings provided all with an
opportunity to build team and insure consistency from building to building. .

Individual, weekly meetings with psychologists this year allowed for review of difficult
cases and proactive preparation for Initial CSE meetings. Group work focused on
consistency in leading CSE meetings, supporting students, and making IEP decisions.
The process to follow at a Section 504 meeting was also fine tuned as we all attended a
conference with Perry Zirkel.

Aide training was provided to a number of aides and resulted in the aides becoming CPI
certified. CPI is an approved set of strategies for helping a child to manage interfering
behaviors

Regular meetings with principals served to strengthen collaborative efforts and address
Pupil Personnel issues and concerns as a team. This year much time was spent on
developing Special Education projections based on data collection and criteria for
programs.

Regular Administrative Council and individual meetings with Dr. OôConnell and Dr.
Fuhrman provided the Director of PPS with the opportunity to share ideas and insure
common understanding or district priorities and vision.

On-going collaboration with colleagues and teachers is at the heart of the work. This
can occur at Administrative Council meetings, department meetings, cross building

19

meetings, Strategic Planning sessions, provider meetings, at-risk meetings, parent
meetings, BOCES interactions, and more. This year, a robust calendar of meetings
with a variety of stakeholders was maintained.

Regular clerical staff meetings were held in an effort to become more proactive with our

ñticklerò of responsibilities and due dates and to make changes to processes that would

result in greater efficiency. The scheduling of Annual Reviews began earlier than usual.

Michele Forzaglia and the PPS Director consulted throughout the year on budget

issues. Reports were generated to provide follow up to the CSE process. Christina

Wallace continued to manage the observation schedule, impartial hearing requests and

aspects of Medicaid. Medicaid management and State aid for high cost students

through meetings and interactions with MAG was a part of the work this year. Methods

to monitor the Extended School Year program so that NYS funding is optimized,

continue to be developed.

In preparation for incoming kindergartners with IEPs, a team was created to effectively
plan for these students. This included collaborative site visits. The Director of PPS
continues to engage in yearly visits to the preschool settings within the area were again
a highlight for me. The annual Preschool Tea has now become a time honored
tradition.

Transportation issues arose periodically throughout the year and collaboration with

Rochelle OôMara was effective.

By being an active participant in Tri State activities, networking with communities
outside of Croton was apparent and the PPS department embraced new resources.

The role of the district Special Education Curriculum Coordinator was further developed.
In this role, Kim Gaynor chaired CSE meetings, conducted sight visits, and worked on a
great deal on the IEPs for out-of-district students.

Two professors from Pace College observed Resource rooms in the high school and
conducted research. Croton was part of research to understand the efficacy of
Resource room on the high school level

Through regular BOE involvement, including Budget Saturday, the Director of PPS was
able to influence the operation of the department in order to promote student success.
Ongoing meetings with the Superintendent and the Assistant Superintendents provided
clarification regarding the political, economic, legal and cultural systems of the district.

Again this year, PPS managed the Consolidated Title grants, Title 3, and IDEA 611 and
619 grants. This task provides the opportunity to work with colleagues in providing
students with needed resources.

20

We continued to use Edgenuity this year for a handful of students; another grant funded
effort. Edgenuity holds the promise of providing students with access to online
instruction under special circumstances.

As an administrator for Special Education, the department is continually presented with
changes to special education law and must keep all stakeholders informed of such
changes and make sure that our practice is current. The graduation requirements
changed once again and it was important that all understood the implications for
students with disabilities.

The district membership in the Title 3 consortium with Hendrick Hudson and Irvington

school districts provided us with resources through the grant.

21

Croton-Harmon Union Free School District

2017 District-Level Year End Report

Department:

Technology

Administrator / Director:

Deborah August

1. Data and Statistics:
Hardware
¶ Device deployments in buildings

o Deployed 80 additional Chromebooks to PVC.
o Deployed 40 additional Chromebooks to CET.
o Deployed 30 additional Chromebooks to CHHS.
o Deployed 10 Touchscreen Chromebooks for Guidance Departments.
o Replaced 26 Dell Laptops in CHHS Science Labs.
o Replaced 7 Kindergarten Dell Laptops.
o Replaced 120 Teacher and Smartboard laptops throughout district.
o Deployed 3 wall-mounted 70ò Touch Screen Monitors.
o Deployed 2 mobile cart 70ò Touch Screen Monitors.

¶ Purchased 3 Nureva Span Projection Wall systems for CHHS Library Active
Learning space.

¶ Launched Swivl in all 3 buildings- a video reflection platform for teachers and
students- Purchase of 6 Swivl cameras, mini-iPads and accompanying cloud
software licenses.

¶ Collaborating with Facilities department to upgrade the HVAC systems
districtwide.

Software
¶ Addition of a managed vulnerability reporting service to identify vulnerabilities

and associated resolutions with devices on the network on a routine basis.
¶ Started the process to upgrade the district website to make it ADA compliant.
¶ Implemented Compass Learning solution to PVC math teachers & integrated

software with Renaissance Star Assessment results.
¶ Introduced Learning.com to CET teachers and students.
¶ Opened the district WebEdge portal for parents to view detailed NYState and

Renaissance Star reports.
¶ Opened the eSchoolData student portal for 7th and 8th grade students.
¶ Launched the Croton parent app.
¶ Populated Alpine Achievement Data Assessment Portal for use by teachers.
¶ Deployed Clarity Brightbytes survey to community, teachers and students to

assess technology knowledge base in district.
¶ Deployed the Youtube resource districtwide.

22

District
¶ Participated in a full IT Audit aligned with the OSC Management guide.
¶ Submitted our Smart Schools Bond funds application to NYState - includes

upgrading the wireless access points districtwide and furnishings for Active
Learning Space classrooms.

¶ The district re-furnished the PVC Indesign Lab which opened this year for the
first time.

¶ District redesign & re-furnishing of the CHHS Library Computer lab to an Active
Learning Center.

¶ Sent out an RFP for On-Site IT Services for 2017/18. This RFP included all IT
staffing and support for the entire district network.

2. Department Goals and Progress:
¶ To align the Technology goals with the District Strategic Coherence Plan to

help students become creative and critical thinkers for problem solving.
o Ongoing investigation with regional technology directors, sister schools,

district librarians, architects, Croton-Harmon foundation board and
district administrators to investigate technology solutions to support
learning in the classroom and develop active learning spaces in
CHUFSD.

o District is offering Google Bootcamp professional development to
teachers to upgrade their skills in integrating technology in the
classroom and help teachers embed technology in inquiry based
learning.

¶ Seek out and share augmented and virtual reality platforms.
o District has purchased a classroom size Google Expeditions Kit to

provide students authentic learning and the opportunity to experience
virtual fieldtrips.

o District will continue to investigate augmented reality solutions and how
to integrate them into curriculum.

¶ Provide 24/7 365 access to district network.
o Replacement and reconfiguration of wireless systems to give wider and

denser access. (Awaiting Smart Schools Bond Funding)
¶ Develop increased Digital Citizenship awareness for all students and teachers

and integrate this into teacher norms in the classroom.
o Information has been shared through faculty meetings. District will

present to entire faculty on Superintendent Conference days.

23

3. Completed Projects, Initiatives and Highlights:
Technology Integration in Classrooms
¶ All 4th grade classrooms were outfitted with Chrome books and integrated G-

Suite into instruction.
¶ The CHHS Cyber Squad presented Cyber Safety classes to CET 4th graders.
¶ 4th graders mastered PowToonôs to create anti-cyberbullying videos.
¶ 4th graders mastered the WeVideo app on Chrome books to create Colonial

videos.
¶ The documentary film Screenagers was shared with PVC 7th and 8th graders

and followed by an advisory on this topic - Additionally Screenagers was
shown to the Community at large in the CHHS auditorium followed by a
discussion forum.

¶ All students K-12 participated in the Hour of Code and many classes turned it
into a week, 2 weeks and even a month of coding.

¶ The Experience Science Fair features students in grades K-12. This year
featured the largest participation of students in the fairôs history.

¶ Creation of an Experience Science website to advertise past successes and
ideas for future experiments.

¶ The PVC maker space was booked solid with classes. Started as an idea, the
maker space has become the place to be if you want to be creative and
innovative thinkers.

¶ 5th grade students explored databases on Chrome books in the classroom to
collaborate on their projects: ñThe Human Impact on the Western Hemisphereò.

¶ 6th grade students went digital to design solutions to issues associated with
natural disasters and ultimately connect it to solutions from ancient
civilizations.

¶ PVC Film Festival featured student created films, presentation stations and
readings from the book ñWonderò by R.J. Palacio.

¶ 1st grade students created a digital tri-fold brochure as part of their Community
unit.

¶ 2nd graders created digital dictionaries using Swivl to act out vocabulary words.

4. Professional Development and Training:
¶ Provided ongoing support for teachers with Professional Development in G-

Suite applications.
¶ Implemented job-embedded PD for CET teachers and created the CET Tech

Inquiry Team to test and learn new applications in the classroom to augment
teaching and learning at CET.

¶ Contracted with LHRIC to participate in multi-district Computer Science/Coding
Academy to develop and create a K-8 Coding Scope and Sequence for the
district-specific K-8 CS vision.

¶ PVC teachers attended Staff Development in Achieve 3000 and Compass
Learning.

24

¶ CHHS Special Education teachers attended Staff Development in Achieve
3000.

¶ Tech Support Staff attended training in how to use Swivl, a video reflection
cloud platform to support teachers and students with video recording.

¶ Provided Staff Development to the CET Tech Inquiry Team on new features in
Smart Notebook.

¶ Provided ongoing support for teachers in the eSchoolData Gradebook features
and Standards Based Report Cards.

¶ Provided individual ongoing support through School & Faculty meetings, grade
level prep time, collaboration Wednesdays, Superintendent Conference days
and through the summer.

¶ Pixie/Wixie presentation and training for CET teachers.

5. Growth Opportunities for the 2017-2018 School Year (please include areas
that need improvement):
¶ Coordinating technology use across grade levels so that all student receive the

same skill acquisition opportunities.
¶ Ongoing support in job-embedded PD for all teachers.
¶ Support in G-Suite for students.
¶ Infrastructure replacement and overhaul of all switches and servers.
¶ Updating of wireless configuration and replacement of Access Points.

25

We were hoping to upgrade our wireless infrastructure throughout the 2016/17 school
year. Unfortunately, the funding for this program is coming from NY State and we are
still in the review process. We have moved this upgrade to our 2017/18 school year.

Throughout the 2016/17 year, we have focused on supporting teachers with
professional development in embedding technology into the Learner Active Technology
Infused Classroom (LATIC) process. All teachers in the district have had training in the
LATIC model and this is our opportunity to help teachers use technology in a more
effective way.

We are currently confronted with an aging infrastructure. Thus, we are planning to
upgrade the entire backbone of the network during the summer of 2017. Concurrently,
we will be replacing all the teacher hard-drives on their desktop PCôs with solid state
drives.

The Technology Committee did not meet this year while we awaited the full depth and
breadth of the five-year Strategic Coherence Plan. Now that the plan is in place, we will
reconstruct the Technology Committee and work towards identifying areas to strengthen
student and teacher skills in an effort to support the district goal of creative and critical
thinking for problem solving.

We will be looking at the Clarity Brightbytes survey data to help guide us in making
teachers more adept at embedding quality technology solutions into the classroom.

The addition of the Alpine Achievement Assessment Portal will help teachers to look at
a complete portfolio of student work so that each student can be assessed individually
with a goal of eventually giving every student their own individual learning plan. This
portal is a living environment in which data is added on a regular basis.

3rd grade students at CET participated in the NY State online Math Field Tests. This is
the second year that CET participated in field testing. Overall, the testing went
smoothly. There are still a few glitches with the software but all students were
successful in completing the field tests.

Finally, with respect to privacy and security issues, the district has purchased an
appliance and software to monitor our vulnerabilities.

26

Croton-Harmon Union Free School District

2017 District-Level Year End Report Form

Department:

Business Office

Administrator:

Diane L. Chaissan
Assistant Superintendent for Business

1. Data and Statistics:

¶ 2668 purchase orders issued during 2016-2017

¶ 2016-2017 school budget passed by 80.78%

¶ 2016-2017 bus proposition passed by 75.52%

2. Department Goals and Progress:

District Resources: Increase the cost-effective use of resources (including fiscal resources, time, and structures).

Specific Objectives:

¶ Examine District expenditures to ensure that we are being as efficient as possible

¶ Increase communication with the public regarding fiscal stability under the 2% tax levy cap and
the need to fully fund reserves and use the capital reserve fund to plan future capital projects
without bonding

Å Effectively manage the Districtõs fund balance and reserves

Å Use multi-year forecasting to improve budget and tax stability

Å Negotiate contracts that are fair to employees as well as taxpayers

Å Developing plans to address anticipated tax certiorari.

¶ Strengthen fiscal planning and efficiencies

Å Provide timely (quarterly) reports: internal and external audit reports, facilities project updates,
transportation efficiency reports, legal reports, technology reports, and special education reports.

¶ Promote a school environment where everyone, including students, parents and staff members
feel valued, respected and safe and ensure facilities adequately meet educational and student
needs by:

¶ Implementing improvements to our physical plants and school grounds as per the Districtõs
facilities study including installation of security measures and protocols

27

The Business Office continues to work on the fiscal goals of the district. Financial
reports are provided monthly to the Board of Education. Reports from the
Transportation Department and the Department of Operations and Maintenance are
provided quarterly. Additional reports and information are available during the budget
process. Fund balance is managed through Board resolutions committing
unrestricted fund balance to fund the following reserves:

¶ Legal liability reserve

¶ Tax certiorari reserve

¶ Employee benefits accrued liabilities reserve

¶ Unemployment insurance reserve

¶ Employeeôs retirement system reserve

¶ Capital reserve fund

¶ Workersô Compensation reserve
 The tax certiorari reserve ensures that the district will not need to borrow funds when
tax refunds are issued. Money from the employee benefits accrued liabilities reserve
is used to pay for accumulated unused sick and/or vacation time when staff members
retire. Without the fund, this money would need to be budgeted in the general fund
and could raise the tax levy. Monies from the capital reserves have thus far been
used to replace roofs at all 3 school buildings, reconfigure bus loops, build an addition
at the transportation facility and upgrade safety and security measures at all of our
buildings.

 During the 2016-2017 school year, the district continued to work with KSQ Architects
to complete the 5 Year Building Condition Survey. From that work, the Board of
Education compiled a scope of work for future capital projects. A vote was held on
October 18, 2016 and the community approved a $20.82m bond. It is anticipated that
the work will begin during the summer of 2018 depending on approval from the State
Education Department.

3. Completed Projects, Initiatives and Highlights:

The District continued to work with John LaPlaca, Brian Shanahan and Cliff
Gabrielson of the Altaris Group to implement strategies and recommendations from
the Safety Audit. They continued to work with the staff and administration on drills
and protocols as well as the annual update to the District Emergency Response Plan
and the preparation of Building Level Safety Plans. They will continue to work with
our staff in 2017-2018 to fine tune our drills or as they call it ñbuild muscle memoryò.
Drills were simplified so that we would no longer need large manuals containing long
protocols to conduct them. It is the goal that all drills become as automatic as fire
drills.

In January, 2014, the voters of the Croton Harmon School District approved the use
of $4m from the Capital Reserve Funds for various projects such as:

28

Carrie E. Tompkins Elementary School:

¶ Security vestibule reconfiguration

¶ HVAC system upgrades

¶ Installation of site lighting in gravel parking lot

¶ Public address system upgrades

¶ Add network and public address system to emergency generator to ensure no
interruption of power in the case of an emergency

¶ Installation of intruder hardware upgrade for classroom doors to enable
teachers to lock doors from the inside

Pierre Van Cortlandt Middle School:

¶ Security vestibule reconfiguration

¶ Replacement of galvanized potable water piping and sanitary piping

¶ Toilet room renovations

¶ Installation of lower parking lot lighting

¶ Public address system upgrades

¶ Add network and public address system to emergency generator to ensure no
interruption of power in the case of an emergency

¶ Installation of intruder hardware upgrade for classroom doors to enable
teachers to lock doors from the inside

Croton-Harmon High School:

¶ Security vestibule reconfiguration

¶ Creation of Video production studio

¶ Toilet room renovations

¶ Auditorium back of stage renovations

¶ Add network and public address system to emergency generator to ensure no
interruption of power in the case of an emergency

¶ Installation of intruder hardware upgrade for classroom doors to enable
teachers to lock doors from the inside

Athletics:

¶ Spencer field piping upgrades for original drains

These projects have now been completed during the 2016-2017 school year.

By using the Capital Reserve Funds, the district has been able to save the costs of a
financial advisor, bond counsel and the associated interest for projects now valued at
over $10.8m. These savings are estimated to be $1,539,000 over the next 15 years.

Negotiations: All contracts were settled prior to the expiration date of June 30, 2017

¶ Prepared all financial information and participated in negotiations with the
Croton-Harmon Administrators Associations

¶ Prepared all financial information and negotiated a settlement with the
Amalgamated Transit Unit. Rochelle OôMara also participated in preparing for

29

the negotiations by providing information needed on the issues within the
contract.

¶ Prepared all financial information, contractual language information and
negotiated settlements with the CSEA Clerical Unit and the CSEA Custodial
Unit.

4. Professional Development and Training:

¶ Strategic Coherence Planning

¶ Continued as President of the Putnam Northern Westchester Health Insurance
Consortium

¶ Attended meetings of the Putnam Northern Westchester Association of School
Business Officials

¶ Attended meetings of the Lower Hudson Chapter of the New York State
Association of School Business Officials

¶ Attended state aid planning meetings sponsored by Questar BOCES State Aid
Planning Unit

5. Growth Opportunities for the 2017-2018 School Year

¶ Gmail and Google Docs

¶ Leadership training with LEAF

¶ Strategic Coherence Planning

During the 2016-2017 school year, the following audits were conducted:

¶ Annual External audit ï Nugent & Haeussler

¶ Annual Internal risk assessment update ï R.S. Abrams

¶ Human Resources audit ï R. S. Abrams

¶ Bi-weekly claims audits ï Peter Drexler

30

Croton-Harmon Union Free School District

2017 District-Level Year End Report

Department:
CHUFSD School Counseling

Administrator / Director:
Mark Maxam

1. Data and Statistics:

College Application trends:

Year 2013-2014 2014-2015 2015-2016 2016-2017

Early Decision/Action 324 365 267 385

Regular Applications 1110 772 578 592

Total Applications 1434 1137 845 977

of Graduates 151 127 124 121

Avg Apps per student 9.5 9.0 6.8 8.1

Please visit our college application information chart to view other application data,
including a list of colleges our graduates are attending. Available at:
https://magic.piktochart.com/output/22810272-chhs-2017-grads

Caseload Data: CHHS

Year 2014-2015 2015-2016 2016-2017

2017-2018
(projected)*

CHHS Enrollment* 532 515 522 527

CHHS Counseling Staff 2.4 3.0 3.0 3.0

CHHS School
Counseling caseloads

222 172 174 176

*Latest Enrollment data taken as of 7/1

Caseload Data: PVC

Year 2014-2015 2015-2016 2016-2017 2017-2018
(projected)*

PVC Enrollment* 538 523 512 507

PVC Counseling Staff 1.4 1.4 2.0 2.0

PVC School Counseling
caseloads

384 374 256 254

*Latest Enrollment data taken as of 7/1

Caseload Data: CET

Year 2016-2017

CET Enrollment 592

CET Counseling Staff 1.0

https://magic.piktochart.com/output/22810272-chhs-2017-grads

31

CET School Counseling
caseloads

592

College Representative Visits: CHHS

Year 2015-2016 2016-2017

Number of college Rep
visits

51 80

Number of students
attending rep visits
(duplicated count)

246 679*

*Represents number of students registered to attend. Number of actual attendees is
less (estimate 50%) but still represents a significant increase over previous years. We
attribute this to the use of Naviance for signup, and improved communication about
upcoming visits with parents. As of this writing, we are still working to determine the
actual number of attendees from our paper attendance records.

Scheduling Statistics: CHHS

Year 2014-2015 2015-2016 2016-2017

2017-2018

Total Requests 4694 4747 4666 4642

Number of unfilled
requests

111 149 138 111

Percent requests filled 97.6% 96.9% 97.0% 97.6%

Total number of students 529 524 520 527

Number of students with
all requests filled

428 409 402 431

Percentage of students
with all requests filled

81% 78% 77% 82%

Total number of singleton
courses (courses offered
only once in the
schedule)

48/103 =
47%

51/104 =
49%

58/109 =
53%

48/110 =
44%

Guidance and Advisory lessons taught: PVC
More than 60 classroom guidance lessons were presented to students in grades 5-8.
10 Advisory lessons at PVC were focused on social-emotional learning.

Guidance and Advisory lessons taught: CHHS
There were 18 classroom guidance lessons taught by school counselors, touching all
students in grades 10-12. There were 24 Freshman Seminar classroom lessons
given by counselors, providing three guidance sessions for each freshman student.
There were 42 other Freshman Seminar classroom lessons provided which focused
on social-emotional learning, providing 6 social-emotional lessons for each freshman
student.

32

Olweus Bullying Prevention Program:
The OBPP Steering committees met 6 times at PVC and 3 times at CHHS this year.
At CHHS the Olweus Steering Committee also led staff development activities related
to the Olweus Program training and to Microaggressions. There were 6 relevant
lessons implemented at CHHS through CHAP. There were 6 advisory lessons directly
related to Olweus implemented through the Advisory Program at PVC.

2. Department Goals and Progress:

School counselors focused on increasing contact time with students, including
developing new classroom lessons at PVC and reinforcing transition services in
(rising) grades 5 and 9. PVC School Counselors introduced one:one meetings with all
rising 8th grade students for academic planning, and CHHS introduced individual
student/parent/counselor meetings for all rising 9th grade students.

School Counseling and Support Staff provided social/emotional support to students in
all three building through some difficult community events that occurred this fall.
Counseling and student support staff from all three buildings were closely involved in
working with the districtôs ñTask Force on Prominent Issues in Societyò to help plan
further education for all students. During the current year, that education was focused
on sexual assault prevention education.

CHHS began an active RTI team, meeting every 6-12 days, which included all school
counselors, and continued regular at-risk meetings attended by all counseling and
support staff. PVC and CET continued with their existing RTI models, which are
centered on a team approach to data review for students.

Staff in PVC and CHHS participated in new program planning, including developing
new classroom lessons at PVC and a Career Speaker Program for career exploration
at CHHS.

All buildings (CET, PVC, CHHS) participated in ongoing staffing changes throughout
this year, supporting new staff in both PVC and CET, and assisted in hiring a school
counselor at CET for fall 2017.

33

3. Completed Projects, Initiatives and Highlights:

¶ Maintained active communication with parents about news and events, using
the K12 alert system and the CHHS Guidance website.

¶ Began a redesign of the CHHS Guidance website (not yet public). The new
website will have a more attractive splash page, including a window for current
news/important events.

¶ Revised grade 8 transition materials and process, including simplified lists of
requests sent home to parents and individual student/counselor meetings to
put together requests.

¶ Hired one school counselor (CET).
¶ Maintained and updated a district Counselor Handbook, in digital website

format. Conducted training for all counseling staff based on materials in
handbook.

¶ Conducted detailed review of college application data and visits by admissions
representatives. Communicated and discussed key findings with counselors
and Board of Education.

¶ Reviewed and revised district materials related to registration processes,
protocols for transgender students, and home tutoring.

¶ Began dedicated counselor support for ESL students, with one Spanish-
speaking counselor dedicated to support Spanish-language families.

¶ Began dedicated counselor support to the RISE program, with one counselor
dedicated to work with the program to support career transitions and the CDOS
credential. School counselor attended workshops and information sessions
related to transition services for these students, and met weekly with each
student.

¶ Revised the CHHS "Big-Buddy" program to provide higher quality support to
rising 9th grade students; this year the program became highly selective for Big
Buddies, to provide students who would be the best role models.

¶ Revised materials and procedures to support special testing (SSD) for the SAT
and ACT, in reaction to ongoing changes in both organizations.

¶ Began "Career Speakers" program at CHHS, hosting 8 different speakers
throughout the year.

¶ Began new college representative signup system for college reps to schedule
visits directly through Naviance. A similar system in Naviance was used for
students to sign up to attend rep visits.

¶ Used parent portal for distribution of all primary reporting materials to parents,
such as report cards and progress reports. Used the same system to post a
current (unofficial) transcript for each student at the end of the year.

¶ Offered the PSAT/NMSQT in October for juniors and the similar PSAT-10 for
sophomores in March. Both tests continued to be popular with students, with a
far higher participation rate than when offered on the weekends, indicating that
students and parents continue to value these practice tests.

¶ Revised Grade 8 (rising freshmen) parent night to emphasize academic
choices. The evening included curriculum coordinators speaking about their

34

departments and choices for freshmen, and an opportunity for parents to ask
individual questions of teachers from each subject.

¶ Offered 6 evening programs, attended by administration and counselors, for
the school community: Financial Aid night, Senior Parent Night; Grade 9/10
parent night; Grade 8 Parent Night; Grade 5 Parent Night; and College
Symposium.

4. Professional Development and Training:

¶ College Networking
o Introduced a dedicated parking spot for all college and career

representatives visiting our school. This was very popular among
college reps, and helped to start each visit on a positive note.

o School counselors met with every college representative who held a
session at our school. This supported networking and helped bring
knowledge of new programs to our school counselors.

o School counselors attended college tours throughout the year, and
attended the BOCES College Fair.

o Guidance Expo

¶ BOCES training sessions attended by counselors
o Update on NYS diploma requirements
o Tech center annual information and new program session
o Annual college fair
o Developing Innovators and Innovation Skills
o Diploma and Credential Options for Students with IEPs
o Transition Planning and Assessments for Students with Multiple

Diabilities

¶ In-district trainings attended by school counselors
o Alpine Achievement
o Faculty meetings
o Regular department meetings with Supervisor of Guidance
o Cross-building department meetings with Supervisor of Guidance
o International Baccalaureate Diploma Program
o Critical Friends
o New staff orientation
o RTI training
o Grief counseling training discussion
o SELC
o What Latino Students Want from School
o The Moral Dimensions of Schools
o SELC- Advisory Planning

¶ Other conferences and workshops at colleges or outside venues
o Teaching Strategies for Students Living in Poverty
o Counselor Day: Purchase College
o NAMI Westchester ñLetôs Talk about the Road Aheadò
o NYSSCA Conference

35

o National Hispanic College Fair
o NYU open house
o SUNY New Paltz Counselor Tour
o When the Holidays Arenôt So Happy ï conference
o Responses to Intervention: How to Ensure Success
o Pennsylvania College Tour
o The College Clinic (Pace University)
o WCC Next Step Program

5. Growth Opportunities for the 2017-2018 School Year (please include areas
that need improvement):

¶ Conduct a review of guidance program, including survey information, aligned
with the Comprehensive Guidance Plan.

¶ Continue bringing in high-quality Career Speakers, and expand the program by
tying in with speakers brought in by classroom teachers from the general
faculty.

¶ Support the development of an elementary school counseling program, which
builds on existing counseling curriculum and supports classroom teachers.

¶ Document and seek ways to expand classroom guidance curriculum offerings
at the middle level.

¶ Improve/revise guidance websites to provide a more attractive resource, better
communicate with students and parents, and meet new ASDA standards for
accessibility of webpages.

¶ Continue to support the social-emotional development of our students through
active participation in the SELC group and the district ñTask Force Addressing
Prominent Issues in Society.ò

36

Narrative Summary:

With the increase of school counseling staff in the middle school and elementary school,

the department worked this year adjusting to and planning for better delivery of direct

services to students. Emphasis was placed upon classroom lessons and one:one

advisory meetings, as well as improving transition services. At the elementary level,

school counseling staff assisted by providing regular group sessions with students

identified for counseling services. With a solid team in place, we expect continued

improvement in delivery of services and communication with parents and the

community.

The school counseling team was heavily involved in crisis response to issues that arose

in the community during Fall 2016. School Counseling and Support Staff provided

social/emotional support to students in all three buildings, and participated in the

districtôs ñTask Force on Prominent Issues in Societyò to help plan further education for

all students. During the current year, that education was focused on sexual assault

prevention education.

For the coming year, we will be focused on doing a more comprehensive review of

program, seeking feedback on what we do and how we deliver services. By seeking

student input in more detail than we have asked in other surveys, we hope to better

refine our offerings for students.

As we look to enrich program offerings, we are going to look more closely at classroom

lesson offerings at the elementary and middle levels. The development of this program

will be done with building leaders at the elementary and middle level. In particular, at the

elementary level, it has been identified already by building leaders that there is a need

for school counseling staff to work with classroom teachers to enrich lessons delivered,

tying in to the existing ñSecond Stepò program.

37

Croton-Harmon Union Free School District

2017 District-Level Year End Report

Department:

Transportation

Administrator / Director:

Rochelle OôMara

1. Data and Statistics:
Transportation and Mileage:
Our buses traveled over 400,000 miles to 30 different schools. We continue to cover 100 plus runs per
day excluding sports and field trips. We travel over 2,000 miles a day.

Our students were transported on 245 field trips covering 8,605 miles. The destinations included the
following: Boscobel, Westchester County Center, Bear Mountain, Phillipsburg, Sunnyside and Van
Cortlandt Manor, Danish Home, Bethel, Croton Point Park, Senasqua, Croton Dam, Wolf Conservation
Center, ASPCA, Hudson River Museum, SUNY Purchase, Eagle Watch, Teatown, Entergy/Indian Point,
DNA Lab in Cold Springs Harbor, Walkway Over the Hudson, Cliffdale Farms, Tarrytown Music Hall,
tŀǊŀƳƻǳƴǘ ¢ƘŜŀǘŜǊΣ DŜƻǊƎŜΩǎ Lsland, JFK and LaGuardia Airports, Edith Macy Center, and Turkey
Mountain.

We covered 693 sports trips traveling 19,806 miles. Thirty-three of our special education students
attended summer programs at 9 different schools during the extended school year. The Village of
Croton held their summer camps at our schools. We provided bus service for their recreation activities
and daily pool trips.

Our vehicles went through a total of 86 DOT inspections for the second consecutive year. We achieved
100% success rate. We remain the highest achieving operation in Region 8.

¢ƘŜ b¸{ 5ŜǇǘΦ ƻŦ aƻǘƻǊ ±ŜƘƛŎƭŜΩǎ !ŦŦƛŘŀǾƛǘ ƻŦ /ƻƳǇƭƛŀƴŎŜ ƛǎ ǘƘŜ ƭŜƎŀƭ ŘƻŎǳƳŜƴǘ ǘƘŜ ŎŀǊǊƛŜǊ ό5ƛǎǘǊƛŎǘύ
ǎǳōƳƛǘǎ ǘƻ bŜǿ ¸ƻǊƪ {ǘŀǘŜ ǎǘŀǘƛƴƎ ǘƘŀǘ ŀƭƭ ƻŦ ǘƘŜ ŎŀǊǊƛŜǊΩǎ ŘǊƛǾŜǊǎ ƘŀǾŜ ōŜŜƴ ǇǊƻǇŜǊƭȅ ǘested and meet
ŀƭƭ мф! ǊŜƎǳƭŀǘƛƻƴǎ ǳƴŘŜǊ bŜǿ ¸ƻǊƪ {ǘŀǘŜ ƭŀǿ ƛƴ ŀŘŘƛǘƛƻƴ ǘƻ ǘƘŜ CŜŘŜǊŀƭ aƻǘƻǊ /ŀǊǊƛŜǊΩǎ ŎƻƳƳŜǊŎƛŀƭ
ŘǊƛǾŜǊΩǎ ƭƛŎŜƴǎŜ ǊŜǉǳƛǊŜƳŜƴǘǎΦ ! ŎƭŜŀƴ ŀŦŦƛŘŀǾƛǘ ƳŜŀƴǎ ǘƘŀǘ ǘƘŜ 5ƛǎǘǊƛŎǘ ƛǎ ƳŜŜǘƛƴƎ ƛǘǎ Ŧǳƭƭ ƻōƭƛƎŀǘƛƻƴǎ
under the NYSDMV law and operating in good standing.

DMV Audit
In October 2016 the New York State Department of Motor Vehicles audited our 19A files. We had no
violations or infractions.

Fuel prices were good this year. We averaged:

$1.62 per gallon for gasoline
$1.65 per gallon for diesel

These lower prices are a result of the co-op fuel bid to save additional costs. This co-op covers 11
districts and has proven to be an effective cost savings measure.

38

During the summer of 2016, we replaced the above-ground fuel tanks at the bus garage. During the
replacement process we were able to fuel up at the Hendrick Hudson bus garage--another plus for co-
operative transportation.
We experienced a mild winter. We only had two snow days, three 2-hour delays, and one early
dismissal.

2. Department Goals and Progress:

The opening of school for the 2016/17 school year was full of challenges with road projects and
construction throughout the village. Several minor road improvement projects ran through September
and affected our routes. By the third week of September we were operating on schedule without road
delays.

During the school year we performed our three bus safety drills with our students. We did one drill as
an evacuation and the other two during the school day with minimal disruption to the instructional day.

¢ƘŜ ¢ǊŀƴǎǇƻǊǘŀǘƛƻƴ 5ŜǇŀǊǘƳŜƴǘ ǇŀǊǘƴŜǊŜŘ ǿƛǘƘ ǘƘŜ ά{ƭƻǿ 5ƻǿƴ /Ǌƻǘƻƴέ ƛƴƛǘƛŀǘƛǾŜ ǘƻ ŜƴƘŀƴŎŜ ǊƻŀŘ
safety throughout the village. Several bus drivers joined the PVC student staff, Croton Police and village
officials for the walk to school activity in the fall.

During the course of the school year, we worked with CET to support their school to community
connections with trips to: Blue Pig, Mex to Go, Feed the Birds, Baked by Susan and Shop Rite. The ELL
students also visited local businesses and volunteered at the ASPCA in Briarcliff.

Our high school students in the RISE Program did some work/studies activities at NY Sports Club, Baked
by Susan, the Danish Home, the Sneaker store and here at the Transportation Dept. We welcomed
Fraser Lamb two days a week to shadow our mechanics. Fraser learned about tools, inventory, shop
maintenance and work orders. It was a terrific experience for our student and our staff to share and
communicate about real life work experience.

In December our staff joined CET in the holiday spirit of giving. The Transportation Dept. was happy to
fill a small bus with gifts for needy students. We look forward to continuing the tradition in years to
come.

Our high school students traveled to France, Florida, and Myrtle Beach this year. We were able to
provide transportation to and from the airports for each of these trips. Croton-Harmon HS hosted
Chinese students for the week. We took them to the United Nations, West Point, and Woodbury
Commons on their visit.

Some trips required us to charter coach buses. Destination Imagination went to Knoxville, Tenn.,
sophomore class went to Hershey, PA, and PVC students went to the Metropolitan Museum of Art. For
each of these trips I charter the buses and inspect them before departure. For the senior prom, the
Croton Community Coalition paid for the rental of two coach buses. The buses were full and the
ǎǘǳŘŜƴǘǎ ŜƴƧƻȅŜŘ ǘƘŜ άǊŜŘ-ŎŀǊǇŜǘέ ǘǊŜŀǘƳŜƴǘΦ

39

Transportation staff were utilized for several large events throughout the 2016-17 school year. Our
staff provided support for parking and crowd control. Additionally we provided shuttle bus service
during the Cheerleading and Track Invitational as well as for graduation. Working in conjunction with
the Buildings and Grounds staff our school activities are much more organized and efficient.

Contributing to the students experiences this year our staff member, Geneive Brown-Metzger, used
her international connections to get our graduating-high school senior, Daniel Parker, into the United
Nations for a special tour and day-ƭƻƴƎ ǾƛǎƛǘΦ 5ŀƴƛŜƭΩǎ ŀǎǇƛǊŀǘƛƻƴ ƛǎ ǘƻ ǿƻǊƪ ŀǎ ŀƴ ƛƴǘŜǊǇǊŜǘŜǊ ŀǘ ǘƘŜ ¦b
and Geneive was able to arrange this visit with the accommodations that were necessary for Daniel.

Our Community:
Each spring we reach out to our local nursery schools to meet our incoming kindergarten students. We
visited Circle School, Asbury Play and Learn and Holy Name of Mary Montessori School. We discuss
good behavior on the school bus, how to wait at the bus stop and safe crossing. The children are always
happy to see us and to be able to sit on the school bus.

We reached out to our community with our annual participation in Summerfest. In spite of the rain,
we had over 300 children and their families on our bus.

²Ŝ ŎƻƴǘƛƴǳŜ ǘƻ ǇǊƻǾƛŘŜ ōǳǎŜǎ ŦƻǊ ǘƘŜ ±ƛƭƭŀƎŜ ƻŦ /ǊƻǘƻƴΩǎ wŜŎǊŜŀǘƛƻƴ ŀŎǘƛǾƛǘƛŜǎΦ hǳǊ ŘǊƛǾŜǊǎ ŀǊŜ ǘŀƪƛƴƎ
the students to Cook pool daily and on their day trips. We also shuttled some senior citizens to our high
ǎŎƘƻƻƭǎΩ ǘƘŜŀǘŜǊ ǇǊƻŘuction in June.

Technology:
We utilize all available technology in our department. The use of Transfinder, EZ Bus/ Bus Hive, and
License Monitor ensures our accurate records. Our mechanics are utilizing a laptop with specialized
programs particular to the vehicles we maintain. The NYS Department of Transportation has begun to
digitize all of the inspections and records and will begin paperless operation beginning in the fall of
2017.

We are in the process of equipping most of our buses with cameras this summer. Our staff will be
trained to use the system so we may monitor and review behavior, accidents and traffic at any time.

3. Completed Projects, Initiatives and Highlights:

I continue to work with Altaris and the District on emergency planning. During the November
ŎƻƴŦŜǊŜƴŎŜ ŘŀȅΣ ¢ǊŀƴǎǇƻǊǘŀǘƛƻƴ ǿƛƭƭ ōŜ ƘƻƭŘƛƴƎ ŀŘŘƛǘƛƻƴŀƭ ŜƳŜǊƎŜƴŎȅ ǇƭŀƴƴƛƴƎ ǿƛǘƘ ǎƻƳŜ ΨǊŜŀƭ ǘƛƳŜΩ
drills in evacuation, medical emergency and operational issues.

Our office staff changed this yearτour dispatcher Nora Mavrommatis left to become Supervisor of
Katonah-Lewisboro. A long-time driver, Linda Diorio, was appointed as Dispatcher to replace Nora.
Linda and our mechanic, Manuel Beltran, will be taking the course to become 19A Examiners in
October. As our population changes within the schools and our staff, we find it necessary to be able to
communicate in Spanish more effectively. Manuel has worked with me for several years, translating
information for students and parents as necessary.

40

Bus Schedule/Routing/Ridership:
Each year schedules are adjusted as necessary through the use of our Transfinder software. Routes are
reviewed and tweaked for efficiency. We monitor our ridership bi-monthly and it continues to be
strong. Our CET runs are very efficient and ridership is steady. We have noticed there is considerable
movement within the District when families sell homes and move to another within the District. Several
families have moved from Brooklyn to Croton. There has also been more new home construction within
the Village than there has been in the last several years. We will be adjusting the bus schedules to give
CET additional instruction time in the mornings.

In August we will meet with our cooperative transportation committee. The members are from the ten
surrounding school districts. We will discuss sharing bus runs for the 17/18 school year. This
cooperative is a successful cost savings for the districts involved. An updated cooperative agreement
has been signed by all of the districts superintendents renewing the agreement until 2021. This
agreement is on file with our insurance carrier New York Schools Insurance Reciprocal.

Communications:

¶ We continue to hold several town hall meetings throughout the school year to enhance

effective communication within our department.

¶ I continue to meet bi-weekly with the mechanics to discuss repairs, work orders and

maintenance schedules.

¶ Our office staff and dispatchers meet weekly to discuss field/sports trips, 19A testing and road

construction.

Our Facilities and Athletics:
Tom, Paul and I met several times during the year to coordinate athletic events. The transportation
staff provided shuttles, parking and support staff for the track and cheerleading events as well as for
graduation.

For the coming school year we will be making a change for athletics at the high school. The back parking
lot is no longer a safe option for pickups for sports at dismissal time. The parking lot is filled with parked
cars, students and parents in cars waiting and people walking all over the parking lot. This is not a safe
situation for our athletes and increases the possibility of an accident. The buses will be picking sports
teams up at the front of the building from now on. We have also created signs for each bus to denote
which vehicle is transporting which team.

Our Village Office & Police Department:
We continue to meet with the Police Chief, Tony Tramaglini, Village Manager, Jeanine King, and Village
9ƴƎƛƴŜŜǊΣ 5ŀƴ hΩ/ƻƴƴŜƭƭΣ ǘƻ ŘƛǎŎǳǎǎ ƻǳǊ Ƴǳǘǳŀƭ ŎƻƴŎŜǊƴǎ ŀƴŘ ǇǊƻƧŜŎǘǎΦ ²Ŝ ŎƻƳƳunicate about events
at our schools and parking plans based on anticipated attendance. This regular communication is much
appreciated by all parties involved. Croton PD informs us about road closures, water main breaks, fires,
etc. Martin Garipey from the Village DPW takes special care when planning projects to minimize any
conflicts with our school bus routes and timing.

41

At present I am working with the DPW Chief Frank Balbi on the acquisition and operation of the possible
future DPW site. We have met and discussed the possibility of sharing resources, fuel pumps, parking
etc. This will be an ongoing discussion but holds promise for future shared services.

4. Professional Development and Training:

This year we presented our two-required State Education Department Refreshers on 8/30/16 and
оκнмκмтΦ hǳǊ wŜŦǊŜǎƘŜǊΩǎ ŎƻǾŜǊŜŘΥ

¶ Diversity on the school bus-what does it mean?

¶ Dragging incidents

¶ Competence or Excellence-your choice?

²Ŝ ŀƭǎƻ ƛƴŎƭǳŘŜŘ tWΩ{ [ŀǿ ŀƴŘ ǘƘŜ 5ƛƎƴƛǘȅ ŦƻǊ ŀƭƭ {ǘǳŘŜƴǘΩǎ ƭŜssons.

L ƛƴŎƭǳŘŜŘ ŀ ƭŜǎǎƻƴ ƻƴ ǘƘŜ ƎŜƴŘŜǊ ƛŘŜƴǘƛǘȅ ƛǎǎǳŜΦ L ŎƻƴǎǳƭǘŜŘ ǿƛǘƘ 5ǊΦ hΩ/ƻƴƴŜƭƭ ŦƻǊ ƛƴŦƻǊƳŀǘƛƻƴ ƻƴ Ƙƻǿ
the district and SED requires the school to deal with it. It was a well received and timely topic.

During the March refresher we hosted Entergy and FEMA for emergency evacuation training for our
staff in the event of an emergency at Indian Point.

Ellen and I attended our required professional development courses at SWBOCES in Goshen. We
continue our participation with our local Lower Hudson New York Association for Pupil Transportation.
We took some webinars on line which were offered by our state association. I participated online as a
ǇŀƴŜƭƛǎǘ ŦƻǊ WŜŦŦ hƭŜŦǎƻƴΩǎ ƛƴǎǘǊǳŎǘƛƻƴ ƻƴ ǊŜŀŎƘƛƴƎ ƻǳǘ ǘƻ ȅƻǳǊ ǎŎƘƻƻƭ ŎƻƳƳǳƴƛǘȅΦ L ŀƭǎƻ ŀǘǘŜƴŘŜŘ ŀ
workshop through SWBOCES on the McKinney-Vento act and its impact on school transportation.

Our staff took advantage of some webinars offered by the NY Assoc. of Pupil Transportation. The
webinars were presented by Jeff Olefson and dealt with evaluating employees, dealing with difficult
parents and relationships within the school district. Jeff included me as one of his panelists to discuss
working with your school board, community members and staff to boost morale and improve
communications. It was interesting to be included in the webinars which enabled me to reach out to
colleagues throughout New York State.

From July 16th through July 19th, I attended the annual New York Association of Pupil Transportation
Conference in Albany. There was extensive debate and discussion with officials from the NYSDMV and
b¸{5h¢ 5ǊƛǾŜǊ ŀōƻǳǘ ǘƘŜ ǊŜǉǳƛǊŜƳŜƴǘǎ ŀƴŘ ŎƘŀƴƎŜǎ ƛƴ ŎƻƳƳŜǊŎƛŀƭ ŘǊƛǾŜǊΩǎ ǊƻŀŘ ǘŜǎǘǎ ŀƴŘ ŘƛƎƛǘŀƭ ŦƛƭƛƴƎΦ
New York State has not worked out the details requiring implementation of the new requirements nor
the logistics of location for the dedicated sites. Many of the changes being implemented in New York
State are a result of requirements by the Federal government. School bus drivers are being treated the
same as long distance truckers. It is important to continue to advocate and question the practices or
laws we are required to follow. It is necessary to attend these conferences to keep abreast of the
changes in laws under NYSDMV, Department of Health, Department of Environmental Conservation,
Department of Transportation and the New York State Education Department. We remain in
compliance with all of our governing agencies.

42

5. Growth Opportunities for the 2017-2018 School Year (please include areas
that need improvement):

As we go into the 2017/18 school year, we look forward to continuing to promote a healthy school
environment where everyone, including students, parents and our staff members feel valued,
respected and safe. The District goals are reflected within our department each and every day.

The Transportation Department appreciates the support of the district in its vital function to ensure
our students access to their education. We continue to proudly serve our students and community
with safe, efficient transportation. And always deliver it with a smile.

Croton-IŀǊƳƻƴ ¢ǊŀƴǎǇƻǊǘŀǘƛƻƴ ǊŜƳŀƛƴǎΣ άǘƘŜ ŘǊƛǾƛƴƎ ŦƻǊŎŜ ōŜƘƛƴŘ ȅƻǳǊ ŎƘƛƭŘΩǎ ŜŘǳŎŀǘƛƻƴέΦ

43

Croton-Harmon Union Free School District

2017 District-Level Year End Report

Department: Facilities

Administrator / Director:
Paul Gibbons

1. Data and Statistics:

¶ Current employees: 3 head custodians, 3 day custodians, 9 night custodians,
2 day custodians (grounds), 2 maintenance mechanics, 1 secretary, 2 part
time messengers, 10 summer workers. There were no staffing changes during
the year.

¶ Square footage:
o Elementary School: 79,000
o Middle School: 101,000
o High School: 149,000
o District Office: 3,000
o Transportation: 8,200

¶ District fields: Spencer, HS, CET

¶ Out of district fields (seasonal maintenance): Croton Point, Manes, Firemenôs

¶ Initiate bids, quotes or used cooperative bids to obtain and manage contracted
services or supplies from approximately 90 vendors.

¶ Maintenance work orders completed: 2,309

2. Department Goals and Progress:

Projects ï Completed 2016/2017

¶ Painting:
o CET: Main office, and Principalôs office suites and all

associated rooms. Music room and MPR hallway bathrooms.
Main and first grade hallways, hand railing to Spencer field,
Spencer field goalposts, facilities office.

o PVC: Classrooms 401, 402, 403, 408, 409, 410, 411, 415.
Exterior columns and railings at main entry, gas piping near
meters. Innovation and Desing lab room 229 and adjacent
rooms.

o HS: Exterior painting of railings near art room, fire escape
stairwell near parking lot, exterior block walls on storage area
near main gymnasium, Rooms 109, 149, 305 ceiling and
bathroom near room 213.

¶ Spencer field access road - Paving and drainage repairs

¶ District office parking lot - concrete repairs to garbage dumpster pen
slab

¶ District office ï shrub replacements front of building

44

¶ Spencer field ï rebuild catch basin

¶ CET - Water supply valve box replacements ï Front and rear CET
driveways

¶ CET field - Scoreboard installation.

¶ CET third grade sidewalk repairs near gym

¶ CET upper and lower playgrounds - safety fiber replacement

¶ CET Monet garden and district office shrub replacements

¶ CET - hill near fourth grade/Hughes street ï Planting of evergreen
trees and shrubs

¶ PVC room 219 ï Replacement of suspended ceiling/lighting and
associated asbestos abatement, re-insulation, fire sprinkler/alarm
work.

¶ PVC sidewalk to Maple street - repair

¶ PVC ADA ramp repair near playground

¶ PVC tennis court - masonry repair

¶ PVC curb repair in front of building

¶ PVC tire swing removal ï construction of four square/box ball courts
HS fire escape - Sheet metal repair

¶ HS courtyard ï drainage improvements, paver installation and shrub
replacements

¶ HS auditorium door ï improvements to interior and exterior concrete
floor slabs to prevent water entry

¶ HS front entrance - Belgian block repair

¶ Transportation ï Replacement of diesel and gasoline storage tanks

¶ District wide ï replace aged computer hardware for access control
and visitor management systems ï System upgrades.

¶ District wide ï enlarge the districtôs main server room, improved
emergency power supply and air conditioning.

¶ District wide ï improvements to digital radio and repeater system.

¶ District wide ï 2015 District Wide Capital Improvement project punch
lists completed and projects closed out.

 Other Projects

In addition to capital improvement projects, the following projects/initiatives
were also completed in 2015/2016:

¶ District wide - Lead in water testing completed at all schools in
compliance with new state requirements.

¶ Capital Project User Group Reviews ï participated in multiple user
group reviews with Administration, Staff and design professionals for
development of design documents.

45

Ongoing Initiatives

¶ Organic athletic field maintenance program with cost savings of
approximately $30,000 per year. Work includes aeration, slit
seeding, fertilizing and organic weed control.

¶ District-Wide Security ï training of SERT and DERT teams by the
Altaris Group with ongoing support from facilities office, custodial
staff and administration.

¶ HVAC preventative maintenance off unit ventilators, roof top units,
PTACs, air handlers, exhaust fans, ductless split systems, pumps,
unit heaters, power ventilators, tube heaters and associated
equipment.

¶ District Wide ï painting/striping all parking lot traffic markings

¶ Coordination of graduation tent, platform, equipment setup and
parking.

¶ Summer 2016 cleaning ï thorough cleaning completed in all schools.

¶ Director of Facilities ï Co-Chair of Health and Safety Committee ï
Four meetings held in 2016/2017. Responded to all complaints
received.

¶ District Wide ï Snow/Ice removal

3. Completed Projects, Initiatives and Highlights:

The following initiatives are planned for the 2017/2018 school year:

¶ Painting:
o CET: Kindergarten classrooms/bathrooms/hallways, 2nd grade

bathrooms.
o PVC: All hallways and stairwells in older part of building.
o HS: New library Nureva Span area and touchup painting

throughout building.

¶ Paving repairs: District office parking lot, CET rear parking lot, PVC
front bus loop, PVC rear stairway drainage area,
transportation/manhole repairs.

¶ District office ï replacement of shrubbery in front of building.

¶ Spencer field ï core aerate and top dress with sand to improve
drainage and leveling of field, sod replacement in goal mouths,
extend lacrosse safety ball walls, repair valve vaults.

¶ CET - concrete sidewalk repairs near 3-4 grade entry, boiler room
and Monet garden entry, regrade rear gravel parking lot.

¶ CET Main and Principal office areas ï Carpet replacement

¶ CET ï Kindergarten and 2nd grade hallways ï floor expansion joint
repairs.

¶ CET field ï top soil delivered and spread in several large depressed
areas, sod replacement in associated areas, replacement of team
benches.

46

¶ CET Tennis Courts ï clean, seal and reline courts

¶ PVC ï rebuild brick wall adjacent to stairway from upper parking lot
to rear field, repairs to planter beds in front of older building.

¶ PVC ï replacement of select exterior window panels and associated
window air conditioners. High work requiring summer access/lift.

¶ HS ï Increase size and accessibility of pedestrian waiting area in
front exterior main entry. Install seating/benches in same area.

¶ HS ï install concrete sidewalk near of auditorium.

¶ HS track ï improve drainage near locker rooms.

¶ HS ï replacement of warped metal entry/vestibule mat systems.

¶ HS Library ï demolition, construction of new walls, installation of
carpet, replacement of ceiling tile and installation of electric and data
systems for installation of a new 30 foot long interactive Nureva
Span learning wall.

¶ District wide ï upgrades to lockdown/panic alert system.

¶ District Wide ï Upgrade of HVAC Honeywell building management
system and migration to virtual server.

¶ District wide ï Submission of plans for 2018 and 2019 Capital
projects to the NYSED for review and approval, Bid and award 2018
Capital projects spring of 2018. Capital project work planned to start
summer 2018.

4. Professional Development and Training Completed:

¶ Buildings and Grounds Staff Empowerment Day ï Approximately ½ of
Custodians attended classroom training on HVAC unit ventilator and rooftop
unit maintenance, team building, work place communication and situational
awareness. Educational program was attended by approximately 180
Westchester/Putnam custodial maintenance staff and lead by Croton Harmon
Schools Director of Facilities in conjunction with the New York State School
Facilities Association.

¶ Asbestos awareness training, chemical awareness/safety, general safety ï
BOCES provided at CH - all staff

5. Growth Opportunities for the 2017-2018 School Year (please include areas
that need improvement):

¶ Provide support for capital improvement project ï review of plans with
Architect/Engineer/Construction Manager and building users, support of
submission of plans to NYSED and bidding/contractor award process.
Coordinate physical construction projects with Architect/Construction
Manager/Contractors and building staff.

47

Croton-Harmon Union Free School District

2017 Principal Year End Report

Building:
Carrie E. Tompkins Elementary School

Principal:
Kelly Maloney

1. Enrollment and demographics:

The 2016 ï 2017 school year began with an enrollment of 592 students and ended
with 596 students. There were six sections of third and fourth grades and five
sections of kindergarten, first, and second grades. In addition, we had two special
classes, a K-2 and a 3-4.

CET demographics for the 2016 ï 2017 school year were as follows:

Female: 46%

Male: 54%

White: 72%

Black: 1%

Hispanic: 16%

Asian: 8%

Multiracial: 2.83%

Native Hawaiian/Other Pacific Islander: .17%

2. Building goals and progress:

Our building goal supported the district goal-to continuously improve student learning through
aligned common assessments that measure achievement of the application of State Standard
and 21st century skills identified in the Croton-Harmon mission and vision and are used to
inform/support professional practice. Teachers administered grade level common
assessments in all curricular areas with the majority of assessments administered in English
Language Arts (ELA) and Mathematics. All students were assessed three times (fall, winter,
spring) using the Next Step Guided Reading Assessment. This testing tool assesses a
studentôs level of proficiency in word knowledge, phonics, spelling, fluency, and
comprehension. Components of this assessment were administered whole class and
individually. The results from this assessment were used to plan for instructional groupings.
Additionally, the Renaissance STAR computer-based assessment was administered to
students three times (fall, winter, spring). The data from STAR Early Literacy, STAR Reading,
and STAR Math was also used to plan for instructional groupings. Students who did not meet

48

grade level benchmarks in reading and math were provided with small group instruction with
our AIS teachers or special education teachers during the What I Need (WIN) block. This year,
we were able to provide pullout Academic Support (AS) in math to first grade students who had
demonstrated mastery of grade specific math standards. The progress of students receiving
Academic Intervention Support (AIS) or Academic Support (AS) was monitored using
Renaissance STAR. Grade level writing assessments were administered quarterly and the
results were reviewed at grade level meetings and at data team meetings. AIS Writing was
provided to students in third grade; students were identified for this support based on the results
of their writing assessments.

Using a protocol introduced by a trainer from Learner-Centered Initiative (LCI) student work
was reviewed at grade level meetings and at faculty meetings. Formative assessment
practices were analyzed using videos from the Teaching Channel. The practice of examining
student work helped to ensure the reliability and validity of assessments as well as to identify
next steps for instruction.

With the support of the curriculum coordinators, we were able to make progress with our district
goal of improving student learning through common assessments. All curriculum committees
worked on designing a specific rubric: presentation, metacognition, and critical thinking. The
development of these rubrics is still a work in progress. The math committee continued to
review and revise rubrics both from the Eureka math program and from teacher created
assessments. They would like to spend more time creating and revising performance-based
assessments. The ELA committee discussed the Next Step Guided Reading Assessment and
whether or not it was being implemented with fidelity. As a result of their findings, it was
necessary to revisit the ñrulesò on administering the running record component of this
assessment.

3. Curriculum and Instruction:

Classroom teachers teach all curricular areas: English Language Arts (reading, writing,
spelling, speaking, listening, and handwriting), Mathematics, Science, and Social Studies. All
K-2 teachers continued to use FUNdations to teach phonemic awareness, phonics, spelling,
and handwriting. Third grade teachers continued to use the Words Their Way program to
expand the teaching of phonics as well as spelling and vocabulary. The emphasis in fourth
grade was on academic vocabulary, and new words were introduced weekly. Reading and
writing in the primary grades was taught using the workshop model. In all grades, students
read and wrote in a variety of genres including nonfiction, fiction, and poetry. The fourth grade
teachers used common pieces of literature such as The One and Only Ivan and The Miraculous
Journey of Edward Tulane to teach comprehension skills and vocabulary. Writing prompts
reflected students understanding of the story and helped them make real-world
connections. After reading The One and Only Ivan, students were asked to write persuasive
essays on zoos-should animals be on display in zoos?

For the fourth consecutive year, the Eureka math program has been used to teach mathematics
in all grades (K-4). Zearn, a web-based interactive program, supports the Eureka math
program and was used in a number of classrooms.

Units of study from Science 21, curriculum developed through PNW BOCES, were taught over
the course of the school year. Each grade level has 3-4 units that they are responsible for

49

teaching. The kindergarten units were new this year; the curriculum was renovated to follow
the progression of the New York State Science Learning Standards (NYSSLS). The new units
of study were Weather and Climate, Forces and Interactions, and Independent Relationships
in Ecosystems. New first grade units of study will be rolled out in the 2017-18 school year. First
grade teachers will receive three days of training over the course of the year to learn how to
implement this new curriculum.

We continue to use the Integrated Social Studies English Language Arts curriculum, which was
also revised due to the new Social Studies Frameworks.
We continued to provide small group instruction for students who did not meet grade level
benchmarks in reading, math, and writing. For third and fourth grade students in need of more
explicit reading instruction, intervention programs Just Words and Wilson were utilized. Small
group remedial instruction was provided during the What I Need (WIN) period. Other support
services such as speech and counseling were provided during the WIN period.
We continued to offer before school math programs to our second, third, and fourth grade
students. All of these programs were well attended.

For the second consecutive year, we piloted the introduction of World Language in fourth grade
by providing French instruction for thirty minutes on a six-day rotation. The World Language
committee reconvened to discuss its recommendation for Foreign Language in Elementary
School (FLES). The recommendation was to hire a full-time Spanish teacher to provide Spanish
instruction to all students in K-4.

All students attended forty-five minute sessions of art, library, and music once a week, and
physical education twice a week. The curriculum taught in those programs supports New York
State Standards and whenever possible is related to grade specific content. This year, students
were introduced to coding and engineering during their library time. STEM challenges
presented by our librarian showcased the creativity and critical thinking skills of our students.
A three-week unit on fitness drumming was added to our Physical Education and Music
programs this year.

4. Special assemblies and highlights:

Over the course of the year, students participated in their specific grade level
performance. Each performance connected to the grade level curriculum and
incorporated singing and movement taught during music class. Students contributed
to the choreography, set design, and costumes. This year, Kindergarten students
shared their academic skills in ABC Circus. First grade students shared their animal
knowledge in their performance of Creepy Creatures. The second graders shared their
science knowledge in Did You Hear That Sound?, while we traveled the globe to
France, West Africa, Haiti, Egypt, India, and China with the third grade as they
performed We Are Unity. The fourth grade thrilled us with their renditions in Broadway
Kids. All grade level shows were performed for the student body as well as their
families. The CET PTA contributed funds to purchase costumes and props. Parent
volunteers coordinated the purchase of materials for decorating the stage and
costumes.
The student body and parents were entertained during our winter and spring
choral/band concerts. This year approximately 100 CET students in grades 1-4

50

participated in the strings program. There were 65 fourth graders in band and 70 in
chorus. Our chorus had the opportunity to visit the United Nations again this year. They
were invited to perform at a celebration of Peace Education.

Thanks to the coordination of the CET PTA PARP (Parents as Reading Partners)
committee, authors Sara Pennypacker and Jonathan Kruk presented their craft to CET
students this year. Students in grades 1-4 attended an assembly in which Sara
Pennypacker shared how she gets ideas for her stories and the process of going from
an idea to a published book. Kindergarten students took a guided tour of the Croton
Arboretum as Jonathan Kruk told them two fables, ñTortoise and Hareò and ñBarkface
and Rootnoseò. Mr. Kruk followed up with a classroom visit to tell his own tale, ñWake
Up Sunò and students were asked to create their own ending. This was the first time
that Jonathan Kruk and our kindergarten visited the Croton Arboretum together; in the
past, the presentation was done at school. This trip was well received and has already
been scheduled for next year!

Once again, students in grades K-2 attended a ñBash the Trashò assembly where music
was performed using instruments created from recycled materials. Second grade
students worked with Bash the Trash artists to create musical instruments using
recycled/reused materials. This program supports the study of sound performed with
instruments.

All students in grades K-4 were educated and entertained by performer Magic Jim as
he taught about bullying prevention through MAGIC!

Students in 4th grade experienced hands-on learning through their participation in the
Colonial Fair Day and Native American Day. They also participated in the 5th Annual
Fourth Grade Writing Workshop Day. This event included parents and community
members sharing their professional talents in a variety of writing workshops offered to
the students.

Kindergarten students were exposed to a variety of animals and critters when they were
visited by The Nature of Things. All first grade students visited local businesses such
as Baked by Susan, Feed the Birds, and Mex-to-Go to learn more about their
community. Our 1st graders were also introduced to the practice of mindfulness and
yoga during an interactive demonstration by Yoga Sol.

Representatives from the Croton Police Department and Croton Fire Department
visited classrooms to discuss Halloween Safety, Fire Safety and Bike Safety. These
opportunities allowed CET students to familiarize themselves with important community
workers, as well as important safety rules.

Drumming for Fitness was added to both the Music and Physical Education programs
through an integrated unit that combined rhythm, choreography and dance. Classes
participated during their Specials period and there was an evening event hosted by the

51

Music and PE teachers to allow parents an opportunity to participate in this new
interdisciplinary unit.

Students in grades K-1 had a visit from local dentist, Dr. Merrie, in February to learn
about the importance of proper dental health.

Local artist, Joe Mullins, worked with our 3rd and 4th grade students on leaf and fish
prints. As part of CETôs yearlong study of the Hudson River, fourth grade students used
fish from the Hudson River to design beautiful fish prints, an art called
Gyotaku. Students in third grade made leaf prints; this supports their study of plants.

We invited community members Shirley Gillis and Judd Ramaker, event coordinators
for the Annual Run Against Hunger, to CET to provide an assembly to 4th graders on
world hunger prior to the event.
Second Graders participated in an engaging assembly about pirates that integrated
their Pirate themed unit of study and Science, Technology, Engineering, and
Mathematics (STEM). Students learned about wind power, simple machines, and tools
used for navigation.

Several CET faculty and staff members participated in ñCETôs Got Talent?ò, a variety
show that fostered community involvement and raised money for CET PTA Enrichment
Grants. Over $8,300 was raised through this event.

We had school wide participation in Field Day. Students spent the day rotating through
a wide variety of field events, games and team building activities. Watermelon and ice-
pop treats were generously provided by the PTA.

5. Building specific professional development:

Our special education teachers along with their general education teaching partners
participated in several Professional Development sessions with the G&R Inclusive
Group. Teams of teachers were exposed to a variety of Co-Teach models for them to
implement in the classroom. Teachers were provided with feedback from G&R on their
teaching methods and given resources to enhance Co-Taught instruction. Teachers
focused on differentiated instruction and on methods of delivering instruction that best
utilized both the special education and general education teachers.
All teachers participated in Learner Active Technology Infused Classroom (LATIC)
training in order to incorporate student choice and innovative technology into new and
existing lessons and units of study. We saw evidence of LATIC across grade levels
and disciplines.

Four of our teachers continued their work with Learner-Centered Initiatives (LCI). This
two-year project had these teachers (along with PVC teachers) develop an English
Language Arts (ELA) curriculum-embedded performance task and rubric that is aligned
to the Common Core ELA Standard that addresses opinion writing.

52

A number of teachers attended a workshop at PNW BOCES called ñLanguage
Acquisition vs. Language Disabilityò. This workshop addressed the natural acquisition
process of an English Language Learner (ELL) and identified what should be done
before making a formal referral to the Committee on Special Education for an ELL
student. Best practices for teaching ELL students were shared. As our ELL population
has increased each year, this was a valuable workshop for general education and
special education teachers to attend.

All teachers received on-site Lexia training in order to ensure that this computer-based
reading program was implemented with fidelity. This training was well received and
beneficial. As a result of the training, students were assigned Lexia more frequently
and the data showed significant progress was made for those students who met the
minimum usage minutes per week. The building principal also received training on how
to analyze the data and how to promote fidelity of the program.
All kindergarten teachers attended three days of training at PNW BOCES in order to
learn the new Science 21 curriculum. The three days of training were spread out over
the course of the year.

6. Building specific programs and committees:

The World Language Committee reconvened early in the school year to solidify its
recommendations for World Language instruction at the elementary level. Based on
the committeeôs recommendation, a full-time FLES teacher will be joining the CET staff
for the 2017-18 school year to teach Spanish to all students in grades K-4.

A fourth grade student was concerned with food being wasted by students during
lunchtime and shared his concerns with the principal. As a result, they formed a Stop
Food Waste Task Force. This task force consisted of 50 students in grades 2-4 who
helped spread the message that food should not be wasted. They created skits, made
posters, and wrote speeches that were shared with the rest of the student body.

7. Tri-States Involvement:

Both building leaders participated in their respective Tri-States administratorôs
groups. These groups meet four times during the school year where they have the
opportunity to discuss leadership roles relevant to current educational topics and
participate in books discussions. The Principalsô group read Thanks for the Feedback
by Doug Stone and Sheila Heen.

Assistant principal, Kerri Bianchi participated in a 3-day Tri-States visit to the
Wappingers Falls School District. The focus of this visit was K-12 Special Education
Programs. First grade teacher and math curriculum coordinator, Patricia Lynch,
participated in a 3-day Tri-State visit to Edgemont UFSD to provide feedback on the

53

extent to which their mathematics instruction supports problem solving, critical thinking,
and authentic learning experiences.

8. Communication and parent involvement:

Every two weeks a newsletter was sent home to parents via K12 Alerts. This newsletter kept
parents informed of all of the happenings in the building including important dates like parent
conferences and school performances. The building administrators, school psychologist,
counselor, nurse, and PTA contributed articles to the newsletter. Additionally, classroom
teachers sent home monthly newsletters outlining the curriculum and information related to
special events and field trips. The special area teachers communicated their curriculum and
special activities via a seasonal newsletter that was posted on our CET webpage. Our CET
webpage was regularly updated, and contained helpful resources and links for parents. We
regularly communicated to Syntax any special events for them to write about for our district
webpage and Reflections. The K12 Alerts system was used regularly to remind parents of
special events and to disseminate important information such as school security. The building
principal tweeted special events periodically.
There were numerous opportunities throughout the year for parent involvement. Parents were
invited in for special activities and events such as candy house decorating, pillow making,
Colonial Day, and class picnics. The Fourth Grade Writing Day relied on parent volunteers and
community members to teach workshops on various fields of writing. The art program provided
opportunities for parent involvement as well. Parents were encouraged to share their artistic
talents and art background. Parent volunteers were needed to help with grade level
performances-decorating the stage, purchasing props and costume pieces, and supervising
the painting of the flats used for the backdrop of the Broadway Kids performance. Parent
volunteers were used to mount student artwork for the District-wide Art Show. Parents helped
to shelve books in the library. Our food service would not be possible without parent volunteers
to help serve chicken, pizza, and quesadillas.

Working in collaboration with the CET PTA, Principalôs Coffees were held as a way to keep
parents informed about topics such New York State assessments, Social/Emotional Learning,
and the placement process.

The music and PE teachers invited parents in to try Fitness Drumming! This evening event was
well attended!

9. Building Planning Council:

In addition to reviewing various Board of Education policies, the Building Planning Council
focused on CET playground fundraising efforts, continued Food Service discussion and
provided input on alternative seating options for students.

10. Growth Opportunities for the 2017-2018 School Year (please include areas
that need improvement):

As we plan for next year, our focus will be on addressing ways to support the teaching and
learning of critical and creative thinking for problem solving as outlined in the Strategic

54

Coherence Plan. Connected to this focus, we will be looking at how our school counselor can
support the emotional and social needs of our students through individual, small group, and
whole class instruction. As a district, we will be developing curriculum to ensure the safety and
well-being of all students. We will be providing Spanish instruction to all students. Curriculum
for this new program will need to be developed in collaboration with the language teachers at
the middle school and high school. Our librarian will be working with colleagues from the middle
school on developing coding curriculum K-8. This work will be led by trainers from the Lower
Hudson Regional Information Center (LHRIC). We will be moving from a Monday-Friday
schedule to a five-day schedule (A-E) in order to reduce the number of classes students miss
due to holidays and school closings.

55

Croton-Harmon Union Free School District

2017 Principal Year End Report

Building:

Pierre Van Cortlandt Middle School

Principal:

Dr. Barbara Ulm

1. Enrollment and demographics:

During the 2016-2017 school year 524 students were enrolled at PVC.

The following shows the breakdown of students based on sex and reported ethnicity as per

E-school data ï

Female: 272

Male: 252

Total Students: 524

White: 71.9%

Hispanic: 15.6%

Black: 4.4%

Asian: 4.8%

Multi-racial: 2.9%

Pacific Islander: 0.2%

American Indian: 0.2%

2. Building Goals and Progress:

While the building goals will be the focus of ongoing work, a great deal of progress was

made during the 2016-2017 school year. The following summarizes the actions taken to

move towards goal accomplishment:

56

SMART Goal 1: To develop a strong STEM-D program so that students will engage in

challenging real world problem-solving experiences that encourage critical and

creative thinking and design. During the 2016-2017 school year students in all four

grades will have access to the Innovation and Design Lab (INDE) for formal classroom

experiences and student-initiated lunchtime programs.

Essential Question: How do we help students utilize basic math, science, and art

skills to develop creative solutions to real world problems?

A highlight of this school year was the creation of the new Innovation and Design Lab

(INDE). What had originally been a bus garage for the 1939 school became a place for

students to explore and create solutions to problems presented in all subject areas. Katie

Brennan was selected as the teacher to facilitate the lab and the individual who poured her

heart and soul into its creation. She attended a number of BOCES programs, which guided

her development of the lab.

Tools and materials were purchased to allow students almost unlimited opportunities to be

creative. In addition, Katie encouraged the donation of any item that could be used as a

teaching tool or could be repurposed. For example, an old blind became part of a space

colony for the surface of Mars. Both PVC staff and the community were happy to donate.

Work tables and chairs were ordered giving students places to gather for planning and

building. (By the end of the year these tables had been used continuously for pounding and

gluing projects together. Yet, the tables still looked like brand new. While we can could say

that the tables were well constructed, the more likely case is that the students cared enough

to take care of the tables.)

Students used the lab before school and during their lunches to build whatever they wanted

to build. Katie encouraged the students to use their imaginations. There was also a

monthly engineering project posted for which students could challenge themselves. For

example, students were challenged to build a catapult.

During the school day, the lab was used by teachers to extend their lessons to involve a

problem-solving component. While it was anticipated that math and science teachers would

actively use the lab, many other teachers also used it including World Language, health,

music, and home and career skills. For example, Jessica Butts extended a health lesson on

stress to have her students create a personal stress relieving device. For example, some

students created toys designed for playing with a pet who they saw as stress-relieving.

Katie Brennan worked with each teacher to design the engineering project to be used with

students.

The INDE Lab has become a favorite room for all students at PVC. Involving students in

ñengineering the futureò is an empowering experience. With so many challenges in the

57

world today, teaching students that they have the power to make the future better is an

important lesson.

SMART Goal 2: To increase the capacity of the grade level RTI teams to identify

students who need additional support, develop an intervention plan, and track

progress, through the use of tools, including Alpine Achievement for data collection

and organization.

Essential Question: How do we use data in our PVC RTI program to improve student

learning?

At PVC, students receive academic intervention support in ELA and math when their state

assessment scores show a need. This occurs beginning in the fall. During the school year

students may also be recommended for AIS support based on other data including teacher

assessments and RenStar at the beginning of the year or throughout the year when a child

does not show growth as expected. An RTI team makes these decisions at each grade level.

The RTI team consists of a math, science, social studies, and ELA team member -along with

a grade level special education teacher. The team is assisted by school psychologist, Glenn

Klugherz.

This year training began on Alpine Achievement. Alpine Achievement provides easy access

to student data. With this program in place the teachers can easily see all data in one

location. This will make it easier to discuss the progress that a child is making and choose

interventions.

Compass Math was introduced for the first time this school year. This program helped the

math teachers track student progress and address student needs. The program provided

direct access to math concepts that a child needs to master. Thus, this program has

become a wonderful way for provide students with AIS support.

Once again, the school utilized Achieve3000 as a Tier 2 support for our AIS students in 7th

and 8th grade. At the 5th and 6th grade level the program was used by all students. The

program makes it easy for teachers to select reading passages that match the interests and

needs of each individual student. Thus, even our strongest readers benefit from the

program. By using the program with every student, a specific time could be set aside to use

the program. This increased the likelihood that students would get the minimum time on the

program that is recommended for seeing significant growth. Using the program with all

students also took away the stigma of it being a remedial program. Thus, students were

much more engaged in the program and willing to do more outside of the school day. Since

student growth is directly correlated to their usage of the program, logging on outside of

school had a very positive impact. Once again, PVC received accolades from

58

Achieve 3000 for the progress that the students made.

The RTI program at PVC has also helped teachers identify some common areas where

students struggle. In this way, the teachers can implement a much needed support system

for the entire class. This year it became evident that more time needed to be spent to help

students in 7th and 8th grade develop specific skills such as organization, note taking, time

management, etc. Over the summer the teachers will develop curriculum to teach these

skills and reinforce them. It will be the goal to help students become more independent and

achieve greater success.

While the math and ELA teachers have become very comfortable with using data collected

from these different sources to make curricular decisions, other teachers will need to have

additional support. In particular, science and social studies are two areas where reading can

be very challenging for students. Reading must be properly introduced to help students

negotiate difficult vocabulary words and content specific themes. This year Jackie Johnson

modeled for teachers techniques that should be used to help students read in their classes.

It was evident that students do not realize that skills taught in ELA should be utilized in all

classrooms when reading. It is no wonder that students do not always show the same

strengths in all classrooms.

SMART Goal 3: To continuously improve student learning through ï

A. aligned common assessments that measure achievement of the application

of standards and the 21st century skills identified in the Croton-Harmon Mission

and Vision.

B. Exploration of different purposes and protocols for examining student work

and connections to the Strategic Planning Protocol.

C. Making connections between the formative assessments and the feedback

process while applying the attributes of quality feedback.

D. Developing and refining rubrics that support student critical thinking,

metacognition, and presentation work.

Essential Question: How do our assessment and measurement systems align with

our goals for learning, teaching, and the demands of data driven instruction?

Essential Question: How do we support strategies for improving student performance

by:

1. Exploring different purposes and protocols for examining student work and
connections to the Strategic Planning Protocol?

59

2. Making connections between formative assessments and the feedback process
while applying the attributes of quality feedback?

3. Developing rubrics to support student critical thinking, metacognition, and
presentation work?

In 2015, the district sent a team of teachers to a series of professional development

workshop calledðTeaching is the Core. The goal of this was to design authentic learning

experiences and assessments for students that supported the Common Core Learning

Standards. In 2016, Lauren Scollins and Michael Plotkin continued to attend the follow-up

workshops provided by Learner Centered Initiatives, and would result in an implementation

plan for the alignment of assessments with standards and student learning.

During the 2016-2017 school year, the PVC faculty was engaged in a year-long professional

development experience that focused on aligning our standards-based report cards with our

assessments. This included fine-tuning our assessment tools and developing strategies for

using data.

Early in the year, an action plan was designed that detailed how the faculty would be

engaged in this work and how the work would address both district and school goals. At

each faculty meeting throughout the year, we provided the teachers with an opportunity to

design rubrics, learn about providing meaningful feedback to students and engage in a

critical friends group to assess their assessments, rubrics and the tasks relating to their

subject.

Teachers were provided choice in how they would utilize this learning time. Teachers were

surveyed and asked to choose an area in which to work on. In doing this, a wide-variety of

professional needs were met and individualized professional growth was fostered.

Teachers recognized how these experiences addressed the attainment of our school and

district goals but did so in a manner that was meaningful to them and supported their

individual professional needs.

As a result, the teachers designed new rubrics (grade-level/department and task-based),

modified rubrics, examined student work, modified assessments, got their colleagues advice

on how to fine-tune assessments and rubrics and practiced how to provide students with

quality feedback. This work solidified our gains as a school in our transition to a 5-8

standards-based report card and supporting metacognition and student ownership of their

learning.

60

The following summarizes the work from each faculty meeting:

August

ǒ Examining of student work, use of protocols, application of standards, and quality
rubrics.

ǒ Connection to District Vision and Mission
ǒ Introduction to the design of common rubrics.

September

ǒ Empowering teachers with purpose: providing meaningful feedback to students,
making instructional decisions, and evaluating reliability of assessment.

October

ǒ The components of quality rubrics.
ǒ Teachers used checklist provided by district to evaluate their rubrics.
ǒ Connections made to critical thinking, metacognition, and presentation skills.

November

ǒ The role students play in their own evaluation.
ǒ Ways that we collect data on students and use this data to make decisions about

instruction.
December

ǒ Teachers share rubrics and receive feedback.
ǒ Teachers continue to hone their rubrics.

By the end of the year, PVC teachers had increased their capacity for using student data to

make instructional decisions.

3. Curriculum and Instruction:

This was the second year of our Standards-Based Report Card. Many parents have

expressed positive feelings about the focus of the school and the documentation that

communicates their childrenôs progress. There is still some frustration expressed by parents

who struggle to understand a report card and system that is different from what was

traditionally used by schools. Next year we will spend time at coffees helping parents to see

how the rubrics, report cards, and grade book connect and work together to provide an

overall picture of a childôs progress. We will need to continue to build meaningful benchmark

61

assessments into our programs, and wherever possible create multi-grade rubrics to show

student growth over the years at PVC.

At PVC the faculty believes in creating a learning environment that is growth oriented,

project-based and takes advantage of interdisciplinary opportunities to make learning come

alive for students. These ñEssential Elementsò of an effective middle school drive instruction

each day and drive curricular decisions.

This year 8th graders were given a choice of science classes. Living environment was

offered as in the past. The students also had the option of studying earth science. Both of

these are high school Regents classes. Students enrolled in either of these courses must

pass a regents exam at the end of the class to receive the needed science credit for high

school. Students were very successful in both of these courses. Next year a third science

option will be available. Students will have the opportunity to enroll in an engineering course

that includes curriculum from Project Lead the Way. This is part of the same program used

at the high school level. While this course will not receive high school credit, it will be a very

challenging and meaningful learning experience for those students who enroll. Utilizing a

STEM-D approach, the class will be connected to real world applications that engage

students in creative problem-solving. Overall, it is important to redesign our educational

systems to spend less time on basic knowledge and more time utilizing information to

construct new ideas and things that affect our future quality of life. Thus, the engineering

course is a means towards this end.

The Common Core Curriculum for ELA encourages reading and writing in all subjects. At

PVC many natural connections have been made between social studies and ELA utilizing a

Humanities approach. However, fewer considerations have been made in science and

math. Last year ELA and living environment were combined to include an endangered

species project. Each student selected an animal or other form of life to explore the

changes occurring due to climate change. This was a wonderful opportunity for students to

conduct research and report their findings in a well written paper and speech. Jackie

Johnson assisted with this project to help students tackle the reading for some of the

scientific sources used. This project was used as a stepping stone towards the Change

Project for which they would later be involved. This is only the start of engaging students in

reading and writing in science.

Math at Your Own Depth

Over the last five years, much has been done by our math educators to ensure that students

are appropriately challenged and that data is utilized to make instructional decisions.

Teachers have made significant progress in tailoring learning experiences to the needs of

the students. Offering students creative and innovative ways to demonstrate their learning

62

and, take their thinking to the next level is the cornerstone that Math at Your Own Depth was

built upon. Teachers differentiated learning experiences for their students based on their

needs and aptitude in math. Teachers utilized diagnostic tools to understand how the

students were progressing and to develop fine-tuned learning that would help students grow.

This year the schoolôs administration and the math educators met early in the year to assess

the programôs effectiveness. In our meetings, we discussed what was working well for

students and teachers. We concluded that we wanted to create a way of representing

student progress in a manner that indicated their mastery of units of study and standards.

This ñtoolò would, (1) provide students with precise data as to what they achieved and where

they needed work, and -- (2) assist students and teachers in data-focused conferring and

goal setting in a manner that gave the student more voice in the process and a greater

sense of ownership (3) a reporting and progress monitoring apparatus that was transparent

and provided information not represented in our report cards or on the online gradebook.

As a result of this work, each math teacher (5-8) has been using this checklist with students.

Units of study/standards are checked off when a student demonstrates mastery. Students

utilize this tool to reflect on their learning and make decisions as to how proceed with their

learning in math. Teachers utilize this tool to help them get both a holistic and

individualized look at student progress in their classes. Parents have a much better idea of

how their child is progressing and what they have completed and still need to demonstrate

mastery.

Math at Your Own Depth is a program that has been consistently improved over the years.

Teachersô reliance on data to drive instruction and students taking charge of their learning

have been the guiding principles of this program since its inception. Having put in place the

necessary supports, strategies and resources has made this program successful and

beneficial to the students at PVC Middle School.

Summer programs at PVC included support in ELA and math. Students were recommended

for this program based on their yearly progress in these subjects. In addition, a Creative

Writing class was offered for those students who were interested. Also, a math exploratory

class was offered for those students who enjoy math and wanted to keep learning. All of

these classes were well attended and greatly benefitted student learning.

63

4. Special assemblies and highlights:

Last summer 8th grader Forest Greece saved a small child who was at risk within the Croton

Community. He called police and made sure the child received the help it desperately

needed. As a result, the police chief and mayor presented Forest with a special award at

PVC. In addition to this award, Forest was also presented with a citizenship award from

congressional representative Nita Lowey. Forest received applause from the whole 8th

grade class who were in attendance for this recognition. We are always so proud of our

students and their willingness to be upstanders.

Safe Routes to School - Starting in July of 2016, the Village and the Croton-Harmon

School District began planning for a collaborative endeavor to teach students how to stay

safe on their way to school and on their way home. Michael Plotkin and Thomas

Cunningham worked with Village leaders and trustees to create an action plan to coordinate

the efforts of the two entities.

It was decided on that PVC Middle School would lead several facets of this initiative. PVC

Middle School planned and hosted Safe Walks to School. Mr. Plotkin and Mr. Cunningham

collaborated to designate routes that students were mostly likely to take to and from school.

They divided the fifth grade classes and assigned each group a route to take.

Accompanying each group were Village of Croton representatives including the mayor,

police officers, village manager and members of the Board of Education.

In support of this effort, a significant amount of time was dedicated to informing parents on

what they can do to help keep their students and fellow community members safe. We

handed out postcard-sized flyers with safety reminders to parents and guardians during

drop-off and pick-up. Safety videos were produced featuring our students providing safety

tips. Communications were sent out to the community via K12 Alerts, reminding everyone of

the expectations for drop-off, dismissal and riding the buses.

In May of 2017, we once again collaborated as a Village-based entity to hold two other

safety-oriented events. In the second week of that month, we hosted a bike safety class

that was conducted by the Croton-Bicycle and Pedestrian Committee in which sixty students

from grade 5-8 participated. We also organized a Ride to School Together event.

Students, teachers, administrators and village representatives met at 7:15 AM at the junction

of Benedict, Cleveland and Truesdale to bike to school together. Following a predetermined

route and, being led by Dr. Ulm and the Croton Police Department, a dozen students took

part in this worthwhile and adventurous endeavor.

64

The Spring Musical ï The Music Man showcased the singing and dancing talent of our

students. PVC is fortunate to have a dedicated group of adults that work tirelessly with our

students to create such high-quality performances. These included Dan Large and Sally

Barnes as directors, and Mike Katzman as Music Choreographer. Students from the high

school also participated in helping to orchestrate this middle school production. The high

school students took on a leadership role and learned more about directing a show.

Our music program at PVC provides our students with many opportunities to develop as

musicians. Each year a winter and spring concert are held to showcase the student talent.

All-County and NYSSMA are two additional ways that students can receive feedback and be

acknowledged for their talent and hard work. In addition, selected students can be part of

the Rivertownôs Honor Band and Orchestra. Again this year, our most talented students

performed with some of the most talented students from Briarcliff, Ossining, and Sleepy

Hollow in a combined concert. The performance was held at Sleepy Hollow Middle School

after only two practices. It was a very special concert.

Our students all participated in the nationally sponsored program Hour of Code. The

purpose of the program was to get students more involved in computer programming.

Students develop problem solving, sequencing, and logical thinking skills while participating

in this fun experience. One of the goals at PVC must be to engage students to a greater

extent in programming and related tasks in the future. It was also great to see how the

students of all math abilities took to programming. During the 2017-2018 school year,

teachers will be working with BOCES to develop a formal computer science/coding

curriculum for the middle school.

The seventh grade health classes participated in Wellness Week once more this year.

Each 7th grade class displayed interactive health projects and games that they had created

for the younger grades during a Health Fair. The purpose of the Fair was to teach the

younger students.

For the 4th year in a row, 8th graders participated in the Change Project during the spring.

Each student selected a topic of interest and developed overarching questions for research.

The students followed the research process as developed by the research committee. A

number of universal problems were researched in depth and then the students sought to

make recommendations. These included problems such as deforestation, terrorism, hunger,

disease, gang-violence, prejudice, and nuclear weapons. Once again, the students

presented their projects in the gym in a Fair-like model while parents and others visited and

learned from their displays. In addition, students also made presentations which strongly

included recommendations to resolve the issues. This year the writing piece was evaluated

65

by the ELA teachers using a well-designed rubric. The project has become a wonderful

benchmark assignment for the end of middle school.

Once again, the Destination Imagination program at PVC was very strong. Parents

volunteer an enormous amount of time to coach teams through regional, state and global

competitions. One of the most exciting challenges that our students have taken on is a

social action challenge. Destination Imagination teaches students to problem solve and

work together as a team. The social action challenge also teaches our students that they

can make a real difference.

5. Building specific professional development:

PVC is not just a learning community for students. The teachers are constantly learning and

sharing with their colleagues. They welcome feedback and enjoy the opportunity to improve

their craft. This year the ELA teachers at PVC spent time at the high school in ELA

classrooms learning from their high school colleagues. Then the high school ELA teachers

spent time in the middle school. In sixth grade the teachers and Michael Plotkin read the

book, Learn Like a Pirate by Paul Solay. During team meetings they discussed the major

themes of student ownership/student led classrooms, improvement vs. grade, collaboration,

and active learning/creating a 21st century classroom. It is wonderful to see that PVC

teachers take it upon themselves to keep learning.

Jessica Butts, Carrie Beja, and Nancy Horan attended a workshop in June with Dr. Marc

Brackett. Dr. Brackett is a professor at Yale who works worldwide on developing emotional

intelligence. During the next two years PVC will be working to develop a program for our

students.

The staff at PVC attended a number of programs at BOCES. These included workshops

focused on computer coding. Each year the math teachers engage their students in some

coding practice. As we move into the next school year we hope to involve students in

coding to teach other math skills. Katie Brennan and Erica Camilo will be leading the math

teachers in the development of a computer science/coding curriculum. BOCES will be

supporting the teachers in this work.

The ELA and special educators had additional training this year in Achieve 3000. Over the

past few years this program has been used to support our reading instruction. This year, the

teachers were introduced to the writing component. Also included in the training were ways

66

to help students track their own progress. Again, the middle school continues to focus

attention on students taking charge of their own learning.

Our math teachers began using Compass Math with their students. Compass Math is a

computer program that allows students to receive a self-directed instructional program. This

works well with our Math at Your Own Depth approach. Math and special educators

participated in staff development this year to get familiar with the program so that it could be

effectively utilized with the students.

PVC has an active (SERT) School Based Emergency Response Team. Each year the team

continues to train so that if the need arises the school will be prepared. On several

occasions the team came together last year to practice specific emergency scenarios. The

training also helped us set up procedures to follow during and after an emergency. Clip

boards were prepared with maps and procedures for Lockdown release.

6. Building specific programs and committees:

RTI: An RTI team has existed at PVC for a number of years and works at the building level

in PVC to develop strategies for assisting students who are not making expected progress.

Glenn Klugherz works with each grade level team to build the capacity to identify and track

interventions for identified students. Students who are still ñat riskò even with grade level

interventions are tracked at the building level to determine if special education services

might be necessary. Involving teachers throughout the process maintains our belief that

student interventions should be provided as much as possible within the classroom where

the child is most comfortable and teachers can take responsibility.

Task Force Addressing Prominent Issues In Society - The PVC administration and

faculty were well represented on the Task Force Addressing Prominent Issue in Society.

Michael Plotkin, Carrie Beja and Jessica Butts attended the committeeôs meetings and were

part of the planning of events and putting those plans into action. The group focused on a

variety of efforts to increase awareness relating to sexual assault, refine curriculum and

provide the community the opportunity to engage in dialogue about important issues.

PVC faculty contributed to the work of this task force in the following ways:

67

1. Re-thought and modified curriculum to ensure that students were exposed to
important content that related to consent, positive decision making and personal
responsibility.

2. Identified resources from outside the Croton-community.
3. Met with parents who had questions, concerns and needed reassurance.
4. Identified and hosted guest speakers (My Sisterôs Place) for PVC assemblies and

classes.
5. Organized student assemblies and worked with small groups at PVC and the High

School.
6. Organized and participated in parent evenings and community events like ñParent
Talkò and ñScreenagers.ò

7. Attended Task Force meetings and worked with district leadership, parents, and
colleagues from the other two schools.

8. Reviewed the Code of Conduct utilizing student focus groups.
9. Increased the amount of activities, level of planning and students involved in

transitioning 8th graders into the high school.

PVC faculty members look forward to continuing their involvement and work in this area and

with this group of community members. The Task force is an important group in that it

represents the communityôs responsibility to respond to present and future needs and crisis.

PVC Middle School Advisory:

What made this yearôs Advisory unique and helped to grow the program into its 9th year was

the approach the Advisory Planning Committee took to selecting the topics and the annual

theme. Planning Advisory year after year is challenging. The task of creating a curriculum

that is relevant and responsive to student needs is always the primary concern of this

leadership group. One of things that the teachers and administrators ponder is -- How do

we grow the program so that we are not doing the same thing year after year? How do we

keep the experience fresh and make the theme and topic meaningful to our students and

their Advisors.

This year we utilized precepts from R.J. Palacioôs book, Wonder, (2012) as the topics. The

precepts (see list below) offered our students an opportunity to explore many facets of

themselves, their thinking, their emotions and their relationship to the world around them.

ǒ No man is an island, entire of itself. ï John Donne

ǒ Donôt try too hard to be cool. It always shows, and that is uncool. -- Amos Conti

ǒ To thine own, self be true. -- Hamlet, William Shakespeare

68

ǒ Kind words do not cost much. Yet the accomplish much. -- Blaise Pascal

ǒ When given the choice between being right or being kind, choose kind -- Dr. Wayne

W. Dyer

ǒ Do all the good you cané. -- John Wesleyôs Rule

ǒ Your deeds are your monuments. -- Inscription of an Egyptian Tomb

ǒ What is beautiful is good, and who is good will soon be beautiful. -- Sappho

ǒ Keep calm and carry on! -- Saying from WWII

ǒ Save the oceans, save the world. -- R.J. Palacio

ǒ Everyone in the world should get a standing ovation at least once in their life because

we all overcometh the world. -- Auggie, Protagonist from Wonder, (2012) by R.J.

Palacio

Students and Advisors examined these precepts in their bi-monthly meetings, focusing on

one precept per month. These discussions and learning experiences were supported by

school-wide activities and assemblies that served to promote the ideas found within the

precepts and increase the studentsô daily exposure to the relevancy of the concepts. An

example of this was that during the month of October we held Unity Day at PVC. A Unity

Day celebration and activities was conducted in the cafeteria during the lunch periods. This

served to support the precept of the month ñKind words do not cost much. Yet they

accomplish much.ò and make the learning even more relevant by making the connection to

the bullying prevention effort made at PVC Middle School.

As in yearôs past, the PVC Student Council hosted a Welcome Assembly during the first

week of school. The purpose of the assembly was to introduce the guiding question or

theme of the 2016-2017 Advisory-- I wonder, am I creating in myself, the person I want to

be? The student-leaders introduced the annual theme in ceremonious form by asking their

fellow students to ponder this question on a daily basis. They stressed the importance of

Advisory for students and how the guiding question and the topics could assist students in

becoming the people they wanted to be and play an active role in creating a world that that

would be proud to live.

What strengthened the experience for our students was the leadership role students

exhibited during this instructional time. Students created follow-up plans and goals that

directly related to the precepts. Advisory groups designed projects that helped them bring to

life the words of the precepts and take action on what they had learned and their sentiments

regarding being kind, making people feel appreciated and being a positive, contributing

member of the PVC Middle School community. 7th and 8th grade students designed their

own lessons and ran discussions with 5th and 6th grade groups. The level of student

involvement and leadership was at the highest levels we have seen to date.

69

Another noteworthy aspect of the program was that more teachers were involved in the

planning phases than ever before. Each year the Advisory curriculum, lessons and follow-

up activities are planned by the Advisory Committee. This year, teachers who were not on

the committee volunteered to write lessons and orchestrate the overall learning experience.

Entire teams of teachers set out to write a monthôs worth of lessons utilizing the Advisory

lesson template. In doing this, we had achieved a more complete sense of ñbuy-inò from the

faculty and the curriculum was representative of a real team effort.

In planning for next year, the Committee surveyed the students through focus groups to

glean data about the successes of the program and what else could be done to increase the

level of student ownership. The students indicated that they want to take on the

responsibility of directly choosing the topics and planning the learning as they saw fit. In our

planning, we have built-in time for the students to do that and every group will have the

opportunity to create their own lessons on a topic of their choosing and present that in a

manner that they chose.

The 2017-2018 curriculum will also be planned and written by volunteers from our faculty

with the exception of those lessons planned by the students. The goal that planners were

asked to keep in mind when selecting topics and planning lessons was, ñTo plan Advisory

experiences, lessons and a school-wide theme that addresses studentôs social-emotional

needs, creates a positive environment and promotes personal growth in each student.ò We

look forward to spending time with our students next school year working to promote their

social-emotional growth and guiding them on their journey of personal development.

Olweus Bullying Prevention: This was the seventh year of the Olweus Bullying Prevention

Program at PVC. The program has become a key feature for helping students develop

interpersonal and problem-solving skills. Our 5th graders were introduced to the program

through individual lessons over the course of the year. The lessons helped students

recognize, react to and report suspected bullying. The lessons also helped students

understand the importance of being an upstander instead of a bystander. This is a key

component to the program overall.

Two new clubs were added to the offerings at PVC this year. Students had the opportunity

to work with Jocelyn Fontana and 7th grade parent and IBM programmer, Mr. Daly to teach

students coding. It was wonderful to include Mr. Daly as a parent volunteer. The Pride Club

was also started this year. This club was started with the goal of providing a safe space for

LGBTQ+ kids and their allies to express themselves with no judgment or fear of

discrimination. Both of these clubs were a wonderful addition to PVC.

70

7. Tri-States Involvement:

During this school year Katie Brennan participated in a Tri-state visit at Pearl River School

District. The focus of the visit was Problem Solving. As always being part of a school visit

provides a teacher with the opportunity to learn about programs at other schools and to

make professional contacts. The Pearl River visit was especially beneficial since Croton is

focused on critical thinking and problem solving. This was particularly important for Katie

who worked tirelessly all year to develop opportunities for students to engage in problem

solving in the INDE Lab.

8. Communication and parent involvement:

PVC Middle School recognizes the importance of a strong connection between the school

and home. Over the course of the year, parents attended Back-to-School nights and monthly

principal coffees, participated in the PTA and SEPTA, Building Planning Council and

Wellness Committees, ESL evening programs, attended classroom activities and student

presentations, volunteered for the lunch program, and devoted countless hours to

Destination Imagination.

A math newsletter was developed and posted on the website each trimester. The goal was

to help parents better understand the goals and design of math at your own depth. In

addition, forms were created allowing teachers and students to check of successful mastery

of a math concept. This process clearly communicates to students, and their parents,

mathematical progress.

The PVC PTA continued to support the school in a number of ways this year. Volunteers

continued to serve lunch to our students. The PTA is representative of Croton, a community

always willing to work for the good of the children. The PTA also funded a number of field

trips and provided the school with some teaching materials. We look forward to the arrival of

a new set of LEGOs for teaching programming in 5th grade.

Last year Sarah Campbell held a number of evening programs for the families of our ESL

students. The goal of the programs was for students to show their learning through

presentations, celebrate their culture, and help families be more part of the school system.

This was continued during the 2016-2017 school year, but also began to include the general

71

education population. This year our world language teachers helped plan with Sarah. This

continues to move the school forward as an inclusive and welcoming environment.

As always, we look for opportunities to involve parents in the classroom. This year many

parents came to the school to shop at the 5th grade stores, visit the 8th grade Change Project

displays, and participate in many student presentations. Parents were also involved this

year as part of a new programming club and helping with our INDE Lab. It is always

wonderful to have parents bring their expertise to the school.

9. Building Planning Council:

The PVC Building Planning Council met monthly during the 2016-2017 school year and was

comprised of both parent and teacher representation for each grade level. In addition, a

member of the board of education, and the principal and assistant principal were members

of the council.

During the 2016-2017 school year the committee focused its attention on at-risk student

behavior and how the school and community can work together to support the safety of the

students. In particular, the committee discussed concerns about drug/alcohol

experimentation within Croton. A number of individuals were invited to the meetings to help

us better understand the problem and address it. Dare Officer, 6th grade students, student

assistance counselor, Kayla Morales, high school students, and high school health teacher,

Kerri Tracey attended meetings in this capacity.

Jackie Johnson introduced the committee to books used to help students better understand

and deal with challenges they face at this age. These books deal with gender issues,

suicide, sexual harassment, etc. The committee read the books and discussed how each

might be used to support studentsô social/emotional growth.

10. Growth Opportunities for the 2017-2018 School Year (please include areas that need

improvement):

The 2017-2018 school year will see some exciting new changes for PVC students. The

following will be areas of focus:

72

A. Erica Camilo and Katie Brennan will be working with BOCES and the PVC teachers
to develop a Computer Science/Coding Curriculum. Ultimately, this will be part of a K-
8 curriculum.

B. Carrie Beja, Jessica Butts, and Nancy Horan attended a Marc Brackett workshop at
BOCES and will be working with Dr. Brackett to implement his program at PVC to
help our students develop their emotional intelligence.

C. Develop a Study Skills program with the goal to help students make a more
successful transition to 7th grade.

D. Katie Brennan, Dara Diamond, and Linda Jamison attended Project Lead the Way
training and will teach and 8th grade course entitled Engineering and Science
beginning in September.

73

Croton-Harmon Union Free School District

2017 Principal Year End Report Form

Building: Croton-Harmon High School

Principal: Alan Capasso

1. Enrollment and demographics:

See attached at the end of the report.

2. Building goal and progress:

The high school building goal supported the district goal-to continuously improve
student learning through aligned common assessments that measure achievement of
the application of State Standard and 21st century skills identified in the Croton-
Harmon mission and vision and are used to inform/support professional practice.

The goal was presented and discussed at faculty meetings, Building Planning
Council, a PTSA meeting and at SFC.

All but two action steps (listed below) fully completed. The other two which dealt with
common assessments and collaboratively looking at student work (steps 8 and 9)
were substantially completed and will continue during the 2017 ï 18 school year.

Action Steps taken to achieve this goal were:

¶ Whenever possible, faculty-meeting time was allotted to allow departments to
work collaboratively on their assigned rubrics.

¶ Building administrators attended various curriculum meetings to collaborate
and hear successes and challenges the departments were having as they work
on the goal.

¶ At least two members from each academic department participated in the two-
day staff development workshop on ñLooking at Student Workò to be given by
LCI in January and May. The principal also attended the workshop.

¶ Curriculum coordinators shared progress toward the goal at building curriculum
coordinator meetings. They also included this information in the department
minutes to keep the District Office informed.

¶ Departments shared at faculty meetings the progress they are making on the
creation of district rubrics.

¶ Best practices used in providing student feedback prior to the summative
assessment were shared at faculty and curriculum meetings.

¶ Observation post conferences included discussions about how individual
teachers looked at student work and provided feedback to students.

74

¶ Curriculum Coordinators created an inventory of all department common
assessments and shared it with the principal. The list was updated when new
common assessments are created.

¶ Curriculum coordinators invited building administrators to join the department
as they collegially looked at student work.

¶ A list of teachers who were unassigned each period was shared with staff in
order to facilitate looking at student work and to promote collaboration in
district rubric development.

3. Curriculum and Instruction:

Complete Departmental Curriculum and Instruction reports can be found elsewhere in
the CHUFSD Annual Report.

In addition to looking at student work and development of common assessments and
rubrics discussed in section 2 above, some curriculum and instruction highlights
include:

Multiple new courses were successfully implemented during the 2016 ï 17 school
year. They include: Advanced Placement Computer Science, Foundations of
Engineering (this course was taught in conjunction with Project Lead the Way) and a
required Grade 12 English course (in the past students took self-selected English
elective courses.) As in the past, high school students had the ability to take unique
courses online through Virtual High School.

The high school implemented the New York Stateôs new Seal of Bi-literacy. Two ELL
students demonstrated proficiency in two languages by demonstration to a panel of
educators and non-educators including a person fluent in the studentôs native
language.

There were several examples of unique learning experiences designed by teachers
during the year:
CHHS was a host site for the ñDay in the Life of the Hudson River Estuary.ò CHHS
students joined students from the region, first grade to college, to collect scientific
data using hands-on field techniques to capture a snapshot of the riverôs ecology at
more than 80 sites from New York City to Albany. The data collected by students
provides insights into an ecosystem spanning 160 miles of the Hudson River and
New York Harbor and were posted online.

Jodi Burger and Jackie Szymanski designed a project to promote interdisciplinary
collaboration and creativity. The Advanced Drawing & Painting and Creative Writing
classes anonymously swapped work. Then they used each otherôs work as
inspiration for a piece of their own work. For example, each art student selected a
poem by a writing student and used it as a basis to create a drawing or painting,

75

while each creative writing student selected a piece of art from the Drawing and
Painting class and used it as inspiration to write a poem. The culminating activity for
the project was a joint meeting during which the students came together for the first
time and shared the work they had created and their thinking behind it.

In Business Math a unit about the stock market had teams of students chose a
portfolio of stock in which to invest and then followed and charted their portfolioôs
results over time. As a culminating activity, each team presented to the class and a
panel of adults. The presentations were done using Google Slides to facilitate team
collaboration and incorporated graphs on their portfolioôs performance. Teams
referenced the historic performance of a stock as well as the volatility index of the
stock as they explained their rationale for choosing a particular stock or mutual fund
in their portfolio.

ELL students wrote bilingual storybooks to practice plot diagram, and the English
language. After the storyboards were finished, the students went to CET and
shared these bilingual storybooks with fourth grade students. The ELL students
read stories in Russian, Portuguese, Spanish, and Chinese and then translated
them for the younger students. Doing so, helped the younger students explore
different languages.

The head of the Cary Institute of Ecosystem Studiesô Hudson Data Jam project,
visited with students in Ecology classes to work with datasets the students had
selected for interpretation. Scientists at Cary, ñone of the worldôs leading
independent environmental research organizationsò, had collected the datasets,
most of which are quite extensive. Working in groups or alone, students
familiarized themselves with the datasets. The different datasets include
Landscapes after Hurricane Sandy, PCBs in the Hudson River; Storm Impacts on
Water Chemistry in a Hudson River Tributary and American Eel Populations in the
Hudson River. This project engaged students in hypothesizing, exploring and
analyzing their datasets.

Discussions regarding weighted grades for honors and advanced placement courses
and the method used to select the valedictorian and salutatorian took place in
Building Planning Council, Student Faculty Congress and with the BOE.

Members of the high school English department visited their colleagues in the middle
school for a learning walk in an effort to better coordinate the curriculum between the
middle school and high school.

Students participated in foreign exchange/experiences in each of the languages
taught at CHHS. In January, twenty-three CHHS families hosted 24 students and 2
teachers from Jian Ping High School in China. During their visit, the Chinese students
stayed with their host families, attending classes and going on brief field trips. During
spring break, Greg Bradley and Lauren Maiolo led a group of twenty-two CHHS

76

students to China. During the February break, Zhanna Glazenburg and Sue Lewis led
a group of thirty-one students on a cultural trip to Spain. Finally, this year it was
CHHSô turn to host students from La Rochelle, France. Altogether, Croton families
hosted 28 French students. As usual, it was a rewarding experience for all students
involved.

The CHHS TV production studio became operational. It was used extensively;
student-produced broadcasts were used for many purposes throughout the year,
including social-emotional learning. It has become a great resource for
communicating to the entire school on important and timely issues.

The high school began its four-year transition to a letter grades system by
implementing the system for freshmen. Additionally, report card and progress report
comments were changed for all students to better reflect behaviors that promote
learning.

4. Special assemblies and highlights:

In their latest high school rankings, US News and World Report put Croton-Harmon
High School at 192 out of approximately 22,000 public high schools in the United
States. CHHS was also ranked 29th among New York high schools.

CHHS was again named a Reward School by NYSED.

During the first week of school, Administration and guidance hosted a breakfast for
the fifteen students new to Croton. This was done to make them feel welcome and to
give them an opportunity to meet key staff members.

The high school held multiple assemblies and dedicated CHAPs that focused on
sexual consent. This was one of the ways the high school responded to an off-
campus incident that occurred in the community at the end of October.

The Academic Challenge Team made it to the national finals down in Washington, DC.

The high school received a substantial grant from CHEF that will allow the computer lab in the
library to be turned into a technologically robust, collaboration space.

The CHHS Fall Drama this year was, Mark Twainôs, ñIs He Dead?ò, the Shakespeare
Club performed ñA Midsummer Nightôs Dreamò while this yearôs spring musical was
Fiddler on the Roof.

A special performance of Fiddler on the Roof was given for senior citizens. Erica
Fiorini worked with Sara OôBrien to arrange a special ñmeet and greetò reception
including some pre-show refreshments in the community room. Student performers
from the musical came down to the community room to welcome the seniors and

77

escort them to the auditorium for the show. Rochelle OôMara also arranged for a
shuttle bus to transport some of the guests to the high school.

An important part of student life is participation in clubs and activities. During the 2016
ï 17, the high school had twenty-five active clubs. In the fall, students attended an
Activity Fair during a special CHAP that provided them an opportunity to learn about
the various clubs. Booklets containing a description of each club and the name of the
club advisor were distributed to each student. This information is also available on the
high school website.

In October, students and faculty who are on Student-Faculty Congress attended the
annual overnight retreat at the Edith Macy Conference Center. During the retreat,
parliamentary procedures were reviewed and SFC officers elected. In addition to
helping with organization, the retreat provided student members an opportunity to
become comfortable with one another and with the faculty.

A Danish band from Copenhagen touring the United States gave a special
performance for CHHS band students, RISE students and other students who had a
free period.

Three classes of art students attended an Artist-in-Residence workshop with Jerry
Pinkney at the Croton Free Library. Mr. Pinkney is a renowned artist and illustrator
and long-time Croton resident and leads workshops with artists and students all over
the country.

Ty Sells, was here for a school wide assembly followed by a lunch workshop. Tyôs
presentation focused on how students often do things that they know are not wise but
still do them so that they can ñfit inò. His lunchtime workshops, which drew about fifty
students each, included a discussion about marijuana use and the many ways that
teens rationalize that it is okay and safe to use marijuana. Tyôs speaker fees were
funded by the Croton Coalition and the CHHS PTSA funded the pizza lunch.

During ñAlcohol Awareness Monthò Kayla Morales, CHHSô Student Assistance
Counselor, together with the Teen Leadership Council planned and held various
activities including distributing alcohol poisoning fact sheets and safety tips. The same
people coordinated activities for ñNational Red Ribbon Weekò that highlighted the
potential negative ramifications of substance abuse and encouraged students to
make good choices.

School Counselor, Kirby Mosenthal took a group of fifteen students to the National
Hispanic College Fair at the College of New Rochelle. The students were able to
meet with representatives from a broad range of colleges/universities and vocational
training institutions to become aware of their many post-secondary options.

78

Eight high school teachers are pursing National Board Certification, they are: Melissa
Alamprese, Susan Ardolino, Gregory Bradley, Lauren Maiolo, Joseph Merriam, Pamela
Morrison, Sara O'Brien and Kerri Tracy. All have passed at least one of the four components
required for certification.

At election time, social studies teacher, John Bohuniek, coordinated a CHAP activity
that included a video made by SFC entitled ñWhere do you get your news? How can
you tell if it is true, false or just misleading?ò After watching both, students and their
CHAP advisors discussed the proliferation of false news stories and sites.

The Art Department again hosted its annual Advanced Placement Art Show featuring
the art portfolios of the A.P. art students.

In November, two former graduates, Jason Newman, class of 1996 and Jonathan
Henes, class of 1987 were inducted in to the CHHS Hall of Distinguished Graduates.
During a school-wide assembly, each distinguished graduate spoke about their lives,
careers and memories of CHHS. After the assembly, each inductee spoke and
answered questions in selected individual classes.

Multiple high school teams participated in Destination-Imagination. High school teams
did well at both the regional and national level.

This spring graduating seniors attended a presentation that highlighted transitional
issues students often face when they attend college in the fall; for example, issues
regarding new social relationships, substance abuse issues that are prevalent at
many colleges and the strategies that can be used to avoid the common pitfalls of
being totally independent for the first time. The speaker was funded by the Croton
Coalition.

The full-school annual awards assembly was held on Friday, June 2nd. One hundred
one students were recognized for their academic and co-curricular accomplishments.
Following the assembly, seniors traveled to the Kittle House in Chappaqua for the
senior class luncheon.

The annual senior awards assembly was held on, June 21st. Fifty-five seniors
received scholarships and/or awards for their accomplishments.

5. Building specific professional development:

The curriculum coordinator and one teacher from each academic department
participated in multi-session professional development workshops that focused on
looking at student work. These teachers in turn served as a resource to their fellow
department members. This workshop series sponsored by the district and presented
by Learning Center Initiatives, supported the high schoolôs work towards the school

79

goal outlined in section 1 of this report. At a faculty meeting, members of the social
studies department who attended the 2-day workshop presented to the entire faculty
how they were using what they learned at the workshop to collaboratively look at
student work.

In October, Lisa Zeitz from The Bereavement Center spoke to the faculty. She gave
the staff many insights about the different ways adolescents handle the grieving
process. She also provided the staff with many concrete suggestions as to how to
approach this very sensitive and difficult situation. The following month, Lisa came
back and worked with the counseling staff as they are usually the point of contact for
the grieving family.

Faculty meetings were regularly used for professional development. For example,
Mark Maxam, Noel Schoenleber, and Donna Light presented on the topic of micro-
aggressions. Several examples of micro-aggressions were given and the faculty was
given time to discuss these in small groups. Jodi Burger described how she uses
Google Plus to create a private Facebook-like space for each of her advanced
classes. Sara OôBrien and Susan Bree presented how they are each making use of
Google Voice for formative assessment and providing students feedback both from
the teacher and from their classmates. Kayla Morales gave a presentation on various
illegal substances, vaping and ways to identify a person who involved in substance
abuse.

All faculty attended a workshop given by Dr. Devin Thornburg arranged by Karen
Gatto. The workshop was designed to support staff in the on-going work with students
involving consent and sexual aggression.

The high schoolôs SERT (School Emergency Response Team) met with Brian
Shanahan from the Altaris Group for training in the fall and the spring. During the
training, various scenarios were presented and the team decided how it should
respond. After each, Brian debriefed with the team pointing out strengths and
weaknesses of the teamôs planned response. The team used this training and
discussed various aspects of the scenarios with the entire faculty so that faculty
members would know what their individual role(s) would be in a given situation.

Members of the various departments attended workshops at PNW Boces that focused
on instruction and assessment in their specific content areas. The principal attended
workshops on Investigations Under the Dignity Act and Education Law.

The principal attended the SAANYS (School Administrators Association of New York
State) fall conference. The conference included an excellent, succinct summary of the
various state initiatives and new requirements and the associated timelines. He
brought back multiple copies of information packets and reviewed them with all
administrators at an Administrative Council meeting.

80

Curriculum Coordinators, the principal and assistant principal regularly attended
regional meetings with their counterparts from the area.

Greg Bradley and Eileen Pike continued Crotonôs participation in the regional 3 into 2
math initiative. This initiativeôs goal is to condense Geometry, Algebra 2 and
Trigonometry and Pre-calculus into a two-year integrated curriculum for the purpose
of accelerating math students who do not take Algebra 1 in eighth grade.

6. Building specific programs and committees:

The Big Buddy eighth grade orientation program was significantly modified this year
based on feedback received from students and administrators. A more formal
application process that required students to put in writing their motivation for being
part of the program was implemented. All applicants were required to attend meetings
during which the advisors articulated the expectations for students serving as big
buddies. All applicants went through an interview process during which applicants
were asked to respond to various scenarios. An additional orientation session was
held in late June to address concerns the eighth graders had expressed through a
survey they had taken earlier. The concerns were mostly academic. As a result,
during the extra session curriculum coordinators met with the incoming eighth graders
and described the various courses in their respective departments along with the
typical course demands. The big buddies also attended these academic presentations
which allowed the younger students to ask questions about what they had heard
when they meet with their big buddies afterwards. In addition to discussing the
academic presentations, the big buddies addressed some additional
questions/concerns that were identified through the aforementioned survey.

SFC and its various subcommittees discussed many issues, including the transition to
letter grades, weighting of courses, inappropriate use of social media, ways to better
promote tolerance, grades for physical education classes, current and possible future
course offerings and ways to provide economically disadvantaged students a free
lunch. This last item involved lobbying the BOE to provide a mechanism so that
students in need could receive a free lunch, The BOE supported this request by
allocating significant funds and hiring someone to put something in place for the start
of the 2017 ï 08 school year.

CHHSô video production capabilities were greatly expanded this year through the
opening of the grant-funded, state of the art, T.V. studio.

The Flexible Support Program expanded the number of students it served. The
program continues to provide supports to students who have various emotional and
social issues that are negatively affecting their performance in school.

81

The principal, assistant principal and the dean of students ran grade level meetings at
the start of the school year to review the Code of Conduct with students. Building
administrators highlighted such items as ñremaining in the presence ofò alcohol or
illegal drug use. They also discussed the potential repercussions of being suspended
out-of-school. In the discussion, the alignment with the mission statement
ñindependent learners and assume responsibility for their own learning and behaviorò
was emphasized.

Building administration taught one of the eight sessions of the Freshman Seminar
course again this year. Doing so provides students an opportunity to ñget to knowò the
principal and assistant principal. It also provides an opportunity for building
administration to review important aspects of the school and highlight portions of the
student handbook and the student Code of Conduct, review DASA, answer questions
and get a sense of how the freshmen are adjusting to the high school.

The annual Science Research Symposium was held in May. Third year students gave
slide show presentations of their completed projects to an audience of students and
parents. This was followed by poster sessions; second year students presented
posters of their work-in-progress and first year students presented posters of their
proposed projects.

In June, the TAP program held their traditional end of year annual recognition
breakfast at the Croton Yacht Club.

This year one-hundred-seventeen seniors participated in CHOOSE.

7. Tri-States Involvement:

Both the principal and assistant principal attended their respective Tri-States quarterly
meetings whenever possible. Each of these groups meet four times during the school
year. At these meetings administrators have the opportunity to share and discuss
leadership challenges with colleagues, receive information about current educational
issues and discuss educational articles/literature.

8. Communication and parent involvement:

Principalôs Coffees were held throughout the year. Items discussed at the various
Principalôs coffees include grading practices, common assessments, behaviors that
promote learning, the ñ4 + 1ò graduations option, the budget, local requirements
regarding the taking of Regents and AP exams and facilities improvements slated for
the 2017 ï 18 school year.

The principal regularly attended the CHHS PTSA executive board meetings.

The PTSA again sponsored SAT and PSAT prep classes and college essay writing
workshops.

82

In February, the high school held the annual orientation for parents of incoming
freshmen. After reflecting on past orientations and some parent and counselor
feedback, the presentation included more information on academic offerings for
freshmen. Additional time was build in for parents to ask questions of subject matter
teachers about specific freshmen courses such as common core geometry versus
applied geometry as they relate to their child. The presentation included a review of
the high schoolôs philosophy of freedom with responsibility, the scheduling
process/timetable, some of the unique programs such as helping period, CHAP,
freshman seminar and CHOOSE, extracurricular and interscholastic offerings, and the
many school-wide and freshman-specific student supports. Each curriculum
coordinator or a teacher representing the department, provided parents with an
overview of their departmentôs courses open to freshmen. After the formal
presentation, faculty split up by academic discipline into various areas of the
auditorium and hallway so that parents could ask specific questions about a course or
about their child.

The Guidance Department offered six evening programs this year for parents and
students, These included two Financial Aid nights, Senior Parent Night; Grade 9/10
parent night; Grade 8 Parent Night; and the College Symposium.
In June, the high school together with PVC, hosted a special evening presentation for
8th grade parents regarding transitioning to the high school. Principals from both
schools were available for questions afterwards.

In May, the 2017 Advanced Placement Art Show was held in the Community Room. It
featured the art portfolios of fourteen juniors and seniors. There was a special
evening ñopeningò of the exhibition to which the public was invited.

9. Building Planning Council:

Topics discussed this year by BPC include a review of the Code of Conduct;
suggested revisions to the acceptable use policy; proposed regulations regarding
teacher ï students interactions via social media; the ñ4 + 1ò Regents graduation
requirement and the effect it will have on the Regents exams that students take;
changes to the comments on report cards that were implemented this year that reflect
behaviors that promote learning; weighting of courses; the selection process for the
valedictorian and salutatorian; the high schoolôs building goal; the creation of
technologically-rich collaboration spaces in the library; changes being made in the
big-buddy program and providing lunch for economically disadvantaged students.

Additionally, BPC coordinated the induction of two former graduates; Jason Newman,
class of 1996 and Jonathan Henes, class of 1987 into the CHHS Hall of Distinguished
Graduates. It was decided not to induct any distinguished graduates during the 2017
ï 18 school year. BPC also discussed making the distinguished graduate program an
every-other-year event in hope of establishing a more substantial candidate pool.

83

10. Growth Opportunities for the 2017-2018 School Year (please include areas
that need improvement):

A major focus will be supporting the Strategic Coherence Plan that emphasizes
critical thinking and creativity for problem solving.

The high school will continue to work on common assessment with an emphasis on
formative and summative assessments that require critical thinking and problem
solving.

Using learnings from their work with LCI, high school teachers will increase their
collaboration when analyzing student work. This goes hand in hand with the creation
of common assessments cited above.

The high school will continue to look at social-emotional issues, in particular sexuality
and consent.

Thanks to a grant from CHEF, the Nureva Span system is being installed in the high
school library. Staff will need to learn how to use this technologically advanced
collaboration tool and how best to incorporate it into instruction.

The BOE has decided to use some level of course weighting of advanced placement
courses for the purposes of determining eligibility for National Honor Society and for
the selection of the valedictorian and salutatorian. After discussing this with students
and staff, administration will need to make a recommendation to the BOE as to the
level of weighting.

The CHOOSE program will undergo changes as two new advisors oversee the
program. The program will utilize the district presentation rubric when assessing
student presentations.

84

85

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building: CET Department: ELA Coordinator: Stefanie Liss

CURRICULUM MEETINGS:
With the exception of the Common Core, list the topics or issues your department discussed/addressed this
year. What are the outcomes of these discussions?

¶ Next Step Guided Reading Assessments
- We reviewed the various assessments that are given. As a committee, we decided that grade

levels would no longer give the interest inventory assessment, as we do not feel it helps us to guide
students when selecting books. The listening and reading comprehension assessments will
continue to be given to the appropriate grade levels three times per school year. The word list
inventory assessment will be given in September and in June (to show growth), but will no longer
be given in January as it does not align to our Word Work programs.

- As a committee, we analyzed overlapping texts from the K-2 assessment kit and the 3-5
assessment kid (levels K-N). The overlapping texts from these two texts are different and are
scored differently. After assessing students using both assessments and through much discussion,
it was decided that school-wide, teachers in grades K-4 would only assess students on levels K-M
from the K-2 kit. We would assess students at a level N (grades K-4) from the 3-5 kit. The final
reason for this determination was that the June benchmark for second grade is a level M.
Therefore, it makes sense to assess students from the kit most appropriate for second graders at
this level.

- Students are scored on personal thinking when retelling a text. Often students do not add personal
thinking into their retell, although they are capable of doing so. Therefore it was determined that
ǘƘŜ ǇǊƻƳǇǘΣ ά²Ƙŀǘ ǿŜǊŜ ȅƻǳ ǘƘƛƴƪƛƴƎ ŀōƻǳǘ ǿƘŜƴ ǊŜŀŘƛƴƎ ǘƘƛǎ ǘŜȄǘΚέ ǿƛƭƭ ōŜ ƎƛǾŜƴ ǘƻ ǎǘǳŘŜƴǘǎ ƛŦ
they do not add personal thinking independently.

- Rules previously determined at a faculty meeting were reviewed. Kelly Maloney has given out a list
of these rules to teachers in order to maintain consistency when assessing students across grade
levels.

¶ Writing Rubrics (finalized during the 2016-2017 school year) were added to Rubicon Atlas by grade
level.

¶ We discussed the Metacognition and drafts were reviewed. The committee helped give opinions and
guidance towards the development of this rubric.

¶ Writing Curriculum across grade levels was reviewed and discussed. The purpose of this was to
determine overlapping curriculum and to get a sense of how each grade level builds upon the next.

CURRICULUM:
Examination of student work was a key focus this year. Describe how your department engaged with this
work.

- Three teachers took a series of workshops on writing at BOCES (Narrative, Opinion, and Nonfiction
writing). Examining student work was a part this workshop.

- Some third grade teachers took the workshop for examining student work. They focused on
paragraph writing.

86

- Faculty meetings were also used to look at student work.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the
assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the
standards?

- Kindergarten revised all of their literacy assessments and scoring guides/rubrics to better identify
students who were meeting and exceeding the standards.

- First Grade recreated their writing assessment questions and revised their writing rubric to better
align to the standards.

- Second Grade created a new calendar for writing assessments (which they use a writing rubric).
- Third Grade is in the process of revising their writing rubric.
- Fourth grade created a new writing rubric for their Colonial Journal Writing.

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong
learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,
independent thinkers, and responsible for their own learning). What evidence is there to indicate that our
vision and mission are part of curriculum, instruction and assessment?

- Teachers have been practicing growth mindset vs. fixed mindset in their classrooms to allow
students to grow and persevere through struggles rather than give up or feel they are unable to
complete tasks.

PROFESSIONAL DEVELOPMENT:
What professional development activities did your department engage in this year?

- Three teachers attended a series of three workshops entitled We Are All Writers (workshop for K-2
teachers).

- Many teachers attended a workshop on Language Acquisition versus Learning Disabilities.
- Some teachers attended a workshop on Direct Instruction.
- All teachers received Lexia training to support ELA instruction.

ACCOMPLISHMENTS:
What are some specific accomplishments for your department for this school year?

I believe that the biggest accomplishment for our department this year was the review and determination of
new rules and protocol involving the Next Step Guided Reading assessment. In our second year using these
assessments, it was key that the teachers analyze both positives and negatives to giving these assessments. It
was also important for us to determine which aspects of these assessments had the most meaning in order to
help us determine student growth and guide instruction throughout the school year.

ADDITIONAL COMMENTS:

87

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building: CET Department: Math Coordinator: Patricia Lynch

CURRICULUM MEETINGS:
With the exception of the Common Core, list the topics or issues your department discussed/addressed this

year. What are the outcomes of these discussions? In September, we met with the ELA committee to

discuss our metacognition rubric work. óKey Critical Attributesô of the draft rubric were
discussed. The rubric work served as our anchor throughout the year as we began to delve
into the Strategic Coherence Planning Protocol for Alignment/Assessment. This year, all
members of the committee were new to the math committee. This brought fresh perspectives,
energy, and input into our discussions. NYS curricular updates, resources that support
students and families, metacognitive problem-solving K-4, exemplary math lessons involving
rich tasks, choice boards, assessment/test prep, aligning our math vision K-12 by meeting
with PVC/CHHS, focus standards, other math programs, math fluency, assessments and true
understanding were each discussed at length. The outcome of these discussions provided a
laser focus on student expectations and performance at all levels as well as, a focus on data
driven instructional practices.

CURRICULUM:

.ŀǎŜŘ ƻƴ ǘƘŜ ŘƛǎǘǊƛŎǘΩǎ Strategic Coherence Planning Protocol for Alignment/Assessment, as a
department, cite the assessment work that has occurred this year? Please use specific examples.

The district planning protocol for alignment/assessments continued to guide us. The districtôs
vision of diverse standards-based assessments was articulated by the committee and
communicated to students. Last year, grade levels delved deeply into their math assessment
practices in order to have a cohesive mindset for these varied assessments. Although there
is room for improvement in the creation of performance-based assessments and rubrics, our
current math assessments from EngageNY, exemplars, and teacher-created assessments
provide keen insight into studentsô strengths and weaknesses. This continues to guide our
instruction. This year, our focus reached beyond grade-level work as we closely examined
focus standards, benchmarks, problem solving, fluency, and assessment practices K-12.
We have been able to determine where and when to supplement and how to align our
assessments with the district vision of balancing formative, summative, and performance-
based assessments. We need more time to focus refining assessments and exemplars that
are teacher created.

Describe the assessments and/or rubrics created this year in your department. How did you
ensure they are aligned to the standards?

88

We have authentic assessments aligned to standards with corresponding rubrics. We would
love to have more time to work on teacher created performance-based assessments. The
committee was excited to begin work on rich tasks and to modify the exemplars we
researched. Our work in this area was choppy. We needed uninterrupted continuous months
to return to our work. The metacognition work, cross-building meetings and surveys were
valuable but sprinkled through the year making it difficult to have a continuum of work in this
area. Grade levels were able to start this work but did not complete work in this area.

As a district we have a vision and mission that has been clearly stated (habits of mind to
become lifelong learners, contribute to the well-being of society, effective communicators,
problem solvers, researchers, independent thinkers, and responsible for their own
learning). What evidence is there to indicate that our vision and mission are part of
curriculum, instruction and assessment?

Our committee based our discussions on supporting students in achieving the district mission
and vision goals. We realize that math is a discipline deeply based in metacognitive thinking
and to gain a window into our students thinking, problem solving, and communicating, we
must give them opportunities to show their work on paper and through projects and to explain
their thought processes. The pillars of Common Core Math are based on providing students
with the opportunity to persevere in problem solving with rigorous content. Students work on
collaboration, communication, and critical thinking skills, which are interwoven into the
standards. Providing them with direct instruction and guidance, as well as, a rubric or
supported path to their own goal creation, is a necessity. We realize that our students are
more than the sum of their End-of-Module assessments and that students problem solve
differently. We value the mathematical thinking process and rich dialogue in our lessons and
we build in time for students to reflect. The supports and guidance our committee worked on
throughout the year allow for structured problem solving while building independence.

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?

By far, the most rewarding professional development I received this year was participating in
the tri-states math review of the Edgement UFSD. Being able to review a K-12 math program
from the district, parent, student and administrator level was extremely insightful. I was able
to make clear connections with how a districtôs ósystems thinkingô approach trickles down to
student engagement and performance. Whether it be professional development,
assessments, program choice, curriculum alignment, or a clear vision of quality student work,
if there is a lack of articulation and alignment from the district perspective, it can be evident at
the student level. As a result of the visit, our CET committee discussed how there is a
needed balance between the district vision/mission and time for teacher initiated work.
Although teachers can question the district initiatives and directives for our committee
meetings, we value both as they do truly support each other.
As a committee, we reviewed journal articles on problem solving, rich tasks, math vocabulary,
and helping ELL students to succeed in math. We kept current with the EngageNY
curriculum and testing updates. We reviewed their professional development videos and
literature. District curriculum coordinator training and our work with Angela Lalor was shared.
We researched and reviewed math rubrics and discussed our combined ELA/Math

89

metacognition rubric. We reviewed our Renaissance Star assessment data. Committee
members that attended rubric and LATIC training also turn keyed this training. In addition, I
attended a BOCES workshop on óRich Tasksô for mathematics and brought back resources
and lesson ideas for each grade.

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year? This year,
our committee was able to take a step back and examine our practices from a K-4
perspective as well as, a K-12 perspective. Each grade level as mastered and refined their
math work with students. Our implementation of the Common Core curriculum and the
management of all its resources has become routine and no longer feels foreign. We know
our focus standards well and can articulate quality work, differentiation, and authentic
assessment. Viewing our work from a K-12 perspective adds even more value and purpose
to our work. We see how understanding and fluency builds through the grade levels and
courses. We realize the importance of our emphasis on strong math strategies, problem
solving and fluency and are determined to provide students with rich tasks and authentic
assessments. We are looking forward to continuing this work along with corresponding rubric
work next year.

ADDITIONAL COMMENTS: Thank you for allowing me to serve in this role. Our committee
was very committed, productive, and vocal about doing what is best for our students.

90

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building:CET Department:Science Coordinator: Renoir McManus

CURRICULUM MEETINGS:

With the exception of the Common Core, list the topics or issues your department

discussed/addressed this year. What are the outcomes of these discussions?

Critical Thinking Rubric: We looked at Critical Thinking rubrics and documents and continued

conversations with the social studies committee. The science and social studies groups met

together multiple times to discuss habits of mind, purpose, questioning and information.

NYS NGSS: In the science curriculum group, we looked at the NYS NGSS to see better how

to read and interpret the standards as they are written. Each grade got a handout including

the storyline and standards for their grade.

There are a lot of changes in curriculum from grade to grade, so it might be a good idea to

have a ñswapò at some point where teachers bring materials that they no longer have in their

curriculum and put them up for grabs.

We went through the Engineering Design Strands and noted that some teachers really did

these well last year with STEM challenges. Science 21 is integrating these strands into their

units and lessons. K was rolled out this year.

1st and K: Looking at the new Science 21 curriculum, what materials do we anticipate

needing for those units? Right now, K has everything they need. Science 21 did a good job of

including what is needed. As new curriculum is pushed out yearly, we may want to put out an

email to see if anyone in the building has resources (that they donôt need) for those new units.

The new Science 21 lessons are taking longer than 30 minutes but they are good so far. The

new Kindergarten Science 21 curriculum seems to be going very well! Lisa talked about the

weather unit; how the students check the weather each morning, graph it over time, used

hand thermometers to do fair tests with sunlight and made real-life connections with the

91

weather and determining outdoor recess. They did a STEM activity where students made a

ñsunbrellaò or something to keep an ice cube from melting in the sun. They were

metacognitive and used critical thinking skills when creating the sunbrellas and in their

reflections. Throughout the year, Lisa has shared what they are doing in Kindergarten with the

new Science 21 curriculum.

STEM: What is STEM? STEAM? STREAM? MakerSpace?: Reni shared what she presented

to the parents at the PTA Coffee and demonstrated how Ozobots are used.

Coding: Hour of Code- Many classes in grades K- 4 did coding this past December, most

often through Tynker and Code.org. Reni and Laurie Perrino worked together to get classes

going with the Hour of Code this past year.

Science 21 E-Blasts: We took a closer look at the updates and resources within the email

blasts and the Science 21 website. We liked the section on interesting science stories in the

news

Science 21 E-Blasts Contain:

1. Standards Updates

2. Upcoming Workshops

3. Interesting Science Stories in the News

4. Engineering Design (STEM Challenge with discussion questions)

5. Visual Resources (Links are by grade level for the current Science 21 unit)

Angela Lalor Workshop: We discussed the Angela Lalor Examining Student Work Workshop.

We thought that Angela was a great resource for us. Teachers examined student work using

protocols. We learned specifically about dimensions and descriptors and how to use them to

create rubrics. The dimensions of a rubric identify the most important aspects of the process,

92

focus on quality, and are limited to 3 ï 5 key components. Dimensions establish the

language that will be used to discuss the process. Descriptors answer the question, how will

the students know they are aware of their own thinking? What will students be saying or

doing? Descriptors are written as statements and are applicable across content areas

because they describe a quality not a product.

Microaggressions: We thought that Dr. Devin Thornburgôs presentation was interesting. Lisa

met with him the day before the presentation and said that the information was a little

different. We liked that he allowed time for side conversations on the topic. We thought it

would have been more beneficial to meet with him in smaller groups, tailored to the ages we

teach. Maybe a K-1 group, 2-3, 4 and specials, etc. What microaggressions look like in

elementary school is different than in high school.

Strengths:

ǒ Use of verbs
ǒ The values are categories
ǒ The bullets/goals

Concerns:

ǒ How will this rubric be used? When?
ǒ How will we be getting data for the rubric?
ǒ Is it a track/continuum?
ǒ Will it be used in the way we use Bloomôs Taxonomy? Will teachers use it to make sure

they are creating opportunities for this to happen in their lessons?
Possible Edits:

ǒ Change the words ñapplication, analysis, synthesisò to ñapplying, analyzing and
synthesizingò. This is in the cognition box (the bullets)

Article discussions: Most meetings we looked at a professional article. We discussed the

connections between coding and having a growth mindset. Teachers in other districts are

preparing for the new science standards using real-world scenarios. Itôs not about teaching

content, but using that content to solve problems.

93

LATIC: We all see the benefits of LATIC. It works well for certain units but is difficult to

implement throughout the whole school year. We felt it may have been more beneficial to do

LATIC as grade levels. This way, we could have worked on units what the whole grade would

implement. It is difficult to work on lessons and units for a whole grade in isolation from the

rest of the grade level. LATIC is a good reminder of how to organize our thinking when

planning. We all understood and saw the value in LATIC and thought it would be good to

have a follow-up or more in depth session next year.

We looked at the slideshow that a parent created for Earth Day to be shown to all grades at

CET. It covers plastic bags, food waste at CET and recycling/reusing. The slideshow

highlighted the environmental efforts at the three schools.

We discussed resources at our meetings. Teachers shared the resources, usually websites

they found that worked for them with the rest of the group. We thought that in lower grades

there is more content and specifically vocabulary that needs to be taught in order for students

to have enough background knowledge to solve these complex problems. We agree that

hands on experiences are so important and Science 21 does a great job of creating these for

our students.

http://ace.caboces.org/grade4assessmentvocabulary Is a slideshow narrated by students

with the top 80 or so vocabulary words for grade 4.

https://www.jognog.com is a free site (you have to sign up for a 30 day free trial) that has

vocabulary quizzes for students in all subjects. There are quizzes in 3rd grade for Bunnicula

chapters that review vocabulary in context.

ǒ Pebble Go
ǒ Bill Nye
ǒ Magic School Bus books and videos
ǒ Brainpop (has great definitions and up to date information)
ǒ Discovery Education
ǒ ABCya (forces/golf)
ǒ Science A-Z

CURRICULUM:

Examination of student work was a key focus this year. Describe how your department

engaged with this work.

http://ace.caboces.org/grade4assessmentvocabulary
https://www.jognog.com/

94

Kindergarten tried out the new Science 21 Curriculum. We looked at student work, specifically

some of the engineering lessons that they did as that was the biggest change this year. The

students were also introduced to directionality, which dovetailed nicely with what we did in

library with coding.

As a department, we looked deeper into our use of inquiries. This involved cross-curricular

connections with science and how critical thinking is embedded into all aspects of our

teaching.

We reflected on STEM activities that different grades participated in this year and discussed

what we learned in LATIC and how applicable it is to science.

Not including the district-wide rubric work (metacognition, presentation, critical thinking),

describe the assessments and/or rubrics created this year in your department. How did you

ensure they are aligned to the standards?

We spent a large amount of time on the district-wide rubric for Critical Thinking. We had

many discussions centered around how the critical thinking rubric is aligned with our current

instruction and how we might apply it to individual projects. Our rubrics are constantly being

revised at CET. We looked at our individual rubrics and discussed how the critical thinking

rubric is aligned with our current work.

We discussed at length, for multiple meetings, the Critical Thinking Rubric draft. We were

extremely thoughtful and had many provoking discussions on what should be included or

excluded in the rubric using our student work and data as a reference point. We kept our

students at the heart of the rubric, and working together with other schools, felt they did the

same.

As a district we have a vision and mission that has been clearly stated (habits of mind to

become lifelong learners, contribute to the well-being of society, effective communicators,

problem solvers, researchers, independent thinkers, and responsible for their own

learning). What evidence is there to indicate that our vision and mission are part of

curriculum, instruction and assessment?

95

The new Science 21 Curriculum does even more to put students at the forefront of problem

solving and encourages independent thinking. There are myriad solutions to any one task. In

our science curriculum, students are engaged in hands-on, real life scenarios. Teachers also

encourage student collaboration and creativity through STEM challenges. The climate at CET

is one where children see themselves as lifelong learners and are ready to take on new

challenges.

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?

We all participated in the LATIC training. Kindergarten went to BOCES to learn about the new

Science 21 units. I attended a Technology Summit, Makerspace Forum meetings, and hosted

the Makerspace Facilitators Forum group at CET on May 22nd. Our science curriculum

group shared what we learned at these activities throughout the year. We also discussed

relevant professional articles throughout the year (see curriculum meeting above for details).

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year?

The designing of the Critical Thinking rubric was the biggest accomplishment. We had many

interesting and challenging discussions throughout the science committee on wording, what

should be included and making it specific enough that it would be useful but general enough

that it could be used in any grade level. There was a lot of collaboration involved in the

creation of this document.

Using LATIC to create authentic tasks that could be used in the classroom and sharing them

with our curriculum group was another accomplishment.

ADDITIONAL COMMENTS:

Over the next few years, we look forward to the new rollout of the Science 21 curriculum now

that STEM and engineering is incorporated into the units. I also look forward to collaborating

with other teachers to write a coding curriculum K-8.

96

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building:
CET

Department:
Social Studies

Coordinator:
Ruth Sullivan

CURRICULUM MEETINGS:
With the exception of the Common Core, list the topics or issues your department discussed/addressed
this year. What are the outcomes of these discussions?

We began our first meeting with the science department to discuss our shared mission to create a k-4 rubric for
critical thinking. We reviewed critical thinking documents and shared key ideas. The following is a list of ideas
we thought were important in a discussion of critical thinking:

¶ purpose and question are connected- if you understand the question, you know your purpose

¶ seeking evidence for your point of view

¶ inferring only what the evidence implies

¶ restricting claims based on data

¶ questioning

¶ interpretation and inference

 We discussed Tri-states recommendations. We feel that a great deal of the recommendations are
being addressed through the district development of Critical Thinking, Metacognition, and
Presentation rubrics. We also need to articulate that many performance based activities are used as
performance based assessments.

¶ Transition from performance tasks to performance based assessments while moving from

checklists to rubrics with descriptors.

o We wonder if there was some confusion with what we perceive as assessments being
thought of as tasks. Last year, each grade level designed a performance based
assessment with rubrics. (see list below)

o Kindergarten- wants and needs
First- Croton brochure- describing people, places, and activities
o Second- reading a map while understanding the similarities and differences in rural,

urban, and suburban communities
o Third- άIŀƴŘ ƛƴ IŀƴŘέ ǿǊƛǘƛƴƎ
o Fourth- Revolutionary War political cartoon

¶ Consider how the district definition of metacognition is transmitted to elementary students.

o ²Ŝ ŘƛǎŎǳǎǎŜŘ wŜƴƛΩǎ ǇǊƻƧŜŎǘ ƭŀǎǘ ȅear where she had the students draw their own map
of metacognition.

¶ Consider adding an element of metacognition to rubric.

97

We completed the Critical and Creative Thinking FOR Problem Solving survey as a group.

We agreed that the most important skills we want to teach at CET is to read and to be a person
of good character.

o Ruth shared articles on the Croton dummy light and origins of street names. Kerri visited with

a binder of information about how CET was named. This included a trove of historical

documents that could be shared in class and turned into a PBL- what would you name CET and

why?

We thought it might be interesting to add a reflection component to project rubrics.

We reviewed the SS/ELA website and discussed activities that were particularly meaningful and/or
connected to our work in ELA.

¶ Grade One: First grade participates in a community study. Each class visits a different local business.

Students develop interview questions for the business owners. This connects to ELA work in questioning.

Interview questions are charted and shared in the hallway across the grade level. First grade also uses

several read alouds connecting to social studies topics such as community helpers.

¶ Grade Two: Second grade conducts a rural, urban, and suburban study. This concludes with writing about

if you could live anywhere in the world and why you would choose that type of community. Read Alouds

are also set in various community settings. Grade 2 teachers also developed a LATIC project for the

community unit.

¶ Grade Three: Third grade study of mapping connects to the ELA module. Essential questions for the ELA

ƳƻŘǳƭŜ ŀǊŜΣ ά²Ƙŀǘ ƛǎ ǘƘŜ ǇƻǿŜǊ ƻŦ ŜŘǳŎŀǘƛƻƴ ŀƴŘ ǊŜŀŘƛƴƎΚέ ŀƴŘ άIƻǿ ŘƻŜǎ ǿƘŜǊŜ ȅƻǳ ƭƛǾŜ ŀŦŦŜŎǘ ǘƘŜ ǿŀȅ

ȅƻǳ ƎŜǘ ōƻƻƪǎΚέΦ ¢ƘƛǊŘ ƎǊŀŘŜ ŜȄŀƳƛƴŜǎ Ǉhysical environments and landforms that may or may not

present physical obstacles to obtaining books. The module and the ss/ela work is rich with literature,

informational texts, and enrichment materials.

¶ Grade Four: Based on their studies of Colonial America, fourth graders write colonial journals and
participate in Colonial Fair Day. They also compose a response to Colonial Fair Day, last year in the form
of a Photo Story. Fourth grade has a Native American Day and they read Cheyenne Again and write
responses. This year, fourth grade studied the election process and participated in mock election
activities.

²Ŝ ōŜƎŀƴ ƻǳǊ CŜōǊǳŀǊȅ ƳŜŜǘƛƴƎ ǿƛǘƘ ŀ ŘƛǎŎǳǎǎƛƻƴ ƻŦ 5ǊΦ ¢ƘƻǊƴōŜǊƎΩǎ ǾƛǎƛǘΦ ¢ŜŀŎƘŜǊǎ ŦŜƭǘ ǘƘŀǘ Ƙƛǎ ǘŀƭƪ
increased our awareness of our daily interactions with children. It caused us to be reflective and
continue to be aware, not complacent.

We discussed the draft of the critical thinking rubric. There was some concern that it seemed too
sophisticated for elementary. The strategy dimension seems the most workable. Teachers were also
curious if the rubric is intended to be holistic or task specific.

We looked at Pebble Go!, which is a great resource for first and second grade It seems a little young,
but can possibly be used for third grade. We also looked at Culture Grams, which is much more
appropriate for third and fourth grade. We reminded everyone that Culture Grams could be accessed
ǘƘǊƻǳƎƘ wŜƴƛΩǎ ǿŜōǇŀƎŜΦ

98

²Ŝ ōŜƎŀƴ ǘƘŜ aŀǊŎƘ ƳŜŜǘƛƴƎ ŘƛǎŎǳǎǎƛƴƎ /ƻǊƴŜƭƛŀ /ƻǘǘƻƴΩǎ Ǿƛǎƛǘ ǘƻ ǘƘŜ /Ǌƻǘƻƴ CǊŜŜ Library
ǊŜƎŀǊŘƛƴƎ άмл hǳǘǎǘŀƴŘƛƴƎ /Ǌƻǘƻƴ ²ƻƳŜƴΦέ ¢ƘŜ Ǿƛǎƛǘ ƛǎ ƛƴ ƘƻƴƻǊ ƻŦ ²ƻƳŜƴΩǎ IƛǎǘƻǊȅ aƻƴǘƘ
and explored Isadora Duncan and nine other Croton women.

We discussed the social studies/ Ela inquiries that we implemented last year. This led to the
discussion of a special Carrie E. Tompkins Elementary School inquiry. We wrote a teacher plan
and designed a student packet regarding the naming of CET. The packet includes primary
documents that list all of the potential names for our school. Each name includes a brief
rationale. After the potential names, we included the vote tally that determined our school
should be named Bethel Ridge Elementary School. However, a letter writing campaign
persuaded the community to name our new school Carrie E. Tompkins Elementary School.
Copies of these letters are included in the student packet. As a final task, students will be
asked to write if they think CET is a good name and why or why not. Students will also write
about a name they would choose for our school. Hard copies of this inquiry were submitted to
Kelly and Kerri.

In April, we shared the use and development of inquiries in social studies instruction.

¶ In kindergarten, we pose two questions. What is a need? What is a want? This forms the basis
of understanding basic economics. This work is connected to various literacy activities. One
example, is the read aloud Dandelion which leads to discussions if Dandelion needs or wants
fancy hair or clothing.

¶ First graders are engaged in a study of what is the Croton community. They create a brochure
highlighting people, places and activities of the Croton community.

¶ Third grade inquiries are embedded with ELA work. Students answer the question, what is
culture? This involves reading of narrative and informational texts, writing about a symbol that
ǊŜǇǊŜǎŜƴǘǎ ǘƘŜƛǊ ŦŀƳƛƭȅΩǎ ŎǳƭǘǳǊŜΣ ŀƴŘ ŀ ǘŀƪŜ ƘƻƳŜ ǇǊƻƧŜŎǘ ǘƘŀǘ ƛƴŎƭǳŘŜǎ Ƴŀƴȅ ǎȅƳōƻƭǎ ƻŦ ǘƘŜƛǊ
ŦŀƳƛƭȅΩǎ ŎǳƭǘǳǊŜΦ Third graders also explore how the depiction of wolves has changed over time in
both fictional and nonfiction texts. This inquiry culminates in a visit to the Wolf Conservation
Center in South Salem, New York and the writing of an opinion piece about if wolves should be
kept wild or placed in conservation centers.

¶ During their study of the Revolutionary War, fourth graders answer the question how you
motivate people to join your cause. In response to this, students create a political cartoon
project that involves technology, research, and analyzation of symbols. It is often difficult for
students to assemble the symbols into a cohesive political cartoon. This develops inferential and
critical thinking skills.

¶ ²Ŝ ŀƭǎƻ ŘƛǎŎǳǎǎŜŘ ǘƘŜ ŀǊǘƛŎƭŜ ά²Ƙŀǘ 5ƛŘ tƛƭƎǊƛƳǎ [ƻƻƪ [ƛƪŜΚέ Lǘ ǎŜǊǾŜŘ ŀǎ ŀ ǇƻǿŜǊŦǳƭ ǊŜƳƛƴŘŜǊ
that who we are represents how we see others. The article explained an experiment where
ǎǘǳŘŜƴǘǎ ŀǊŜ ŀǎƪŜŘ ǘƻ ŘǊŀǿ άŀƴ ƛƳƳƛƎǊŀƴǘέΣ άŀ ǇƛƭƎǊƛƳΣέ άŀ ƘƛǇǇƛŜΣέ ŀƴŘ ŀ άǿŜǎǘŜǊƴ ǎŜǘǘƭŜǊΦέ ¢ƘŜ
research showed that men always drew men but women did not always draw women. All the
activists were people of color and so were immigrants. Immigrants were often drawn as people
coming from Mexico.

99

CURRICULUM:
Examination of student work was a key focus this year. Describe how your department engaged with this
work.

As a department, we looked deeper at our use of inquiries. This involved looking at cross-curricular
ŎƻƴƴŜŎǘƛƻƴǎ ǇŀǊǘƛŎǳƭŀǊƭȅ ǿƛǘƘ ǎƻŎƛŀƭ ǎǘǳŘƛŜǎ ŀƴŘ 9[!Φ ²Ŝ ŘŜǾŜƭƻǇŜŘ ƻǳǊ ƻǿƴ ƛƴǉǳƛǊȅ ƛƴǘƻ άIƻǿ /9¢ Dƻǘ Its
bŀƳŜΦέ όƘŀǊŘ ŎƻǇȅ ŀǘǘŀŎƘŜŘύΦ ²Ŝ ŀƭǎƻ ǎǇŜƴǘ ǘƛƳŜ ŘƛǎŎǳǎǎƛƴƎ ŀƴŘ ǊŜŦƭŜŎǘƛƴƎ ƻƴ ¢Ǌƛ-States visit to think about
how we embed critical thinking into all aspects of our teaching.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the
assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the
standards?
At CET, our rubrics are fluid and in a constant state of revision. We looked at our individual rubrics and thought
about how critical thinking was aligned to our current work. We spent most of our time discussing the
districtwide rubric and determining how it can be aligned to our current instruction and how we might apply it
to individual projects.

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong
learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,
independent thinkers, and responsible for their own learning). What evidence is there to indicate that our
vision and mission are part of curriculum, instruction and assessment?

Social Studies instruction at its very core teaches habits of mind. An exploration of communities is woven
through elementary social studies curriculum. This begins in kindergarten with a study of self and the family,
first grade instruction delves into the Croton community, second grade examines rural, urban, and suburban
communities, third grade explores communities and cultures around the globe, and fourth grade zooms into
New York state history from the times of indigenous people through the Revolutionary War. Appreciation for
diverse peoples, cultures, and perspectives is naturally embedded in all our curriculum, instruction and
ŀǎǎŜǎǎƳŜƴǘΦ {ǘǳŘŜƴǘǎ ǿƛƭƭ ƻŦǘŜƴ ǎƘŀǊŜ ǾŀǊƛƻǳǎ ǎƻŎƛŀƭ ǎǘǳŘƛŜǎ ǇǊƻƧŜŎǘǎ ǿƛǘƘ ǘƘŜ Ŏƭŀǎǎ όƛΦŜΦ ǎŜŎƻƴŘ ƎǊŀŘŜΩǎ ǊǳǊŀƭΣ
ǳǊōŀƴΣ ǎǳōǳǊōŀƴ ƳŀǇǎ ŀƴŘ ǘƘƛǊŘ ƎǊŀŘŜΩǎ ǎȅƳōƻƭǎ ƻŦ ŦŀƳƛƭȅ ŎǳƭǘǳǊŜ ǇǊƻƧŜŎǘύ ǿƘƛŎƘ ŘŜǾŜƭƻǇǎ ǘƘŜ ǎƪƛƭƭǎ ƻŦ ŜŦŦŜŎǘƛǾŜ
communicators. Research is reflected throughout the completion of such projects and problem solving is
addressed as students often work in partnerships or small groups. Many of our tasks culminate with a
metacognitive reflection piece that holds students accountable for their own learning.

PROFESSIONAL DEVELOPMENT:
What professional development activities did your department engage in this year?

As a department, we read and discussed professional articles. From a recent Marshall Memo, we reflected on
άCƻǳǊ {ǳƎƎŜǎǘƛƻƴǎ ƻƴ DƛǾƛƴƎ CŜŜŘōŀŎƪΦέ Ruth Sullivan shared that work complimented the ELA work being
done with Diane Cunningham. Diane suggests that all teachers read Thanks for the Feedback and reminds us
that teacher feedback should be specific, timely, and targeted. Feedback, in its many forms, is essential for
both student and teacher growth.

²Ŝ ŀƭǎƻ ŘƛǎŎǳǎǎŜŘ ά²Ƙŀǘ ŘƛŘ tƛƭƎǊƛƳǎ [ƻƻƪ [ƛƪŜΚέ Ŧrom Teaching Tolerance. This article resonated with us in
ǊŜƭŀǘƛƻƴ ǘƻ 5ǊΦ 5ŜǾƛƴ ¢ƘƻǊƴōŜǊƎ Ψǎ ǾƛǎƛǘΦ ²Ŝ ƘŀŘ ŀ ǇƻǿŜǊŦǳƭ ŘƛǎŎǳǎǎƛƻƴ ŀǊƻǳƴŘ ǘǿƻ ƪŜȅ ƛŘŜŀǎΦ ά¢ƻ ƻǾŜǊƭƻƻƪ

100

critical historical thinking is to undermine a fundamental tenet of social justice teaching: who we are influences
Ƙƻǿ ǿŜ ǎŜŜ ƻǘƘŜǊǎΦέ ά!ǎ ǘƘŜ ¦ƴƛǘŜŘ {ǘŀǘŜǎ ōŜŎƻƳŜǎ ƛƴŎǊŜŀǎƛƴƎƭȅ ŘƛǾŜǊǎŜ ŀƴŘ ǎƻŎƛŀƭ ƳŜŘƛŀ ŘǊŀƳŀǘƛŎŀƭƭȅ ŎƘŀƴƎŜǎ
the ways we relate to one another, it is imperative that we provide learning opportunities that develop the
kinds of multƛŎǳƭǘǳǊŀƭ ŎƻƳǇŜǘŜƴŎƛŜǎ ǘƘŜǎŜ ŀŎǘƛǾƛǘƛŜǎ ŦƻǎǘŜǊΦέ

Ruth Sullivan attended a workshop on Geographic Reasoning at Putnam/Northern Westchester BOCES. This
ǿƻǊƪǎƘƻǇ ŜȄǇƭƻǊŜŘ ǘƘŜ ǉǳŜǎǘƛƻƴǎ άIƻǿ Ŏŀƴ ǿŜ ƘŜƭǇ ǎǘǳŘŜƴǘǎ ǳƴŘŜǊǎǘŀƴŘ ǘƘŜ ƴƻǘƛƻƴ ƻŦ ǇƭŀŎŜΚέΣ ²Ƙŀǘ ƛǎ ǘƘŜ
significance of immediate location, and how does it impact our interactions with others Tim McDonnell of the
New York Geographic Alliance presented several hands-on activities and practical methods to strengthen
geographic reasoning among our students. A special highlight was the room size floor map of New York State.
Participants did various puzzle type activities with the map. BOCES is working to obtain one of these maps to be
circulated through local districts. Mr. McDonnell reminded us that of course, it is important to teach children
how to read, but they must have content about which to read. If a student reads Huckleberry Finn ŀƴŘ ŘƻŜǎƴΩǘ
understand the geography and culture of the Mississippi River Valley, a lot of meaning will be lost. He also
reminded us that geography informs history and culture and should be integrated throughout units of study,
not left as a stand- alone. Ruth will share the resources and topics from this workshop at our final curriculum
meeting.

ACCOMPLISHMENTS:
What are some specific accomplishments for your department for this school year?

A large amount of our time was dedicated to the districtwide Critical Thinking Rubric. We discussed ways for
the rubric to be specific enough to be useful and broad enough to be applicable across grade levels. In
addition, we collaborated with the science department to determine how the rubric can be applied to
elementary students across content areas.

hǳǊ ŎƻƴǾŜǊǎŀǘƛƻƴǎ Ŏƻƴǘƛƴǳŀƭƭȅ ǊŜǘǳǊƴŜŘ ǘƻ 5ŜǾƛƴ ¢ƘƻǊƴōŜǊƎΩǎ ǾƛǎƛǘΦ ²Ŝ ŘŜǾŜƭƻped an increase in awareness of
ƳƛŎǊƻŀƎǊŜǎǎƛƻƴǎ ƛƴ ƻǳǊ ǎƻŎƛŜǘȅΦ hǳǊ ŎƻƴǾŜǊǎŀǘƛƻƴǎ ǿŜǊŜ ǊƛŎƘΣ ŜǎǇŜŎƛŀƭƭȅ ŀŦǘŜǊ ǊŜŀŘƛƴƎ ά²Ƙŀǘ 5ƛŘ tƛƭƎǊƛƳǎ [ƻƻƪ
[ƛƪŜΚέ ŀǊǘƛŎƭŜ ŦǊƻƳ Teaching Tolerance. We felt that it sent a powerful message to us as social studies
educators; we should never be complacent.

We delved into the use of inquiries in our classrooms. Upon reflection from our Tri- States visit, we looked at
our use of performance-based assessments as opposed to tasks. We also reflected on the district-wide
definition of metacognition and how it is articulated to students, especially in social studies. We would like to
add a metacognitive piece to the rubrics used at the end of our inquiries. Based on Tri-Sates visits, first grade
ƳŀŘŜ ŀŘƧǳǎǘƳŜƴǘǎ ǘƻ έ²Ƙŀǘ ƛǎ ǘƘŜ /Ǌƻǘƻƴ ŎƻƳƳǳƴƛǘȅΚέ ƛƴǉǳƛǊȅΣ ǘƘƛǊŘ ƎǊŀŘŜ ǘƻ ά²Ƙŀǘ ƛǎ ŎǳƭǘǳǊŜΚέ ŀƴŘ ŦƻǳǊǘƘ
ƎǊŀŘŜ ǘƻ άIƻǿ Řƻ ȅƻǳ ƳƻǘƛǾŀǘŜ ǇŜƻǇƭŜ ǘƻ Ƨƻƛƴ ȅƻǳǊ ŎŀǳǎŜΚέ CƻǊ ǎŜŎƻƴŘ ƎǊŀŘŜΣ ǿŜ ŘŜǾŜƭƻǇŜŘ ƻǳǊ ƻǿƴ Ƴƛƴƛ-
ƛƴǉǳƛǊȅ ŀǎƪƛƴƎ άIƻǿ ŘƛŘ /9¢ ƎŜǘ ƛǘǎ ƴŀƳŜ ŀƴŘ ²Ƙŀǘ ƴŀƳŜ ǿƻǳƭŘ ȅƻǳ ŎƘƻƻǎŜ ŦƻǊ ƻǳǊ ǎŎƘƻƻƭ ŀƴŘ ǿƘȅΚέ ¢Ƙƛǎ
supplements the second grade study of suburban communities.

ADDITIONAL COMMENTS:

Thank you for the opportunity to work with the social studies department. Social studies is
such a powerful content area as we prepare our students to be model citizens in the 21st
century.

101

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building: CET Department: Support

Services

Coordinator:

Travis Moll

CURRICULUM MEETINGS:

With the exception of the Common Core, list the topics or issues your department discussed/addressed this

year. What are the outcomes of these discussions?

-G&R Co-Teaching Model - Strategies and various models of co-teaching and partnership building

-expanding Wilson instruction and using screeners to identify students with dyslexia at a younger age

-requested visit to comparable school districts using the ICT model (will hopefully complete next year)

-ƛƳǇƭŜƳŜƴǘŜŘ ά¢ŀƪŜ рέ ǊƻƻƳǎ ŦƻǊ ǎǘǳŘŜƴǘǎ ǿƛǘƘ ǎƻŎƛŀƭκŜƳƻǘƛƻƴŀƭ ƴŜŜŘǎΣ ōŜƴŜŦƛŎƛal to have a space for students

throughout the school day who require a separate space to refocus and calm themselves

-expanded use of the ABA Behavior specialist and how she will be utilized next year

-discussed pros and cons of ICT vs. CTS, research and coaching leads to higher student progress using the ICT

model

-aides received training - updated their access to confidential information and students IEPs as well as their

particular role within the classroom

-¢ƻƻƭƪƛǘ ǿŀǎ ƎƛǾŜƴ ǘƻ ŀƭƭ ά¢ŀƪŜ рέ ǊƻƻƳǎ ǘƘŀǘ had a vast array of student fidgets and therapeutic tools

-ŎƻƴǘƛƴǳŜŘ ǿƻǊƪ ƻƴ ŘƛǎǘǊƛŎǘ ǊǳōǊƛŎ ŦƻǊ άtǊŜǎŜƴǘŀǘƛƻƴέ ǳǎƛƴƎ ǘƘŜ ƳŜǘŀŎƻƎƴƛǘƛǾŜ ŀǇǇǊƻŀŎƘ

CHEF grant was approved for OT seating and tools within the school for students with movement and OT needs

-transitioned to ICT services for the coming school year (1st-4th grades)

-K will remain CTS

-students will be receiving resource room services in 17-18 school year

-Language Acquisition vs Language Disabilities workshop turnkey

102

-trialed the Fast Forward program for students with severe reading delays and phonological awareness, may expand

program next school year after student data is analyzed

CURRICULUM:

Examination of student work was a key focus this year. Describe how your department engaged with this

work.

-integration of existing student data to analyze specific deficits (STAR reports, Next Step

reading assessments, simulation tests)

-use of teacher made assessments to target IEP specific student goals

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the

assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the

standards?

-worked as a group to align existing grade level assessments/school wide assessments/statewide assessments

and national assessments to align to IEP goals (i.e. the creation of the district wide goal bank that is aligned to

existing researched based assessments)

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong

learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,

independent thinkers, and responsible for their own learning). What evidence is there to indicate that our

vision and mission are part of curriculum, instruction and assessment?

-creation of the Take 5 room

-implementation of mindfulness within our classrooms, curriculum work

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?

-Language Acquisition vs Language Disabilities workshop turnkey

103

-Fast Forward Program

-Wilson Language Instruction

-Dyslexia Workshop

-G&R Coaching (Integrated Co-Teaching Model)

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year?

-expansion of Wilson language interventions across the district

-approved grant and purchased new seating/OT tools for use within the school

-implementation of the Take 5 space

-implementing the use of ABA specialist within the school

ADDITIONAL COMMENTS:

104

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building: PVC Department: English Coordinator:

Maryann Zabbia

CURRICULUM MEETINGS:

With the exception of the Common Core, list the topics or issues your department

discussed/addressed this year. What are the outcomes of these discussions?

1. AIS groups - we reviewed the selection process. Guidance created class lists and

teachers deliberated on how to use the AIS recommendations generated by teachers

last Spring. Most of us decided on this approach: if a student is not recommended by

Guidance for AIS, but was on the earlier teacher list, then we used past REN STAR

scores to help as the tipping factor.

2. Ren STAR- we reviewed how to access past performance scores and how to use the

data to inform instruction

3. Metacognition rubric - we researched and used information from articles to frame

essential questions for this process. The English team worked on development of this

rubric.

4. Rubric work with Angela Lawlor and LATIC: we continued to refine and strengthen our

assessments, unit tasks and rubrics.

5. BOCES argument based rubric work

CURRICULUM:

Examination of student work was a key focus this year. Describe how your department

engaged with this work.

Examination of student work was ongoing at our meetings this year, using the common TAG

model for feedback:

Tell the writer a strength, something you like, Ask the writer a thoughtful question, Tell

the writer some suggestions for next steps.

105

Questions to ask:

ǒ What are the studentsô overall strengths?

ǒ What are their overall needs?

ǒ What patterns emerge?

ǒ What instructional decisions can you make based upon this data?

We read and scored 4 students essays, two typical/average 7th graders and 2 typical/average

8th graders. We noticed that although we all scored within similar ranges, our assessments

were influenced by the population we teach. So for example, teachers who work with

struggling students tended to score an average piece higher than did teachers who work with

higher functioning students.

Not including the district-wide rubric work (metacognition, presentation, critical thinking),

describe the assessments and/or rubrics created this year in your department. How did you

ensure they are aligned to the standards?

1) We examined our already strong rubrics that were developed in response to the CCSS
and standards based grading at PVC with a focus on the following:

--Use specific verbs and Descriptors on Rubrics that show what students are doing as well as

what they are not.

 -Introduces a specific claim and explains how it differs from others.

 -Develops the claim with evidence, examples and facts.

 --the speaker looks at the audience and also down as his paper during presentation

(instead of speaker occasionally looks at the audience).

 --the writer provides both relevant evidence as well as some non relevant evidence

(instead of the writer occasionally provides relevant evidence).

Levels 1 and 2 should have as many descriptors as higher levels or else students do not

understand what they have already done well.

106

 2) Peer feedback: We watched this video and considered what makes peer feedback

effective:

https://vimeo.com/38247060\

 3) BOCES update on rubric work - the following observations were made:

ỏ Concerns with the rubric:
- Grades 7 and 8 had to use a separate presentation rubric for projects because

the argument rubric did not include this element
- the high school was not part of this work, so 8th grade could not align to 9th

grade and this made it difficult to write the Level 4 criteria
- the criteria was not clear or strong enough and students were scoring in the

proficient range on this rubric when normally they score level 2 on our content
rubric.

ỏ Strengths of this rubric:
 -aligned across the grades from elementary to middle school

 -common language indicators

As a district we have a vision and mission that has been clearly stated (habits of mind to

become lifelong learners, contribute to the well-being of society, effective communicators,

problem solvers, researchers, independent thinkers, and responsible for their own

learning). What evidence is there to indicate that our vision and mission are part of

curriculum, instruction and assessment?

We created common assessments in order to ensure the quality of instruction across grade

levels. Our department was a forerunner in creating a strong, developmentally appropriate

writing rubric that was used across all grade levels. We continue to use that rubric 3 times per

year so that students can effectively set benchmarks and measure their progress as writers.

In addition, we have healthy and vibrant reading workshops in each class, including

independent reading. Students are encouraged to read across a wide range of genres, and to

demonstrate their understanding through conferences, partner talk, book clubs, written and

oral presentations. Teachers use Bloomôs Taxonomy higher level questioning strategies and

https://vimeo.com/38247060

107

strands, as well as rich, complex texts to encourage thoughtful discussion, critical thinking

and analysis. Bloom's Question Starters

We have in place strategies that promote a strong Independent Reading program: teacher

book review talks, a strong library of literary, contemporary and YAL novels, time for IR in

class, teacher belief and energy in value of the program. At the 8th grade level, we ordered

YAL novels on the topics of gender and sexuality as we saw a need in our students for books

that reflect their lives.

We have created formative assessments that give students specific feedback on strengths

and goals: what they already do well and how they can improve.

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?

Achieve Staff Development

BOCES rubric work

LATIC work

Angela Lawlor Rubric workshops

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year?

Ợ Learning walks with High School-We are collaborating with Noel Schoenleber

to conduct learning walks between 8th and 9th grade.
Ợ New Common Core standards draft - we reviewed them and noted that the

primary modifications seem to be merging literature and informational reading
skills, as well as a new section on Lifelong readers and Writers, and revision of
grade level text complexity requirements. We will use these new expectations to
inform our planning for next year.

Ợ Spelling instruction ï we reviewed the revised CCSS to look for patterns of

https://docs.google.com/a/chufsd.org/document/d/17mNCdYrbuQp-6HBw840okS0sQGD8rUOxsUUZkR2lRqI/edit?usp=sharing

108

instruction and decided that a common focus could be Greek and Latin roots.
We would use Words their Way or other resources and do skills instruction
during Lab or Helping Periods.

Ợ Assessments that measure developmental growth and clearly communicate
performance to both parents and students.

Ợ Google Classroom and Google Drive to improve the quality and quantity of
student work, and as as vehicle for providing feedback.

Ợ Skills Instruction during Lab or Helping Period are being considered,
especially at 7th/8th grade as students do not have strong study or
organizational skills. The structure of the follows. We propose common team
meetings for 7 / 8 grade and 5 / 6 grade to discuss this possibility

Skills instruction proposal:

Ễ Trimester 1 - skills instruction - note-taking, academic survival (a program Rick Casey
used), Achieve, study skills, organization, spelling (Greek and Latin roots)

Ễ Trimester 2 - assessment on above skills
Ễ Trimester 3 - a common interdisciplinary current events project, similar to 8th grade

Change project.

ADDITIONAL COMMENTS:

109

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building: PVC Department: Math Coordinator: Jenny Rescigno

CURRICULUM MEETINGS:

With the exception of the Common Core, list the topics or issues your department discussed/addressed this

year. What are the outcomes of these discussions?

 ᴖ Informing Community about Math at Your Own Depth
Outcome: The department continues to update the Google website for math curriculum to

share information with the Croton Harmon community. In addition, PVC teachers and Michael

Plotkin have created, written and published the quarterly ñMath Momentsò newsletters that

addressed specific themes in math and included a problem of the month for children to

complete at home and submit for a prize. All of these newsletters have been archived on the

PVC website.

 ᴖ Metacognition
Outcome: Metacognition has been brought up throughout the year, as we reviewed and

revised the district-wide rubric. As a math department, we feel metacognition is an essential

process that helps students think about each math problem and visualize the scenario prior to

the solving process. This can help students determine what mathematical operations need to

be used. In addition, we feel it is important to have students reflect on their own learning

preferences and error analysis opportunities. These opportunities help students learn more

about their learning styles and can become better mathematicians in the future.

 ᴖ Support Program - Compass Learning
Outcome: In June of 2016, we identified Compass Learning as a potential support program to

use to help students learn foundational and application of skills to further their success in our

classrooms. Throughout this year, we participated in several days of professional

development, and troubleshooted problems throughout the initial stages of implementation.

We helped students learn how to use the program and how grade-levels can work together to

assign common assessments and folders/tiles to help students practice specific skills that

need improvement to grow even more.

 ᴖ Summer Programs - New and Revised
Outcome: Based on analysis of student work, we determined that more and more students

are coming into our classrooms that need foundational skill support. Therefore, with the help

110

and support of administration, we added one more summer program: Math Boot Camp to

support those learners over the summer. We also added a Google Survey for all camps, to

better tailor each session based on the studentsô needs who are attending during that time.

CURRICULUM:

Examination of student work was a key focus this year. Describe how your department engaged with this

work.

Grade level and the entire department met to analyze student work and through this process,

we determined that many students need support with foundational skills before they are able

to access higher-level application type problems. Therefore, a math boot camp was created

to focus on building these foundational skills in students who need the additional practice and

we have been using Compass Learning to build these foundational skills throughout the year

as well. We also discussed strategies that we used in the classroom to help address trends,

patterns and outliers that we noticed among student work. We collaborated with each other to

strengthen our requirements, grading keys, and rubrics to ensure that they are extremely

clear for students.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the

assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the

standards?

 ᴖ The assessments and rubrics are varied as they include both formative, summative
and performance based ways to evaluate student learning.

 ᴖ We ensured that the assessments/rubrics are aligned to the standards by completing
the strategic coherence planning protocol for alignment and assessment template for
each unit (last year and reevaluated them again this year).

 ᴖ We used backwards design when creating assessments and used our knowledge of
our goals to determine what assessment methods would effectively measure these
standards when given to students.

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong

learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,

independent thinkers, and responsible for their own learning). What evidence is there to indicate that our

vision and mission are part of curriculum, instruction and assessment?

The math department is addressing the vision and mission of the Croton-Harmon school

district because we have kept in mind all of the learning standards listed under the ñschool

houseò when planning units throughout the year. We have aligned all of our lessons to the

common core learning standards of New York state. We continue to embed 21st century skills

in all of our lessons and incorporate projects that include critical thinking, communication and

111

collaboration, and creativity and innovation skills. We incorporate STEM-D approaches at

each grade level and have created project-based learning assignments as an integral part of

our math curriculum. (We will continue to re-evaluate and hone these grade level

assessments as we move forward.) In addition, the nature of math at your own depth allows

students to become engaged in the learning process, become more independent thinkers and

responsible for their own learning. Our focus on student work, support programs, and the

rubrics this year has ensured that all math teachers are ñon the same pageò and allow for

similar opportunities for students to meet the goals of the vision and mission. Our

continuation of metacognition further aides students in their ability to reflect on their own

learning, become problem solvers and develop habits of mind to become lifelong learners.

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?

 ᴖ We have had several Compass Learning training sessions throughout the year to
address topics of concern or clarify general questions about the program.

 ᴖ We dedicated one day of PD where grade levels worked together as professional
learning communities to address specific needs that arose throughout the year.

 ᴖ Individuals went to training on the following topics: Math Chairs Meetings with SED
updates to share with the department, webinars about math and sports (Texas
Instrument Webinars), LATIC, Bill Rund workshops, microaggressions,and the Yale
socio-emotional workshop

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year?

 ᴖ Maintenance/Improvements of Google website for math department
 ᴖ Creation, development and publication of quarterly Math at Your Own Depth

newsletters

 ᴖ K12 alerts regarding happenings in math
 ᴖ New and revised offerings of potential summer math programs/opportunities

 ᴖ Implementation of Compass Learning Program
 ᴖ Math at your own depth program continues to strengthen and help students learn at

their own level

ADDITIONAL COMMENTS:

112

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building: PVC Department: Science Coordinator: Lauren Scollins

CURRICULUM MEETINGS:
With the exception of the Common Core, list the topics or issues your department discussed/addressed this
year. What are the outcomes of these discussions?

-Common Assessments
 In our second year of work with common assessments- we spent time reflecting, revising
and looking at increasing student feedback and revising for quality assessments.
-Rubrics
 We looked at the Critical Thinking Rubric, gave feedback and began to gather information
to share as we create a CT rubric.
-Earth Day/Science Fair
 School wide we created a pledge chain that all students participated in during advisory.
Students heard facts about Earth Day from their science teachers on the announcements
each morning the week of Earth Day and were encouraged to attend the Croton Earth Day
celebration. We had a huge turnout for the experience science this year. We had teacher and
student representation from all grade levels. Students were excited about the fair and
teachers had a great turn out at their stations!
-8th Grade Science Course
-Adoption of new Science Standards

CURRICULUM:
Examination of student work was a key focus this year. Describe how your department engaged with this
work.

During breakout sessions at the Faculty meeting and following up in department meetings, we
brought copies of student work to use different strategies with to leave quality feedback. We
looked at rubrics and student work to examine how we would grade them using rubrics and
on the report card.
With the transition of a new science course (earth science) in 8th grade we spent time
ensuring consistency and understanding in report card standards and examination of student
work using rubrics.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the
assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the
standards?

We worked closely with Ray to help align Earth Science to the standards based report card at
PVC. We looked at lab rubrics being used in LE and ES to try to make connections across 8th
grade. Each grade level shared the rubrics she created to align with the standards on the
report card.

113

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong
learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,
independent thinkers, and responsible for their own learning). What evidence is there to indicate that our
vision and mission are part of curriculum, instruction and assessment?

In examining the overarching essential questions that frame each year of PVC Science we
see the connection to investigating the world around us, exploring how scientists solve
problems and communicate, research and design solutions to problems, work as a team and
as an individual and finally be independent thinkers and learners. Students in 5th grade
science look at our local communities to research structures and build a better bridge; they
look at the health of the Hudson river and how it affects our lives. 6th graders create solutions
to natural disaster issues all over the world, and question things we can and cannot see like
light and sound waves. 7th graders look at our energy sources and evaluate what they think is
best or could be improved. They look at cells including bacteria and viruses and how it
impacts lives and the environment and write about their findings for óscientific journalsô. We
have made hands on science and real world connected more centered in our use and work
with the InDe lab this year. Along with that opening up science choices in 8th grade allows our
students choice to be independent thinkers and learners.

PROFESSIONAL DEVELOPMENT:
What professional development activities did your department engage in this year?

Lauren attended a transition workshop for the New NYS Science Learning Standards with
Jamie Rooney from CHHS.
Lauren and Jenny presented on Robotics at the LHRIC Tech Expo. Katie attended the expo.
Lauren and Katie attended a Project Lead the Way ï Gateway program learning session.
Laurel Cardellichio presented to the department about authentic data.
Dara participated in the co-teach professional development this year.

ACCOMPLISHMENTS:
What are some specific accomplishments for your department for this school year?

Lauren and Jenny presented on Robotics at the LHRIC Tech Expo.
Successfully implemented Earth Science in 8th grade.
The Experience Science Fair was a HUGE success this year! We started a website and had
an incredible turnout.
The InDe lab completed its successful first year.
Weôve begun a transition to implement a Project Lead the Way course in 8th grade.

ADDITIONAL COMMENTS:

We are looking forward to making the transition to the New NYS Science Learning standards
and learning more about this shift in the next few years.

114

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building:
PVC

Department:
Social Studies

Coordinator:
Sarah Wellman

CURRICULUM MEETINGS:
With the exception of the Common Core, list the topics or issues your department discussed/addressed this
year. What are the outcomes of these discussions?

We discussed the tri-state recommendations, critical thinking rubrics and revisions to
standards. Due to the tri-state visit last year we were focused on addressing the
recommendation about creating a Mission statement and defining Critical Thinking. Our
meetings resulted in the creation of a Mission Statement and along with the work from the
other buildings; we have a district wide understanding and rubric for Critical Thinking.
Additionally, the 7th and 8th grade standards will be revised to better support the curriculum
and assessments.

CURRICULUM:
Examination of student work was a key focus this year. Describe how your department engaged with this
work.

As a department, through working with LCI, we examined student work and refined our
methods so that feedback would be timely, effective and specific. Using examples of student
work, and our rubrics, we evaluated how we were giving feedback, and evaluated
assessments and rubrics to ensure we were assessing standards and the content and skills
we value as a district. Additionally, in participating in student work review and review of
feedback methods we were also able to explore the design of assessments and revise ones
that were not clear or were not connecting to standards clearly.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the
assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the
standards?

Teachers participated in workshops with LCI to revise and potentially create new rubrics as
necessary. Meetings were used to share and collaborate on rubrics and support the revision
and development of rubrics. Rubrics are used with all major assessments and potentially with
smaller assessments depending on the skill or content emphasized. For instance, over the
course of a semester individual skills may be focused on as a smaller part of a unit, so only
that one part of a rubric may be used. However, by the end of a unit, there will be one major
assignment that draws in all the skills emphasized. These skills are taken directly from the
standards addressed in that unit-in this way the rubrics address the standards because the
rubrics are a breakdown of the standards.

115

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong
learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,
independent thinkers, and responsible for their own learning). What evidence is there to indicate that our
vision and mission are part of curriculum, instruction and assessment?

In the Social Studies department our curriculum incorporates the vision and mission of the
district through the big ideas, enduring understandings, essential questions, standards, and
assessments. One of the six standards for Social Studies is that of civic participation, which
requires students to contribute to the well being of society, be problem solvers, researchers
and independent thinkers. Many assessments require effective communication, independent
thinking, and research and require students to be responsible for their own learning. Moreover
our enduring understandings and essential questions engage students in the content and in
the process of learning. Big ideas such as multiple perspectives, conflict, and change relate to
the enduring understandings that change and conflict are inevitable and necessary, and all
events can be seen through different viewpoints. Through this frame, and others, the content
of Social Studies is explored, revealing history as a story that can have many interpretations.
Therefore, engaging students to discover and defend their interpretations, encouraging them
to question resources and the status quo and instilling in them a desire to be life-long
learners.

PROFESSIONAL DEVELOPMENT:
What professional development activities did your department engage in this year?

5th through 8th grade teachers participated in BOCES workshops, refining curriculum and
sharing and learning from other districts in the area. Teachers participated in LATIC
workshops. All grade level teachers participated in workshops with Learner Center Initiatives,
in refining our methods of student feedback and rubric building.
Additionally, Social Studies teachers participated in the faculty wide workshop about micro-
aggressions. Over the summer, teachers will be participating in BOCES workshops
addressing the NYS Curriculum Standards specifically regarding 7th and 8th grade.

ACCOMPLISHMENTS:
What are some specific accomplishments for your department for this school year?

As a department we accomplished the addressing of some of the Tri-State recommendations
and built off of the foundation developed last year during the tri-state visit. As a department
we are much more cohesive, especially with the connected standards from grade level to
grade level.

We successfully created a Social Studies Mission Statement and contributed in defining
Critical Thinking so that there is a shared understanding of what it is, what it looks like and
how it should be assessed. Additionally, we helped and contributed in the development of a
critical thinking rubric and revised and strengthened our own rubrics to better reflect
metacognition and critical thinking.

ADDITIONAL COMMENTS:

116

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building:
PVC

Department:
Special Education

Coordinator:
Glenn Klugherz

CURRICULUM MEETINGS:
With the exception of the Common Core, list the topics or issues your department discussed/addressed this
year. What are the outcomes of these discussions?

This year, the special education department discussed and developed the presentation rubric, co-teaching as
part of the middle school continuum, Response to Intervention, Annual Review, Special Education
programming for the 2017-2018 school year, Wilson reading supports, and new assessments.

The Special Education department at PVC was instrumental in the development of the district presentation
rubric. The department was reflective in their input and made valuable contributions.

The department discussed the ability to integrate a co-teaching supports into the middle school special
education programs. The conversation included a discussion of the facilitators and barriers of co-teaching in
middle school.

Facilitators:

¶ All teachers are excited and enthusiastic to support all learners

¶ Has the potential to support a variety of learners within the mainstream classroom

¶ General Education teachers have the potential to learn a wider variety of teaching strategies for
struggling learners

¶ Special Education teachers have the potential to obtain a deeper understanding of content and
curriculum

Barriers:

¶ Based on the current schedules, there is not enough time for adequate co-planning

¶ General education teachers may be resistance to co-planning and co-teaching

¶ The curriculum will need to be at a level that meets the needs of some of our strongest students and
some of our most struggling learners which may make the curriculum too challenging for our most
struggling learners to effectively negotiate

¶ This model fits better into the model at CET because the teachers can instruct a class throughout the
entire day

Response to Intervention

¶ The district is in the progress of acquiring a new computer program to track RTI interventions and
student progress

¶ In grades 7 and 8, RTI periods were provided so Special education teachers would be able to work with
struggling students

Annual Review

¶ The annual review process was started earlier this year compared to years past. The process was
started in late January instead of late February. In addition, the school called parents to schedule their

117

ŎƘƛƭŘΩǎ ƳŜŜǘƛƴƎǎ ƛƴǎǘŜŀŘ ƻŦ ǎŎƘŜŘǳƭƛƴƎ ǘƘŜ ƳŜŜǘƛƴƎǎ ǿƛǘƘƻǳǘ ǇŀǊŜƴǘ ŦŜŜŘōŀŎƪΦ ¢ƘŜ Ǝƻŀƭ ǿŀǎ ǘƻ ƭƛƳƛǘ
cancellations. Reflections from this change are as follows:

o Fewer cancellations
o Instead of working through one grade level in a day, meetings were held for multiple grade

levels in a day. The effect was that teachers were pulled out of their class for one period and
made instruction choppy. It was good that a teacher was not pulled from instruction for the
entire day

o It was hard for special education teachers to arrange coverage (they needed coverage for two
half periods instead for an entire day)

o Many teachers reported that it was easier for them to have coverage for an entire day to
complete the meetings instead of one hour meetings over the course of several days

Special Education Programming (2017-2018)

¶ Co-teaching does not seem like a realistic option for PVC due to the need to significant planning time
and the nature of the middle school schedule

¶ Special Class will be provided, but grade levels will be combined (ELA 5/6, 7/8 & Math 5/6, 7/8)
o Teachers expressed concern with combining math grades due to the sequential nature of math

instruction
o Teachers also expressed concern with only having a special education teacher providing

instruction and suggested that the class be either co-taught or a Consultant Teacher model
with a general education and special education teachers instructing and supporting the
students.

¶ Consultant Teacher Services ς will be provided in all grades for ELA and Math (Direct and Indirect),
Social Studies and Science (Indirect)

o Teachers feel that Consultant Teacher Services should be provided daily and directly for all
subject areas

Wilson Reading Supports

¶ The district will be offering Wilson Reading Supports to students who meet the criteria

¶ There are no Special Education teachers who are Wilson Certified. There are three teachers at PVC
who are Wilson training, but have not received the Wilson Certification

New Assessments ς The district purchased several new assessments that will help us better understand
students learning needs in the following areas:

¶ Reading (decoding, reading comprehension, fluency, accuracy, and rate)

¶ Writing (spelling, sentence creating and combining, vocabulary, and essay composition)

¶ Math (mathematical problem solving and math calculations)

¶ ¢ƘŜǎŜ ǘƻƻƭǎ Ŏŀƴ ōŜ ǳǎŜŘ ǘƻ ŦǳǊǘƘŜǊ ǳƴŘŜǊǎǘŀƴŘ ŀ ǎǘǳŘŜƴǘΩǎ ŀǊŜŀ ƻŦ ǿŜŀƪƴŜǎǎ ƻǊ Ŏŀƴ ōŜ ǎǳōǎǘƛǘǳǘŜŘ ŦƻǊ
other testing that we commonly use that may not measures skills as precisely

CURRICULUM:
Examination of student work was a key focus this year. Describe how your department engaged with this
work.

118

¶ The Special Education department spent time creating the presentation rubric. Each department
member provided feedback based on their experiences and reflections when working with students
and evaluating students work

¶ Department members engaged in examining student work as part of their collaborative work with
other departments

¶ The Special education department spent the majority of the year reflecting on behalf of the learners
that they support and advocate for to determine the most appropriate supports currently and for the
2017-2018 school year

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the
assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the
standards?

¶ Members of the Special Education department collaborated with other departments to design rubrics
that align with content area standards. Members participated in the following activities:

o 3-8 ELA rubrics
o BOCES training for Rubric creation

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong
learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,
independent thinkers, and responsible for their own learning). What evidence is there to indicate that our
vision and mission are part of curriculum, instruction and assessment?

The Special Education department works with students to help transfer the skills that enable a young learner to
enjoy and be a successful learner, to developed and pursue their individual passion, to develop the skills to find
information and determine its legitimacy, to critique information with their lenses, and to be responsible for
their learning. The Special Education department continually seeks to strike the right balance of support and
encouraging students to be independent learners. Members of this department understand what students can
and cannot do and they encourage youngsters to advocate for themselves when necessary and to push
themselves to do the best of their abilities.

This is evident in our students by their decreased need for supports as they transition through the middle
school years. There are many students who have had extensive learning needs that have decreased over the
course of their academic career and other students who no longer require the supports of special education.
There are students whose learning needs remain the same, but who have made significant relative progress,
but have disabilities that will require ongoing supports.

The curriculum that is provided within the classroom and the supports provided outside of the classroom are
designed to meet the needs of all students and instill in them the vision and mission of this district.

PROFESSIONAL DEVELOPMENT
What professional development activities did your department engage in this year?

Members of the Special Education Department participated in the following professional activities/workshops
during the 2016 - 2017 school year:

119

¶ Co-teaching

¶ ESL Workshops

¶ Cultural Diversity Workshop

¶ Disability or language acquisition workshop

¶ The power of formative assessment

¶ Just Words (Wilson Reading Program)

¶ National Boards

¶ LATIC Training

¶ Mark Brackett (RULER)

ACCOMPLISHMENTS:
What are some specific accomplishments for your department for this school year?

During this school year, Sue Lewis has been working towards her ESL certification. In addition, Marisa Gendron
and Stephen Palenscar have been working towards the National Boards certification and hope to pass all of the
necessary assessments and project work before the end of the summer.

ADDITIONAL COMMENTS:

120

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building:

PVC

Department:

World Languages

Coordinator:

Maria DôAmato

CURRICULUM MEETINGS:

With the exception of the Common Core, list the topics or issues your department discussed/addressed this

year. What are the outcomes of these discussions?

Common assessments

Common rubrics

Reviewing student work

Standards-based grades

PVCôs report card

Field trips

While we discussed and addressed many different topics, those listed above are the ones on

which we spent the most time. Switching to a standards-based report card continued to be a

huge topic and accomplishment for PVC. This process required hours of discussion and

implementation. We had to write rubrics and assessments aligned to the standards, as well

as use the parent portal, and convert the 8th grade standards-based grades to letters. We

concentrated on these issues in many of our meetings. The outcomes are strengthened

parent-teacher communication , a 5-8 report card, and aligned assessments and rubrics.

CURRICULUM:

Examination of student work was a key focus this year. Describe how your department engaged with this

work.

We began to emphasize the examination of student work when we had our Tri-State visit. As

a 5-12 department, we collected and reviewed student work. This tied in nicely with rubric

development. We created rubrics and used them to ensure consistency across languages

121

and grade levels. We thought deeply about what we want our students to know and be able

to do and used the observations we made from student work to encourage growth.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the

assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the

standards?

The standards are central to everything we do and include reading, writing, listening and

speaking. All of our assessments and rubrics relate to one (or more) of the standards. We

use a variety of assessments, both informal and formal. Informal assessments include

question and answer, white boards, exit tickets, etc. Our more formal assessments include

quizzes, tests, projects, video/audio recording, and more. Whenever possible, we use the

common assessments across languages and include a cultural component.

We also looked at our assessments and discussed how to separate the content from skills in

order to grade the assessments. For example, is it possible to separate knowledge of

vocabulary from reading? This ensured that our grading practices were aligned with the

assessments and the standards.

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong

learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,

independent thinkers, and responsible for their own learning). What evidence is there to indicate that our

vision and mission are part of curriculum, instruction and assessment?

Communication is our primary goal. Learning world languages expands the pool of people

with whom our students can communicate. They learn to read, write, listen and speak in the

target language, as well as develop cross-cultural skills and understandings.

Our students are problem solvers. In the World Language classroom students use language

in authentic scenarios. They learn what to do when they are sick, lost, bored, etc. They can

use language to express an issue and solve a problem.

122

They are also researchers and independent thinkers. As a department, we often use

technology to promote independent learning. Our assignments often involve choice and we

encourage our students to set goals and guide their own learning. The work we have done

with metacognition is central to this process.

Our curriculum, instruction, and assessment will help create lifelong learners who contribute

to the well-being of society.

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?

aŀǊƛŀ 5Ω!Ƴŀǘƻ ǘƻƻƪ ǎŜǾŜǊŀƭ ŎƻǳǊǎŜǎ ǘƘǊƻǳƎƘ ǘƘŜ [ƻƴƎ LǎƭŀƴŘ [ŜŀǊƴƛƴƎ LƴǎǘƛǘǳǘŜ ŦƻǊ 9ŘǳŎŀǘƻǊǎΦ {ƘŜ participated

ƛƴ IŀǊǊƛŜǘ .ŀǊƴŜǘǘΩǎ ǿƻǊƪǎƘƻǇ ŦƻǊ ŎǳǊǊƛŎǳƭǳƳ ŎƻƻǊŘƛƴŀǘƻǊǎκ²ƻǊƭŘ [ŀƴƎǳŀƎŜ ŀŘƳƛƴƛǎǘǊŀǘƻǊǎ ŀǘ tb² .h/9{Φ

Sally Barnes participated in NYSAFLT Annual Conference in Syracuse and Spring Conference in Poughkeepsie,

and was active in the Public Relations Committee and Teacher Incentive Grants Committee. She also attended

the FLES Fest in NYC, a workshop for FLES Educators.

Qi Song attended NECTFL Annual Conference and Annual New York International Conference on Teaching

Chinese, and took a course at BOCES.

Charlene Sirlin presented sessions at the NYSAFLT Annual Conference in Syracuse and at the NECTFL Annual

Conference in New York. She attended the ACTFL Annual Conference in Boston and the NYSAFLT Spring

Conference in Poughkeepsie. She serves on the NYSAFLT Board as a Regional Director for Mid-Hudson /

Westchester. Professional development courses were completed at PNWBOCES and LHRIC. She is also a

representative for PVC to the Hudson River Teacher Center.

Marie Sullivan attended a workshop at BOCES called Promoting Academic Language and Literacy in Spanish:

Developing Language Skills in the Content Areas which helped her with her heritage class. Marie also took the

NYS ELA (5-9) CST and passed. Once she takes the DASA workshop, she will be certified.

123

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year?

Annual Restaurant Trips (May)

Trip to Quebec (February)

Heritage Language Course

Taconic Opera Trip (October)

b¸{!C[¢ .ƻŀǊŘ ƻŦ 5ƛǊŜŎǘƻǊǎΩ Appointment (C. Sirlin)

NECTFL Conference (C. Sirlin presented and S. Barnes attended)

Visit of La Rochelle Students to PVC World Language Classrooms (April)

Participation in Seal of Biliteracy Committee (S. Barnes)

ADDITIONAL COMMENTS:

124

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building:

CHHS

Department:

English

Coordinator:

Noel Schoenleber

CURRICULUM MEETINGS:

With the exception of the Common Core, list the topics or issues your department discussed/addressed this

year. What are the outcomes of these discussions?

¶ Metacognition and how to create a rubric that assesses it: We articulated criteria
related to metacognition that are included in the district rubric.

¶ The alignment of the English 9 through English 12 research papers/projects: We have
revised the book list for the English 11 research paper and weôll add an assessment to
hold English 11 students more accountable for reading the required nonfiction text
selection for this paper. We also made sure that the English 9-12 research
papers/projects are scaffolded in terms of the reading requirements and the required
number of pages and cited sources.

¶ The English elective program: Weôve made suggestions for electives we can propose
next year. Now that we have a core English 12 class, the electives can be focused
more on enrichment and student interests.

CURRICULUM:

Examination of student work was a key focus this year. Describe how your department engaged with this

work.

¶ Grade-level teachers met to review writing tasks and rubrics and to examine and
assess studentsô writing in order to ensure validity and reliability.

¶ We adopted the LCI feedback format of articulating Strengths, Questions, and Next
Steps in response to studentsô writing.

¶ Ashley Valentine and Noel Schoenleber participated in the LCI Workshops on
Examining Student Work, and Erica and Noel participated in the LCI summer
coordinatorsô workshop.

¶ Erica Fiorini and Sue Ardolino sought feedback on the College/Personal Essay

assignment from the Guidance department to ensure that it aligns with college

guidelines and expectations.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the

assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the

standards?

English 11

125

¶ Revised unit tests for The Crucible and Macbeth so questions align to specific
standards.

¶ Revised The Things They Carried Unit Test so it is now a "mini Regents." A war-
themed passage, poem, and speech are included in the exam; students are asked
questions about those texts as well as the thematic connection of each to the novel.

English 12

¶ Created unit tests for The Swallows of Kabul, The Handmaid's Tale, and Othello, and
questions align to specific standards.

¶ Created common assessments such as the College Essay, The Swallows of Kabul
literary analysis essay, the Dawn thematic comparative essay, The Handmaid's Tale
social issues research paper, and The Cultural Close-Up novel research paper and
presentation. Created a rubric with language that reflects the standards for each of
these assessments.

AP Literature and Composition

¶ Revised rubrics for literature responses to Tess of the DôUrbervilles, Twelfth Night, and
Hedda Gabler. They are now fully developed analytical rubrics.

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong

learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,

independent thinkers, and responsible for their own learning). What evidence is there to indicate that our

vision and mission are part of curriculum, instruction and assessment?

¶ Each of our core English courses includes a research paper or project that focuses on
a social or cultural issue. There is also an element of choice for all of these
papers/projects.

¶ Each core English course includes at least one presentation assessment.

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?

Susan Ardolino

¶ Building Professional Learning Communities to Improve Student Learning

¶ Teaching and the Change Process

¶ LATIC Training

¶ Taking a Constructionist Approach to Teaching

¶ Improving Student Learning Though Engagement

¶ Made progress toward National Board Certification
Erica Fiorini

¶ Summer work to develop English 12 course

¶ Investigations Under the Dignity Act (workshop at BOCES)

¶ Achieve 3000 Training

¶ Seal of Biliteracy Committee

126

¶ LATIC Training

¶ Summer LCI Workshop - Examining Student Work

¶ Alpine training
Joseph Merriam

¶ Made progress toward National Board Certification

¶ Co-led Critical Friends
Noel Schoenleber

¶ Building Professional Learning Communities to Improve Student Learning

¶ LATIC Training

¶ LCI ï Examining Student Work Workshops

¶ BOCES Meetings for ELA Chairs

¶ Worked with the Olweus Steering Committee and helped present to school faculty
about issues related to diversity

Jaclyn Szymanski

¶ Mentored a Pace University student teacher January through March, 2017.
Ashley Valentine

¶ Dyslexia Awareness Session and Simulation Workshop Participant

¶ G & R Inclusive Group Workshop Participant

¶ Instructional Supports for English Language Learners Workshop Participant

¶ Enhancing Our Understanding of Students with Disabilities

¶ LCI ï Examining Student Work Workshops

¶ The Learning Institute Technology Expo, Presenter

¶ Close Reading: Looking Through the Lenses Workshop Participant

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year?

¶ We developed and implemented a core English 12 course.

¶ We arranged a learning walk exchange between English 8 teachers at PVC and
English 9 teachers at CHHS in order to foster continuity between these grades.

¶ We have worked together to create and implement common assessments for all the
courses in our department that are taught by more than one teacher.

¶ Because CHHSôs local assessment score is based on the English Regents exam, the
English department has played a major role in supporting students and faculty with NY
State requirements.

ADDITIONAL COMMENTS:

127

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building: CHHS Department: Math Coordinator: Susan Dudman

CURRICULUM MEETINGS:
With the exception of the Common Core, list the topics or issues your department discussed/addressed this
year. What are the outcomes of these discussions?

 This year the math department worked on math vocabulary, and terminology. With the changes in
curriculum both the vocabulary and terminology have changed. It is important for us to be sure there is fluidity
between the expectations of the common core and the College Board.
 The department developed a math rubric that we plan to give students so they can understand what is
expected of them to not only score higher, but to give richer and clearer answers. We will be coming up with
several sets of exemplar papers for different types of problems.
 We also continued our discussion on grading and formative versus summative assessments. With this in
mind several of us tried to envision how we look at assignments such as problem sets. These assignments took
on less of a grade and students could have them checked with the thought of them as a learning tool with
constant feedback. Then several questions would be put on the formative assessment to see if the students
truly understood the concepts they were getting.
 The department also had a discussion of going with a final in Geometry verses the Regents exam. Many of
the students are choosing to opt out of the regents exam due to the 4 plus 1 rule given to us by the state last
year. With this in mind as a department, we have agreed to give a common final before the regents exam. As
of right now, we are not sure how it will be counted. We will then use it as a teaching tool for prep for those
students who plan to continue onto the regents exam.
 The on-going topic that the department is working on is the syllabi Algebra 2/Trigonometry and the Pre-
calculus. The math curriculum no longer meets the Calculus curriculum as it had in the past and our
department as well as other schools are trying to re-align the curriculum so that the common core curriculum
will comfortably meet with the AP Calculus curriculum.

CURRICULUM:
Examination of student work was a key focus this year. Describe how your department engaged with this
work.
 The math department has looked at student work from two different angles this year. One is our
formative/summative assessments and the other is common assessments.
 Eileen Pike, Isabella Zappa and Susan Dudman took a workshop on types of assessments and how to use
them with feedback. Several discussions in our curriculum meetings have been around this topic. As stated
previously we took one of our departmental assessments given at almost all levels and looked at how and why
we use it. We also looked at how we were using it as feedback for both the student and the teacher. We
decided to change how we expected it to be done and how both the student and the teacher use it as a
learning tool. We discovered that by offering proof reading and assistance, we as teachers get feedback sooner
and can therefore alter how we can give assistance to the group as a whole, through ά5ƻ bƻǿǎέ ŀƴŘ ŀƭǘŜǊŜŘ
lessons.
 Students now look at problem sets as a way to review and practice, not just another assignment. Also by
ƭƛƴƪƛƴƎ ǇǊƻōƭŜƳ ǎŜǘǎ ǘƻ ǎǳƳƳŀǘƛǾŜ ŀǎǎŜǎǎƳŜƴǘǎΣ ǿŜ ƘŀǾŜ ƎƛǾŜƴ ǘƘŜƳ ŀ ŘƛŦŦŜǊŜƴǘ ǎǘŀƴŘƛƴƎ ƛƴ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƳƛƴŘΦ

128

 The two common main assessments that were given this year were the midterms in Geometry and Algebra 1 .
These assessments were reviewed by the teachers involved and were discussed by the department. The
conversation evolved around the types of questions that were asked. We found that students seem to score
better on multiple choice questions than free response. The department discussed multiple ways to alter
multiple choice and free response questions to reaffirm the validity of the questions.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the
assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the
standards?

This year the math department created a draft for a rubric that students and teachers could use on free-
response questions based on a basic 4 category split. Next year we are hoping to compile exemplars to use as
a guide for consistency between teachers as well as a learning tool for students.
 The department uses multiple common assessments in the Algebra 1 and Geometry. These are the only two
courses that are taught by more than one teacher. Common problem sets, quizzes, unit tests and midterms
are given within these courses. The department uses a blueprint to make sure that the questions align to the
standards.

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong
learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,
independent thinkers, and responsible for their own learning). What evidence is there to indicate that our
vision and mission are part of curriculum, instruction and assessment?

 The math department believes in teaching the whole student. We encourage students to be self-
advocators, free thinkers and responsible adults. With this in mind, we design our classes so that students are
encouraged to try various methods to solve problems, testing the validity of their methods. A few examples of
this would be: surveys and projects in the statistics class, the geometry class testing the given results using
numbers vs proofs vs written arguments and the Pre-calculus class solving real life problems through
technology, basic algebra and logic.
 We foster an environment where students take risks and communicate their ideas and understanding to
their peers. We promote students assisting other students within the classroom. Many of our students tutor
within the high school as well as PVC and CET.
 One of the main areas that I would like to highlight is the Business Math course which was re-designed by
Kurt Lindner. Kurt, created several projects that allow students to be free thinkers and come up with
inventions or projects in which they have to figure out finances and present their plans/concepts to a panel of
teachers and community members. He also brought in many guest speakers to promote the concepts of his
course through the real world.

PROFESSIONAL DEVELOPMENT:
What professional development activities did your department engage in this year?
 Eileen Pike, Isabella Zappa and Susan Dudman took the workshop that was offered by the district on
assessment and feedback. Kym Garrett and Susan Dudman met over the summer to work towards the
successful transition of the Algebra curriculum. Greg Bradley completed the 2nd component of the National
Board Certification. Soyoung Lim took multiple courses on coding and workshops on art that she can use with
the Pi squad.

129

 This summer the department will be participating in multiple courses including google workshop and Latic
workshop.

ACCOMPLISHMENTS:
What are some specific accomplishments for your department for this school year?

The members of the math department are active in the extra-curricular lives of our students.
 Greg Bradley is the coordinator for the Chinese exchange. He does all of the arrangements for both
exchanges and he travels with our students, making sure that they are safe and all goes well. Eileen Pike is the
cross- country coach and Isabella Zappa is the coach for girls modified basketball. Kurt Lindner is the
coordinator for the Explorers Club. This club participated in so many outdoor activities, it would be difficult to
list them all. Soyoung Lim does the Pi Squad and the Computer Club. Kym Garrett is new to the high school
this year and has begun to revamp the Introduction to Algebra course. Susan Dudman helps out and scores at
the basketball games and the track meets.

ADDITIONAL COMMENTS:
This year the math department has been blessed with the following aides: Stephanie David, Kristyn Boyle and
Markian Ozaruk. These aides have supported the CTS classes of Algebra and Introduction to Algebra. Their
presence in the classroom and their knowledge of the content was invaluable to the students. The additional
support is crucial to the success of our neediest students going forward.

130

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building: CHHS Department: Science Coordinator: Donna Light

CURRICULUM MEETINGS:
With the exception of the Common Core, list the topics or issues your department discussed/addressed this
year. What are the outcomes of these discussions?

¶ New courses: There has been and continues to be an ongoing discussion as to
whether we are offering too many electives and whether those electives offered are
providing students with useful skills and content.

¶ New technologies: Whether we are using 3D printers, visual design tools, Google
Classroom, simulation/model software, international databases, and/or extremely large
datasets, learning whatôs new, whatôs doable, how to do it, how to teach students to
make the most of these tools, is invigorating and exciting. We value the opportunities
available both within and outside of the district to develop our expertise in these
domains.

¶ Data collection & data analysis: ñBig Dataò has moved beyond the scientific arena
and into the classroom. Research institutions have made large, ongoing datasets
available to the public and in some cases, have invited students to interpret the data
both scientifically and creatively e.g. the Cary Instituteôs Hudson Data Jam competition,
Lamont-Dohertyôs Day in the Life of the Hudson, and the Regeneron/NASA Endeavor
Leadership Program with Teachers College.

¶ New NYS Learning Standards: A phenomenon based approach is being promoted
and that is in direct alignment with what we are doing in and out our classrooms. We
are all enthusiastic about this direction, and while we may need to modify certain
aspects, we welcome the opportunity to continue pursuing the path weôve been
charting. Data collection & data analysis, inquiry based labs, field work---these are real
life experiences without answer keys.

CURRICULUM:
Examination of student work was a key focus this year. Describe how your department engaged with this
work.

The science courses we teach are diverse but as a department, we are united in our use of
the scientific method and/or the design brief. We took a look at our lab report checklists and
agreed to the following common practices:

¶ Give students time to correct/improve their work

¶ Give students a chance to edit each otherôs work prior to having teacher evaluate it.

¶ Use test corrections as a form of summative assessment

Part of the school year, we were engaged in developing a critical thinking rubric as a
foundation for our work. We obtained The Thinkerôs Guide to Scientific Thinking: based on
Critical Thinking Concepts & Principles by the Foundation for Critical Thinking Press and
found the Grid-Foundation for Critical Thinking to be extremely helpful. Subsequently, we
created our own rubric.

131

¶ Physics is working on incorporating computational thinking skills, computer science and
programming into the curriculum in a systematic way. The goal is to use programming as
another way of assessing student understanding of topics covered e.g. a student who
understands physical behavior should be able to program a computer simulation showing
this behavior.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the
assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the
standards?

¶ Over the past two years, common assessments have been developed and used primarily
in the Earth Science and Chemistry courses. In both cases, the Regents standards apply.

o Earth Science: The midterm exam was designed using the Regents Standards.
Standards for material covered in the first part of the year were reviewed---each
question on the exam matched a standard and each standard was addressed.

o Chemistry: The labs that were used as common assessments are aligned to the
Chemistry Regents Requirements (listed in the labs). The Chemistry teachers have
agreed that these labs are highly significant as they measure the studentsô
understanding of two important chemistry concepts of stoichiometry and
equilibrium.ò

¶ In some courses that are taught by only one teacher, common assessments were
developed with curricula designed by regional institutions e.g.

o Curricula for
Á ñA Day in the Life of the Hudson,ò a collaboration between Columbia
Universityôs Lamont-Doherty Earth Observatory and the NY Department of
Environmental Conservation in which students monitor the Hudson and
analyze the results

Á the ñHudson Data Jam,ò developed by Cary Institute of Ecosystem Studies
which invites students to ask and answer questions by analyzing large
datasets

Á ñMammal Dynamicsò created by Teatown educators in which students
analyze data from camera traps, graphed and analyze their results, have
become a significant part of the project based Ecology course. All of these
activities align to NYS standards.

o Techniques of accessing and interpreting information developed by NASA and
available on the National Ocean and Atmospheric Administration (NOAA) and the
Hudson River Environmental Conditions Observational System (HRECOS)
websites were introduced to AP Environmental Science students as well as to
science teachers at both the middle school and high school. These activities align
to the NGSS standards.

¶ The Examining Student Work workshop given by Angela Lalor provided a great deal of
information as to how rubrics can guide students, both instructionally and in assessment.
As participants, we were also given time to apply various protocols and techniques to our
specific classroom needs. For example, tweaking a rubric to address why there isnôt a

132

match between what a student did and what the expectations of the task were, or how to
even the field so everyone has the same opportunity as the student who ñgets itò are
extremely valuable tools. I hope the entire Science Department is introduced to these
techniques so we can use them together to continue our work in creating/revising
meaningful rubrics and common assessments.

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong
learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,
independent thinkers, and responsible for their own learning). What evidence is there to indicate that our
vision and mission are part of curriculum, instruction and assessment?

The District mission goals are considered when designing and carrying out curriculum,
instruction and assessment work. Evidence can be seen when

¶ students ask a question, learn to interpret collected and/or published scientific information
(data tables, graphs, journal articles) and then ask a new question to determine next steps

¶ teacher rubrics and assessments are designed to invite hands on understanding of
concepts and skills, as well as encourage students to be responsible for their own learning

¶ students are genuinely motivated to learn more because they seek to address a real world
problem whose solution may positively impact other peopleôs lives

¶ we produce students who are scientifically literate citizens

¶ we stand together as a community who cares about its members.

PROFESSIONAL DEVELOPMENT:
What professional development activities did your department engage in this year?

o BOCES workshop: Transitioning to the New York State Science Learning Standards
(NYSSLS)

o STEM Teachers NYC at Teachers College, ñEnergy is Energy: a 2-part workshop on a
consistent approach in Bio, Chem, and Physics

o Regeneron STEM Teaching Fellow
o Science Research statistics workshop (SUNY Albany)
o Science Research Teachers Excel workshop (Teatown)
o Google training (August, 2017)

ACCOMPLISHMENTS:
What are some specific accomplishments for your department for this school year?

¶ Helped transition our part-time staff member, Joseph LeBlanc

¶ Successfully implemented the Project Lead the Wayôs ñIntroduction to Engineering and
Designò course

¶ Engineering students toured the NYU Tandon School of Engineering Labs through the
World Science Festival/World Science Academy

¶ Ecology students participated in
o ñA Day in the Life of the Hudson,ò 1 day field monitoring & data analysis using

HRECOS and Lamont-Doherty data site
o Teatown Mammal Dynamics fieldwork & analysis of camera trap photos of mammal

dynamics

133

o Hudson Data Jam Competition

¶ ñUsing Hudson River Data in STEMò workshop held May 17/May 31 by a teacher for
teachers

¶ Participated in the ñExperience Scienceò Fair

¶ Invited participant to the National Academies of Science National Conference ñTeacher-
Scientist Partnershipsò

¶ Wrote a series of seven pieces on the science research process for Science News
magazineôs High School Educator Guide, one of which has been published thus far. It can
be found here.

¶ Invited participant to the National Academies of Sciences, Engineering and Medicine
sponsored Convocation on Increasing the Role and Significance of Teachers in
Policymaking for K-12 Engineering Education. The convocation brought together
educators, industry representatives, and policymakers from across the nation to tackle the
topic. The complete convocation report can be found here.

¶ selected to serve on the American Association fo Physics Teachers (AAPT) Master
Teacher Leader Taskforce. The charge of the task force's focus is on developing and
supporting strategies for supporting quality physics instruction across the country and
inspiring and growing new teacher leaders.

¶ participated in the review and edit of NYS ELA standards (reading and writing within the
content are section). The new standards have been adopted.

¶ continued work and collaborations with colleagues at the NYS Master Teacher Program
invited to join and participate in the activities of the Empire State STEM Learning Network

¶ presenter & workshop leader, ñTranslational Ecology Forum,ò Cary Institute of Ecosystem
Studies, July 2017.

¶ hired as a curriculum developer for the ñHudson Data Jamò project by the Cary Institute of
Ecosystem Studies (August 14-18, 2017)

ADDITIONAL COMMENTS:

This is my year 1 as Curriculum Coordinator and I have learned a lot. I look forward to
collaborating with my department colleagues in setting meaningful goals and standards for
our students and ourselves.

https://www.sciencenews.org/sites/default/files/2017/04/main/SNHS_guide_activity_research_in_brief_04_29_17.pdf
https://www.nap.edu/catalog/24700/increasing-the-roles-and-significance-of-teachers-in-policymaking-for-k-12-engineering-education
https://www.aapt.org/aboutaapt/pressreleases/TaskforceMtg.cfm
https://www.aapt.org/aboutaapt/pressreleases/TaskforceMtg.cfm

134

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building: CHHS Department:

Social Studies

Coordinator:

Lauren Maiolo

CURRICULUM MEETINGS:

With the exception of the Common Core, list the topics or issues your department

discussed/addressed this year. What are the outcomes of these discussions?

- Reflection on Tristates reports. The Tristates team suggested that the department
have a clear mission and we discussed what we thought should be represented in this.
Themes that we thought important to a mission statement included, clear
acknowledgment of historical thinking skills, civics and economics components, and
reflection. The reports also suggested that the department reevaluate rubrics; looking
for opportunities to further standardize and to use common rubrics for multiple
assignments, as opposed to having a different detailed rubric for every assignment.
We were able to utilize new AP rubrics for essays and discussed using pieces of these
rubrics into the next school year. Particularly for the new global honors offering, we
have planned to use pieces of our current rubrics, when appropriate, to target certain
skills and to familiarize students with the rubrics that they will continue to use as they
progress through social studies. For example, instead of creating an entirely different
rubric for a global honors essay, we might take out the part of the essay targeting
ñthesis statementsò to begin instruction on starting this level essay.

- Electives. As a department, we wanted to develop a rotating schedule for electives
and we were able to come up with a two year plan. Also, we have opened each
elective up to all grades and eliminated pre-requisites. This way, students should have
more than one opportunity to take a particular course of interest.

- Common assessments and rubrics. We continued to implement common
assessments that had been standardized during the 2015-2016 school year. This year,
we met and reflected on the success of those common assessments and worked
together to strengthen the assignments and their rubrics. For example, several projects
were changed to include annotated bibliographies as opposed to standard citations
and the global 9 belief systems project was enhanced by adding a ñcomparisonò
component in order to deepen research and analysis criteria. We also added an 11th
grade research project to ensure that the students are building upon the research
process, formally, during every year of social studies at CHHS. Furthermore, in regards
to research, we invited Pam Morrison to two different department meetings in order to
foster collaboration in developing the research process. We worked with Pam to
develop project timelines and to plan for the creation of accessible sources for our

135

students at each grade level, most of which became available on the school library
website.

- Examining student work, particularly as it applies to grading according to the
new AP rubrics. As a department, we were able to produce examples to represent
rubric components and to help standardize grading practices. College Board had not
released examples of student work or anchor papers to represent all of the changes
and so we worked together to identify these things ourselves. The new AP US History
Exam was released in May 2016 and the AP World in May 2017.

- Developing a Global 9 Honors program to be implemented in the 2017-2018
school year. I discussed practices and procedures with the English Department since
they currently have an honors offering for 9th graders and I presented the information
to the SS department. We, in turn, discussed our philosophy on offering such an option
and what kind of design would work best for a social studies course. We considered
several models and came to the following conclusions;

- the honors program would be self-enrolling and students may opt to participate
or not on their own accord.

- students would need to maintain an average of an A- to be awarded honors
designation at the end of the year (noted on transcripts).

- we would target a particular historical thinking skill each marking period and
designate an ñhonorsò assignment that would connect to it specifically. An
example might include a paper on change and continuity over time in marking
period 1 and a project on causation in marking period 2.

- There will be 1 major honors assignment per marking period and at least one of
these would be project based.

CURRICULUM:

Examination of student work was a key focus this year. Describe how your department

engaged with this work.

At each department meeting this year, time was set aside to address this focus. Three of us

participated in the ñExamination of Student Workò professional development sessions and so

we were able to bring back information to the whole group and implement practices. At the

2nd session, we discussed steps to take that would help ensure alignment between

directions, assignments, and rubrics. We used the methods learned in order to reexamine 9th

and 10 grade research paper assignments and then to apply certain procedures to the

feedback we provided students. We used meeting time to locate anchor papers from each of

our classes to use as examples of each level of achievement according to our standard

rubric.

136

Also, as mentioned earlier, members of the department currently teaching AP courses worked

together to examine student work as it pertained to the new standards and rubrics. We often

compared student responses to the same prompts or to the same historical thinking skills in

order standardize our practices and to locate examples that would represent the different

components of the rubrics.

Depending on the assignment, teachers would link up to examine student work on common

assignments or we would work together as a department to evaluate work. At the start of the

year, we did more whole group work so that we could discuss procedures, practices, and

expectations. We made a concerted effort to address historical thinking skills and ways to

implement them further within both the Regents and AP curriculums. Creating a more

cohesive system of addressing these skills and further standardizing vocabulary, helped the

department work together to assign and examine student work. Of course, we believe our

students are helped by these common practices.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the

assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the

standards?

Participating in the Student Work workshops provided protocol for assessing these

assignments and their rubrics and they provided even more time to do so. This years

departmental common assessments included;

Global 9: Belief Systems Project and Thematic Essay, African Trading Kingdoms DBQ,

Ancient Rome Project, Turning Points Research Project, Local Final Exam.

Global 10 Regents: Human Rights Violations Research Paper, DBQ and Thematic Essays

using a standard rubric and targeting the same historical thinking skills.

AP World: LEQ and DBQ Essays targeting the same historical thinking skills and using the

same, College Board, rubrics. Multiple Choice and Short Answer Questions and full exams

designed based upon College Board Standards and evaluated using the CB rubric. Mapping

activities based upon each period of time included in the curriculum.

137

US 11 Regents: Reform Movements Research Project, DBQ and Thematic Essays using a

standard rubric and targeting the same historical thinking skills, Constitution Test, Civil War

Mini DBQ, Progressive Era Media Advocacy Project

Econ/PIG - Credit Card Accountability, Responsibility & Disclosure Act Research Project &

Presentation

Many of these common assessments had been implemented prior to this school year and so

we were able to enhance them further by evaluating each and adjusting accordingly. In

particular, we were interested in assessing the assignment next to the most updated social

studies standards, seeing as they have changed in the last year. For example, to strengthen

our research component, as required by standards, we adjusted the Ancient Rome project to

include an annotated bibliography. An example of an assessment created this year would be

the US 11 Regents assignment. The assignment includes a standards based rubric that

builds appropriately on the 9th and 10th grade rubrics used to assess those required projects.

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong

learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,

independent thinkers, and responsible for their own learning). What evidence is there to indicate that our

vision and mission are part of curriculum, instruction and assessment?

Each course includes curriculum that lends itself to teaching research and presentation skills,

civic responsibilities, and effective reflection practices, to name a few. Each course has at

least one major research project that requires students to work with several sources. We

teach students, in cooperation with Pam Morrison, how to properly source information, how to

use the sourced information, how to recognize bias and perspective, and how to qualify and

quantify sources.

Each course also includes assignments that involve both research and presentation. In global

9, students actually create a presentation rubric and self and peer assess throughout the

process. By 12th grade, our students are actively beginning to successfully participate in

society beyond school, as it is built into curriculum and instruction. They create resumes, write

cover letters, participation in mock interviews, and acquire references. These activities also

138

help our students prepare for CHOOSE internships, which most participate in, and which

culminates in a presentation witnessed by peers, staff, and community members.

With class websites updated daily and grades posted to portals by each teacher, students

have even more of an opportunity to be responsible for their own learning. All teachers in the

department post homework and assessment information on a class calendar and many

maintain student resource pages where kids can access both required and additional course

materials. Through the use of the portal, students have the ability to check on their own

progress and to make up any work that might have been missed, without having to first check

in with the teacher for additional information. Furthermore, large research assignments are

designed to include teacher, student, and peer-feedback so that each individual may reflect

and work towards enhancing their work.

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?

- LATIC Training
- AP World Workshop in August (Maiolo) and November (Maiolo & Naughton)
- AP US History Workshop in August (Bohuniek)
- LCI Training, Examination of Student Work (McConville, Maiolo, Bohuniek)
- Dr. Thornbergôs ñHidden Curriculumò
- Cross-Building Rubric Development & Training Session with Angela Lalor
- National Boardsô Cohort (Maiolo)
- Critical Friends, including 10 staff observations each (McConville & Maiolo)
- Graduate Course on Civic Engagement (Lombardo)
- AP Tutoring through College Board (Bohuniek)

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year?

- Implementing Tristatesô recommendations, including examination of rubrics and
strengthening common assessments.

- Examining transitions between grade levels and creating a more cohesive experience
for students. For example, we added an 11th grade regents research project to

139

compliment the assignments that had already been offered in global 9 & 10 regents.
- Developing a Global 9 Honors program to be implemented in the 2017-2018 school

year.

ADDITIONAL COMMENTS:

140

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building: CHHS Department: Support
Services

Coordinator: Dan Delaney

CURRICULUM MEETINGS:
Focus Points:

Consultant Teaching/Co-Teaching
Programing
IEP Development
Progress Monitoring
Achieve 3000 (Pros and Cons)
Alpine Training
Indicator 13
Learning Centers (What do they look like in your classroom)
RTI/AIS
Preparing for Annual Reviews
Testing Accommodations- Midterms and Final Exams
Maintenance and Administration of Test Center and coordinating required services

CURRICULUM:

Progress Monitoring and the examination of student work, plays an important role in special
education. Much of what we do as special educators is examine and/or analyze the work that
our students have done. This allows us to gauge whether or not our students are meeting
their IEP goals. We do this by systematically collecting work samples, reviewing work
samples with students, examining grades, reviewing progress reports, recording
observations, collecting teacher feedback and observations, conducting student interviews,
facilitating student self-reflection, and by consistently providing effective feedback on works in
progress.

Most of our assessments are IEP driven. Each Special Education teacher has designed
his/her own rubrics to determine whether or not their student/students have achieved their
goals. We have created study skill rubrics, reading rubrics, writing rubrics, math rubrics, and
social/emotional rubrics. Rubrics are specific to each student. As consultant teachers we are
always modifying, scaffolding, and redesigning assignments. Kelly did this both Earth
Science and English 9. Jonna worked closely with Sue Dudman and Kym Garrett to make
assignments more accessible to students with disabilities.

In order for students to become lifelong responsible learners, contributors to society, effective
communicators, problem solvers, researchers, and independent thinkers; it is essential that they are

141

self-aware. Much of the skills that are taught in the special education classrooms focus on the ability to
self-advocate for their own learning needs, self-assess their progress, and self-reflect on their
performance. As high schoolers, it becomes evident to them, through special education instruction,
that learning with greater independence is the main objective. Many of the classified students have
IEP goals that relate to self-advocacy, self-monitoring behavior, self-assessing academic progress,
and initiating and/or completing work with greater independence. In order to become an independent
learner, the student must obtain an understanding of their learning needs, abilities, strengths and
weaknesses. This understanding provides students with the knowledge they need to work toward
improving their academic, social, emotional and behavioral performance. Students are supported by
their special educators as they begin to learn and practice how to self-advocate for their learning and
emotional needs with trusted adults. They then work toward transferring the self-advocacy skills
across all settings. These practices assist students in becoming effective communicators. Students
are instructed that learning in general is a process and each individual embarks on a different path to
get where they need to be and earn their own success. Throughout the year, the special educators
facilitate self-reflective experiences for the students (e.g. interviews, prompts, etc.) which serve as
learning opportunities on how to self-assess their own progress and take responsibility for the
progress made. Students will often provide special educators with feedback on their academic
successes and failures, which allows for the students to engage in problem solving strategy building to
address the situation. For example, students can problem solve how to better prepare for an
assessment by reflecting on what they did. Did they set a realistic goal for the assessment, how they
were proactive in preparing for that assessment, assessing if their preparation was enough to achieve
their goal, and then finally making a plan tof igure out how the preparation strategies can be improved
for the next assessment.

PROFESSIONAL DEVELOPMENT:

Kelly - Dyslexia Workshop; Collaborated with Eric, Glenn, Carrie, and Linda to better
streamline 8th grade programming. Latic Training

Jonna - Olweus Committee; The Winnerôs Circle with Jim Wright (5 day workshop - helping
the special education student in the Mainstream classroom), Dyslexia Workshop, Latic
Training, Achieve Training

Dan - Curriculum Coordinator . Worked on presentation rubrics .Task Force on Consent.

Sam - Attended LATIC training in February, Attended 2 sessions of Achieve 3000 training.
Collaborated with mainstream Social Studies Dept.

Ryan - Attended 2 sessions Achieve 3000 training

Eric - Olweus, Big Buddy Coordinator

David- Attended LATIC Training, Attended 2 sessions Achieve 300 training

142

ACCOMPLISHMENTS:

Flex Program

We are proud of our Flex Program. David Xavier and Nancy Horan have designed a program
where at-risk students can be supported both academically and emotionally throughout the
day.

Rise Program

-Our RISE students are participating in separate internships in the community.
- ESY (Extended School Year)

TAP Program

-The Special Class Social Studies component of the TAP Program had three students
experience success on the Global Studies Regents exam in January with scores of 76, 65
and an IEP Safety Net Score of 62.
-The TAP US History Regents class worked hard during the course of the school year in
preparation for the regents exam in June with high expectations for success as well. A total of
5 students from the program will be taking the exam.
-Students of the RISE Program experienced another successful year in a separate section of
a TAP US History class.

Resource Program

All of our classified students are graduating this year with plans for further education.

ADDITIONAL COMMENTS:

143

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building:

CHHS

Department:

World Languages

Coordinator:

Susan Bree

CURRICULUM MEETINGS:

²ƛǘƘ ǘƘŜ ŜȄŎŜǇǘƛƻƴ ƻŦ ǘƘŜ /ƻƳƳƻƴ /ƻǊŜΣ ƭƛǎǘ ǘƘŜ ǘƻǇƛŎǎ ƻǊ ƛǎǎǳŜǎ ȅƻǳǊ ŘŜǇŀǊǘƳŜƴǘ ŘƛǎŎǳǎǎŜŘκŀŘŘǊŜǎǎŜŘ ǘƘƛǎ

ȅŜŀǊΦ ²Ƙŀǘ ŀǊŜ ǘƘŜ ƻǳǘŎƻƳŜǎ ƻŦ ǘƘŜǎŜ ŘƛǎŎǳǎǎƛƻƴǎΚ

Since we had a new teacher in our department, we spent quite a bit of time discussing and

sharing examples of the following (to help our new department member align her work with

our current practices):

Curriculum content at each level across languages

Assessments and grading practices at each level across languages

Best practices in the classroom at each level across languages

We also discussed:

Metacognition and the district-wide rubric

NYS Seal of Biliteracy requirements

Changes in AP exam (speaking section)

District wide survey

Protocols for looking at student work (3 protocols provided by LCI)

Giving student feedback

144

CURRICULUM:

9ȄŀƳƛƴŀǘƛƻƴ ƻŦ ǎǘǳŘŜƴǘ ǿƻǊƪ ǿŀǎ ŀ ƪŜȅ ŦƻŎǳǎ ǘƘƛǎ ȅŜŀǊΦ 5ŜǎŎǊƛōŜ Ƙƻǿ ȅƻǳǊ ŘŜǇŀǊǘƳŜƴǘ ŜƴƎŀƎŜŘ ǿƛǘƘ ǘƘƛǎ ǿƻǊƪΦ

We reviewed the 3 protocols discussed during the 2 day workshop given in district by LCI

(noting their similarities and differences, depending on the use each one served). We also

discussed the protocol shared during the workshop on how to give student feedback, and

shared some examples of how we currently give feedback to students. Individual teachers did

informally use the task rubric and reliability rubric to rewrite certain tasks and to consider the

validity of the rubrics used to assess student work. All teachers continued to (informally)

compare student results to task and rubric to make subsequent instructional decisions,

although this process may not have been formally recorded using the protocol sheet and

student data recording sheet.

bƻǘ ƛƴŎƭǳŘƛƴƎ ǘƘŜ ŘƛǎǘǊƛŎǘπǿƛŘŜ ǊǳōǊƛŎ ǿƻǊƪ όƳŜǘŀŎƻƎƴƛǘƛƻƴΣ ǇǊŜǎŜƴǘŀǘƛƻƴΣ ŎǊƛǘƛŎŀƭ ǘƘƛƴƪƛƴƎύΣ ŘŜǎŎǊƛōŜ ǘƘŜ

ŀǎǎŜǎǎƳŜƴǘǎ ŀƴŘκƻǊ ǊǳōǊƛŎǎ ŎǊŜŀǘŜŘ ǘƘƛǎ ȅŜŀǊ ƛƴ ȅƻǳǊ ŘŜǇŀǊǘƳŜƴǘΦ Iƻǿ ŘƛŘ ȅƻǳ ŜƴǎǳǊŜ ǘƘŜȅ ŀǊŜ ŀƭƛƎƴŜŘ ǘƻ ǘƘŜ

ǎǘŀƴŘŀǊŘǎΚ

We did not create department-wide rubrics this year, although we have made some strides in

this area in previous years. Susan and Sophie participated in last yearôs summer assessment

institute with LCI and so we created several assessments (including rubrics) that were directly

aligned with the standards. During the 2 day LCI workshop on looking at student work, Susan

began developing a writing/speaking rubric for level 2 (Checkpoint B), to better align it to the

standards/proficiency guidelines (and to make clearer to students the overall standards for

performance in level 2); she plans to continue developing this rubric during the upcoming

summer assessment institute. Individual teachers also tweaked individual project or

presentation rubrics to make them more valid tools of assessments or to make them more

student friendly throughout the year.

!ǎ ŀ ŘƛǎǘǊƛŎǘ ǿŜ ƘŀǾŜ ŀ Ǿƛǎƛƻƴ ŀƴŘ Ƴƛǎǎƛƻƴ ǘƘŀǘ Ƙŀǎ ōŜŜƴ ŎƭŜŀǊƭȅ ǎǘŀǘŜŘ όƘŀōƛǘǎ ƻŦ ƳƛƴŘ ǘƻ ōŜŎƻƳŜ ƭƛŦŜƭƻƴƎ

ƭŜŀǊƴŜǊǎΣ ŎƻƴǘǊƛōǳǘŜ ǘƻ ǘƘŜ ǿŜƭƭπōŜƛƴƎ ƻŦ ǎƻŎƛŜǘȅΣ ŜŦŦŜŎǘƛǾŜ ŎƻƳƳǳƴƛŎŀǘƻǊǎΣ ǇǊƻōƭŜƳ ǎƻƭǾŜǊǎΣ ǊŜǎŜŀǊŎƘŜǊǎΣ

ƛƴŘŜǇŜƴŘŜƴǘ ǘƘƛƴƪŜǊǎΣ ŀƴŘ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ǘƘŜƛǊ ƻǿƴ ƭŜŀǊƴƛƴƎύΦ ²Ƙŀǘ ŜǾƛŘŜƴŎŜ ƛǎ ǘƘŜǊŜ ǘƻ ƛƴŘƛŎŀǘŜ ǘƘŀǘ ƻǳǊ

Ǿƛǎƛƻƴ ŀƴŘ Ƴƛǎǎƛƻƴ ŀǊŜ ǇŀǊǘ ƻŦ ŎǳǊǊƛŎǳƭǳƳΣ ƛƴǎǘǊǳŎǘƛƻƴ ŀƴŘ ŀǎǎŜǎǎƳŜƴǘΚ

145

We strive to model study habits, particularly for our younger students, that can be applied to

many different learning situations; we also begin to point them towards places where they can

find additional resources outside the classroom, so that they can begin to acquire the habit of

independently finding resources to practice their skills and to further their own learning

[lifelong learners, problem solvers, responsible for their own learning]; with our exchange

programs and the cultural discussions we have in class at every level, we encourage our

students to make cultural comparisons and to think about how to productively and positively

interact with people from different cultures [contribute to the well-being of society]; by keying

our work to the ACTFL proficiency standards, we create a framework within which students

can gauge their own effectiveness as communicators both in the target language and in their

own language [effective communicators].

PROFESSIONAL DEVELOPMENT:

²Ƙŀǘ ǇǊƻŦŜǎǎƛƻƴŀƭ ŘŜǾŜƭƻǇƳŜƴǘ ŀŎǘƛǾƛǘƛŜǎ ŘƛŘ ȅƻǳǊ ŘŜǇŀǊǘƳŜƴǘ ŜƴƎŀƎŜ ƛƴ ǘƘƛǎ ȅŜŀǊΚ

Susan and Sophie attended last summerôs assessment institute

Susan attended the 2 day LCI workshop on looking at student work

Alison, Nora and Linda participated in LATIC training

Linda participated in the year long sequence of meetings for new teachers to the district

Sophie participated in a number of webinars throughout the year on technology and Chinese

teaching pedagogy.

Several teachers from the department belong to online listservs or chat groups related to

different areas of FL pedagogy (AP listservs, Chinese pedagogy chat groups, etc.)

Susan continued to rate language proficiency tests and to update her skills in rating language

proficiency through LTI (ACTFL).

ACCOMPLISHMENTS:

²Ƙŀǘ ŀǊŜ ǎƻƳŜ ǎǇŜŎƛŦƛŎ ŀŎŎƻƳǇƭƛǎƘƳŜƴǘǎ ŦƻǊ ȅƻǳǊ ŘŜǇŀǊǘƳŜƴǘ ŦƻǊ ǘƘƛǎ ǎŎƘƻƻƭ ȅŜŀǊΚ

146

In trying to help our new colleague align her practices with our current practices, we realize

that we have made progress over the past few years in aligning what we do across languages

at each level. Because we spent so much of this year sharing examples of assessments and

activities, and discussed how we work to help students develop in the different skill areas, we

saw that there is greater consistency than there has been in the past.

The China exchange, with the participation of 22 host families, welcomed a group of Chinese

students into the school community; later in the year, 22 students traveled to China for 10

days to complete the exchange cycle.

The La Rochelle exchange welcomed 28 French students into the school community. With

the participation of 24 host families, and the support of administration, faculty in all buildings,

members of the transportation, secretarial and custodial teams, the program involved visits to

all district schools, to the Croton area and to NYC. Next year, our hosting American students

will travel to La Rochelle to complete the exchange cycle.

ADDITIONAL COMMENTS:

147

Croton-Harmon Union Free School District
2017 Curriculum Coordinator Year End Report

Building: Pierre Van Cortlandt Middle
School

Department: Art Coordinator: Wendy
Armstrong

CURRICULUM MEETINGS:

With the exception of the Common Core, list the topics or issues your department
discussed/addressed this year. What are the outcomes of these discussions?
ǒ The District Art Show

o mounting
o photos for flyers and brochures
o building usage forms
o supply lists
o art show floor plan
o signage

ǒ Critical Thinking Rubric
o definition
o categories
o details

ǒ Possibility of creating Special Education Art Class was discussed
ǒ Rubrics and assessment development and alignment

CURRICULUM:

Examination of student work was a key focus this year. Describe how your
department engaged with this work.
ǒ LATIC: Each department member participated in LATIC training provided by

the district. The department discussed how to apply training in lessons (or how
it is already applied; e.g., real-world connections).

ǒ Assessment: the department continued to vertically align rubrics K-12; but,
more specifically aligned curriculum within building levels. For example, at the
HS, teachers changed rubric language to read the same across for each rubric
level.

ǒ Student Work: each teacher brought in student work to discuss how current
rubrics are applied to assessing studentsô progress and informing next steps.
The team applied Critical Friendsô Protocols (e.g., the Tuning Protocol) to help
facilitate and direct discussion.

Not including the district-wide rubric work (metacognition, presentation, critical
thinking), describe the assessments and/or rubrics created this year in your
department. How did you ensure that they are aligned to the standards?
ǒ Slope Assessment created at Middle School.

o students draw a simple slope on the back of their artwork and then self-
assess where they thought they fell when reflecting on project criteria.

148

ǒ PVC t uses a standards based report card with a 1-4 skill level (1- Not meeting, 2-
Approaching, 3- Meeting 4- Exceeding learning expectations). All rubrics and
evaluations reflect the same 1-4 system.

ǒ Align more closely to student self-reflective summative assessment.
PVC uses a standards based report card with a 1-4 skill level (1- Not meeting,
2- Approaching, 3- Meeting 4- Exceeding learning expectations) so rubrics and
evaluations reflect this same 1-4 system.

ǒ Analytic Rubrics were developed at the HS using methods and guidance
outlined in the LATIC course.

ǒ As mentioned above, the HS aligned the language of their rubrics for each
class; specifically using the same ótitlesô for the levels.

As a district we have a vision and mission that has been clearly stated (habits of mind
to become lifelong learners, contribute to the well-being of society, effective
communicators, problem solvers, researchers, independent thinkers, and responsible
for their own learning). What evidence is there to indicate that our vision and mission
are part of curriculum, instruction and assessment?

ǒ The Art room at CET is set up more as an Art Studio rather than a classroom,
in that students from Kindergarten through Fourth grade maintain, distribute,
collect, and organize all art materials and artwork. Projects presented are
theme based (either with an interdisciplinary connection or within a sequence
of units within the Art curriculum/NYS Art Standards) which include specific
skills & concepts, but also allow for a wide range of choice in use of tools &
materials in order for the students to challenge themselves and likewise
become more independent thinkers, problem solvers and creative risk-takers.
To clarify directions with a project or to enhance the skills & concepts, students
view artwork from their peers and discuss that artwork within a positive critique
atmosphere. Students learn from each other on how to effectively
communicate regarding the artistic choices of that student artist and offer any
insightful comments using the Art vocabulary specific to that project.

ǒ At the Middle School level students are encouraged to take risk and be more
independent. Projects are still broken down into small steps to help students
be successful, but within those steps there is room for creative choice and risk.
All projects are connected closely with the NYS Art Standards.
 Our goal with this age group is not only to build confidence in their artistic
ability, but to also give students a better understanding of art and its
applications. Showing students the interconnectedness of all the disciplines
enhances and strengthens the educational process, as well as enriching the
lives of our students.
 An intrinsic component of this curriculum is the systematic development of
the studentôs critical thinking and aesthetic sense. To achieve this, students
experience a variety of mediums and materials, as well as learn about art
history and different cultures.

149

 In this type of comprehensive educational setting where students, teachers
and curriculum are interdependent, art education becomes an integral part of
the total school experience. It supports and connects to the common core. It
enhances and contributes to the way students look at the world and life. Art
becomes a satisfying and exciting experience for students because its sole
purpose is not only to improve artistic skill. In this type of environment students
see how art can be widely applied to life and development. It is all
interconnected. Students are evaluated primarily on their understanding of the
concepts being presented, their level of engagement, whether they take risks
and their level of commitment and care to the process and product. Our
building uses a standards based report card with a 1-4 skill level (1- Not
meeting, 2- Approaching, 3- Meeting 4- Exceeding learning expectations) so
my rubrics and evaluations reflect the same 1-4 system.

ǒ In the sequence of art courses at the high school (e.g., Studio Art, Drawing &
Painting, Advanced Drawing & Painting, Advanced Placement-Drawing and 2-
D Design), students increasingly develop an independence of subject matter
as well as material used to create their art in order to develop a portfolio of
artwork. In following the full sequence, students may use this portfolio to apply
to art school and pursue art professions.

ǒ Students in the HS advanced classes (e.g., Drawing & Painting, Advanced
Drawing & Painting, and AP) attended a field trip to MoMA to see gallery
shows specific to óart as commentaryô and social awareness. Consequently,
students developed artwork based on their own perspective on issues
meaningful to them.

ǒ Students in the advanced HS classes use a 6 step process for most projects
(ie ñcreative visual challengesò) in which they brainstorm and thumbnail their
ideas, find visual research to inspire their choices, create the artwork, present
their projects and critique their classmates both on-line and in class, and
finally, make adjustments to their projects based on feedback.

ǒ

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?
ǒ Art department attended LATIC training
ǒ Engaging your Beginners - Jane Hill - Hidden Curriculum - Cross Building Mtg.
ǒ NYS Art Teachersô Association Conference
ǒ Understanding Cultural and Linguistic Diversity PNW BOCES (CET)
ǒ Art Teachers Symposium - SUNY New Paltz campus: Art Leads the Way

Through STEAM Education (CET)
ǒ NBCT (National Board Certified Teacher)
ǒ SELC-Full District Faculty

150

o Devin Thornburg met with district faculty regarding microaggressions,
sexual aggressions

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year?
ǒ District Art Show
ǒ CET Nature Leaf and Fish Printing (Gyotaku) Art Workshop with Third and

Fourth graders with local artist Joe Mullins
ǒ CET parents volunteered to help with the above listed workshop, helped

Fourth grade students draw & paint 4ft x 6ft stage flats for Broadway Kids, and
assisted in mounting studentôs artwork to construction paper in preparation for
the District-wide Art Show.

ǒ Field trip to the Museum of Modern Art to view ñArt as Commentaryò
ǒ AP Art show
ǒ CHHS Art workshop at the Croton-Free library with artist Jerry Pinkney

ADDITIONAL COMMENTS:

ǒ Harry Chapin Memorial Run Against Hunger: facilitated the Pumpkin Painting
& Face Painting Activity Booths, delegated CHHS student volunteers to
specific jobs, organized & transported a wide variety of materials (CET)

151

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building:CET Department:Music Coordinator:Marlena Peters

CURRICULUM MEETINGS:

With the exception of the Common Core, list the topics or issues your department discussed/addressed this

year. What are the outcomes of these discussions?

This year the music department discussed: NYSSMA, WSCMA, Assessment, Planning

protocol and rubrics. We always had conversations on how to help our students audition for

NYSSMA, WSCMA policies, guidelines and due dates.

We reviewed our assessment policies focusing on the performing groups, using the rubrics

we created and adding a ñcall inò system where the HS and MS students call in and play part

of a piece of music, to be assessed.

CURRICULUM:

Examination of student work was a key focus this year. Describe how your department engaged with this

work.

This year we discussed how we could have the instrumental and vocal students individually

assessed. CHHS and PVC have studentôs call in to google voice to assess individual

progress. Each week the students are given an assignment then need to call in so the

teacher can hear them alone and assess their progress.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the

assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the

standards?

The music department created rubrics last year. We continued to use our current rubrics and

used them as a guide for our work on the presentation rubric. We used the State and

National standards as a guide when we created them.

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong

learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,

independent thinkers, and responsible for their own learning). What evidence is there to indicate that our

vision and mission are part of curriculum, instruction and assessment?

152

As department we provide our students music from other cultures, field trips to the United

Nations and performance opportunities. Our students are learning to be part of an ensemble

and work as a team which are lifelong lessons. In order to perform successfully and

represent our district in public, our students must take the initiative to practice their parts,

then listen to each other when we come together. In every grade we are constantly updating

our curriculum and our assessment practices to stay current.

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?

ǒ The music department continued to work professionally outside of school in musical
settings that help the overall performance of our school group.

ǒ Mike Weinstein worked on the music for several direct-response television
commercials.

ǒ Marlena Peters, Lisa Sable and Sara OôBrien are working towards National Boards.

ǒ Marlena Peters serves on the CoNGO Rights of the Child committee at the United
Nations

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year?

2017 Music Department Accomplishments

Students from CET, PVC, and CHHS were adjudicated at the NYSSMA auditions. From the

scores received, students are picked to participate in the All-County/All-State Bands or

Orchestras.

4 CET students selected to participate in the All-County Elementary Festival Chorus.

2 CET students selected to participate in the All-County Elementary Festival Orchestra

2 PVC students selected to participate in the All-County Elementary Festival Band.

o 3 PVC students selected to participate in the All-County Intermediate Festival Band

o 1 CHHS student selected to participate in the All-County Intermediate Festival Band

o 2 PVC students selected to participate in the All-County Intermediate Festival Band

153

o 1 PVC students selected to participate in the All-County Junior Festival Orchestra

o 2 PVC students selected to participate in the All-County Intermediate Festival Chorus.

2 PVC students selected to participate in the All-County Elementary Orchestra

o 1 CHHS students selected to participate in Area All-State Festival Orchestra

o 4 PVC students selected to participate in the All-County Elementary Festival Chorus.

o 2 CHHS students selected to participate in the All-County Intermediate Festival Band.

o 27 CET students participated in the NYSSMA Solo Festival

o 3 CHHS CHORUS students were selected to participate in the Area All-State Festival

o 4 CHHS students participated in the NYSSMA Piano festival

o 31 PVC Band/Orchestra/Chorus students participated in the NYSSMA Solo Festival

o 2 CHHS students auditioned for All-State Level 6

o 8 District String students selected for the outside orchestras including, Greater

Westchester Youth Orchestra, Northern Westchester/Putnam Youth Orchestra, Mannes

Symphony, and Hoff-Barthleson Chamber Orchestra, All City Orchestra.

CHHS Senior wrote a piece to be performed at Graduation

School and Community

o Symphonic Band, Concert Band, Jazz Band, Strings and Choruses played for the PVC

Winter Concert during school and at night.

PVC Select Chorus performed for the Croton Tree Lighting

o The PVC Spring Concerts were split between all 5th/6th grade groups performing on

Wednesday, May 10th and the 7th/8th grade groups, Harmony-on-Hudson, and Jazz Band

performing on Wednesday, the 17th. There was also a school concert for all performing

groups on May 10th.

o PVC staged the musical Music Man

CHHS presented Fiddler on The Roof for Croton Seniors

o Chorus, Select Chorus, Concert Band, Strings, and Jazz Band played for an in-school

CHHS Assembly.

o CET Winter & Spring Concert.

o CET performed at Skyview Nursing Home. (two performances)

o CET Broadway Kids 2017 two performances.

o Kindergarten, First, Second & Third grade at CET performed grade level concerts-2

performances each

o CET welcomed BASH THE TRASH, who provide a residency for the entire second

grade, two workshops per class

o Students participated in All-County/All-State festivals.

154

o CHHS Musical ñFiddlerò - three performances.

o Concert Band, Jazz Band, Chorus, Select Chorus, and Strings performed for the

CHHS Winter and Spring Concert.

o CHHS Select Chorus performed for the 8th Grade Orientation at PVC in January

o Symphonic Band, Concert Band, Cadet Band, Jazz Band, Strings, Chorus, and Select

Chorus (Harmony on Hudson) performed an in school concert and two evening performances

of the PVC Spring Concert.

o Strings, Concert Band, Chorus, and Select Chorus performed an in school concert and

a night performance for the CET Spring Concert.

o Memorial Day Ceremony ï CHHS Concert Band, PVC Students, and CET Band

students

o PVC Jazz Band, Select Chorus, and String Ensemble to perform recruitment concert at

PVC for 4th graders.

o Symphonic Band, 8th Grade Jazz Band, Select Chorus and Strings performance at

PVC graduation.

o PVC Band and Strings participated in the 9th annual Rivertowns Honor Band and

Orchestra in Ossining.

o Lisa Sable coordinated and hosted the Elementary All-County Band auditions at PVC.

PVC Select chorus performed at the United Nations headquarters as part of the Conflict-

Awareness and Implementation of Peace Education

o CET 4th Grade chorus performed at the CHHS basketball game

CET 4th Grade chorus performed at The United Nations as part of the Peace Education

event at the FDR park on Roosevelt Island

ADDITIONAL COMMENTS:

155

Croton-Harmon Union Free School District

2017 Curriculum Coordinator Year End Report

Building: District Department: Physical

Education, Health,

Home & Careers &

Media

Coordinator: Kerri Tracy

CURRICULUM MEETINGS:

With the exception of the Common Core, list the topics or issues your department discussed/addressed this

year. What are the outcomes of these discussions?

ǒ We continued discussing curriculum and aligning to both the Health Guidance
Document and PE Guidance Document.

ǒ We discussed assessments & student work.
ƺ Grading practices
ƺ Formative assessments
ƺ How to keep them student-centered & have students involved in grading

process
ǒ Presentation Rubric:

ƺ We spent many meetings discussing the presentation rubric and breaking down
the different indicators and requirements for each indicator.

ƺ We had a lot of rich discussions about our grading practices and were able to
collaborate and share a lot of amazing ideas with each other.

ǒ Main Focus: Consent, Sexual Assault, Respect & Responsibility
ƺ We spent time analyzing our curriculum and seeing where this topic is

addressed.
ƺ We met with outside organizations and administration to gather information on

how to address these topics more than we currently do.
ƺ We identified, highlighted and celebrated the work that has been done already

to address these topics.
ƺ We evaluated curriculum and themes that we plan on working on this summer

with summer curriculum work.

CURRICULUM:

Examination of student work was a key focus this year. Describe how your department engaged with this

work.

ǒ We had members of each building attend the LCI training offered by CHUFSD.
ƺ Members shared what they learned with rest of department.
ƺ Those that attended shared the 3 Protocols and how to analyze if your tasks are

meeting your learning objectives.

156

ƺ Members shared how to analyze rubrics to see if they are addressing the
learning standards and scaffolded in such a way to drive student learning.

ƺ Members shared the importance of using formative assessments to drive
curriculum and student learning.

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the

assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the

standards?

ǒ Through the LCI Workshop we began to break down our individual rubrics and see if
they addressed the learning standards for our various skills and then made
adjustments as needed.

ǒ Examples:
ƺ PVC & CHHS Health:

ƴ We have begun the process of taking the learning standards from the
NYS Health Guidance Document and adding them to our rubrics.
ǒ Quote from PVC Health Student, ñThese standards actually make
sense.ò

ƺ CET Phys. Ed:
ƴ A rubric has been created using the LATIC Model where students design

their own drumming for fitness routine.
ƴ The NASPE standards are used for the rubric column 3.

ƴ Another rubric was created for a cardiovascular unit based on the

NASPE standards.

ǒ A rubric has been created for a cardiovascular endurance unit

where students checked their heart rate level and recorded the

number of steps they took using their pedometers at different

stations. Not only did they have to be competent in the motor skill

(STD 1), but they had to apply knowledge of principles to the

activity (STD 2), they exhibited responsible personal and social

behavior that respected self and others (STD 4), and they closed

with recognizing the value of physical activity and it's benefits.

ƺ Media: Johanna Mustacchi
ƴ Johanna shared a very powerful and useful tool she uses with her

students. She creates a rubric with various indicators and gives the
students a list of requirements for the project/task. The students then fill
out column three and state what it would look like for them to meet the
requirements of the task. They also fill out column one and state what it
would be like if they totally missed the mark. Throughout the task and
after it is completed students assess themselves. They must state
evidence as to what column they fell in. If they fell in column two they
needed to state why and if they believe they fell in column four (above &
beyond) they needed to cite evidence. She reported that this helped the
student interact with the rubric more.

ƺ Media: Assessments - Johanna Mustacchi

157

ƴ Most of my Media and Communications class assessments, across all

three grade levels, 6th, 7th and 8th, followed the same format:

ǒ A hands-on project, either collaborative or solo, to demonstrate

understanding and mastery of a topic

ǒ A rubric that identifies each standard addressed by the project,

breaking each standard down into separate assessment areas

ǒ A self-reflection exercising metacognition, assessed with an additional

rubric focused on metacognitive skills

Example:

8th grade cyber safety lesson for the 6th grade

ǒ Students work in collaborative groups to create an engaging lesson for

a 6th grade Media class on one of six topics (chosen by the 8th

graders). This experience touches on all four standards in my

curriculum: writing, presentation skills, integration of multimedia and

collaboration.

ǒ After their presentations, students are assessed using a rubric

ǒ After their presentations, students reflect on their own personal growth,

challenges and the connections they made to the ñreal world.ò

ǒ After their reflection, students are assessed using a rubric

Student projects:

ǒ 6th Grade - advertising, photojournalism, animation (to sell, to inform,

to entertain)

ǒ 7th grade - PSAs to promote change in the media industry; personal

speeches to inspire change

ǒ 8th grade - cyber safety/digital citizenship lessons for the 6th grade;

empathy building cyber crime court cases

ǒ Based on the LHRIC workshop over the summer on Active Learning

Spaces I designed my new classroom to have a variety of seating options

and work spaces for a variety of learning styles and comfort. In addition

to tables and chairs, I have yoga-ball seats, bean bags, a standing desk,

158

a conference table with comfy arm chairs, a ñcozy cornerò to stretch out

in, and chair-desks. Students move the furniture around to suit their

tastes and work in collaborative groups. At the end of class, they know to

ñresetò the room.

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong

learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,

independent thinkers, and responsible for their own learning). What evidence is there to indicate that our

vision and mission are part of curriculum, instruction and assessment?

ǒ Our department makes our curriculum student-centered and aligned to our vision and
mission by:
ƺ Having overarching and essential questions for our skills and content knowledge
ƺ Using real-life scenarios
ƺ Incorporating student interest into our lessons & tasks
ƺ Using student feedback when considering projects, tasks, & guest speakers
ƺ Having students involved in creating rubrics
ƺ Using peer-assessments & self-assessments on projects & performances
ƺ Students reflect on their learning during and after learning
ƺ Students have choice in projects & tasks
ƺ Students help design projects
ƺ Students access reputable sources and professionally cite sources
ƺ Students peer educate & peer advocate

ǒ Examples:
ƺ Students in Jessica Buttsô 8th Grade Health Classes peer educate PE Students

at CET.
ƺ High School Health goes through real-life scenarios that involve consent &

sexual assault. They present to the class on if consent was lacking and how the
scenario could be changed so there is consent.

ƺ Yoga students at CHHS present a ñYoga Flowò to their class with a meditation.
ƺ PVC Media addresses Gender Roles & how media objectifies women and men.
ƺ In Media students make presentations, role play, and problem solve with topics

like gender bias in the media, violence in the media, digital citizenship and
more.

ƺ At CET Students participate in station work with various PE Skills and self-
assess.

159

PROFESSIONAL DEVELOPMENT:

What professional development activities did your department engage in this year?

ǒ Members of the Department Attended the NYSAPHERD Conference with our Athletic
Director

ǒ Suzanne Leslie attended the national conference - SHAPE America Boston 2017
Convention.

ǒ Members participated in the LCI & LATIC training offered by CHUFSD.
ǒ Media:

ƺ CONNECTING EMOTIONAL INTELLIGENCE WITH MINDFUL HABIT

CHANGE - Daniel Goleman, Tara Bennett Goleman

ƴ This workshop centered around the fostering of emotional intelligence

using mindfulness skills and other awareness exercises. There was a

particular focus on the application of these skills in Social Emotional

Learning programs in schools. Of specific interest to me was the

breakdown and explanation of emotional intelligence and how closely all

the concepts relate to and integrate well into the DBT STEPS-A

curriculum.

ƺ Google Sites

ƴ In a one-day workshop I learned all I needed to know to create a brand

new website for my class, as well as a new website for the PVC PRIDE

Club.

ƺ 20% Genius time

ƴ Learned concepts and driving ideas behind passion projects; learned bad

idea factory, elevator pitch, how to set up passion projects - with an eye

to adapting the concepts to self-directed learning in my classroom.

During the course, we got to interview and hear experiences from a

Google employee who is part of the 20% program there, and a teacher

who has implemented such a program in her science classroom.

ƺ Active Learning Spaces

ƴ This workshop was eye opening in helping me understand how to better

make use of classroom spaces, how to give students more agency in the

design of the room and placement of the furniture and how to use

different types of spaces, groupings and levels to suit different types of

learning situations.

ƺ LGBTQ Toolkit for Teachers

160

ƴ This is a WNET workshop to which I was invited to be introduced to and

given a toolkit of curriculum materials relating to LGBTQ issues - very

pertinent to my role at the PRIDE Club advisor.

ƺ I co-led a curriculum meeting with Allison Romm on Equity - ñEquity Literacy for

All - Paul C. Gorski/Katy Swalwell - Hidden Curriculumò

ƺ I attended a curriculum meeting on Emotional Intelligence with keynote Mark

Brackett

ƺ Book: ñRole Reversal: Achieving uncommonly excellent results in the student-

centered classroomò by Mark Barnes

ƴ This book focuses on passion projects, putting choice into the hands of

students and taking the teacher out of a controlling position in the

classroom. Turns teachers into much more of a guide on the side. Many

of the strategies outlined in this book align well with 20% time concepts

and my plan to turn my classroom into a more student-controlled learning

environment.

ǒ PVC Health:

ƺ LATIC Intro. 5/17/17

ƺ A Message of Hope and Determination for Youth Prevention 5/10/17- Student

Assistance Services

ƺ SERT Training at PVC- March 2017

ƺ SELC- Inviting All Students to Learn 3/22/17

ƺ K12 Health/PR Curric Review 2/14/17

ƺ Don't Hit Send- SWBOCES Consortium 2/7/17

ƺ SELC Advisory Planning with Devon Thornburg- 1/18/17

ƺ When the Holiday's Aren't So Happy- Student Assistance Services 12/14/16

ƺ NYSAHPERD Annual Conference 11/17 and 11/18/16

ƺ Current Drug Trends- SWBOCES 11/2/16

ƺ In Defense of the Teen Brain- Student Assistance Services 9/28/16

ǒ CHHS Health & PE:

ƺ In Defense of the Teen Brain

ƺ Current Drug Trends: Effective Ways to Reach Students About the Risk of

Drugs

ƺ Courses: (Rockland Teachers Center)

ƴ Building Professional Learning Communities to Improve Student Learning

ƴ Teaching & The Change Process

161

ACCOMPLISHMENTS:

What are some specific accomplishments for your department for this school year?

ǒ Department:
ƺ We are very proud of our role we played with the topic of consent & sexual

assault.
ƴ Two of our members sat on the the panel for the community night.
ƴ Two of our members were also active members of the Task Force and

helped in the planning of the CHHS assembly & breakout sessions.
ƴ The entire department met for a professional development day and

analyzed our curriculum.
ƴ Members have made themselves available to the staff, community and

students to help assist with this topic in different capacities. (ex: parent
meetings, meeting with alumni, etc.)

ƴ One member attended the ñTake Back the Nightò event to show support
to our students.

ƴ Both CHHS & PVC have worked with My Sisterôs Place to incorporate
them into our health curriculum.

ǒ CET:
ƺ Drumming for Fitness

ƴ For students & a PARENT NIGHT!
ƺ Family Fun Night
ƺ Fall Festival
ƺ Field Day

ǒ PVC:
ƺ Wellness Week

ǒ CHHS:
ƺ Continued development of Sports Medicine Course

ƴ Connections made with Marist, NY Presbyterian Hospital Physical
Therapy & Sports Orthopedic - Dr. Nicole Belkin

ƺ Created the STAR Club based on student need
ƴ Field trip to Adelphi University
ƴ Meetings with Dr. Thornburg on microaggressions & diversity

ǒ Harry Chapin Run Volunteers & Turkey Trot Volunteers
ǒ Media: Johanna Mustacchi

ǒ I started the new PVC PRIDE Club

ƺ The PRIDE Club provides a supportive and confidential environment

for students to share their stories, experiences and feelings about

either being a part of the LGBTQ+ community, or being an ally of that

162

community. It also provides an opportunity for students to help and

guide each other through what can be a confusing and isolated time of

their lives.

ǒ PRIDE Club website (link)

ƺ This website has pages that define words used in the LGBTQ+

community as well as a useful page giving ideas on how to deal with

homophobic slurs

ǒ Safe Space

ƺ I introduced the placement of Safe Space stickers (a symbol indicating

to students that a classroom or office is a safe space for LGBTQ+

youth) on classroom doors at a Faculty meeting and many faculty

placed them on their classroom doors

ǒ Film Festival

ƺ I was an integral member of the team that produced the PVC film

festival, which focused this year on our Advisory themes based on the

book ñWonderò by R.J.Palacio. Parents and students attended the

evening in late April when we celebrated the filmmaking talents of our

students as well as a clubs fair to introduce the community to all the

extra-curricular activities our school has to offer.

ǒ New class website (link)

ǒ I added a new edition of the Digital Citizenship Newsletter (link)

ǒ As a team leader, I lead a weekly team meeting that all Special Area teachers

are expected to attend. This has provided us with a weekly opportunity to

voice concerns, discuss students' needs, explore collaboration opportunities

and become up-to-date with news and events. As the team leader, I have

arranged for numerous meetings between other staff members and

administrators and either some or all of the Specials team. I am the liaison

between our team and the other team leaders in the building.

ǒ As a member of the Advisory Committee, I met with the other members to

discuss the strengths and weaknesses of our Advisory program and plan for

next year.

ǒ As a member of the PVC Wellness Committee, I met with other committee

members (teachers, staff, administration, parents, students) to discuss health

and wellness at school.

https://sites.google.com/chufsd.org/pvcprideclub/home
https://sites.google.com/chufsd.org/pvcmediaclass/home
https://sites.google.com/chufsd.org/pvcmediaclass/digital-citizenship-newsletter

163

ADDITIONAL COMMENTS:

164

Croton-Harmon Union Free School District

2017 Curriculum Coordinator Year End Report

Building:
CHHS

Department:
Special Education
District Coordinator

Coordinator:
Kim Gaynor

CURRICULUM MEETINGS:
With the exception of the Common Core, list the topics or issues your department discussed/addressed this
year. What are the outcomes of these discussions? N/A

CURRICULUM:
Examination of student work was a key focus this year. Describe how your department engaged with this
work. N/A

Not including the district-wide rubric work (metacognition, presentation, critical thinking), describe the
assessments and/or rubrics created this year in your department. How did you ensure they are aligned to the
standards? N/A

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong
learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,
independent thinkers, and responsible for their own learning). What evidence is there to indicate that our
vision and mission are part of curriculum, instruction and assessment? N/A

PROFESSIONAL DEVELOPMENT:
What professional development activities did your department engage in this year?

I attended several CSE roundtables, kept up on changes from the NYSED via email updates.
I attended a workshop with Dr. Dee Berlinghoff, Scaffolding the Common Core for Students
with Disabilities for math and ELA. I was able to use many of the strategies in my resource
room. I also attended a workshop entitled, Understanding Specially Designed Instruction for
Students with Disabilities. I debriefed Karen on each workshop and shared specific
information of the valuable components of each to be shared with teachers.

ACCOMPLISHMENTS:
What are some specific accomplishments for your department for this school year?

I assisted Karen in managing out of district IEPs; collected progress notes on these students,
observed many out of district students. I chaired several CSE annual review meetings at
PNW BOCES. I also will continue to review and finalize IEPS as the annual review season
wraps up and teachers continue to complete them.

165

ADDITIONAL COMMENTS:

I continue to learn about the role of CSE/Special Education supervisor under Karenôs
guidance. I have been able to assist her in many ways throughout the year and to
communicate the purpose of special education, the role of special education teachers, and
the continuum of services to my colleagues. This year, I have worked closely with David
Xavier, a second year teacher in the Flexible Support Program, advising him on how to work
with our common students and parents, and how to prepare specialized instruction for
students in his resource room (gave him sample lessons). I also spoke to him about the
importance of building a library of resource materials for his own resource room. Additionally,
I shared copies of books and resources with him.

166

Croton-Harmon Union Free School District

Curriculum Coordinator Year End Report Form

Building:
CHHS

Name of Club:

Online Coordinator
(VHS)

Advisor(s):
Tanya Thibideau

Frequency and Duration of Meetings:
Bi-monthly online check-ins and in person
conferences as needed, depending on
individual student progress.

Number of Students in Core Group:

13 students completed their
courses

1. Description/Purpose/Goal of This Club:

¶ To give students an opportunity to take courses that CHHS does not offer in
an online learning forum.

¶ To oversee and monitor students enrolled in online courses.

¶ To encourage independent learning and the use of technology in a
nontraditional classroom environment.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ VHS still remains popular with our students. We had record number
enrollments this year.

¶ Courses selections varied among students, Art History, AP Psychology,
Languages, including Sign Language and CAD were among the courses
where we had multiple students enrolled.

¶ Students shared with me that they were challenged by the curriculum.

¶ Students also shared that they enjoy the flexibility of being able to work on
the course as their schedule permits, although, many students shared they
were very surprised, even though they were informed, at the amount of time
the course takes.

¶ Providing online learning to students is an excellent way for them to manage
their time. Online learning requires excellent time management skills and
self-motivation!

¶ Students had the opportunity to take courses in subject areas they are
considering in college that we do not offer here, like Journalism and AP
Psychology and AP Art History.

Comments:
Drops in AP courses (specifically Psychology) are still higher than I would like.
Students are just not aware how much work is involved in an online courses,
especially an AP. I am still trying to figure out a way to drive this home with them,
but I have not been successful. I meet with all students prior to classes starting to
go over course expectations and time commitments involved in an online course. I

167

also have the students and parents sign a contract stating the average amount of
time that is expected for an elective course, an honors course and an AP course,
but the drops continue. I will continue to use this as a goal for myself to retain
these students better.

168

Croton-Harmon Union Free School District

Volunteer Coordinator Year End Report Form

Building: Carrie E.
Tompkins Elementary

Department: Volunteer
for all three schools

Coordinator: Ana Maria Strattner

MEETINGS HELD:
I met with Dr. Furhman on two occasions. I also met with each grade level and spoke at faculty meetings. I sent
out emails recruiting more volunteers. I also sent out emails reminding teachers of the possible volunteers that
were available to them. I conducted several correspondences with teachers from all three schools, in an effort
to set up volunteers in their classrooms.

MEETING AGENDA TOPICS:

*Getting the word out that we are looking for new volunteers ï K-12 alert
*Discussing possible volunteers available for the classrooms.
*How volunteering will look in each classroom
*Updating the data base for all our volunteers
*Next steps in terms of gaining more volunteers and getting the word out to teachers next
year

As a district we have a vision and mission that has been clearly stated (habits of mind to become lifelong
learners, contribute to the well-being of society, effective communicators, problem solvers, researchers,
independent thinkers, and responsible for their own learning). What evidence is there to indicate that our
vision and mission are part of the volunteer program?
I still believe that the addition of volunteers in our school is an extremely important one. Tapping into the
resources of our community and providing teachers with volunteers to help them in their classrooms is
ŜǎǎŜƴǘƛŀƭΦ L ǘƘƛƴƪ ǘƘŀǘ ǘƘŜ ǾƻƭǳƴǘŜŜǊǎ ǿŜǊŜ ŀōƭŜ ǘƻ ƻǇŜƴ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ŜȅŜǎ ǘƻ ƻǘƘŜǊ ǇƻǎǎƛōƛƭƛǘƛŜǎΦ

CLASSROOM/SCHOOL CONNECTIONS
What activities and connections did you facilitate this year?
I was able to add about 5 new volunteer names to our volunteer data base. I was able to recruit new
ǾƻƭǳƴǘŜŜǊǎ ŦƻǊ /9¢Ωǎ пth Grade Writing Workshop Day. I was able to provide, Brie LaFuente with parent
volunteers for the art show.

About eight teachers approached me at the beginning of the school year from both the high school and
middle school, asking me for volunteers. I emailed some names of possible volunteers and asked them to
contact me so that I could inform the volunteer that their services were needed. Unfortunately, even after
several follow-up emails with the teachers, I was unable to coordinate the volunteers. I am not sure where
the break down was.

ACCOMPLISHMENTS:
What are some specific accomplishments for volunteer program for this school year?
I continued to update the volunteer data base. I am very pleased that more volunteers decided to become
involved with our school community. This data base contains contact information for each volunteer, as well
as their skill and availability. I prepared a survey monkey for teachers in order to find out how the volunteers

169

can better serve them in the future. While only a limited number of volunteers were placed, teachers started
talking with each other and sharing the benefits of having volunteers in their classroom. Again, I think that
ƴŜȄǘ ȅŜŀǊΣ ǾƻƭǳƴǘŜŜǊǎ ǿƛƭƭ ōŜ ƛƴ ƎǊŜŀǘŜǊ ŘŜƳŀƴŘ ōŀǎŜŘ ƻƴ ǎƻƳŜ ƻŦ ǘƘŜ ǘŜŀŎƘŜǊΩǎ ŜȄǇŜǊƛŜƴŎŜǎΦ

170

171

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: CET Name of Club: Broadway
Kids
(Enrichment Program)

Advisor(s):
Marlena Peters
Brienne Lafuente

Frequency and Duration of Meetings:
45 minutes 2x each week (during Music and Art
class) for approximately 2-3 months, including two,
two hour dress rehearsals after school

Number of Students in Core
Group:

Entire Fourth grade (130
students)

1. Description/Purpose/Goal:

¶ Broadway Kids is an enrichment performance based activity where children
experience the many skills and concepts needed to work collaboratively in
the planning, development and the performance of presenting musical
selections from Broadway shows.

¶ Broadway Musicals are a unique American experience and tradition of
American culture.

2. Bullet in point list of achievements, highlights, events & activities:

¶ Each fourth grade class presented two song & dance selections from a
Broadway musical during two performances, once during the day for the
CET faculty, staff, and K ï 3 student body, and once at night for parents.

¶ Musicals performed included: The Wizard of Oz, Xanadu, Chitty Chitty
Bang Bang, Newsies, School of Rock, All Shook Up

Narrative about student learning, skills & experience:

¶ In Music class, the students learned about a Broadway Show and performed
two songs from it. They created the choreography and staging, and decided
on whether props were needed. We discussed costumes and they went
home and created a costume for their character.

¶ In Art class, each class was able to help draw and paint their own 52ò x 6 ft.
stage flat (see below pictures). They also made posters as advertisements
around the school and entered into a playbill cover contest.

172

Comments: Broadway Kids is always a wonderful opportunity for students to truly
understand how to work collaboratively towards the ultimate goal of presenting a
performance in a positive way. It also allows students to experience the different aspects
of theater which they could continue at PVC, CHHS, and beyond.

173

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CET

Name of Club:
Early Morning Math
aka. EM2

Advisor(s):
Linda Reich

Frequency and Duration of Meetings:
Thursday mornings for 20 weeks

Number of Students in Core Group:

30- 40

Third Grade Mathematicians, who wanted more time enjoying math work, joined
the EM2 class. Some students participated to work on topics that were not part of
the regular Grade Three Curriculum; some students participated to polish up on
their skills; some students participated simply because they love Math.

We began the class with a study of Roman Numerals. Students requested further
study of various ñancientò numeral systems and the class took on a life of its own.
Using the SmartBoard and plenty of online activities, we studied the Egyptian
Numeral System and then moved on to the Mayan Numeral System. In preparation
for the study of the Mayan Numeral System, we covered Place Value in the Base 10
System as well as place value in Base 20. Students completed activities using
exponents and powers. We practiced multiplication skills as well as addition and
enjoyed an app called ñMayan Math,ò which was downloaded on i-pads for us. As
we finished up, students created books illustrating and describing the ancient
numeral systems that we covered and created a numeral system of their own. As
per student request, our last class consisted of solving ñreally hardò word
problems. Students were required to use skills from lessons on place value,
fractions and needed the ability to crack secret codes!

Comments:
The enthusiasm and dedication that were exhibited by the EM2 mathematicians was
motivating and created a truly positive experience for instructor and participants
alike. We began with 40 students and wound up with 30 ñregulars.ò

174

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CET

Name of Club:

4th Grade Chorus

Advisor(s):

Marlena Peters

Frequency and Duration of Meetings:

Every Thursday 7:40-8:25AM

Number of Students in Core Group:

70

1. Description/Purpose/Goal of This Club:

Rehearsal and performances of Choral literature.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

Å Read choral music

Å Work as a team

Å Build an Ensemble

Å Perform in two concerts-one in the winter, one in the spring(2 school concerts 2 for

parents, 1 evening)

Å Performed for the United Nations

Å Performed for the CHHS Varsity Basketball Game

Å 4 students were selected for Westchester All County Chorus

The 4th grade chorus members have learned how to sing in tune, blending their voices

with the other members. They have learned to read choral music and sing in two-part

harmony and have sang the soprano and alto voicing. We have worked on concert

etiquette from what to wear, how to stand and appropriate behavior. They learned about

working in a large ensemble to produce a product we are all proud of.

In addition to our two CET concerts, we have performed at the United Nations. The

children were part of a 4 Freedoms celebration at FDR park. The students attended

additional rehearsals to prepare for the concerts and extended their school day to

participate.

Comments:

175

Croton-Harmon Union Free School District

Co-Curricular Year End Report Form

Building: CET Name of Club: Moems

Math Olympiads

Advisor(s): Stella M. Landi-

Lopez

Frequency and Duration of Meetings:

Every Tuesday

October 26th ï March 8th 7:30-8:25am

Number of Students in Core Group:

25

1. Description/Purpose/Goal of This Club:

Math enrichment

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

The students practiced math enrichment problems and completed a math

challenge once a month. This challenge is entered into Math Olympiads.

Comments:

This is a great program for students who are motivated to enrich their math skills.

The students really enjoyed this program.

176

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
Carrie E. Tompkins

Name of Club:
CET Memory Book

Advisor(s):
Theresa Rossini and Jean
Flandreau

Frequency and Duration of Meetings:
Various, as needed (See comments below)

Number of Students in Core Group:

N/A (See comments below)

1. Description/Purpose/Goal of This Club:

To create the annual CET Memory Book. Our goal was to capture, collect and portray as
many CET memories as possible in the 2016-2017 book.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

We were able to include in the 2016-2017 Memory Book the following events and
activities:

Á All grade level performances
Á Favorite Sports Jersey Day
Á Global Play Day
Á 2nd grade Biography Day
Á Halloween Parade
Á Thanksgiving Celebrations
Á All staff individual pictures
Á Winter Concert
Á Holiday Sing-a-long
Á Candy House Making
Á Colonial Fair
Á Broadway Kids
Á 100th day of School
Á Various school spirit days (Silly Hats, Dress Up)
Á All individual student portraits and names
Á Special Areas
Á Pages showing how ñLife is Goodò at CET

Comments:
While we did not have scheduled meetings, we met as needed throughout the year to
discuss any issues and to ensure that all ads placed by parents were represented in the
Memory Book. Our meetings did not include any students. Students were randomly
photographed at CET events and performances. The 4th grade students submitted cover
designs for the Memory Book. Six designs were selected from the entries received and
will be highlighted in the book: a front cover, a back cover and four additional designs.

177

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building
C.E.T.

Name of Club
Hands on Equations

Advisor: Debbie Liebert

Frequency and Duration of Meetings:
Friday morning for 22 weeks

Number of students:30-40

Second Grade Math
Enrichment
This class was for second
graders who wanted math
enrichment

This was a very fun and easy way to learn basic algebra. It is a whole-brain άƘŀƴŘǎ ƻƴέ

approach to algebraic equations and word problems.

The first class began with explaining the definition of Algebra and how letters and other

general symbols are used to represent numbers in equations.

Each student had his or her own balance scale, pawns and worksheet to follow along.

We then started with lesson one which I took directly from the Hands on Equation workbook.

I used the Smartboard to teach the lesson and we did each problem together.

The students really enjoyed this class and were always engaged. Towards the end of the

program several students were working on their own solving higher-level algebra equations.

Hands-On Equations is a supplementary program that can be used with any math curriculum

to provide students with a concrete foundation for algebra.

Comments

Parents were very impressed with what the kids were learning. An average of 35 students
came each week to learn. I really enjoyed teaching this program and wish I had it when I

learned Algebra. Hands-On Equations is a supplementary program that can be used with any

math curriculum to provide students with a concrete foundation for algebra.

178

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: CET Name of Club:
Before and After School
Strings

Advisor(s): Jane Parkhouse

Frequency and Duration of Meetings:
Mon ï Fri before and after school
7:40-8:20am 2:30-3:15 pm

Number of Students in Core Group:

56 violin and cello students
arranged in small groups of 5 - 8
students according to age and
ability.
Also, 20 1st grade violinists team
taught with Sara Oô Brien

1. Description/Purpose/Goal of This Club: Continue to teach strings at CET to help
build a string program in the Croton-Harmon school district.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Year began with 56 students playing violin, viola, cello and double bass.

¶ Between January and May, 6 students returned instruments.

¶ Team-taught 20 1st grade students with Sara Oô Brien on Tuesday mornings.

¶ All students played in the CET winter concert.

¶ All students played in the CET spring concert.

¶ 6 students attended NYSSMA at level 1 or 2. All scored in the excellent or
outstanding range.

Comments:
I continue to work closely with Sara OôBrien, organizing the CET string students
into small classes that are age appropriate, which also takes into account their
musical abilities and experience. We plan concert programs for the CET concerts
and pick repertoire that meets the needs of the wide range of abilities. To
accommodate the large number of new students this year, we decided to team
teach a class of 20 first graders.

179

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: PVC Name of Club: Art Club

Session 1 and 2

Advisor(s): Maria DôAmato

Frequency and Duration of Meetings:

12 Tuesdays per session from 3:00-4:00

Number of Students in Core Group:

Approximately 10 per session

1. Description/Purpose/Goal of This Club:

The Art Club provides students with an extracurricular opportunity to learn about

and create art.

2. Bullet point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

ǒ Print making
ǒ Flip books
ǒ Masks
ǒ Fall leaf suncatchers
ǒ Cardboard winter village
ǒ Film Festival Information Board
ǒ Watercolor paintings
ǒ Tissue paper flowers
ǒ Other projects

Art Club is a very popular club. Since some students only have art for a trimester,

it gives them additional time in the art room. I plan projects based on student

input, using a variety of techniques, skills, and materials. I also try to

accommodate students who prefer to work with specific media. Each student

works at his/her own pace and is able to bring home projects to share with friends

and family.

Comments:

The two sessions enable us to do projects that would be difficult with a larger

group.

180

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:PVC Name of Club:Band

Advisor(s):Lisa Sable

Frequency and Duration of Meetings: Every
Tuesday and Thursday ï 42 minutes, during
and after school/weekend performances.

Number of Students in Core Group:

164

1. Description/Purpose/Goal of This Club: Rehearsal and performances of Concert
Band literature.

¶ 2. Bulletin point list of achievements, highlights, events & activities. Include
a brief narrative about student learning, skills and experience: Winter and
Spring Concerts (2 days and 3 nights)

¶ Performance at PVC graduation

¶ Preparation/participation on Memorial Day for 5 Corners ceremony
(PVC/CHHS)

¶ Planning/prep/rehearsals for Rivertowns Honor Band (collaboration concert
with Briarcliff Manor, Ossining and Sleepy Hollow School Districts

¶ NYSSMA evaluations ï help to prepare students for auditions, working at
NYSSMA auditions

¶ WCSMA participation at events and adjudication for auditions

¶ CHHS pep band when needed

¶ General extra-curricular help for students

Students experience small group as well as large ensemble performances. They
also experience a sense of community by playing with the high school students.
Participation in the band is required for them to audition for the All-County Bands.
We had two PVC students make the All-County Bands this year.

Comments:

181

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: PVC Name of Club:
Chess Club

Advisor(s):
Matt Zinman

Frequency and Duration of Meetings:
Weekly: every Tuesday from 3-4pm

Number of Students in Core Group:

17

1. Description/Purpose/Goal:
Students meet once a week to solve chess problems and play games of chess. Students have
an opportunity to learn the basics of the game through simple strategies. Chess problems also
challenge them, forcing them to think of multi-step solutions. In a version of chess, known as
ñAnti-Chessò or ñLoserôs Chess,ò the goal of the player is to be the first to lose all their pieces.
This requires a different way of looking at the chessboard and improving overall skills. Students
also play larger, 4-player games known as ñBug House Chess.ò Here, children are able to
develop other strategies and skills. Other variations of the game, such as ñOpposite Endò and
ñGenesisò Chess help the students think about the game from a different perspective. Finally,
students across grades 5-8 have the chance to interact with one another in an authentic forum.

2. Bulletin point list of achievements, highlights, events & activities:
- Students meet weekly for chess club. This year showed a lot of support from the 5th and 6th
grade class. Understandably, students in the upper grades are often involved in other after-
school activities such as modified sports. One great moment was on April 4th, when Peter
Barkman ran a simultaneous chess game versus the chess club members. Each student had a
chance to play a game against Peter as he walked around the room making moves for each
game. He was helpful to the students and pointed out possible strategies to the chess club
members. I hope that this will be a recurring visit.

3. Please write a narrative about student learning, skills & experience:
- Students gain a great sense of problem-solving strategies. By figuring out chess problems, the
children must work through many different possibilities for a solution.
- Playing longer games of chess also helps to improve studentsô level of focus and attention. To
maintain focus on one activity builds stamina for other tasks.
- Students have been able to express their creativity by exploring different ways to play the game
of chess. A group of 6th graders developed a version, called Two-Step Chess, where each player
gets two moves in a turn. In playing trial games, they encountered problems and developed rules
to deal with any future issues. Another pair of students took to briefly acting out battles when
capturing an opponentôs piece.

4. Goals for Next Year:
Scheduled visits from a professional chess teacher would help to engage more students in the
club and improve their skills. Joining an out-of-school chess tournament would be a goal for the
club to display their achievements. As Phil Ranieri and I ran a separate chess tournament, with
much success, I hope to run more competitions within the club.

Comments: The website (www.chessproblems.com) is incredibly interactive and has an
extensive database of problems for the children to explore. We will look for ways to incorporate
this web tool in our future work.

http://www.chessproblems.com/

182

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:PVC Name of Club:
PVC Chorus

Advisor(s): Michael Katzman

Frequency and Duration of Meetings:

2x per week

Number of Students in Core Group:

100+ in 5/6, about 50 in 7/8

1. Description/Purpose/Goal of This Club:

To Sing choral repertoire using good vocal technique

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:
- December 2016, the choruses sang in both an in-school concert and evening
concert
-May 2017, the choruses sang in both an in-school concert and evening concerts

Comments:
It was an excellent year for both the 5/6 and 7/8 choruses. I have attached the
rosters of both groups with this report

183

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

PVC

Name of Club:

Code Club

Advisor(s):

Jocelyn Fontana

Frequency and Duration of Meetings:

Tuesdayôs 3:00 - 4:00PM

Number of Students in Core Group:

Twelve

1. Description/Purpose/Goal of This Club:

Code Club members learn code concepts through lessons that vary in difficulty,

programming language, and interest such as music, art, game design, and

storytelling. We followed the Girls who Code curriculum.

(https://girlswhocode.com/)

2. Bullet point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

Ẇ Mr. Daly (parent) attended meetings.
Ẇ Members attended PVC Film Festival April 25, 2017.
Ẇ Concept focus - loops, variables, conditionals, and functions.
Ẇ Club members were able to explore computer science in a fun and friendly

environment. Members worked together and individually on projects.
Ẇ Coding skills/experience ranged from beginner, intermediate to advance.

Comments: Shoshana Daly - club founder 2017.

https://girlswhocode.com/

184

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

PVC

Name of Club:

Club Dirt

Advisor(s):

Katie Brennan

Frequency and Duration of Meetings:

Fall and Spring Thursdays after school 3-4

Number of Students in Core Group:

10

1. Description/Purpose/Goal of This Club:

Learn about gardening, how food is grown, and what is needed to keep plants alive.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief narrative

about student learning, skills and experience:

 Presented at PVC film night
 Designed T-shirts used for Croton Community Earth Day celebration

 Students have a fundamental understanding of what is needed to keep a garden. We
worked with seeds and seedlings that were transplanted.

 Each child determined what was best to have for the garden - a flower, vegetable and
herb

 Each child was responsible for one plot in the garden: plant, weed, water, monitor growth
and ultimately picking, preparing and eating.

Comments:

This was my first year working on the garden, so it is definitely a work in progress. I am working

with the town to get native species, butterfly and bee attracting plants.

185

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
PVC/CHHS

Name of Club:
Destination Imagination

Advisor(s):
Zhanna Glazenburg,
Laird Luebbers, Shannon Hunt

Frequency and Duration of Meetings:

¶ September-May: approximately two
meetings per week

¶ 1-2 weeks before each competition
(regional, states and global finals) teams
meet daily

Number of Students in Core Group:

CHHS - 29
PVC - 37

1. Description/Purpose/Goal of This Club:

DI is the worldôs largest non-profit, volunteer-driven organization devoted to creating
educational programs in which student teams gain practical life skills through solving
complex open-ended Challenges and presenting their solutions at Tournaments. The
focus of the program is on supporting students in developing and enhancing their
teamwork and creative problem solving skills while working on solving the DI created
challenges.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

CHHS started the 2016-2017 season with five DI teams:

¶ one Technical Challenge team

¶ one Scientific Challenge team

¶ one Project Outreach teams

¶ one Improve team

¶ one Fine Arts team
All five of the CHHS teams advanced to the Global Finals in Knoxville.

PVC started the 2016-2017 season with seven teams

¶ two Technical Challenge teams

¶ two Scientific Challenge teams

¶ one Project Outreach team

¶ one Improve team

¶ one Fine Arts team
Three of the PVC teams advanced to the Global Finals in Knoxville.

Comments:

186

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

PVC

Name of Club:

Drama Club 5th and 6th

Advisor(s):

Dan Large

Frequency and Duration of Meetings:

Tuesdays: 3 to 3:50

Number of Students in Core Group:

20

1. Description/Purpose/Goal of This Club:

Students explore the dramatic arts through theatre games.

2. Include a brief narrative about student learning, skills and experience:

Ensemble Building:

By its nature, theatre requires the creative input of all its participants. Students work together to

rehearse, construct, perform and promote their show.

Self Confidence:

Young performers discover how to take creative and emotional risks and learn to trust their

abilities throughout the rehearsal and performance process.

Reading & Literacy Skills:

From constantly reading their scripts immersing themselves in the story, memorizing their lines,

and taking notes at rehearsal, putting on a show is an active and engaging approach to improving

literacy at an individualized pace.

Public Speaking Skills:

Young performers become comfortable speaking in front of a group. Whether performing for their

peers during rehearsal or for their school and local community during a performance, students

gain expertise and confidence with this valuable life skill.

Self-Discipline:

187

Students learn the importance of being reliable and trustworthy members of an ensemble.

Through learning their choreography and lines and actively participating throughout the process,

students acquire valuable self-discipline techniques

.

Critical Thinking & Problem Solving Skills:

 5ǳŜ ǘƻ ǘƘŜ ǎƘƻǿΩǎ ŎƻƭƭŀōƻǊŀǘƛǾŜ ƴŀǘǳǊŜΣ ŀƭƭ ǎǘǳŘŜƴǘǎ ōŜŎƻƳŜ ǾŀƭǳŀōƭŜ ƛƴ ǘǊƻǳōƭŜ ǎƘƻƻǘƛƴƎ

elements of their production. Working out the nuances of a character or a tricky scene change

allows participants an opportunity to creatively tackle challenges.

Engaged Imaginations:

Theatre is most dynamic when the imaginations of its creators are fully engaged. Throughout the

process, students create another world through acting, dance, music and design.

Communication Skills:

Young performers discover how to clearly articulate their thoughts and questions throughout the

rehearsal process.

Creative and Emotional Outlet:

Having a creative outlet on a regular basis is not only part of a well-rounded education, but also

Ǿƛǘŀƭ ǘƻ ŀ ŎƘƛƭŘΩǎ ǿŜƭƭ-being and emotional health. Producing a show provides growth

opportunities for all varieties of learners: kinesthetic learners explore dance and their bodies in

physical space, linguistic learners dive into the spoken and written word, and spatial learners

devise inventive sets and the arrangement of objects in space.

Enhanced Empathy:

Young performers explore the lives of others through character work and exploration of story.

Providing participants with first-hand perspective aids in the development of well-rounded

students and citizens.

Community Engagement:

Putting on a show is a fantastic way to connect with our local community. Parents, community

centers and local vendors can all help in the creation of sets, props, costumes and publicity.

188

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

PVC

Name of Club:

Homework Club

Advisor(s):

Linda Jamison and Jackie Johnson

Frequency and Duration of Meetings:

Tuesday (Johnson) and Thursday (Jamison)

after school (apx.2:55) until 3:45

Number of Students in Core Group:

Varying numbers each meeting

1. Description/Purpose/Goal of This Club:

To provide students with the opportunity to complete their homework with the assistance

of both a teacher and the technological supports (as needed), that may not otherwise be

available to students after the school day has ended.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

· Student goal setting

· Prioritizing

· Organization

· Completion of assignments, projects and assessments

· Access to research database and research support

. Access to support from a teacher, aide and in some instances student

tutors/volunteers

· Facilitation of AIS support programs (IXL and Achieve 3000)

Students enter homework club in the library after dismissal. They have mastered the

ability to self-select and prioritize their goals for the session and record them on daily

homework goal sheets. These goal sheets are used to ensure that students utilize their

189

time productively and monitor/report to teachers how they are spending their time.

Information on student productivity is disseminated to the faculty and staff following each

session. Teachers may also forward assignments, as well as long term projects, to the

advisors so that students can best be aided in completing them. Students actively

engage in time management as they try to get as much of their homework completed as

possible. Students are asked to record the time they enter and exit the session (if they

leave early). In some instances, students are required by a faculty member to attend

homework club in order to complete late or missing assignments. It is also sometimes

recommended to parents by teachers and guidance counselors, as an additional support

for struggling learners. It is also a great opportunity for students to work on cooperative

projects together. High school volunteers continued to attend homework club this year to

help younger students with their homework. This was a way for high school students to

obtain community service hours while also helping younger students to meet their

personal goals. Homework club provides a safe, structured and supportive learning

environment for students across all grade levels.

Comments:

It was another wonderful year to be involved with this program/club. We greatly

appreciate the continued access to an aide and high school volunteers as the program

continues to grow. We have also seen a tremendous increase in the number of students

attending from the upper grades, primarily 8th. We sincerely hope that the club will

continue in the future, as it has become integral to the development of time management,

study strategies, organizational techniques and overall increased academic success for

many students.

190

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:PVC Name of Club:Jazz
Band

Advisor(s):Lisa Sable

Frequency and Duration of Meetings: Every
Tuesday 3-4 PM

Number of Students in Core Group:

25

1. Description/Purpose/Goal of This Club: To rehearse and perform various styles
of music such as swing, latin, rock, etc. in a Jazz Band.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Winter and Spring concerts (2 days and 2 nights)

¶ Recruitment Concert for CET students

¶ 8th grade performance at graduation

¶ Rehearsals after school throughout the school year

¶ Prep time (music selection, music preparation, etc.)

Students learned how to play as a small ensemble focusing of the genre of Jazz.
Rhythms and notes are typically more complicated than Concert Band music.

Comments:

191

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

PVC

Name of Club:

International Club

Advisor(s):

Maria DôAmato

Charlene Sirlin

Frequency and Duration of Meetings:

We tried a variety of meeting times this year.

We met before school, after school (monthly)

and after school (weekly). The weekly after

school meetings were the most successful.

Number of Students in Core

Group:

5 attended regularly. Other

students attended when available

or interested in the topic.

Usually we had between 5-10

students per meeting.

1. Description/Purpose/Goal of This Club:

ǒ To foster the exploration, discovery, and appreciation of countries, cultures,

and languages around the world.

ǒ Club activities are focused on the interests of our participants who are

primarily 5th and 6th graders.

2. Bullet point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

ǒ Meetings consist of a presentation about a particular country.

ǒ Presenters shared videos, photos, and cultural objects of the country.

Speakers shared short phrases and vocabulary such as numbers or days of

the week (if they spoke the language of the visited country).

ǒ Presenters frequently shared food and/or recipes of a favorite food of the

culture.

ǒ When appropriate, a craft project was incorporated into the meeting.

ǒ Question and answer follow-up

ǒ was encouraged.

192

ǒ Students suggested countries of interest for future meetings and created

their own presentations.

ǒ The Quebec Field Trip was organized through the International Club. Next

year it will be an independent club.

Comments:

193

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
PVC

Name of Club:
Math Club I/Olympiads

Advisor(s):
Eric Schmidt

Frequency and Duration of Meetings:
3-4pm most Mondays September - April

Number of Students in Core Group:

8

1. Description/Purpose/Goal of This Club:

¶ To stimulate enthusiasm and a love for Mathematics

¶ To introduce important Mathematical concepts

¶ To teach major strategies for problem solving

¶ To develop Mathematical flexibility in solving problems

¶ To strengthen Mathematical intuition

¶ To foster Mathematical creativity and ingenuity

¶ To provide for the satisfaction, joy, and thrill of meeting challenges

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ We had participants competing in all of the 5 contests throughout the year.

¶ Many of the students are easily performing at grade level during their normal
school day. During Math Olympiads all the students were challenged with
problems that tested their abilities and skills.

¶ We used more math games to understand concepts. We also implemented
some computer programming activities, which the students enjoyed.

¶ It was an opportunity to teach 5th and 6th graders algebraic solutions to
complex math problems that were normally solved by them using an
arithmetic computation, as opposed to algebraic.

Comments:

194

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
PVC

Name of Club:
Math Club II

Advisor(s):
Philip Ranieri

Frequency and Duration of Meetings:
Once per week (Every Monday) ï We havenôt
concluded yet.

Number of Students in Core Group:

8

1. Description/Purpose/Goal of This Club:
This year we continued making our experience ñEscape the Room ò more of a mobile
activity so we can change venues easily. This was a much harder task than we originally
had expected. Due to those struggles and the wants of the students to do other activities
that involved math thinking, we chose certain weeks to take a break from making the
ñEscape Roomò mobile and chose to incorporate math strategies in games like chess,
cards, and other strategy games. The whole year was dedicated in using lateral thinking
skills, deductive reasoning, and problem solving skills in any game we played or
discussion we had.

2. Bulletin point list of achievements, highlights, events & activities. Include a
brief narrative about student learning, skills and experience:

NEW THIS YEAR - We had the pleasure of having two ninth grade students as peer
math tutors during Math Club II sessions so students had yet another option to get the
extra assistance they need.

¶ They can demonstrate mathematical reasoning in:
o sports
o tricks
o movies
o games
o cards
o everday decisions
o Rube Goldberg functions
o Escape the Room apps and creations

¶ Think:
o Holistically about Math
o Critically
o Sequentially
o Strategically
o Laterally
o Develop the importance of devising a plan

195

¶ They experience:
o Possibly revise or modify as a work in progress
o Ability to devise a plan of action
o Execute that plan

Comments:
I felt like this year, I pushed the ñEscape Room ñproject a little too much on my core
population. I had everything prepped and I was excited but I knew that many of the
students had not experienced an activity like this outside of school so they demonstrated
less of an interest as their peers in the grade above. Next year, I might start off with more
of their ideas of what they want out of the club instead of assuming a continuation of
interest as I had done this year. I do not want to forsake the continual process of making
the ñEscape Roomò mobile and ready but find other ways in motivating students to take
more ownership in it.

196

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

PVC

Name of Club:

PRIDE Club

Advisor:

Johanna Mustacchi

Frequency and Duration of Meetings:

Once-a-week, full school year

Number of Students in Core

Group: 7

1. Description/Purpose/Goal of This Club:

Description:

The PVC PRIDE Club (People Respecting Individuality, Diversity, and Equality) is safe

space for LGBTQ+ kids and their allies - for people of all identities and their

supporters to express themselves with no judgment or fear of discrimination.

Purpose:

The PRIDE Club provides a supportive and confidential environment for students to share

their stories, experiences and feelings about either being a part of the LGBTQ+

community, or being an ally of that community. It also provides an opportunity for

students to help and guide each other through what can be a confusing and isolated time

of their lives.

Goal:

As the club evolved, the importance of educating the student body about the LGBTQ+

community and its allies became clear. Club members expressed concern that peers

considered there was a stigma attached to club membership and some members felt

peer pressure to drop out. It therefore became a mission of the club to plan ways to

break the stigma.

With a growing number of transgender students in our school, it is also the goal of our

club to provide a safe environment to discuss gender identity issues as well as to create a

school environment free of discrimination, harassment, and intolerance.

197

2. Bullet point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

Some of our achievements include:

ǒ A student Bill of Rights
ƺ Everyone is equal
ƺ We are all free to be ourselves
ƺ Everyone has the right to keep their identity to themselves until

they are ready to share
ƺ Unconditional respect for chosen identities
ƺ Students and teachers should respect each otherôs preferred

pronouns
ƺ Include everyone, no matter their identities
ƺ Treat others the way you want to be treated
ƺ Students should feel safe to attend school without being bullied or

called derogatory names
ƺ We all have the right to how we feel

ǒ Schoolwide LGBTQ+ and Allies education campaign: wall signs

ǒ ñSafe Spaceò stickers on classroom doors

ǒ PRIDE Rainbow wall painting in club headquarters, room 224

ǒ PRIDE Club poster and representation at Film Festival Clubs Fair

Plans:

ǒ LGBTQ+ Celebrities awareness campaign

ǒ LGBTQ+ themed book club

ǒ How to come out safely campaign

ǒ Lunchtime LGBTQ+ education cafeteria workshop

ǒ Possibly take a group to the PRIDEWORKS conference at Pace University next

year

PRIDE Club meets every Monday, from 3 to 4 PM in room 224.

Typical PRIDE Club Meeting Agenda

ǒ Introductions and preferred pronouns

ǒ Icebreaker game

ǒ Share and support

ǒ Videos and resources

ǒ Plan and produce PRIDE campaigns

198

Comments:

This is the first year PVC has had a PRIDE Club (often known as a Gay Straight Alliance,

or GSA). During the first week of school, I was approached by a current 7th grade

student who asked if I would start the club with him. We investigated the high schoolôs

PRIDE Club, visited them at one of their meetings and interviewed their advisor and

members to get an idea of how to embark on this journey. The name of our club was

based on their club name at the time.

The student and I began by educating ourselves about LGBTQ+ issues and decided we

would advertise the club by creating an education campaign of wall signs all over the

school. When I asked the student why he wanted the club, he expressed that he wanted

to have a safe space to be himself and feel supported.

A total of 12 students ñtried outò the club and the core group settled in at approximately 7

students. During the period of the Spring Musical, some students had to split their time,

but most were able to continue to attend. I do find that our club, as is the case with most

clubs, had to compete with the robust sports offerings of the school district, which conflict

with club times and rob clubs of core members.

The primary activity of each club meeting is sharing. These students seem to be starved

for talk about gender identity and other LGBTQ+ issues within a supportive, safe and

confidential environment. Very quickly, students were opening up about personal issues

and family stories as they felt more and more comfortable with each other and felt they

could trust me.

The addition of my daughter, Julia Lynford, a graduate student at Long Island Universityôs

Clinical Psychology PsyD program, and under the supervision of our school psychologist,

Glenn Klugherz, was invaluable in this initial year of the club. Julia joined the group to

pursue her credit for group facilitation, and she was integral to fostering an atmosphere of

trust, support and confidentiality. The students felt very comfortable speaking to her and

sheôs proven to be a supportive presence at every meeting.

199

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: PVC Name of Club:

School Store

Advisor(s): Sarah Wellman,

Emma Akhondzadeh

Frequency and Duration of Meetings:

1x/week- 45 minutes 7:15 am meeting, Wednesday

(before school)

Number of Students in Core

Group:

10

1. Description/Purpose/Goal:

The purpose of the School Store is to:

ǒ Develop and promote student participation and leadership
ǒ Foster and support school spirit, pride and unity

ǒ Engage in school service at PVC
ǒ Engage in marketing, advertising, public relations, promotions, and the buying

and selling of products

ǒ Learn the skills of inventory, and product demand

2. Bulletin point list of achievements, highlights, events & activities:

ǒ Running of the school store

ǒ Managing inventory

ǒ Weekly openings

ǒ Expanded school store offerings

ǒ Maintained financial records

ǒ Became self supportive

3. Please write a narrative about student learning, skills & experience:

The school store was created out of the Student Council last year. This year it continued

as a separate entity, with its own treasurer and budget. School Store members learned

to share ideas with one another about how to create a positive school culture and

community through the school store. School Store members interacted and interfaced

200

not only with their peers, but also with teachers, and administrators throughout the

school year. They learned how to establish group rules, organize inventory, respond to

customer demand, price and advertise merchandise and overcame scheduling

demands.

4. Goals for Next Year:

School Store members look forward to offering and expanding more inventory, school

gear and more opportunities for PVC students to access the school store.

Comments:

201

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:PVC Name of Club:
Select Chorus

Advisor(s):Michael Katzman

Frequency and Duration of Meetings:
1x per week

Number of Students in Core Group:

44

1. Description/Purpose/Goal of This Club:
Select chorus is a mixed grade group of young singers who audition to participate.
They sing more challenging music than the main choral groups

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:
 - Performed at the Winter Concert in December 2016
- Performed at the Croton Harmon Tree Lighting event at Vassallo Park in
December 2016
- Performed at the Spring Concert at PVC, May 2017
-Performed at the United Nations, May 2017

Comments: This year was a great year for the PVC Select Chorus! We performed
some very challenging music and the children sang beautifully!

202

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

PVC

Name of Club:

Social Action Club

Advisor(s):

Alison Romm

Frequency and Duration of Meetings:

Once a week for 50 minutes

Number of Students in Core Group:

5

1. Description/Purpose/Goal of This Club:

Social Action Club works on projects that help causes in our school, local community and

global community. We also raise awareness about important issues.

2. Bulleted point list of achievements, highlights, events & activities. Include a

brief narrative about student learning, skills and experience:

- UNICEF: We prepared and distributed Trick-or-Treat boxes to the students of

PVC, posted flyers around the school about the collection and made

announcements to promote the cause. Then, we collected the boxes, counted the

monetary donations and made the donation to UNICEF. Students researched

UNICEF and learned about the people who would benefit from our donation. They

also gained awareness of many current global issues.

- Petition to Ban the Sale of Bottled Water in Parks: We supported the banning of

sales of bottled water in Americaôs National Parks by writing letters and gathering

signatures on petitions to give to the local government. The students explored the

perspective of the National Parks to learn why this cause was important. They also

learned how to campaign for a cause.

- Holiday Cards for Veterans: We made cards for wounded veterans in hospitals

that couldn't come home for the holidays to see their families.

- Reusable Bag Initiative: Our club partnered up with the Croton Climate Initiative to

help promote awareness for Crotonôs Reusable Bag Initiative. The students

learned about the environmental harm that comes from using single use plastic

bags and encouraged the Croton community to use reusable bags.

- Food Drives: We collected non-perishable items for the Croton Caring Committee

203

by asking others to share their generosity and donate food to Croton families. The

items that we helped collect went to those in our community who donôt have

enough food. The students gained an understanding that people in our community

need help too.

- Club Fair: We participated in the PVC Club Fair. The students explained the

different aspects of the club and what we had accomplished so far this year.

- SPCA Dog Walk & Pet Fair: We raised awareness for this event that helped raise

funds for the SPCA. We posted flyers around the school and made

announcements over the loudspeaker.

Comments:

Social Action Club had a very successful year raising awareness for many causes

both globally and locally. We worked hard to collaborate with groups in the Croton

community.

204

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

PVC

Name of Club:

Spring Musical

Advisor(s):

Dan Large, Sally Barnes,

Mike Katzman

Frequency and Duration of Meetings:

January through April 1 (3-5 days a week for 2

hours/day)

Number of Students in Core Group:

53

1. Description/Purpose/Goal of This Club:

To stage a musical for students from grades 5-8 complete with acting, singing and dance

2. Bulletin point list of achievements, highlights, events & activities.

 Students rehearsed after school 3-4 days a week to stage Music Man , a classic
in the American Musical Theater repertory.

 They learned choreography of challenging dance numbers, lyrics, music and
harmonies of classic songs by Meredith Wilson.

ǒ Blocking and dramatic text from the book of the musical.

 Include a brief narrative about student learning, skills and experience:

Ensemble Building:

By its nature, theatre requires the creative input of all its participants. Students work

together to rehearse, construct, perform and promote their show.

Self Confidence:

Young performers discover how to take creative and emotional risks and learn to trust

their abilities throughout the rehearsal and performance process.

205

Reading & Literacy Skills:

From constantly reading their scripts immersing themselves in the story, memorizing their

lines, and taking notes at rehearsal, putting on a show is an active and engaging

approach to improving literacy at an individualized pace.

Public Speaking Skills:

Young performers become comfortable speaking in front of a group. Whether performing

for their peers during rehearsal or for their school and local community during a

performance, students gain expertise and confidence with this valuable life skill.

Self-Discipline:

Students learn the importance of being reliable and trustworthy members of an ensemble.

Through learning their choreography and lines and actively participating throughout the

process, students acquire valuable self-discipline techniques

.Critical Thinking & Problem Solving Skills:

 Due to the showôs collaborative nature, all students become valuable in trouble shooting

elements of their production. Working out the nuances of a character or a tricky scene

change allows participants an opportunity to creatively tackle challenges.

Engaged Imaginations:

Theatre is most dynamic when the imaginations of its creators are fully engaged.

Throughout the process, students create another world through acting, dance, music and

design.

Communication Skills:

Young performers discover how to clearly articulate their thoughts and questions

throughout the rehearsal process.

Creative and Emotional Outlet:

Having a creative outlet on a regular basis is not only part of a well-rounded education,

but also vital to a childôs well-being and emotional health. Producing a show provides

growth opportunities for all varieties of learners: kinesthetic learners explore dance and

their bodies in physical space, linguistic learners dive into the spoken and written word,

and spatial learners devise inventive sets and the arrangement of objects in space.

206

Enhanced Empathy:

Young performers explore the lives of others through character work and exploration of

story. Providing participants with first-hand perspective aids in the development of well-

rounded students and citizens.

Community Engagement:

Putting on a show is a fantastic way to connect with our local community. Parents,

community centers and local vendors can all help in the creation of sets, props, costumes

and publicity.

Comments:

Goals for Next Year:

As you can see, our students are gaining valuable life skills through this production.

Weôre looking forward to jumping into rehearsals and hope you will join us on opening

night next year for another enriching experience! Thanks for your continued support in

providing our students with this educational experience.

It is our hope that the Spring Musical will continue to be a major part of the drama

experience at PVC. We would like to see additional positions on the co-curricular list

such as: Choreographer, Costume Designer and Producer. These positions are integral

to the theatrical experience our students enjoy every year.

207

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

PVC

Name of Club:

Student Council

Advisor(s): Sarah Wellman

Emma Akhondzadeh

Frequency and Duration of Meetings:

1x/week- 45 minutes 7:15 am meeting (before

school)

2x/year- 45 minutes (3:15 meetings after school)

Members of Student Council

Number of Students in Core

Group:

15

1. Description/Purpose/Goal:

The purpose of Student Council is to:

ǒ Develop and promote student participation and leadership
ǒ Foster and support school spirit and pride

ǒ Promote unity and respect among students

ǒ Give a voice to the student body

ǒ Engage in school service at PVC and within the Croton community

2. Bulletin point list of achievements, highlights, events & activities:

ǒ School wide town hall meetings and election of officers

ǒ Organized and held 2 School Dances, 5th/6th grades and 7th and 8th grades

ǒ Considered and provided student input about school policy (Advisory

program, Code of Conduct, Dress Code, etc.)

ǒ Created and maintained PVC Student Council website

ǒ Participated in promoting student council and the school store at the Film

Festival

ǒ Collaborate with the Quebec Squad to help fundraise

3. Please write a narrative about student learning, skills & experience:

Student Council members learned to share ideas with one another about how to create

a positive school culture and community and to improve student life in general. Students

were elected to leadership positions (President, Vice President, Treasurer, and

208

Secretary, Parliamentarian and grade level representatives) by way of school wide

elections and elections held within Student Council. Student Council members

interacted and interfaced not only with their peers, but also with teachers, administrators

and parent representatives throughout the school year. They learned how to establish

group rules, plan special events, fundraise, and most importantly, to think critically about

their school, community and their roles in the community.

4. Goals for Next Year:

Student Council members look forward to offering and expanding more leadership

opportunities for PVC students next year.

Comments:

209

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

PVC

Name of Club:

Yearbook Club

Advisor(s):

Suzanne Lewis and Linda Jamison

Frequency and Duration of Meetings:

Mondays from 3pm to 3:45 pm with students from

end of September until the beginning of April. We

meet again once the shipment of books arrive in

order to organize and distribute them.

*Additional varying hours for advisors to meet with

Jostenôs yearbook representative and edit/finalize

pages.

Number of Students in Core Group:

Started with 20, mostly 5th and 6th

graders; 7th and 8th graders

fluctuated by sport and season.

The students were responsible for

taking photographs as well as

creating page designs. We

regularly had 7-10 student

1. Description/Purpose/Goal of This Club:

The primary goal of the yearbook club is to organize, manage, create, order and finally,

disseminate the PVC middle school yearbook.

2. Bullet point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

The students learned:

ǒ the computer program on Yearbook Avenue
ǒ to take on leadership goals
ǒ how to use a variety of cameras
ǒ how to take appropriate photographs and evaluate them (ie; for usability)
ǒ how to crop and edit photos
ǒ create interesting pages that are also visually pleasing
ǒ how much responsibility is involved with making a book for public viewing

Comments:

Yearbook has been interesting and fun this year. The fifth and sixth graders are

motivated and ready to move into leadership roles over the next few years. It is

great to see how interested they are in creating a memorable book for their peers.

210

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

Art Club

Advisor(s):

Chase Stevens

Frequency and Duration of Meetings:

One Hour long, every other week.

Number of Students in Core Group:

7

1. Description/Purpose/Goal of This Club:

The Mission statement of the 2017 CHHS Art Club is ñWe do things. We make Stuff.

We do art.ò We seek to provide students with art experiences that do not fit into

our current curriculum/classroom.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

ǒ Decorated the Art Club bulletin board outside of the Guidance Office.
ǒ Learned watercolor techniques
ǒ Painted still lives
ǒ Learned about double exposure and bulb setting photography
ǒ Made light paintings and long exposure photographs
ǒ Learned linoleum cut techniques
ǒ Printed linoleum cut patches
ǒ Organized a fundraiser to sell patches
ǒ Learned how to draw graffiti style lettering.

Comments:

211

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

Book Club

Advisor(s): Susan Ardolino

Pam Morrison

Frequency and Duration of Meetings:

Monthly on Friday 3:00-4:30

Number of Students in Core Group:

10

1. Description/Purpose/Goal of This Club:

Our goal is to encourage CHHS students to read for enjoyment outside of the classroom,

as well as to learn how to discuss books and films based on books. It is also to create a

rich reading and discussion environment for the CHHS community.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

ǒ Books read and discussed this year include:
ƺ Song of Achilles (Miller)
ƺ A Thousand Splendid Suns (Hosseini)
ƺ The Princess Bride (Goldman)
ƺ The Night Circus (Morgenstern)
ƺ Slice of Cherry (Reeves)
ƺ 1984 (Orwell)
ƺ Frankenstein (Shelley)

ǒ Discussed film and fan culture surrounding these as well as other books
ǒ Developed an online presence on the CHHS Library web site
ǒ Created a Book Club ñjournalò for reading and responses to be passed on to future

groups

Comments:

Once again we had a core group of dedicated kids who were dedicated to their

enthusiasm and passion for reading. They read quite a variety of books from YA to adult,

satire to mystery and had fun, yet intellectual, discussions of those books. The students

also made connections between things they had read and personal experiences, leading

to even deeper discussions. Their eager enjoyment encouraged other students to

participate, when possible, despite conflicts with sports or other clubs.

212

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: Croton-

Harmon HS

Name of Club: Big

Buddies

Advisor(s): Eric Rosen and Kirby

Mosenthal

Frequency and Duration of Meetings:

First day of school- Assist with high school

transition

Fall- a couple of meetings in the beginning of the

school year

Winter- Big Buddy mandatory interest meeting

Early spring- Meet with Big Buddies to prepare for

8th grade orientation

Late spring- 8th grade orientation (over the course

of several days)

Number of Students in Core

Group:

50 seniors in fall, 45 juniors in

spring

1. Description/Purpose/Goal of This Club:

The Big Buddies assist incoming freshman with the transition to CHHS. They help with

the 8th grade orientation in the spring and reach out to students during the summer to

answer any questions about schedules, the high school, and to ease the anxiety of

beginning high school. They then help out with the first day of school by making sure the

9th grade students know where to go for their classes. They continue to be resources for

the students throughout the year. The new group of Big Buddies is selected in the spring.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

ǒ We made changes to the Big Buddy application process this year in order to select
a group of upperclassmen who will be responsible and reliable Big Buddies. All
applicants had to meet a specific set of criteria (e.g. maximum number of
absences, discipline referrals, etc.), write a cover letter, and attend a group
interview. The interviews addressed topics such as why the students want to be
Big Buddies, what strengths they bring to the program, and how they would
address certain scenarios that could arise while being a Big Buddy. The interviews

213

gave us a better indication of which students are a good fit for the program, and
gave the students a better understanding of the expectations of being a Big Buddy.

ǒ We have Big Buddies and Little Buddies complete a survey and we try to pair
students together with similar interests

ǒ We meet with the Big Buddies so that they can assists us with planning the spring
orientations

ǒ We coordinate with PVC to bring the 8th grade students to the high school for
orientation in the spring

ǒ Big Buddies assist with the activities on the first day of school
ǒ Big Buddies send a letter home to their little buddies over the summer introducing

themselves
ǒ These activities allow the Big Buddies to learn how to be positive role models and

leaders, while the Little Buddies develop positive peer relationships and support

Comments: We are planning one more event on June 19th for the Little Buddies. We

would like to provide additional time for the Little Buddies to get to know their Big Buddies

to continue strengthening their relationships, as well information sessions run by CHHS

faculty to help them to learn more about the academics at the high school.

214

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
C.A.C.T.I
academic challenge
team

Advisor(s):
Brett H. Bowden

Frequency and Duration of Meetings:

Twice weekly, Saturdays, and other days ï from
9/13/17

Number of Students in Core
Group:

20

1. Description/Purpose/Goal:

The first purely academic team/club at Croton-Harmon High School, C.A.C.T.I. (Croton
Academic Challenge Team Intelligentsia) is an engaging way to maximize student
interest and differentiate instruction/learning utilizing user-friendly technology fully
aligned with Common Core and Croton Core standards. Academic Challenge teams
compete in a multi-media setting throughout the local region. Our mission/goal is to
create an innovative and fun educational setting for ANY student interested in enriching
their learning experience at CHHS. All competitive quality academic challenge
programs in our County operate not unlike an athletic team might with regard to
practice, competition, and funding.

2. Bulletin point list of achievements, highlights, events & activities:

¶ Competed in the Westchester Tournament of Champions at White Plains H.S.;

¶ Won the prestigious Omar Q. Beckins Tournament at White Plains H.S.- Jack
and William Mahoney named to ñAll-Tournamentò Team;

¶ Won M.A.C.C.#4 Metropolitan Academic Challenge Competition at Horace
Greeley High School;

¶ Won M.A.C.C.#2 Metropolitan Academic Challenge Competition at Horace
Greeley High School;

¶ Continued to recruit several new Members ï maintaining a very strong group of
Seniors, Juniors and Sophomores;

¶ Recruited 8th Graders in PVC for 2017-2018 team;

¶ Competed in two separate local events: W.A.C.K.O. (Westchester Academic
Challenge Knowledge Organization) at White Plains High School AND

215

M.A.C.C. Metropolitan Academic Challenge Competition at Horace Greeley
High School;

¶ Competed in the ñGolden Cactus Academic Challengeò tournament (students
vs. teachers) ï students won for the 5th straight year;

¶ Presented Leadership Award to Sophie Bauder;

¶ Presented Knowledge Award to Sarah Seidman

¶ Attended National Academic Championship in Washington, D.C [Note: This is
a totally separate event from the activities covered as a CHHS extra-curricular
club]; Had 5-1 record in preliminary round, won first round of play-offs, lost in
second round of play-offs;

3. Please write a narrative about student learning, skills & experience:

C.A.C.T.I. had a banner year and competed as one of the very TOP TEAMS in the
Region ï winning 3 tournaments and maintaining a reputation as a team nobody
wanted to face in competition.

We continue to draw significant interest across the grades, schools, and community
and perform at a very high level ï many years after our inception.

On a weekly basis for the entire school-year, participants learn a great deal about:

content (across the full spectrum of academic and cultural disciplines);

teamwork (how to get along with others in pursuit of a common goal, how to succeed
as an individual within a team framework);

respect and sportsmanship (for themselves, their team, and competitors);

challenge and adversity (specifically dealing with high expectations, addressing
learning gaps, and bouncing bad from mistakes); among other things.

Every week, we practice answering questions. Often, participants teach one another
how an answer can be derived (i.e. ñhowôd you do that math problem) ï so thereôs a fair
amount of students learning from their peers.

On most occasions, students interact with and learn from students older than
themselves ï it is the epitome of camaraderie. Furthermore, participants create ñTop

216

Tenò lists of factual information from myriad categories ï in an effort to be prepared for
questions for which they might not otherwise know the answer.

Finally, there are the competitions, where our team matches up in day-long Saturday
affairs against the best and brightest in Westchester, Putnam, Orange, Fairfield and
Litchfield counties.

Through it all we remain tremendously grateful for the district-wide support that provides
us transportation and funding.

This year we have a strong core of Seniors on the current squad who have provided
leadership and served as role models for the younger players. And, weôve maintained
up a good number of very bright and enthusiastic Juniors and Sophomores ï who
should form the core of an even higher level of competition moving forward. As always,
we will continue to recruit from/focus upon incoming students ï some of whom will be
siblings of past or current participants!

In Closing

Essentially, C.A.C.T.I. does its level best to work hard, and attract bright and interesting
students (two times a week, 40 weeks a year) to this totally academic co-curricular
activity.

We are the epitome of the Croton-Harmon Mission Statement: challenging all
studentsé developing skills that enable students to become effective communicators,
problem solvers, and researchers who are independent learners responsible for their
own learning. Itôs no surprise that weôre very proud of our team! And it is a team, open
to any interested student in good academic standing.

On a personal note, I truly enjoy C.A.C.T.I. and am proud of its impressive academic,
social, and intellectual legacy here at Croton-Harmon High School.

4. Goals for Next Year:

¶ Continued success in all W.A.C.K.O. and M.A.C.C. competitions;

¶ Recruiting incoming Freshmen as well as interested Sophomores and Juniors;

¶ Defending our ñGolden Cactusò title against the Teacher team;

¶ Hoping to reinstitute the Annual ñBrain Bowlò against Hendrick Hudson High
School ï perhaps getting local sponsorship for the event);

Comments:
I love advising C.A.C.T.I. ï a club I founded over a decade ago - and look forward to
many more years of overseeing it moving forward.

217

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: CHHS Name of Club:
CHOOSE Advisor

Advisor(s):
Dan Delaney

Frequency and Duration of Meetings: four
evening presentations to parents
Numerous CHAP meetings
Nine weekly meetings once program begins
117 presentations

Number of Students in Core
Group: 117

1. Description/Purpose/Goal:
 To facilitate and support the CHOOSE Internship program in all areas.

2. Bulletin point list of achievements, highlights, events & activities:

¶ Introduced program to both students and parents in the fall.

¶ Interviewed 130 students individually as to whether they wanted to participate
and if so what topics they were interested in.

¶ Coordinated the mentor assignments with faculty

¶ Worked on placements for students, phone calls, emails, utilizing previous
contacts

¶ Conducted weekly meeting with all 117 participants to discuss the criteria of
the program and to review the grading rubrics

¶ Reviewed criteria of journal writing , annotated bibliographies and interviews
and used examples from last year

¶ Spoke at length about research component of CHOOSE and how to document
the research

¶ Showed student examples of presentations and reviewed the rubric for
presentation evaluations

¶ Held training session for all new evaluators

¶ Scheduled the evaluation committees

¶ Attended all the presentations

¶ Graded each experience

¶ Created spread sheet of placements for future reference

3. Please write a narrative about student learning, skills & experience:

Students learned a wide variety of skills from resume writing, interviewing techniques,
time management, prioritizing of tasks to more academic skills dealing with research,
recognition of sources of valid information and correct formation of annotated

218

bibliographies. Considerable time was spent on effective presentation skills,
especially the most effective use of PowerPoint.

4. Goals for Next Year:
Expand the number of possible internship sites.
Have more students be proactive in obtaining their internship
Work with new members of CHOOSE advisory team for analysis and transitioning of
the program

Comments:
Students need to be more responsible in dealing with correspondence relating to the
program.

219

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Concert Band

Advisor(s):
Jazz Zantay

Frequency and Duration of Meetings:
Every A,B,D,E,F, and H day as well as various
events: CET Halloween Parade, 2 concerts, visit to
PVC, Memorial Day, etc.

Number of Students in Core Group:

27

1. Description/Purpose/Goal of This Club:
The CHHS Concert Band is an instrumental performing group. Students work throughout
the year on many different pieces, which are geared toward various performances and
events. Students work to improve his/her musicianship through homework assignments,
group rhythm exercises and overall contribution to the band.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

- Rhythm, blend, dynamics, breathing and chorale exercises: Sound Innovations
Ensemble Development, Peter Boonshaft
- Improving knowledge of Scales: Treasury of Scales, Leonard B. Smith

- Various Sight Reading exercises
- Music History discussions
- Ear training exercises: musictheory.net
- Introduction to Conducting

The students have further developed their musicianship skills through our performances
and daily rehearsals. Concert Band requires that students collaborate with one another in
order to achieve a common goal of expressing oneself through music. Students
developed an artistry for expression and character in each piece, which was further
explored through rhythmic, breathing, and balance and blend exercises. These various
events and performances allowed students to showcase their improvements and serve
the school community through music.

 CHHS Concert Band ï 2016-17

Date Event
9/2016 thru 6/2017
8/31/16

Rehearsals every A, B, D, E, F, and H Day
CET Halloween Parade Performance

11/16
12/7/2016

Student Volunteers at All-County Auditions
Winter Concert Performance at CHHS

2/17 Performance at PVC for 8th Graders

4/26/2017 Spring Concert at CHHS

220

5/25/17
5/1 thru 5/29

Career Speaker Performance
Memorial Day Rehearsals

5/29/17 Memorial Day Performance

221

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:CHHS Name of Club:

Explorers Club

Advisor(s): Kurt Lindner

Frequency and Duration of Meetings:

Number of Students in Core Group:

38

1. Description/Purpose/Goal of This Club:

The Croton-Harmon Explorers Club is committed toé

-Challenging the fitness and cognitive skills of all members with high expectations
through exploration of our natural world.
-Including parents and the wider community as partners in this endeavor.
-Fostering a climate of respect for each other and the environment.
-Developing student skills that will enable them to explore their natural world in a safe
manner.
-CHEC alumni will develop into team players, problem solvers, and lifelong learners
who continue to explore their natural world and educate others how to do so in a safe
manner.

2. Bullet point list of achievements, highlights, events & activities. Include a
brief narrative about student learning, skills and experience:
1. overnight backpack in Harriman State Parkï Students learned the skills of route
finding, shelter erection, outdoor cooking, camp etiquette, low etiquette hiking, and
fire starting. Through learning these skills students learned self-reliance,
consequence/reward of decisions, collaboration, argument resolution techniques,
time management and stress management.
2. 6 hour Mohonk day hike ï Students hiked 6 miles along carriage trails with
amazing views of the Hudson Valley to the Mohonk Preserve where they rock
scrambled and climbed through a 100ft vertical crack. They challenged their mental
and physical stamina, learned self-reliance, peer assistance, consequence/reward of
decisions, appreciation of natural beauty, time and stress management.
3. 2 hour Croton River paddle ï Students kayaked the Croton River in less than
desirable conditions. They explored the local environment from a different
perspective while challenging their physical and mental stamina. Students learned
self-reliance, peer assistance, collaboration skills, consequence/reward of decisions,
appreciation of natural beauty, time and stress management.
4. 9 hour Ski/snowboard trip at Belleayre Mountain. ï Students learned and
practiced the skills of skiing and/or snowboarding. Through learning/practicing these
skills students established time management , collaboration, and organization skills.

222

5. 4 hours on Catamount High Ropes Course ï Students learned teamwork, safety
procedures, and climbing technique all while pushing their mental and physical limits.
6. 3 hours of Indoor Rock Climbing at Gravity Vault - Students learned teamwork,
safety procedures, and climbing technique all while pushing their mental and physical
limits.
7. events still to come: overnight backpack in May, rafting/camping overnight in June
of 2017

8. Planning meetings (20-30 minutes each): One or two planning meetings occur for
every event. These meetings entail the students planning all aspects of the
adventure from transportation to the event to the logistics of the actual
adventure. They are given the tools they request and advice as needed.

- Use of district permission slips, liability waiver, and medical history form for each
adventure
- Staff and/or parent participation on every adventure

Comments:

223

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: CHHS Name of Club:
Chorus

Advisor(s): M Weinstein

Frequency and Duration of Meetings:
6/8 days in cycle plus concerts

Number of Students in Core Group:

 27

1. Description/Purpose/Goal of This Club:
The Chorus course satisfies the 1-credit, state-requirement for art and music. No audition is
required and there is no prerequisite. Rehearsals and learning is set at a pace for students with
little or no musical trainingé.but adjustments are made according to the current group.
Open to grades 9-12. Selections performed are selected by the students in a democratic process
(as long as they are educationally sound, challenging, and appropriate).

Two (2) night concerts are performed plus any special events and/or field trips.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:
¶ Yearly Spring and Winter Concerts performed

¶ NYSSMA ς Preparations for student auditions ς 4 Chorus students attended NYSSMA this year

¶ WCSMA ς Preparations for performances with group(s) i.e. band/chorus/orchestra
All-County, Area All-County, All-State, and other performing groups
3 Chorus students attended Area All-State this year

¶ Site-singing, music theory, solfege, ear-training, rhythm studies, etc.

¶ 2 students attended the All-State Festival in Rochester

Comments:

224

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
CHINESE

Advisor(s):
SOPHIE WANG-PAOLICELLI

Frequency and Duration of Meetings:
Every other week unless there are school
holidays

Number of Students in Core Group:

About 30

1. Description/Purpose/Goal of This Club:
Students come to Chinses club to experience different Chinese cultural aspects,
such as food, language, movies about Chinese history and culture, traveling in
China, and traditional gameséé

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:
Students learn to

¶ Make Chinese food, such as dumplings, fried rice, seaweed riceé..

¶ Watch Chinese movies that related to Chinese culture, historyéé

¶ Play Chinese traditional games

¶ Practice Chinese language skills

¶ Discussions about China exchange trips

¶ Many other topic discussions that related to Chinese Culture

Comments:
Club members always try their best to attend and experience Chinese culture
through various club activities. This year, the club leaders have come up many
creative ideas for the club activates.

225

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Critical Friends Group
(CFG)

Facilitator(s):
Joe Merriam & Jen Moore

Frequency and Duration of Meetings: 11
Monthly (or bi-monthly) (a minimum of 9 meetings)

Number of Teachers in Core
Group: 13 (including facilitators)

1. Description/Purpose/Goal:

The purpose of a CFG is to behave as a professional learning community and discuss
different educational topics in order to improve instruction and teaching methods. As stated
by the National School Reform Faculty (http://www.nsrfharmony.org/faq.html#1) , our
goals are as follows:

¶ Create a professional learning community
¶ Make teaching practice explicit and public by "talking about teaching"
¶ Help people involved in schools to work collaboratively in democratic, reflective

communities (Bambino)
¶ Establish a foundation for sustained professional development based on a

spirit of inquiry (Silva)
¶ Provide a context to understand our work with students, our relationships with

peers, and our thoughts, assumptions, and beliefs about teaching and learning
¶ Help educators help each other turn theories into practice and standards into

actual student learning
¶ Improve teaching and learning

2. Bulletin point list of achievements, highlights, events & activities:

This year Critical Friends discussed a range of topics and used several CFG protocols to
facilitate conversations. Each member had an opportunity to present and/or facilitate a
protocol discussion. These discussions included but were not limited to:
¶ Teaching writing across curriculums

¶ Rubrics

¶ Protocols for permission slips

¶ APPR: end of year reporting and domains 2 & 3

¶ Constitution Convention

¶ Assignments: class projects; authenticity

¶ Problem-based learning

¶ Teaching habits of learning

¶ Increasing student focus and engagement

¶ New library make-over

¶ Increasing academic rigor

¶ Honors options for Social Studies

¶ RTI

¶ Differentiation for ELL students

226

3. Please write a narrative about teacher learning, skills & experience:

An essential element of the CFG experience is to treat each otherôs concerns or teaching
challenges as our own. This approach fosters a collaborative environment, so that teachers
are not isolated in their classrooms but are sharing their experiences and knowledge for each
otherôs, and ultimately the studentsô, benefit.

Observations

Although observations are only required for those receiving in-service credit, typically all
members participate in this activity. Observations follow a typical clinical format of the pre-
observation meeting, the observation itself, and the post-observation meeting.

Protocols

For each meeting, members take turns facilitating discussions through the use of various
protocols (as provided by the National School Reform Faculty). These protocols are intended
to focus discussion and isolate the essential question of the issue or topic under
consideration. All topics discussed are provided by different members of the group in turn,
and cover everything from developing new projects and assessments to improving student
performance to exploring new trends in pedagogy. Not only do we solve the issue presented
by each member, but also we all learn new ideas and approaches for our own teaching.

Comments:
Individual members wishing to receive in-service credit will submit their observation logs to
co-facilitators who will confirm membersô participation.

227

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Debate Club

Advisor(s):
John Bohuniek

Frequency and Duration of Meetings:
Every Tuesday

Number of Students in Core Group:
16

1. Description/Purpose/Goal of This Club:
Debate Clubôs mission is to encourage students to express their opinions through
strategic argumentation, explore multiple perspectives, and promote discussion
throughout our community.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Student took part in Lincoln-Douglas, and Public Forum style debates throughout
the school year.

¶ Developed public speaking skills that focused on diction, syntax, cadence, tone,
and body language

¶ Researched debate topics to develop central argument, uncover counter-
arguments, and prepare rebuttals

¶ Debate topics this year included, but were not limited to: Presidential Election,
Voting Age, Electoral College, College Athlete Compensation, Grammy and
Academy Awards, School Dress Codes, Mandatory Minimum Sentencing, Andrew
Jackson: Hero or Villain?, and Internationalism or Isolationism.

¶ Speech topics this year included, but were not limited to: Campaign for local office,
Student of the Year Award acceptance, and Promposal.

Comments:

228

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: high school Name of Club:

CHHS Drama Club

Advisor(s): Myrlin Valerio

Frequency and Duration of Meetings:
M-Th 6-9, 6 weeks

Number of Students in Core Group:

20

1. Description/Purpose/Goal of This Club:
Introduce students to traditional or contemporary drama/comedy, foundations of
acting and components of theater production.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:
play selection: introduces students to different forms of theatre- 2015, theatre of
the absurd.
Audition Process: Highlights students ability, versatility, working with other actors.
Rehearsal Process: Development of character(s) through physical and vocal acting
practices, memorization, collaboration, listening.

Comments:
Students were introduced to Tina Howeôs 1976 absurd comedy, Museum
which takes place on the final day of a group show of three fictional contemporary
American artists being exhibited in a major museum of modern art. In the course of
this last day some forty people walk through the show. With a cast of 18, the play
offered these young actors the challenge of playing 40 distinct characters who are
funny, vicious, intense and often moving.

229

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: CHHS Name of Club: Winter
Drama

Advisor(s): Joseph Merriam

Frequency and Duration of Meetings:
November: Auditions, 11/22, 6:00-9:00
December: 2 rehearsals, 6:00-10:00
January 3-31: 4 rehearsals/week, 6:00-10:00
February 1-9: 4 rehearsals/week, 6:00-10:00
February 10 & 11: 2 performances, 5:00-11:00

Number of Students in Core Group:
19 actors

1. Description/Purpose/Goal of This Club:

¶ To give students the experience of putting on a complete show with as much
student ownership as possible

¶ To expose students to Shakespeare through a hands-on rather than an
academic approach

¶ To develop and showcase studentsô acting talents and skills

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Rehearsed A Midsummer Nightôs Dream December 2016-February 2017

¶ Performed A Midsummer Nightôs Dream February 2017

The choice for this yearôs production was simple: the students asked specifically for it.
Since it has been eight years since I last directed this play, I was happy to comply. I was
very pleased with the results ï we had some standout performances from several of the
upperclassmen. In fact, thatôs my only concern about the play ï had an unusually large
proportion of seniors in the cast, which makes me worry about who weôll have in next
yearôs show. I guess Iôll just have to deal with that problem when the time comes. On the
positive side, freshman Paige Varekamp has an interest in directing and volunteered to
be assistant director, in which role she has been enormously helpful and which she plans
to continue next year.

Among this yearôs challenges and opportunities were the following:

¶ Costuming, Makeup, Fight Choreography and Set Design: Costumes and
makeup were beautifully done by seniors Olivia Huigens and Loretta Violante. The
set was handled admirably by Chase Stevens and the stage crew, and I was able
to hire Hudson Valley Shakespeare Festival actor Ryan Quinn for the fight
choreography, which worked out wonderfully, as it has in the past.

230

¶ Working with Stage Crew: Chase Stevens was great to work with; he was very
proactive and entirely willing to work with me on design and construction. He has
terrific rapport with the students, and everything went smoothly under his direction.

Comments:

231

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: CHHS Name of Club:
Filmaking Club

Advisor(s): M Weinstein

Frequency and Duration of Meetings:
E/O Thursday, helping period, and throughout
every school day at anytime

Number of Students in Core Group:

 21

1. Description/Purpose/Goal of This Club:
The Television Studio, the video production room, the equipment, and I will all be available to
students who wish to work on their own or groupôs productions. Students not enrolled in the class
need more guidance with equipment use and learning the editing software. Students already
taking video production will be taught to experiment with techniques that arenôt taught in their
respective courses. Students can also team up with students of their choiceésome of which may
be above or below their course level. This creates projects which helps the younger student learn
new techniques while reinforcing the higher-level studentsô grasp of the material.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

-
- Other subject-area visual-based projects included:
- 1) Rory Parker ï English project
- 2) Sophia Matthews/Aiden Baker ï Environmental PSA
- 3) David Rodriguez ï English video project
- 4) Andrew Anfinteatro - English video project
- 5) Page Varekamp ï Destination Imagination Video Project

CHOOSE Projects (2 students)
 Trey Glickman and Zohra Shaukat are producing a documentary
about the class of 2017. They are interviewing all the seniors about their
experiences while in the Croton-Harmon school district while showing clips
from their many years in the district.

- Teacher projects ï edited micro-aggression video for CHAP advisors to
present an appropriate version to the CHAP groups

-
- CHTV Broadcasts included some of the following:

 1) TED Talk Broadcast ï Focusing on Consent
 2) Video Announcement that allowed administration to address
 off-campus incident
 3) TV Studio Ribbon-Cutting Ceremony and
 Sandy Galef, Dr. Furhman, and Mr. Capasso interviews
 4) CHTV Winter Holiday Broadcast
 5) CHTV Senior Graduation Broadcast
 6) French Exchange Student interviews

232

 7) Ten CHTV News Broadcasts that included school, local, and
 national news, school sports, music and movie reviews, food
 reviews, and student-opinion interviews

 As a direct result oof their experiences in video production, four VP4 students will major in
Communications and Filmmaking in college next year and 1 will minor in Communications.

Additional students spent time working on their current and/or year-long projects, trailers,
and test-audience viewings. Most students worked on their VP class group projects
during free periods, helping periods, and after school. Some students have borrowed
equipment overnight and for other core subject projects.

Comments:

233

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

French Club

Advisor(s):

Susan Bree

Alison Rhoades

Frequency and Duration of Meetings:

Approximately once or twice each month

Number of Students in Core

Group:

12-15

1. Description/Purpose/Goal of This Club:

The CHHS Cercle Français serves to provide all interested students, irrespective of

their level of French, age, or enrollment in French classes, opportunities to join

together to learn about, share, and enjoy the French language and Francophone

culture in a non-academic setting.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

ǒ Movie screenings
 Crepe Making/Fundraising for CHHS students
ǒ Game playing ï French board and card games

Comments:

The French Club met throughout the school year with varying frequency. Led by

Celine Brad and Jolie Wasserman, the group continued their efforts to serve and

develop a group of students interested in French language and Francophone

culture. From year to year the French club attracts students whose enthusiasm is

quite variable and the goal of this yearôs group was to build on last yearôs

successes.

It is remarkable that there were members from every grade, every level of French.

234

At the beginning of the year. the members held brief after-school meetings to

discuss possible French-language films and screening dates.

We held a couple of ñgame eventsò during which students stayed after school to

learn about and play French board games and card games together

In the Spring, the group decided to sell Crepes during lunch periods. This event

was quite successful. The funds raised are intended to defray the costs of

purchasing items for care packages for patients in the Montreal Childrenôs

Hospital. The CHHS French Club members will write cards to the patients as well.

As the year draws to a close, the group continues to meet to discuss plans for

next yearôs activities. The students aim to organize another event for the PVC

students as they have in years past and would like to continue to attract a broad

range of CHHS students to their events.

235

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Freshman class officers

Advisor(s):
Kim Gaynor

Frequency and Duration of Meetings:
We met several times throughout the months of
October, November, December, and a few times in
January.

Number of Students in Core Group:
4
Julia Meyer, President
Grace Reyer, VP
Chelsea Davis, Secretary
Sasha Rozenshteyn, Treasurer

1. Description/Purpose/Goal of This Club:
The faculty advisor oversees the main event for the class, which is to prepare for the
annual talent show. The annual talent show is a class fund raiser that serves two purposes:
one is to have students work collaboratively in leadership roles within the school to
orchestrate the talent show from start to finish, and the other is to raise funds to offset the
cost for their sophomore year trip to Hershey Park.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

Students achieved the following:

¶ Communicated to pull the show together through class meetings and through
advertising, writing minutes of the meetings, and sending emails.

¶ Collaborated by auditioning acts, coordinating the line-up of acts, and running the
dress rehearsal with stage crew.

¶ Fulfilled different leadership roles prior to and during the dress rehearsal including:
stage manager, program checker, announcer, and community outreach for prizes.

¶ Fulfilled different leadership roles during the night of the show: stage manager,
bake sale vendor, judge, revenue collector, program distributor, and assisting the
emcee.

¶ Managed all the problems, personalities, and unexpected surprises that come
along with putting on an actual show with professionalism.

¶ The treasurer counted and deposited all talent show and bake sale revenues
under the guidance of the class advisor and was held accountable for
communicating this information to the other officers.

236

The talent show was a success. It was comprised of ten acts, and raised $348.
After the show, the students created and wrote out thank you cards to the prize
donors in the community, and hand delivered them. They reflected on how well
things went and what they would do differently. This experience brought students
together who may not ordinarily interact with one another, and served as an
excellent way of bringing people together in the community. Working on the talent
show in the capacity of a class officer is a rich experience and is one of many
opportunities available to students at CHHS that rounds out their educational
experiences, and serves as preparation for college and career readiness. The
camaraderie among the students, teachers and parents working together on this
event is palpable and is what makes this event and the Croton community so
uniquely special.

Comments:

237

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

Human Rights Task
Force

Advisor(s):

Brett H. Bowden

Frequency and Duration of Meetings:

Weekly from 9/22/17

Number of Students in Core Group:

10

1. Description/Purpose/Goal:

The Human Rights Task Force believes that the purpose of freedom is to safeguard it for

others. Towards this end, we welcome ALL students interested in furthering human rights
and civil liberties.

We provide the structure for character builder endeavors ï and exist as a ñsafe placeò for
LGBT students as well.

We strive to provide a safe, tolerant, and intellectually provocative venue for CHHS
students who want to make a difference in their school, community, state and nation.

2. Bulletin point list of achievements, highlights, events & activities:

¶ Promoted school-wide Political Literacy discussion of issues related to the 2016
Presidential election;

¶ Discussed Topics ranging from: Quiet Racism in your school/district/community/

world; social Justice; Black Lives Matter; Refugee Crisis, Free Speech/Protesting

National Anthem; College Cost/Debt; Media Portrayal of gender/politics; Sexual

Assault on campus/in military ï Brock Turnerôs release; Burkini Ban; White

Privilege/Affluenza; Civil Liberties & Technology; Womenôs Education around the

World & appreciating OUR own educations; Islamophobia; 2016 Election; Womenôs

Health & Reproductive rights; Media Literacy & Bias; Microagression and Free

Speech;

¶ Co-Sponsorship, attendance at Human Rights Student Institute for High School
Leaders at Manhattanville College (sponsored by the Holocaust and Human
Rights Education Center);

¶ Presented Club awards to Ella Deutchman and Rory Curtin;

238

3. Please write a narrative about student learning, skills & experience:

HRTF members learné

¶ The actions of a few can greatly impact and influence a larger group in a small
high school like CHHS;

¶ There are only four roles one can play in life: bystander; victim, perpetrator and
upstander;

¶ Being an Upstander is not the frequently chosen route most individuals take;

¶ A small group of committed individuals can make a difference and change the
world;

¶ Often, raising awareness is more important (and more difficult) than fund-raising;

¶ Researching for a workshop helps frame a narrative that can be presented to
others;

¶ It is vital to learn how to work together with people you donôt initially get along with;

¶ Doing the right thing takes as much perspiration as it does inspiration ï and is
often taken for granted in a world filled with situational ethics;

4. Goals for Next Year:

Please see ñCommentsò;

Comments:

I remain quite proud of advising the Human Rights Task Force ï a group I founded in my
first year at CHHS, 14 years ago;

It would have been nice if I had been approached before the S.T.A.R. club was created to
consult on its intent/purpose at CHHS (much of which has been addressed and tended to
by the HRTF for years). However, S.T.A.R has a duplicate Mission, goals, and enrollment
ï and regrettably, I do not see a way to sustain the HRTF moving forward, ï and as such,
cannot advise it in 2017-2018;

It would be a shame for the Croton community to lose a human rights club in name at
CHHS ï especially given the local/state/national/global climate;

239

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

Interact Community
Service Cub

Advisor(s):

David Xavier

Frequency and Duration of Meetings:

1-2 x /month

Number of Students in Core Group:

13

1. Description/Purpose/Goal of This Club:

The goal of the Interact/Community Service Club is to create and promote community
service opportunities for the students of the Croton Harmon School District, and to help
the local community. Membership in the Interact Club helps to broaden our students
understanding of the varied needs of others and provides them with opportunities to help.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Interact Club was able to recruit a large group of new members that are eager to
get involved and help to improve their community.

¶ Planning is underway to redefine the clubs goals and identify one local and one
regional project to focus the clubs efforts.

¶ Club elections led to the naming of three new members as Interact officers.

¶ Members of the Interact Club helped to raise awareness and funds for the fight
against world hunger by participating in the Harry Chapin Run Against Hunger.

¶ The Interact Club worked to make CHHS students aware of community service
opportunities and helped them to get involved.

¶ Members of Interact provided support to the Croton library book and bake sale.

¶ Collected clothing for donation to Good Will.

Comments:

The Interact/Community Service Club is continually seeking out new opportunities to help
the local community and beyond. Students here at Croton Harmon High School benefit
by receiving community service hours, which are a requirement of graduation, and by
learning about and helping to improve the lives of others. We are looking to increase
membership and broaden the reach of the clubs efforts outside of Croton Harmon.

240

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Jazz Band

Advisor(s):
Jazz Zantay

Frequency and Duration of Meetings:
Every A, D and F day as well as various events:
CET Halloween Parade, 2 concerts, visit to PVC,
Memorial Day, Graduation, etc.

Number of Students in Core Group:

9

1. Description/Purpose/Goal of This Club:
The CHHS Jazz Band is an instrumental performing group. Students work throughout the
year on many different pieces, which are geared toward various performances and
events. Students work to improve his/her musicianship through homework assignments,
group rhythm exercises and overall contribution to the band.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:
- Rhythm, blend, dynamics, breathing and chorale exercises: Sound Innovations
Ensemble Development, Peter Boonshaft
- Improving knowledge of Scales: Treasury of Scales, Leonard B. Smith
- Various Sight Reading exercises
- Music History discussions
- Ear training exercises: musictheory.net
- Jazz improvisation exercises: Blues Warm Up: Jonathan Laflamme
The students have further developed their musicianship skills through our performances
and rehearsals. Jazz Band requires that students collaborate with one another in order to
achieve a common goal of expressing oneself through music. Students developed an
artistry for expression and character in each piece, which was further explored through
rhythmic, breathing, and balance and blend exercises. The Jazz Band students also
work to improve his or her jazz skills in improvisation and theory. These various events
and performances allowed students to showcase their improvements and serve the
school community through music.

 CHHS Jazz Band ï 2016-17

Date Event
9/2016 thru 6/2017
8/31/16

Rehearsals every A, D, and F Day
CET Halloween Parade Performance

12/7/2016 Winter Concert Performance at CHHS

2/17 Performance at PVC for 8th Graders

4/26/2017 Spring Concert at CHHS
5/25/17
5/29/17

Memorial Day Rehearsals
Memorial Day Performance

241

5/1 thru 6/22 Graduation Rehearsals

 6/22 Graduation performance

JAZZ BAND PERFORMANCES
12/2016

1) Blues Machine

2) The Way You Look Tonight

3) Iôll Be Home for Christmas

4) The Bare Necessities
4/2017

1) Sesame Street Theme Arr. by John Berry

2) Stomper Paul Clark

3) Come Fly With Me Rick Stitzel

4) Smooth Arr. by John Berry

5) Freedom at Midnight Arr. by Michael Sweeney

242

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

Junior Class

Advisor(s):

Pam Morrison

Frequency and Duration of Meetings:

ǒ Monthly (or more, when needed) with class
officers

ǒ On occasion with the whole class, as
needed

Number of Students in Core Group:

135

1. Description/Purpose/Goal of This Club:

The Junior Class works together to develop shared decision-making and to help plan

class events including Color Wars decorating and the Junior Prom.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

ǒ Cookie Dough Fundraiser
ǒ Junior Prom
ǒ Color Wars Decorating

The Juniors class officers chose a new venue this year based on a variety of quotes they

received. They did an excellent job soliciting quotes, comparing locations and making a

selection. They took control of planning the menu and making food choices. In addition

the class officers learned shared decision making as well as delegating responsibilities.

They were enthusiastic and motivated in fund-raising and did an excellent job,

considering they came into the Jr. year without a great deal of money in their account.

Comments:

243

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

La Rochelle

Advisor(s):

Bree/Rhoades

Frequency and Duration of Meetings:

Parent meeting on March 22, 2017

Student meetings were held, together and in

smaller groups, as needed.

Number of in Core Group:

24 hosting students (although

French students also attended or

visited numerous classes at CHHS,

CET and PVC)

28 French students

1. Description/Purpose/Goal of This Club:

An extension of the French classroom; to allow students to use and expand their French

in an authentic context; to give students an opportunity to explore French culture and

experience French daily life first-hand through their contact with native French speakers.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

Planning for the 2017 exchange began in September, 2016. We exchanged a series of

email messages with our colleagues to establish the best dates for the French studentsô

proposed visit, comparing our vacation schedules for the 2016-2017 school year, and

chose a period of just more than two weeks in April, 2017 for the Rochelais to visit. We

spent some time trying to find alternative dates since the visits this year began during our

spring vacation, which created complications for some families, but in the end no better

alternative was possible. The dates agreed upon were April 13-29, 2017.

244

In October-November, 2016, our colleagues at the Lycée Jean Dautet received approval

for their trip, and began to collect applications from interested student participants. In

December, we solicited applications from interested host families from our French III and

IV classes. In January we received 24 applications for 28 possible positions within the

program, so we needed to house more than one Rochelais with some Croton families in

order to accommodate everyone. Furthermore one Croton family was away during

vacation, so we found a former host family who was willing to accommodate their

Rochelais guest during the first weekend of the exchange.

The selection and matching process took approximately a month. We took into

consideration many different factors while selecting host families, including allergies,

student interests and hobbies, and the gender of guests/ hosting students.

We spent the next two months planning and organizing the calendar of events. Because

the Rochelais arrived during the vacation period, we organized a few ñoptionalò events

(on Saturday, April 15 and Monday, April 17) during the vacation period for all students to

spend time together and begin to get to know each other. Once classes started again,

the formal calendar of events began. The Rochelais spent 5 days in the city, visiting

various points of interest. They asked us to make reservations/arrangements for them to

visit the United Nations, the Whitney Museum of Art, the Lower East Side Tenement

Museum, the 9-11 Memorial, and the Statue of Liberty/Ellis Island, and to help them plan

visits to various different neighbourhoods in Manhattan. They traveled to and from the

City using Metro North group travel.

For the rest of their visit, the Rochelais spent time in and around Croton. They were

warmly welcomed to CHHS by Mr. Capasso and Mr. Maxam at a breakfast reception on

Tuesday, April 18 and attended classes at the high school over two complete school

days, thanks to the generosity of our teaching staff who welcomed them into classes in

every department. The Rochelais completed projects with French classes at each level

at CHHS, and visited French, Spanish and Mandarin classes at PVC. They also spent a

morning visiting classes and participating in different activities at CET. Many thanks to

our colleagues in both PVC and CET, particularly Sally Barnes who scheduled students

into classes at PVC and met groups of students at the welcome center between classes,

and to Linda Reich who created a schedule of classes to visit at CET and who organized

a letter exchange between individual Rochelais and elementary school students.

245

Rochelais students attended the high school production of ñFiddler on the Roofò across all

three performances with their host families, and were welcomed for dinner into the homes

of non-hosting Croton families on Monday, April 24 for ñDinner on the Town.ò On Friday,

April 28, the eve of the Rochelaisô departure, we held our traditional Pot Luck Dinner for

all hosting families and our visiting guests, for which American families brought dinner

and our Rochelais guests brought dessert.

Many thanks to our custodial staff who, throughout the two weeks of the exchange, went

above and beyond to provide clean space and support for the many meetings, receptions

and events involved in the exchange program. Many thanks as well to our dedicated

transportation staff, who got our group to and from the airport and the train station on

numerous occasions. We are truly fortunate to have such an accommodating and

supportive custodial and transportation staff in our district: without their help, we could not

provide such a pleasant stay for our guests.

Croton families have provided us with a great deal of positive feedback about their

experiences. They made meaningful connections with our guests and were very sad to

see the French group leave. The faculty of all 3 schools were extremely complimentary

about the Rochelaisô behavior during class visits; the French group, too, expressed their

appreciation for the many opportunities they were given and the great kindness shown to

them during their stay.

During the visit and after the Rochelaisô departure, we had conversations in several

classes about the many differences between the American and French school systems

and debated the pros and cons of each system. Croton students expressed the opinion

that the French students ñspeak better English than we speak Frenchò, which led to the

realization that activities (i.e. practice) done outside of the classroom (listening to music,

watching television or movies, etc.) all contribute to a faster development of proficiency.

These opportunities are more widely available to students of English around the world

due to the wide influence of American popular culture outside of the US, but are not

unavailable to our students of French in the US thanks to internet and other media

resources. We also spoke of ways that we can help to make this kind of opportunity

available to our students outside of the classroom.

246

We asked the Rochelais students, as well, to reflect on their experiences as part of the

exchange program. Their comments can be read below. We have lightly edited their

comments to make them slightly more readable.

Comments:

First it is a very good thing, in my opinion, to discover other cultures and the American

one is similar but very different from the French one (or Rochelais one). The food, the

buildings, the school, itôs always good to learn how people live in the other countries. For

example, I discovered Broadway and its musicals, the high school of Croton or just the

peanut butter, which are all great!

Then, that is the best way to improve my English, because itôs written everywhere,

spoken everywhere and you have to understand to be able to speak. In class, itôs not the

same, thatôs why exchange of this type are really important: because that is the fastest

and also the best way to speak English.

Also, I came to the United States with people of my class and now, I leave the United

States with friends. We didnôt just discover the Statue of Liberty or the Empire State

Building, we also discovered each other, and I think that without this exchange it wouldnôt

have been possible. We all became closer, with a lot of things to laugh about that our

friends who stayed in France would not understand.

But I also became friends with people I could never met if I wasnôt in the exchange, and I

think itôs a very beautiful thing. Not only my correspondent but a lot of Americans, who

are all very cool persons and if I didnôt go to the United States, I would never discover

them, which is, I think, such a sad thing.

And, the most important thing, is that this exchange makes me grow, in my head. Living

in an other family helped me to understand things that I wouldnôt be able to understand if I

was still in France.

247

So be in Croton ïon-Hudson helped me from many points and it is very important to

perpetuate this exchange because it is and old exchange and I think that itôs a really cute

thing that for thirty years, Croton-on-Hudson and La Rochelle were doing this exchange

and Iôm proud of being one of those.

I really want to thank the Croton Board of Education truly for allowing us to live this

unforgettable experience,

Carla GAILDRAUD

I can learn words, expressions, irregular verbs in class. I can hear English in listening

music or watching movies. I can learn loads of things by myself, but Iôve never learned

more than during the time I spend here, in Croton. I have of course improved my English,

learned new words, but I also discover a new culture, met new people, and thatôs the most

important. This is the aim of a learning process.

A school exchange isnôt the same thing as a trip. We didnôt just do tourism, even if the days

in New York City were amazing: we went to school, we lived in a American way for more

than two weeks, ate a different type of food (not as bad as people say). It was a human

experience, and there were not only American students and French students; we were just

two teenagers, laughing together and being friends. When I thought about the United

States, about New York, it seemed so far, but I can now consider the world as a great ball,

with millions of human hearts which beat together, whatever their side of the Atlantic.

The school system here is very different, and I found that it may have been easier to be a

student in the United States than in France: shorter days, less students per classé It was

also really interesting to go to the C.E.T and to the middle school, to also promote the

French culture!

248

I think we had a great chance to visit New York City, because this city is a great melting-

pot. Itôs an amazing mixt of different culture and people. The visit to the United Nations was

really striking, and I think that it will stay for most of us something memorable.

I hope the students who will come next year in La Rochelle will have the same feeling about

this exchange.

I really want to thank the Croton Board of education for allowing us to live this wonderful

experience, deepest regard

Nolwenn LEROUGE

This trip in United States has been one of the best experience of my life. We learned so

much during those days in Croton and New York! I liked to visit the city, go in beautiful

museumsé and shopping of course! Itôs really more interesting to go in an English

speaking country to learn English. We live in total immersion in American families, which is

very helpful to know how to speak fluent English. And my host family is so nice! I get along

so well with my penfriend that I was a bit tired every day because we always talked all the

night longé About our own languages, our friends, our schools, our passionsé And know,

we are trying to plan her coming in France this summer because we donôt want to wait until

next year to see each other again. I was very touched when she told me that I am now like

a member of the family.

I also get to learn the small town of Croton and the other students of the exchange. After

only a few days, I was able to walk from my host familyôs house to the high school alone.

We got into the habits of Croton students, like going to the Black Cow after school or eating

Blue Pig ice creamé During the weekends, we did a lot of bonfires, or picnics with all the

students from both countries. We forged so many bonds! Itôs really enriching to be a part

of a solid group. I learned a lot about myself and the other students, French or Americans.

249

I realized a childrenôs dream by visiting the City of New York, [along] with my best friend

who also did the exchange. We visited the Statue of Liberty, a symbol of the United States,

we saw the Empire State building, we visited Ellis Island Museum, the Whitney Museum,

the Met, the MoMA, the Tenement Museum, the UN, we took pictures on the Brooklyn

Bridge, in Time Square, we walked in Central Park, we took a yellow school bus (we see

that only on TV in France), we saw the musical of the high school, we went in an

amusement park and to the March for scienceé such meaningful experiences which I will

always remember ! If someone would ask me what I preferred in USA, Iôm not sure to be

able to choose oneé

I really want to thank the Croton Board of Education for allowing us to live this unforgettable

experience.

Eglantine CHEMINADE

Two weeks after our arrival in Croton, I can now share my thoughts about this exchange.

We learned a lot while we were in the US. First, we all got closer and learned how to act

like a team, a family and not as simple classmates. We learned how to live in a group and

look after our friends. But, in terms of the exchange, we learnedhow to live in another family,

another culture very different from ours. I knew American culture will be [different] but I

wouldnôt think that much. Food, people and education everything is really different. I think

the main difference is high school.

But, we also learned more about our own culture. Iôve noticed that social behavior is really

different from French to American, for instance, French are more easily into physical

contacts then Americans, we like to touch people, to kiss them etcé I think we learn faster

250

being in the US then in our class in France because here we can really see and build our

own opinion instead of just hearing about it.

I learned lots of new words and expressions of the everyday life just by being in my host

family, in the kitchen, etcé I also got to hear many teenagersô expressions. I applied my

English by talking with my host family and my friends but also by reading the newspaper

every morning and watching [TV] series in English. We also saw the high school Musical

in which you have to understand sung English. For example, I went horseback riding with

my host sister. At first, I couldnôt understand a word of what the teacher was saying because

this is not something we learn in English class but I got to learn many words such as walk,

trot, canter, gallop to finally understand her.

First, I think being away of my family is pretty hard and made me realize how much I love

them and, as I said previously, I helped me to think not just [about] myself but [about]

everyone and to live the way my host family lives and not the way I do. But, it also helps us

to stay who we are in a way too. I think for a first exchange it is maybe better to come as a

group but then, to [learn] faster and better I think it is better to come all alone so you are

not tempted by speaking French.

I will remember for a long time this exchange and all the meaningful experiences I lived;

the City with my friend, the March for Science with my host sister, the high school days, the

bonfiresé The only way this trip would have been better is if it had lasted longer; two weeks

are not enough!

My advice would be to dare; to [learn] a foreign language you have to dare speaking even

if it will not be perfect and [if] you donôt have a good accent. You have to go talk to people

and have fun! Doing an exchange trip is not something you will do many times so you also

have to enjoy.

I really want to thank the Croton Board of Education, truly, for allowing us to live this

unforgettable experience.

251

Lea BERDAH

It was a great experience for me and the other French. During this travel I learned a lot

about the culture and the language. [...] I learned something more important than study in

class: how to live and to speak like an American. thatôs we canôt learn at school and itôs

very important to learn the language. I learned a lot of expressions like ñAmerican like

apple pie ñ.

Iôm different [from who I was before making the trip] in some way because of the

experiences in the US, because the exchange opened my mind in some ways.

The [most] meaningful experience was when I was with my family for Easter. The funniest

was the moment when I didnôt understand [something], and the father went to find the

dictionary to explain it to me.

I went to US before just with 3 friends and itôs very very different with a large group. You

meet more people and I made more [connections] with the others American students. I

think the only things for a better trip would be to be more with the family or to do more

activities with the American students.

I truly want to thank the Croton Board of Education for allowing us to live this

unforgettable experience.

Simon BESSON

252

I have traveled in different manners (with my parents, summer camp,...) but I definitely

think that this exchange is the best way to discover a country. Living with a family helped

me to understand a culture which is very far from mine. I learned real things that you

canôt find in a book.

During these two weeks I built a lot of new relationship and I also could strengthen my

relationship with my friends. So now, thanks to this exchange, we form a real group of

friends.

I spent several days at school and it was the most different thing between France and

America. Here, sport and art are very important and the atmosphere is relaxed compared

to my strict high school. So it changed my opinion of French school system.

The visit of the United Nations has really moved me because of it significance. This

organization promotes peace between all counties in the world and, for me, this

exchange values the same ideal. So itôs important to keep doing exchanges to weaken

the fear and the hatred of the unknown.

I really want to thank the Croton Board of Education for allowing us to live this

unforgettable experience.

Agathe ZONGO

To me I really loved this exchange and I think this is a big chance and opportunity to be a

part of something like this. This trip was a great way to talk more English than I usually

253

do and improve it. It was also good to know the differences between these two countries,

discover an entire new culture and habits.

For example the school here is very different from France, you are freer and you can talk

with your neighbors in class, and classes seems less difficult than in France thatôs why

students can choose AP classes if they want to work more on a subject. For this I think

this is better her because you can really have dialogues with your neighbors and teachers

and so you can exchange different point of view, and also you can pick the class you

want to follow and that are interesting for you. The schedule is very different too, here

students leave school very early and have a lot of free time to practice their hobbies.

I also have to get used to the American way of life in my host family, which is a little

different but not too much , because for example they celebrated Easter like in my French

family.

Concerning the learning of the language I learned lots of expressions and new words that

are useful on a daily basis to dialogue with people and ask information. To me I think I

have learned more things during this trip than in one year of English class. I also learned

some slang from the American students.

I keep very good [memories] from this trip and I have met very nice people in Croton that

welcomed us very well. I think I will keep in touch with the students and maybe see them

a next time because they are very kind and funny.

In my opinion I think it is better to travel with a school group than with your family

because you have to manage lots of things that will make you more autonomous.

I wish to all students from Croton or La Rochelle to experience a trip like this and I hope

this exchange will keep going and maybe gather more people.

254

I really want to thank the Croton Board of Education for allowing us to live this

unforgettable experience

Augustin FLIPO

First of all, I learned a lot of things about the American culture. The clichés telling that

everything is bigger than in France is totally true. We went to New York City, and

skyscrapers are literally everywhere. The city is very big, but you donôt get lost that easily,

because the streets and avenues are numbered.

I really liked the landscape around Croton-on-Hudson, the forest is very beautiful, and we

can see here animals that are rarer or just donôt live near La Rochelle, such as deers, or

eagles.

My correspondent is John von Reissig, and his family and he were really kind with my

French friends who lived with me in their house. We played soccer or video games together,

and it was such a good experience.

I would really love to come back in the United States, and I will never forget this two

incredible weeks.

Benjamin STEPHAN

255

I really enjoyed this trip for many reasons. First of all, being surrounded by the American

culture was a great experience. There are little differences between the French and

American culture. I was surprised by the size of products. Here, everything is bigger. Then,

I had the chance to come to school. The American system is totally different. Arts and

sports take a more important place than in France. I think itôs a really good thing. They are

in the center of the education. Moreover, students here can choose their classes every

year. Itôs a good thing because their orientations, after school, are I think, easier.

Then, spending two weeks inside an American family was, I think, the best way to

[experience] the culture. We did many things together and I was able to experience the

American way of life. I learned many words and I really improved my English. Also, I think

it was better to travel in a group than alone. Moreover, there was a nice atmosphere

because we were all friends. We also spent a lot of time in New York City. For me, visiting

the UN was the most meaningful visit of the trip. I also really enjoyed the basketball game.

It was a pleasant time supporting a teacherôs team all together.

This trip changed my opinion about Americans. They are really nice and open-minded.

Moreover they are always here if you are lost.

I truly want to thank the Croton Board of Education for allowing us to live this unforgettable

experience.

Constance LAVILLE

This exchange was a way to learn about the American culture, about people, and to apply

what I previously learned in a classroom.

256

First, I enjoyed to discover the way of life of an American family, sharing their house, their

life and their language. This experience has allowed me to live as an American student

during the time I spent in Croton.

School in La Rochelle is very different from here, where arts, sports and studentôs

blossoming take up a leading place. Also, be an American student is easier than be a

French student, because of shorter days of class and relaxed atmosphere.

Moreover, discovering New York City was a dream that I [was able to] realize thanks to this

exchange, and I had such good time. The city gathers people from all over the world since

the beginning of its history, and it is nowadays a melting pot of nationalities, religions,

cultures and languages.

I have done things here I thought I would never done and I have learned a lot. This trip was

also an opportunity to reinforce cohesion and links between people: it was a human

experience.

Finally, I think that it is really important to keep this exchange, because it is a life experience

which change you. It was a wonderful trip and an exceptional opportunity to learn.

I really want to thank the Croton Board of education for allowing us to live this experience,

deepest regard,

Emma LOUVEAU

First of all, I would like to thank the Croton Harmon High School and especially Dr Bree

and Mrs Rhoades whom permitted us to do this exchange. This kind of exchange is a

257

great chance for all Americans and French to improve our language skills but also to

discover and live one another culture and way of living.

My name is Gwenaelle Pons-Gall, Iôm 17 years old and it is my second exchange with the

United States in two years so I think I have experienced a little bit of an average

American teenager lifeôs.

While I was in the United States, I discovered that the school system is really different

from ours in France, in that Americansô schedules are less overloaded. The Americans

students are hard-working. Then, the families are welcoming like we are a part of the

family, they are really into art and sports.

The most meaningful experience I had was the guided tour we had in the United Nations,

it was interesting as I would like to become an interpreter and it would be a great and

motivating project to become one in this organization.

Gwenaelle PONS-GALL

I would like to explain to you in this letter how enriching this exchange was for me.

First of all, because we were living in American families, we could share the very

American way of life. Since we had to speak only in English it allowed us to improve our

skills in this language, but also to be able to manage in any situation.

Going to an American school teaches us plenty of things such as the differences between

our schools and yours, I think that the system is more modern here in the United States.

Teachers are friendlier with students, it makes us want to learn.

258

I also think that being far from our families help us becoming more mature and

autonomous.

Thanks to this trip, I went to places I didnôt know before, for instance at a Broadway play

with my host family, to the Washington Square Park, or Bryant park with our group.

If I had come alone in NY, the experience would have been much different. Being with a

group creates friendships, and teach us lots of values like, being on time, helping each

other and being patient.

This trip could not have been better, I wish I could stay longer, Iôll miss Croton, NY and

my host family.

I feel very lucky, having the chance to participate to such an amazing adventure, I love

school trips, I love to travel and I think that this exchange is a real opportunity to make

students more open minded.

I truly want to thank the Croton Board of Education, for allowing us to live this

unforgettable experience.

Irene MARTY

First I have to speak about the culture, which is very different in the United-States. There

are a lots of differences in schools, in food (I found French food better), in sports (the

popular sports are not the same) but we have been well integrated in class, and in our

families.

259

Also, I learned lots of new English expressions thanks to a dialog that weôve written in

French and in English with Crotonôs students. (LMAO, billboard, poolroomé)

I think Iôm different because Iôm more able to learn new cultures now.

The most meaningful experience has been the first time I saw Times Square. It

represented the American culture: everything is bigger and taller.

The first time I heard the word ñpoolroom ñI thought it was a swimming pool so I brought a

swimsuit.

The only thing that could make the trip better is seeing Ground Zero, because it is a very

famous place and we did not see it.

But it was a very good trip!

I really want to thank the Croton Board of Education for allowing us to live this

unforgettable experience.

Jules KRABAL

This was my first time in America and also my first school exchange.

I can affirm you that it was such a great experience. First of all because it was a great

opportunity to discover the American high-school. I noticed so many differences between

260

the French and the American school. Itôs really interesting and without this exchange I

would never know this. I find this good that the American high-schools promote sport and

art! Thanks to the exchange I had the opportunity to improve my English because of the

total immersion in an American family for 2 weeks.

During this two weeks we went to school of course but we also went in New York City

where we had the chance to visit a lot of museums and good sites like the UN, the Whitney,

the Tenement, the Statue of Liberty.

But we also did scavenger hunt and rally which permit us to discover this city and to have

fun with our correspondent. I discovered American culture through the typical food,

(Reeses, pop tart, hotdog, burger, pudding..) and I loved it. We also tried fast food like Five

Guys and Starbucks.

I also discovered baseball and lacrosse, two sports that we donôt have in France.

We made new relationship with the American students, we were all friends in this exchange

so we had a lot of fun all together. We did a lot of bonfires, it was my first time, Iôve never

did this before. We were all together around a fire, eating marshmallow with the sound of

a guitar in the air.

I hope Iôll keep in contact with all my American friends and for a long time. I cannot wait to

receive them in La Rochelle when we will at our turn make them discover the French culture

and our beautiful town.

This exchange is for me a kind of American dream, going to New York City was really

important in my wish list so Iôm so glad to got the opportunity to do it at only seventeen and

with all my friends. I hope I will go to the US many times in the future because I enjoy a lot

this country and culture.

261

I hope that this exchange will still exist for such a long time, because it is a way to realize

teenagers dreams.

I really want to thank the Croton Board of Education for allowing us to live this unforgettable

experience.

Lili-Charlotte RAUD

First of all, I want you to know that this trip was a wonderful journey. I made new friends, I

saw and discovered some amazing things, I learned a lot about the American culture and

history. Being there was one of the best experiences of my whole entire life. Also, thanks

to this exchange, we created a big family, with two schools, and two countries.

Everything began on the 13th of April, 2017. We saw our [host]-students for the first time,

and it was kind of emotional because we all talked with them on the internet for like two

months before we met. They were so nice with us, and we were already happy to be there.

After that, we discovered their parents, and then their houses. We were well welcomed.

During this trip, we went to the city, and it was like a dream coming true to see New-York

for real. Everything was bigger than in France. In fact, everything here is so different than

in our country, thatôs why we learned a lot, and thatôs why American students have also a

lot to learn in France. We went to Liberty Island and Ellis Island, that was a really powerful

feeling to see this worldwide symbol of liberty, and we learned a lot of things about the

immigrants and their struggle. We also visited museums like the Tenement Museum and

the Whitney Museum, we went to the UN which was a great experience, we went to Times

Square, Brooklyn, Coney Island, Central Parké everything was amazing and interesting!

By the way, we also went to school here, and we discovered the American school system

which is really different than in France. Here, you have subjects we donôt have in France,

262

like art, health, creative writing, and it was so cool to discover that. We talked with the

American students in those different classes, and thanks to that, our English is now so

much better! The Americans taught us their òslangò, and we taught them the French one.

We were feeling like real little Americans.

Iôm so sad to leave tomorrow after those amazing two weeks, but I canôt wait for next year,

Iôm so excited to see my American friends in France! Thatôs going to be so cool.

I really want to thank the Croton Board of Education for allowing us to live this unforgettable

experience, deepest regards.

Lilo FOUCAUD

First, I have to say that it was a very great experience because Iôve learned many things

about American culture and traditions, and I saw that it was very different from France. I

think the main difference is the school. In France, the school is so much longer (from 8 a.m.

to 6 p.m.) and so [much] less funny, we canôt speak, eat, drink, have our mobile phones in

the classrooms. There is more respect for the teachers too, I think. Another difference is

the food, the French one is so much healthier than the American one. [Finally], the sports

played are very different, we donôt have American football or baseball.

Another interesting part of this exchange is that we learned words or expressions with our

correspondents that we donôt learn at school like ñLMAOò, ñto keep it dankò, ñgold diggeròé

Of course, it was amazing to see things that we see only on TV like lady liberty, the empire

state building, the Rockefeller, the MET, central parké

263

To travel as a group was very important for me because first, I could be with my friends,

but we could share or impressions or vocabulary we learned to get different points of view.

Iôve only one regret, itôs when we went to the museum of natural history, most of it was

closed because of a ñspecial eventò, and I really wanted to visit it because of the movie

ñnight at the museumò.

I really want to thank the Croton Board of Education for allowing us to live this unforgettable

experience.

Marius KRABAL

Coming in Croton during these two weeks made my dream come true: - live in an American

family - Play Basketball with the High school team - Attend at a baseball game.

Also, I saw that American and French students donôt have the same rhythms of life. For

example Americans school days are really short because they begin at 8am and finish only

at 2pm whereas in France we finish at 6pm. More of that, they can drink, eat or do what

they want during classes.

In addition, this trip made me improve my English because I learned a lot of common

expressions and listening to English everyday made me more familiar with the language.

That last point allows me to dream about a future job in an English country. Also, this trip

has really convinced to stick to my aim which is to live in the USA once Iôm a grown up .

Thatôs why I really want to thank the Croton Board of Education for allowing us to leave this

experience.

264

Maxim BARTHUEL

Iôm Oscar Augay, Iôm 16 and Iôm a French student from La Rochelle and Iôm going to tell

you why this exchange is really good.

In this country, I learn that everything is bigger, that American people donôt eat like us in

France, like when they can they eat, they have a little lunch when we have a heavier

meal at the same hour and itôs not the same things that they eat. But I really love these

things.

I learned a lot of expressions and new words so much that I canôt remember just one, and

Iôm very happy to see that I can apply what I learned before in class.

I was very glad to be in this trip, because I saw things that I already saw (in papers , on

screens , etc.) with my eyes, and itôs so different, I really realize what is happening and

thatôs always wonderful to see a different culture, even if itôs close to ours. So now I see

the USA in a little different way, but itôs so big, there will be always something to discover

in it, so thatôs why I like this country. It also changed me a bit, because now I further

understand the huge patriotism that they have with their great nation. The people arenôt

the same there too, and I found them much more welcoming and friendly that people are

used to be in France, so Iôm very happy that I can meet them.

It was very important that I was in a group, because if I wasnôt, I couldnôt have seen what

I saw, because there was so many things that I really didnôt know.

265

But, in English, I could have learned more to make my trip better, because sometimes it

has been difficult to me to tell what I wanted.

So, if I could give some advice to someone who is going to travel somewhere, it will be

like: try to learn a language that you can speak where you are going to go, so that people

there can understand, and that will be awesome.

I truly want to thank the Croton Board of Education for allowing us to live this

unforgettable experience.

Oscar AUGAY

Being in the US for the first time, this exchange was a great experience for me. I was able

to visit all kinds of important buildings and monuments, to go in an American high school,

and most of all, to meet new people and make foreign friends. I was able to see various

aspects of American culture : a great fondness towards sports and greasy food, a

different school system, pledging allegiance to the American flag, something quite

surprising for a French personé

The exchange was also very useful to improve my level of English : learning all kinds of

new sayings, obscure and complicated words that arenôt often seen in class, or simply

slang, which is after all a part of language that isnôt often learned in class. Furthermore,

speaking English so much also helped me improve my accent and my spelling.

But this exchange wasnôt only improving language, it was also a discovery of New York,

which is for me one of the most fascinating cities in the world. Seeing countless famous

places, such as the Statue of Liberty, Ellis Island, Brooklyn, the Whitney museum, the

266

Museum of Modern Arts, Central Park, the Empire State Building, the New York Library,

all those impressive skyscrapers, the Brooklyn Bridge, the UNé

Most of all, I was able to meet countless Croton inhabitants, a lot of students from the

high school, the middle school and even the primary school, and of course, the pen

friends, who were all extremely nice. This exchange also helped me getting closer to the

persons in my own group : not only did I make new American friends, but the exchange

also strengthened my bond with all my fellow students. So I truly wish to thank the Croton

Board of Education for allowing once again this precious exchange.

Paul BRICOU

In this period, I learned a lot of words, about the American culture and another way of life.

It was very interesting. The American culture is very different about the food. The food is

not the same as in France. There arenôt any family meals like in France. Courses are very

different also. Pupils can eat, drink, and go to the toilets [during class]. A lot of subjects

donôt exist in France like computer science, health, yogaé Courses finish earlier than in

France. Thatôs cool.

I learned a lot of news expressions like crunchy, sunburn, awkwardé This new words will

can serve me for the baccalaureat or in the English classroom. I did a lot of nice activities

like visit NYC, go to a bon fire, go to classroom in the high, middle and CET school.

I spent a lot of time with American correspondents, my English is much better now and I

had new friends in another country. The group of students was very nice, a good

atmosphere in the group. My favorite moment was the first bon fire with the all group. A

very nice and awesome moment. We danced and joked. When Iôm in NYC, I learned a lot

267

of things that [wouldnôt have learned] if I had come alone. We visited museums and

different suburbs.

I want to thanks the High school and others schools in Croton, the teachers and the

Croton Board of Education and the pupils for everything.

Thibault AUDOUIN

I think that those two weeks were some of the best weeks I had in my life.

During my trip in New York and Croton-On-Hudson, Iôve found that there are many

differences between France and America in terms of educations for example. It seems like

everyone in school can do whatever they want. Itôs stricter in France but I think itôs better.

We have more school but the studies hours are better for learning.

I havenôt learned many new words except some reduction for text-messaging like btw for

ñBy the wayò or tmrw for ñTomorrowò.

I think that the most meaningful experience for me was New York because we were with

my friends, trying to do our best in this city by ourselves. Iôve created connections and

friendship with people who were in my school but I didnôt really know. I have a lot of photos,

videos and before all, memories. I think Iôm different, I mean, it was the first time that I left

my house and my family for a so long time and family is important for me. I think this country

changed myself, my mind, and my feelings.

For me it was important to be in a group, friends are important, you canôt let them be alone!

No seriously being in a group make us better, faster and stronger.

268

I truly want to thank Croton Board of Education for allowing us to live this unforgettable

experience.

Ugo TANTY

Dear superintendents of school and members of the Croton Board Education, while I was

in the US, I learned a lot of things. I learned that the American culture was very different

from [culture] in France.

Firstly, the food, I think the food is better in France. When we went [to grocery shop],

everything was very industrial, packed. In France we have more natural food and the taste

is completely better in France. But in the United States we can find more easily vegan food

and I think itôs a good thing. Also, they donôt eat a lot of vegetables.

Secondly, we have different ways to say óhelloô. In France we kiss each other on the cheek,

or we press our hands, here, in the US, we just say óhiô with sometimes a hand gesture.

Thirdly, the American schools are totally different than the French schools. The first time I

was present at a class, I was a little bit shocked because the level of the American students

is smaller than the one of the French students. Also, students make a lot of noise and can

get out of the class whenever they want without asking. In France, we have to ask before

if we can go to the toilets or anything else. I also observe that American students can have

their phones but in France itôs forbidden. The days are [shorter] in America too, in my

country we begin school at 8:00 AM and we finish at 6:00 PM. Then, in France we eat at

fixed hours, and with all our family, in the US, they eat whenever they want and in my

family, without being together.

269

About my personal experience, I think the most difficult thing was the accent because I

have a bad one but my teachers understand me. The problem in America is that I talk with

real English-speaking persons, so with a bad accent they canôt understand me and it was

my biggest problem. But the con is that with real English-speaking persons I could learn

expressions and how they talk in the daily life so it was really interesting.

Travelling in the US allowed me to see a lot of things that I wanted to see in my life like the

statue of Liberty, Ellis Island, the Empire State Building, Central Park, Times Square and

others, but also discover others beautiful monuments, museums, places like the Tenement

museum, the Whitney museum, the MoMA, Brooklyn, Chelsea, the UN and others. Now, I

can tell that my favorite places in New York are Coney Island, Central Park, Time Square

and Brooklyn (especially the Brooklyn Bridge). I discovered a big admiration of the

Americans for the musical Hamilton. In France itôs not a very famous musical but here

everybody is a fan of Hamilton. They made me love this show and I decided to come back

in New York to see it.

I think travelling as a group have pros and cons. The pros are that it was my first time in

New York City so we could visit as little groups so I wasnôt scared about getting lost in the

city. Another pro is that I could share my beautiful trip with friends and laugh more. The con

of travelling as a group is that alone, I could learn to manage by myself to locate myself in

a big city, to provide for my visits or anything else. Also, we were 2 French students in my

family so if I had a problem to say something in English, my friend could help me, so it was

easier but maybe I [didnôt improve as much as I might have] than if I was alone.

If I had to give myself advice before the trip I certainly would say myself to not be afraid of

speaking English and of making mistakes because itôs how we learn to speak, and that

could be advice for the futures Croton travelers in La Rochelle.

I really want to thank the Croton Board of Education for allowing us to live this unforgettable

experience.

Flora COURTEL

270

This trip taught me how America really is, I discovered the beautiful streets and avenues

of New York, the great views, all the woods in Croton, and also who the American people

are. I met many awesome persons, we shared such great times together, and Iôm really

happy to know that Iôll see them again next year. I also discovered things I never knew

before; for example I noticed that the classes here are way different than the ones in

France, there are less hours of class and the classes themselves work differently.

I also learned new expressions, such as btw for ñby the wayò, or tmrw for ñtomorrowò and

other things like that.

This trip changed my opinion about the USA in general: I usually heard in France that

America was worse than we thought, that itôs one of the worst country to visit, or that Iôll

miss France. Now I almost donôt even want to come back to France, and I think USA is a

great country that isnôt as bad as some people say.

My most meaningful experience during my trip was the days I spent in New York with my

friends, trying to find our paths, almost getting lost in Times Square, trying to survive

among the crowd, etc. We were by ourselves, free to do whatever we want, go wherever

we want. It was really great and I will never forget that because I had so much fun with

my friends.

Iôm really happy that I went to USA with my friends, for me New York would have been

pointless if I had been alone. Being in a group makes you live more amazing things, I had

a great time with my friends because we were together.

If I had to give an advice to future travelers, I would tell them that exchanges are for me

the best opportunity to live an amazing trip, discover people you donôt know, spend a little

part of your life with them, and all share what I think is the best experience you could

have.

271

I truly want to thank the Croton Board of Education for allowing us to live this

unforgettable experience.

Sacha LECOURIEUX

 I am writing you this letter to share my thoughts about the trip to the US in 2017. This trip

has been realized by Mrs Rhoades and Dr Bree. I would like to thank them for it because

it was my best trip so far.

While I was staying in the US, I learned many things about the American culture. The social

links in America are very different . People are so welcoming and that is really helpful when

you donôt know anybody in a foreign country. So compared to France itôs really different but

in a good way.

I truly want to thank the Croton Board of education for allowing us to live this unforgettable

experience.

Tom BRABANT

Coming here in Croton made me learn to live in another family for two weeks, I had to

change my habits and I also had to speak a language that is not my native language (quite

difficult at first but now I can say that I improved my English). I also knew how to think for

a group and not only for me, it was a really great (and a little bit hard) experience. My family

showed me the real American culture and sometimes I was shocked by the differences

272

between French and American culture. Going to an American high school also showed me

the many differences between French and American school system (for example in France

we canôt eat or drink something in class whereas here itôs allowed, when I saw students

eating, drinking something or even using their phones in class I was very surprised.

I noticed that American people have more organized events (such as brunch on Sundays

etcé) than us. I knew before I came that American food is a lot different as our food, way

heavier. Being here made me realized that American citizens see us as ñchicò people (we

donôt have the same way to dress).

I improved my English by learning new common expressions (expressions and words we

can use every day), listening to new songs (and trying to understand them), reading ads or

just seeing what is written on a food packaging helped me to speak better but first of all to

understand better.

Iôm not different because of my experiences here, I just learned a lot of things about the

culture and the language but this cannot change me deeply.

I donôt really have ña mostò meaningful experience here because everything was great and

I will remember this trip all my life (being a part of an American family, going to school,

going to the City, all the bonfires we made etcé).

I learned to think for a group and the best anecdote I can give here is the bonfires we made,

it was great, we danced, we sang etcé We were a real group. Travelling as a group was

very important for me, I came 4 years ago in the City only with my family and it was very

not the same thing. When we were in the City as a little group of friends we had to speak

to each other to know for example when we have to meet (if we had to go shopping for

example and if the group had to be divided).

If I could do the trip again, I would speak more to American students and try to understand

better than I can now.

273

The advice I can give to students travelling to Croton or to La Rochelle is to speak the

language we learn (French for Americans and English for French) because this experience

will probably never happen again and this is the best way to speak another language and

being fluent at the end.

I really want to thank the Croton Board of Education for allowing us to live this unforgettable

experience.

Jeanne JOURDAIN

I really enjoyed this trip for many reasons. First I think that itôs a really good experience.

We stay more than two weeks immersed in an American family, with a correspondent.

Thanks to this I could improve my English, I could learn about the American culture.

The thing which surprised me the most was the size of everything: the size of the house,

of the car é. and also the food is really different: there is sugar in everything, a lot of fast

food, and there are less vegetables and fruit or healthy food ! The school here is really

different, the way to teach student surprised me. Student are much more free, they are able

to drink, eat, go outside of the class. If they donôt want to learn, to not listen they can. In

their school there are a lot of things there arenôt in France, and which is so good like they

have art class or yoga to take out the stress, relax between some hard classes.

American student taught us some American young expressions like when something was

really great and we enjoyed it, we say that is ñdopeò; so I can say that this trip was really

dope.

274

I donôt think that the trip changed me, except maybe the fact that I improved my English.

Also it was a chance to do this exchange so I was always positive.

Itôs hard to choose [the most meaningful event] because everything was amazing, but

maybe the first day in New York City because we visited the United Nation a really

interesting visit I couldnôt do without the exchange; and then we went to Coney Island. I

really enjoyed to see the basketball show in the high school of Croton, that was really

American and I had a lot of fun.

Traveling as a group like with the exchange is totally different from traveling alone. Both

are good. But I think we have more opportunities to travel alone and thanks to the high

school I could do with group. The atmosphere is so different, everybody was friends and

so we had a lot of fun together.

I really want to thank the Croton Board of Education for allowing this exchange.

Juliette GRACIES

These two weeks in an own family allowed me to improve my English and to learn plenty

of things. It allowed me too, to share a part of my life, my culture and my experience with

new people and to learn theirs.

First, I have observed many differences at school. In fact, we went two days with our pen

friend so we can observe how they work and how the teachers managed to teach. I saw

that the teachers were not as strict as the French and that the students were more

independent.

275

These two weeks of American life allowed me to improve my English. I have also learned

lots of new words and new óeverydayô expressions. It helps me to understand more easily

a real discussion instead of just hearing some at school.

Having an host family helped me to be plunged into the real American life so I can make

my own opinion of their way of life and their habits but first of all to live like a real American

girl and eat, talk, watch the TV like them. I noticed that they watch many TV shows every

day, that they eat bigger portions than us, less vegetables and many dishes prepared and

fat food. They also speak very fast !

They donôt have fixed hours to eat, they can just take some snacks and eat a real dinner

at 6 pm, they also donôt have a canteen at school where they can buy some food and eat

inside.

I really want to advise the futures travelers to be open minded and to not be shy. They have

to enjoy this experience and take all the benefits of it. It passes very fast so we donôt have

the time to hesitate. I understand that itôs not a problem to make mistakes but itôs really

important to talk and discuss with all the people that we can meet.

It was one of the best experience of my life and it allowed me to grow up, evolve and

progress.

I really want to thank the Croton Board of Education, truly, for allowing us to live this

unforgettable experience

Zoe PENAUD

276

This experience allowed me to learn a lot of things. I noticed that in America everything is

bigger. Roads are larger, cars are bigger and even food is served in a larger quantity. About

the culture now I learned that you have to give tips each time you go to a restaurant or call

for any services. Moreover it was really difficult to adapt to the taxes because we donôt have

any in France.

Also during classes we are not allowed to drink, eat, get out and use our phonesé So

when we were in school here it was quite shocking but I think itôs a common thing here.

Then we donôt have subjects like art, recording lab and health. Here also, P.E is very

important whereas in France itôs not. Students can also be part of clubs and I think itôs very

interesting but they do this because they finish school at 3pm. When we went to middle

school, students asked us questions and it was really weird. They asked us if we had

phones and cars in France as if we lived in the Middle Ages. But that was funny!

I would not say that this experience changed me but I would say that it allowed me to be

more at ease with strangers and speak more of English as we were immersed in the

country.

The thing I liked the most while I was here was the day when I went to Cold Spring with my

correspondent. Itôs such a nice place, very calm and relaxing. We walked down the river

and went in little antique shops. We had so much fun. The second place I liked the most

was Coney Island, it is such a famous place and it reminded me La Rochelle with this long

beach. Another amazing place was obviously Times Square, screens everywhere, crowded

with people and shops at every corner.

Traveling with my class was the best thing I think because it gave us the chance to learn

something while having fun. I had a really good time here in America, everyone was so

nice and understanding and I would do it again for sure if I had the chance. The only thing

is that we didnôt stay long enough to enjoy fully New York and our family. If only we could

expand the trip of one week it would be absolutely perfect.

277

To all of the future Rochelais, I would advise them to enjoy fully this exchange, be kind and

friendly with everyone and they will return your kindness for sure. Communicate as much

as possible in English this will improve your language.

I really want to thank the Croton Board of Education for allowing us to live this unforgettable

experience.

 Maellys BOUNIOL

278

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: Croton-
Harmon High School

Name of Club:
The Fourth Floor
Literary Magazine

Advisor(s): Jaclyn Szymanski

Frequency and Duration of Meetings:
We meet once a week for an hour.

Number of Students in Core Group:

8

1. Description/Purpose/Goal of This Club:
The Fourth Floor Literary Magazine represents and expresses the creative and
artistic abilities of the students (and faculty) of Croton-Harmon High School.
Through highlighting these talents, our goal is to bring attention to and foster an
appreciation of the arts. The magazine also offers a forum and outlet for students to
express their emotions, beliefs and dreams.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Students from the Fourth Floor coordinated an art/poetry swap between a
Painting and Drawing class and the Creative Writing class. The collaboration
will be highlighted in the magazine.

¶ Students from the Fourth Floor hosted their first open mic night on June 1st at
the Croton Academy of Arts.

¶ Members of the group took more time this year to focus on their own writing

¶ Involved my creative writing classes in putting the magazine together

¶ Monthly writing contests continued to be a success

¶ Attended the AP art show to collect images for the magazine

¶ Collaborated with students who exhibit a wide range of talents and skills
(those who write poetry, short stories, fiction, are photographers, painters,
drawers, sculptures, etc.)

¶ Created a common forum for students of all grades, skill, views, backgrounds
and status to share their work and experience the work of others

¶ Reached out to the school community with posters, Facebook and other
social media

The Floor has continued to work closely with the Creative Writing classes in order to
collect work, generate ideas for the writing contests, and get feedback on certain
pieces for the magazine. This year was exciting because students were able to
orchestrate a swap between a Painting/Drawing class and the Creative Writing class.
For this, students created an original painting or poem and then swapped with a
student from the other class so that the art student would create a piece about the

279

poem and the writing student would create a poem about the painting. The project
was a great success and will be highlighted in the magazine. Students were thrilled
to host their first open mic night at the Croton Academy of Arts on June 1st.
Students from the club organized the event, which included reaching out to the
community to find a venue. We hope to hold more events like this in the future. The
Fourth Floor continued to be an incredible outlet for students to express themselves
creatively and a way for students to communicate with and learn about their peers.
This magazine pushes students to reach outside of their regular group of friends
and learn something new and interesting about their peers. Students also gained
experience in editing, proofreading and formatting programs. They also
communicated with the publisher to set up the printing and delivery of the magazine.

Comments:

280

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: CHHS Name of Club:Spring

Musical

Advisor(s): Sara OôBrien

Frequency and Duration of Meetings: Mon-

Thurs. 7-10pm from 2/13/17-4/23/17

Number of Students in Core Group:

30

1. Description/Purpose/Goal of This Club: To prepare and perform a musical

theater production.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

1. Featured in Lo-Hud as part of the High School Musicals Highlight.
2. Senior Citizen open rehearsal. Our event made the front page of the Gazette!
3. We presented 3 well attended performances at CHHS
4. We were invited to send two students to perform in a Tri-County Cabaret

sponsored by Lo-Hud. Ben Bauder and Julie Smith performed ñDo You Love
Me?ò from Fiddler on the Roof.

Students and teachers alike, learned about the trials and tribulations of putting on

a full fledged production. From funding, advertising, costuming, attendance,

learning lines, choreography, and most importantly, teamwork. At the end of the

day, we had a successful run, and the students are excited to do it again next year.

Comments:

281

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Model UN

Advisor(s):
John Bohuniek

Frequency and Duration of Meetings:
Every Tuesday

Number of Students in Core Group:
26

1. Description/Purpose/Goal of This Club:
Model UN is a competitive foreign policy simulation where students act delegates in a
United Nations committee to draft resolutions that solve current, historical, and futuristic
global problems. The purpose is to engage students in their global community, immerse
them in foreign cultures, and develop skills of research, argumentation writing, debate,
public speaking, and collaboration.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Students became the founding members of CHHS Model UN and learned how to
research and draft position papers, partake in moderated and unmoderated
caucuses during committee meetings, and draft resolutions.

¶ Students developed skills in researching, argumentation writing, argument
development (including rebuttals to counter-points), public speaking skills (diction,
syntax, cadence, tone, and body language), as well how strategies to how to
collaborate and manage working with difficult delegates.

¶ Listened to guest speaker Roger Stavis who shared stories from his career as a
defense attorney including having to defend a man who took part in the first Al
Qaeda terrorist attack in the 1990s.

¶ Worked through 2 mini-MUN simulations on Nuclear Proliferation and Syria

¶ Attend EdgeMUN where students prepared for and took part in committees on the
French Revolution, South China Sea, Israel/Palestine, Arab League, and Nuclear
Proliferation

Comments:
At the end of the year we held elections for club positions, and are planning on doing an
extended overnight trip to Rutgers University next December for their Model UN
conference.

282

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

National Honor Society

Advisor(s): Ashley Valentine

Pam Morrison

Frequency and Duration of Meetings:

ǒ Monthly Tuesday meetings
ǒ Other meetings as needed

Number of Students in Core Group:

ǒ 37 Seniors

1. Description/Purpose/Goal of This Club:

ǒ To recognize and develop the qualities of service, character, scholarship and
leadership required of membership in the NHS

ǒ To offer opportunities for students to demonstrate and strengthen the
aforementioned qualities

ǒ To support district goal of ñIncrease interactions and communications between
school and communityò

ǒ To facilitate, monitor and chaperone activities of the National Honor Society at
CHHS

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

ǒ Planned and implemented self-designed service project benefitting the
ñFoundation for Education in Hondurasò
ƺ Connected with schools through pictures and letters
ƺ Collected school supplies for elementary school in Honduras

ǒ Placed students in numerous Community Service situations
ƺ Harry Chapin Run for Hunger
ƺ Lionôs Club Tree Sale
ƺ Village Earth Day
 ֙ Library Book & Bake Sale (fall & spring)

ǒ Monitored the selection process for new members and planned the induction
ceremony (which is run by current seniors)

Comments:

This yearôs seniors took the initiative to brainstorm ideas for a self-designed service

project, selected one from various options that had a connection to our school, and

implemented the project throughout the latter half of the year. This included a PSA on

CHTV as well as communication with other schools to coordinate drop off points.

283

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

Tiger-Clause on-line
newspaper

Advisor(s):

Kim Gaynor

Frequency and Duration of Meetings:
We meet every Friday, the first month of school
and then every other Friday for check-ins. Students
also come in individually to check-in with their
articles and to get new assignments.
Duration approximately 30-45 minutes. I tend to
meet with new members more frequently, as in the
case of my three new writers this year. I have also
met with them during my prep periods during the
day since they cannot make after school meetings
due to other commitments.

Number of Students in Core Group:
5

Harrison Savell
Jolie Wasserman
Ella Deutchman
Alexandra Barkan
Julie Smith

1. Description/Purpose/Goal of This Club:
The purpose of this club is to give students a chance to experience writing news articles
to inform, express opinions, or give advice. They also learn the difference between writing
an essay/paper (academic writing) vs. writing a news article. It opens up the possibly of
pursuing communications/journalism as a career for students who may not have
otherwise considered it.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ One student editor, who has been a long time writer.

¶ She promoted the newspaper at the club and activities fair in the beginning
of the school year during CHAP.

¶ She facilitated club meetings, explained the inverted pyramid, the 5ws and
H, and a news lede to staffers.

¶ These writing strategies are reinforced and discussed every time a student
sits with me to revise or edit an article.

¶ We recruited two new members who learned the difference between writing
an essay and a news article.

¶ The on-line paper allows for flexible due dates. This has helped to increase
student participation in this club.

Comments:

284

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: CHHS Name of Club:

Pi Squad

Advisor(s):
Soyoung Lim

Frequency and Duration of Meetings:
Three times/month, 40 - 50 minutes

Number of Students in Core Group:

8 - 10

1. Description/Purpose/Goal of This Club:

The Croton-Harmon High School Math Team, Pi Squad, is a student-led

organization that is opened to all students who are interested in solving problems

and learning advanced math topics that go beyond the classroom learning

experience. The goal of Pi Squad is to encourage those students who desire a

challenge to push the limits of their abilities in math. Students will enhance their

math knowledge while they are enjoying the challenge of problem solving.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Presentation ï students pick a math topic and present their learning in the group.

¶ Practice and play Gomoku (abstract strategy board game) ï Students develop

problem solving, decision-making, planning and reflective thinking skills.

¶ Guest Speaker ï Invited Mr. Janovsky three times. Mr. Janovsky introduced

various topics in math such as number theoretic functions, modular arithmetic to

string designs codes, and history of math.

¶ Participated math competitions ï Bebras Challenge and Purple Comet.

¶ Participated in the district wide Science Expo ï Math Riddles and Number

Estimation game (5/4/2017)

Comments:

285

Croton-Harmon Union Free School District
2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
PRIDE Club for LGBTQ
Students and their
Allies

Advisor(s):
Noel Schoenleber

Frequency and Duration of Meetings:
Tuesdays, 3-3:30

Number of Students in Core
Group:
7

1. Description/Purpose/Goal of This Club:

¶ To encourage a sense of community and pride for lesbian, gay, bisexual,
transgender, and questioning students and their allies.

¶ To educate students about LGBTQ issues, including gender identity, gender
expression, and sexual orientation.

¶ To foster a safe, inclusive environment for students in our school.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Created a bulletin board display to show how to be an ally.

¶ Participated in a post-assembly discussion about healthy relationships and
consent in the LGBTQ community with Lisa Scott from My Sister's Place.

¶ Hosted a viewing of the film Call Me Kuchu, about LGBTQ human rights activists
in Uganda, where it is illegal to be gay.

¶ Watched the documentary Growing Up Trans.

¶ Organized a trip for seven students to the PrideWorks Conference for LGBTQ
Youth and their Allies at Pace University. Unfortunately, it was canceled due to a
snow day.

¶ Met with a PVC student and Johanna Mustacchi in order to help them plan to
launch a PVS PRIDE Club.)

¶ Hosted a presentation by Alex Minzt, the assistant producer at OutCasting, Public
Radio's LGBTQ youth program, which is headquartered in Westchester. Three
students volunteered at the programôs studio in White Plains, and one student
produced a podcast for the show.

Comments:

286

Croton-Harmon Union Free School District
2017 Co-Curricular Year End Report

Building: CHHS Name of Club:
Programming Club

Advisor(s):
Soyoung Lim

Frequency and Duration of Meetings:
Three times/month, 40 - 50 minutes

Number of Students in Core Group:

10-13

1. Description/Purpose/Goal of This Club:

The Programming Club is a student-led organization that is opened to all students who

are interested in computer science and programming. This club's goal is to expand our

knowledge and interest in the field of computer science and programming. Students

explore and develop skills in programming, webpage design and game/app developing

using various software tools.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Clover Project ï Students built an old-fashioned computer using recycled

components of computers. It has Intel Pentium II processor and runs with Linux.

¶ Through this project students learned hardware structure in computer.

¶ Raspberry Pi ï Students learned about the credit-sized computer, which can do

much of practical programming projects.

¶ Cyber Squad ï Students visited CET on the nation-wide Computer Security

Awareness day (11/30) to educate 4th grade students on basic computer safety

skills.

¶ Students started to learn Mobile App developing.

¶ Three members attended Mobile App Development workshop and competition at

PACE University.

¶ Presentation at Croton Public Library ï Students presented about άCyber Scams

Targeting Seniors and How to Avoid Themò at the Croton public library (4/21)

¶ Participated in the district wide Science Expo ï (5/4/2017)

Comments:

287

Croton-Harmon Union Free School District
2017 Co-Curricular Year End Report

Building: CHHS Name of Club:
Select Chorus

Advisor(s): M Weinstein

Frequency and Duration of Meetings:
Every double day, concerts, field trips

Number of Students in Core Group:

 17

1. Description/Purpose/Goal of This Club:
This group is an audition-only, advanced sub-set of the main chorus. Students must be enrolled
in Chorus full-time in order to audition and participate in this high-level group. Rehearsals and
learning is set at a faster pace and higher expectations are set on these advanced students.
The group rehearses every double-day, 2x p/cycle and the material performed is selected by the
students in a democratic process (as long as it is educationally sound, challenging, and
appropriate).

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:
¶ Annual auditions held w/current students performing group and individual assessments

¶ Rigorous material selected for this advanced group---some being a capella

¶ Yearly Spring and Winter Concerts performed

¶ NYSSMA ς Preparations for student auditions ς 4 Select Student are auditioning for
All-State Level 6 Chorus

¶ WCSMA ς Preparations for performances with group(s) i.e. band/chorus/orchestra
п {ŜƭŜŎǘ ǎǘǳŘŜƴǘǎ ǿŜǊŜ ŎƘƻǎŜƴ ŦƻǊ ǘƘƛǎ ȅŜŀǊΩǎ !ǊŜŀ !ƭƭ-State Chorus

Comments:

288

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Senior Class Advisor

Advisor(s):
Dan Delaney

Frequency and Duration of Meetings:

As needed

Number of Students in Core
Group: 130 students

1. Description/Purpose/Goal:
To create a meaningful focused senior year for students and parents and to
offer support and clarification whenever necessary.

2. Bulletin point list of achievements, highlights, events & activities:

¶ Maintained regular email correspondence with parents regarding college
application deadline dates, scholarship information ,student academic
progress and all senior year information

¶ Coordinated scholarship application process for seniors for in house
scholarships.

¶ Planned and supervised Senior Prom, Senior Luncheon and Senior
Picture Day at Croton Point.

¶ Sat on Awards Committee

¶ Collected and noted all senior activity fees

¶ Measured all students for cap and gown and ordered them

¶ Planned Senior Awards Night

¶ Served as liaison to community scholarship sponsors

¶ Supervised graduation ceremony and all speeches and performances

¶ Maintained weekly email correspondence with all seniors

¶ Tallied all community service hours. Assigned tasks for hours to those
students needing them. Fielded requests from the community for
volunteers

¶ Consulted with families regarding college application and acceptance
process.

¶ Planned a parent dinner to be prepared by the students for June 21

¶ Monitored students in creation of a class video

2. Please write a narrative about student learning, skills & experience:
Students learned about the college application process and the complexities of
the financial aid process. Care was taken for those students pursuing
alternative post CHHS paths e.g. Tech schools, Gap Years, World of Work

289

3. Goals for Next Year:
Continue to improve communication with parents and students
Encourage greater use of Naviance scholarship information by students
Share particular strategies and necessary target dates with coadviser

Comments:. It was a challenging year. Exciting but challenging.

290

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Shakespeare Club

Advisor(s):
Joseph Merriam

Frequency and Duration of Meetings:
Weekly, 1-hour meetings on Thursdays, 3:00-4:00

Number of Students in Core Group:

12

1. Description/Purpose/Goal of This Club: to provide students with a positive, ongoing
relationship with Shakespeareôs works, both by reading/acting the plays (chosen by the
students) and attending professional performances at the Hudson Valley Shakespeare
Festival in the summer.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Performed A Midsummer Nightôs Dream in February 2017

¶ Plays attended at the Hudson Valley Shakespeare Festival, summer 2016:

¶ As You Like It, 8/8/16 (Q&A with actors following show)

¶ Measure for Measure, 8/11/16 (Q&A with actors following show)

¶ 2-Part Workshop with Sean McNall, Associate Artistic Director & Director of
Education for the Hudson Valley Shakespeare Festival on 11/16/16 & 11/21/16

¶ Plays read/studied/acted throughout 2016-17:

¶ A Midsummer Nightôs Dream

¶ Julius Caesar

¶ Antony & Cleopatra

¶ Cymbeline

¶ Merchant of Venice

¶ Loveôs Labourôs Lost

The purpose of the Shakespeare Club is to provide students with a positive, ongoing
relationship with the works of Shakespeare; what I mainly want students to get out of our
meetings is that Shakespeare, if done well, is both fun and accessible, and the fact that
some of the students have started bringing their friends to meetings suggests that the
clubôs goal is being met. Academically, this is very helpful to them; the more Elizabethan
English they read, the easier it gets for them, and that improvement is especially notable
in students who stay in the club for four years. And because this is a club, not a class, it
is a low-pressure way to meet such Board of Education goals as ñDevelop quality
differentiated curriculum and instructional experiencesò and ñIncorporate enrichment
programs and address the needs of high performing learners.ò The Shakespeare Club
offers students the chance to explore Shakespeare on their own terms and take their
study of his works in the directions they wish to go, as was the case with William
Mahoneyôs request for several of the Roman plays this year and Sophie Bauderôs request

291

for Cymbeline, which was the source of one of her college audition monologues. As
always, I am happy to let the students take the lead, and it continues to pay off.

Comments:

292

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Sophomore Class of
2019

Advisor(s):
Ilana McConville

Frequency and Duration of Meetings:
Meetings 1-2x a month (roughly 25-30 minutes)

Number of Students in Core Group:

5

1. Description/Purpose/Goal of This Club:
Class officers, during their sophomore year, plan, organize, and run a multitude of
fundraising activities for their end of year trip to Hershey Park. The class officersô
goal this year was to raise funds for their trip so that the cost of the trip, overall,
would be accessible to each of their peers. Class officers met multiple times over
the fall and winter months to strategize different activities to raise funds but also to
get their classmates involved in the planning process. Students met regularly with
their sophomore peers during CHAP meetings to provide important details of the
trip such as due dates and had students volunteer to work and donate for each
bake sale and for the car wash.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Students held a fundraiser in November to raise money for their Hershey
Park trip. Students signed up for varied shifts during the day washing and
drying cars and holding a bake sale. Students interacted with many
members of the community as well as many of their teachers.

¶ Students held multiple small bake sales during the school year to raise
additional funds for the Hershey Park trip. Students volunteered to provide
baked goods/treats to sell during their lunch periods on a number of Friday
afternoons. Many students from the sophomore class also volunteered to
work each bake sale.

¶ Class officers met with the Board of Education to express their excitement
on attending the end of year trip as well as speaking on behalf of their grade.
They informed the Board of their fundraising activities and organization of
the trip.

Comments:
The end of year trip to Hershey Park was successful. Students worked extremely
hard throughout the year to organize the trip, gain student input on activities to
raise funds, and increase student involvement in the planning process.

293

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Spanish Club

Advisor(s):
Linda German

Frequency and Duration of Meetings:

Twice a month/ one hour

Number of Students in Core Group:

14 students

1. Description/Purpose/Goal of This Club:
To give students the opportunity to learn about culture through music.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:
Students were able to learn how to dance ñBachata, Merengue, Salsa, Cumbia, etcò
and learned some Spanish songs along the way.

Comments:

Students were very excited to find out they could dance to the Spanish Rhythms.
Some were able to tell the difference between one genre and the other by listening
to songs. At the beginning ñeverything sounded the sameò to some. Cute.

294

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:
CHHS

Name of Club:
Spanish Exchange/
Cultural Experience

Advisor(s):
Zhanna Glazenburg
Suzanne Lewis

Frequency and Duration of Meetings:
September-December three times a month.
Additional ñmeetingsò were conducted digitally.
January & February weekly meetings up until our
departure February 17, 2017; four parent meetings
were also held.
Additional meetings have been held since we have
been back to plan presentation.

Number of Students in Core Group:

31

1. Description/Purpose/Goal of This Club:
The purpose of the club is to provide students with a deeper understanding of the culture
of Spain and other countries, give students opportunities to practice and improve their
Spanish language skills, as well as, support students in becoming better informed global
citizens.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:
As part of the preparation for the trip, students were asked to research and conduct
presentations for the group on the following topics:

¶ History of Spain and its influence on the world

¶ History of Spanish monarchy

¶ Contemporary history of Spain and current events

¶ Spainôs role in Europe and the European Union

¶ Art and artists of Spain and surrounding countries

¶ Music and dance of Spain and its influences on the global culture

¶ Food of Spain, its origin and influences

¶ Spanish literary traditions

¶ Spanish festivals and cultural traditions

¶ The sports and Spanish people

¶ Islamic art compared to western art

¶ Modern art and architecture

The trip left on February 17, 2017 and returned February 27, 2017. The tour started in
the south of Spain (Andalusia). It tracked the history of the country from the Nasrid
Dynasty rule as we traveled to Granada and Castilian rule while visiting Seville to modern

295

day. From Andalusia we advanced closer to the modern day by visiting Madrid and
exploring the rich art and history of the Spanish capital. Then we took the high speed
AVE train to Barcelona (capital of Catalonia). Additionally, we spent a day in a Spanish
school.

Students also learned money management, travel safety, how to navigate in a subway,
communicating through a language barrier, packing light, etc. For many of these
students, this was the first time ñawayò from their parents. Students have to make
decisions for themselves. This is a good precursor to leaving for college.

Comments:
While in Madrid we visited the Ies Beatriz Galindo School. They have expressed interest
in starting an exchange with Croton-Harmon. Currently, we are in the process of
gathering the logistics to make it happen for the 2017-2018 school year.

296

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

Spirit Club

Advisor(s):

Ashley Valentine / Eileen Pike

Frequency and Duration of Meetings:

Meetings take place on an as-needed basis, but

generally occur about once per month. As we prepare

for major events, we meet at least twice per week.

Number of Students in Core Group:

20+

1. Description/Purpose/Goal:

The club mission is to foster school spirit at CHHS and to promote a true sense of community by

hosting events that involve the entire school population, including students, faculty, and staff. The

Spirit Club plans two major pep rally events. The first is Homecoming and the second is Color

Wars.

2. Bulletin point list of achievements, highlights, events & activities:

ǒ Spirit Week (Fall): Students & staff were encouraged to dress in a different theme each

day. Students decided on themes.(Pajama Day, Tie Dye Day, Jersey Day, 90s Day, and

Black and Orange Day)

ǒ Spirit Week Pep Rally

ǒ Spirit Week (Spring): Students & staff were encouraged to dress in a different theme each

day. Students decided on themes. (Athletes v. Mathletes, Western Day, Tourist Day, class

color day)

ǒ Color Wars Hall Decorating Contest

ǒ Halloween Costume Contest: Students were awarded in 4 different categories and

honored with a photo in the 2016-2017 yearbook

3. Please write a narrative about student learning, skills & experience:

Spirit Club had a following that reflected the same level of interest as in years past. Students

selected all of the themes for each Spirit Week and created promotional posters to post

throughout CHHS. They planned and helped execute the pep rallies by decorating the gym,

obtaining appropriate supplies, planning, and playing the music. The students are constantly

working towards boosting school pride, morale, and camaraderie. They are expected to

exemplify school spirit and CHHS pride.

297

4. Goals for Next Year:

We would like to continue these CHHS traditions during the 2017-2018 school year. In addition,

we would like to add a ñPenny Warsò component to COLOR WARS so that different classes can

work together raise funds for different activities or charities.

Comments:

298

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

Student Faculty

Congress

Advisor(s):

Dan Delaney/Pam Morrison

Frequency and Duration of Meetings:

Each G Day 50 minutes

Each E Day Agenda Meeting

Individual Committee Meetings as needed

Number of Students in Core Group:

30 (+ 4 faculty members)

1. Description/Purpose/Goal of This Club:

 To facilitate discussion about student life at CHHS and disseminate information
about programs and policies affecting students. Encourage development of
leadership skills

ǒ Support District Goal: Promote a school environment where everyone including
students, parents, and staff members feel valued, respected and safe.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

ǒ Planned and facilitated SFC retreat in the fall
ǒ Planned and facilitated Student Ping Pong Tournament and Video Game Night to

benefit the Greg Rodriguez Scholarship Fund.
ǒ Organized and monitored class officer and SFC elections
ǒ Solicited and selected at large candidates
ǒ Helped initiate inaugural year of CHTV announcements in CHAP, including

election discussion/coverage (move from the ñtown hallò format formerly used)
ǒ Discussed various issues of importance to our school, including: CHTV

broadcasts, consent, lunch program, school policies, technology, pronoun usage,
teacher shadowing of students, multiple double days at end of quarters, flagpole
dedication, arts in our school, environmental issues and facilities

ǒ Hosted speaker Lisa Scott from My Sisterôs Place on consent issues
ǒ Provided representatives to district ñSpecial Issuesò task force
ǒ Lunch program: presented information on the issue to the Board of Ed,

investigated options, met with school leaders and other stakeholders, provided
information,

299

ǒ Instituted ñPositivity Weekò (discussions and activities held during lunch with the
focus on positivity and wellness)

Comments:

Congress had many initiatives this year and was very successful in implementing them.

The students are very proud of their role in getting a plan for a lunch program in place at

CHHS and, in the future, PVC and CET. They have been a strong group of students who

stepped up to the plate as both individuals and a group to address sensitive and

important issues in our school and they deserve a great deal of respect from the faculty

and administration for their role in leading the school this year.

300

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building: CHHS Name of Club: Teen
Leadership Council

Advisor(s):Kayla Morales

Frequency and Duration of Meetings:
Tuesdays 3:00-4:00pm

Number of Students in Core Group:

8

1. Description/Purpose/Goal of This Club:
Teen Leadership Council is a group of students who organize events and activities to
raise awareness and encourage others to make healthy choices. These students act as
role models and give their peers positive messages about being healthy and substance
free.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief
narrative about student learning, skills and experience:

¶ Students attended monthly Westchester County Youth to Youth meetings. These
meetings include students from all different schools in the county coming together
to build on their leadership skills and share ideas that can be implemented in their
schools.

¶ TLC helps with monthly school awareness activities, the biggest being
o Substance Abuse Awareness Month & Red Ribbon Week ï Students

signed the pledge to be substance free and celebrated with a photo booth.
For Halloween, we also had a ñRotunda of Realityò, which included the
scary truth behind drugs and alcohol use with pictures.

o Alcohol Awareness Month: There was an alcohol related fact announced
every morning and afternoon during the week of April 3. An alcohol fact
scavenger hunt also took place during lunch that week.

¶ Every November Teen Leadership Council helps the Croton Community Coalition
with the Candle Light Vigil. Students light candles and recognize those in the
community that are struggling with addiction, those who have lost their lives to
addiction, as well as celebrate those that are in recovery.

¶ In December TLC members attended a High School Leadership Conference with
students from different schools in the county who came together to build on their
leadership skills and share ideas that can be implemented in their schools.

¶ On the last day of classes, June 9th, Teen Leadership Council held ñThe Festò, an
event sponsored by the Croton Community Coalition. TLC members helped
organize, set up, and run the event which included a mechanical bull (Donôt get
thrown off course by drugs and alcohol), a dunk tank (Donôt get pulled under by
drugs), Foggle course (Donôt let your mind get fogged from alcohol and drugs), a
DWI Simulator, and music.

The Croton Community Coalition helps financially send Croton Teen Leadership Council
students to a four day International Leadership Conference in Rhode Island.

301

Comments:

302

Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:

CHHS

Name of Club:

Yearbook

Advisor(s):

Dan Delaney and Chase Stevens

Frequency and Duration of Meetings:

As needed bi-weekly

Number of Students in Core Group:

10

1. Description/Purpose/Goal of This Club:

To create the yearbook, facilitate the yearbook photo shoots, and oversee the entire ordering process

including payment and distribution.

2. Bulletin point list of achievements, highlights, events & activities. Include a brief

narrative about student learning, skills and experience:

ω ²Ŝ ōƻǘƘ ǿƻǊƪŜŘ ŎƭƻǎŜƭȅ ǿƛǘƘ ǎŜƴƛƻǊǎ ƻƴ ǎŜƴƛƻǊ ǎŜŎǘƛƻƴǎ ƻŦ ǘƘŜ ōƻƻƪΦ

ω ²Ŝ ōƻǘƘ ŘƛǎǘǊƛōǳǘŜŘ ŀƭƭ ōƻƻƪǎΦ

ω ²Ŝ both emailed and met with our Jostens contact.

ω 5ŀƴ ŎƻƻǊŘƛƴŀǘŜŘ ŀƴŘ ǎŎƘŜŘǳƭŜŘ {ŜƴƛƻǊ tƻǊǘǊŀƛǘ 5ŀȅǎ ŀƴŘ ƳŀƪŜ ǳǇǎΦ

ω 5ŀƴ ŎƻƻǊŘƛƴŀǘŜŘ ¦ƴŘŜǊŎƭŀǎǎƳŜƴ ǇƘƻǘƻ ǎƘƻƻǘǎ ŀƴŘ ŘƛǎǘǊƛōǳǘŜŘ ƻǊŘŜǊǎΦ

ω 5ŀƴ ǊŜǾƛŜǿŜŘ ŀƭƭ ǉǳƻǘŜǎΦ

ω 5ŀƴ ŎƻƭƭŜŎǘŜŘ ŀƴŘ ŦƻǊƳŀǘǘŜŘ ŀƭƭ ŀŘǎ ŦƻǊ ǘƘŜ book.

ω 5ŀƴ aŀƛƴǘŀƛƴŜŘ ǇŀȅƳŜƴǘ ǊŜŎƻǊŘǎΦ

ω 5ŀƴ hǾŜǊǎŀǿ ǘƘŜ ƻƴƭƛƴŜ ƻǊŘŜǊƛƴƎ ƻŦ ǘƘŜ ōƻƻƪ ŦƻǊ ŀƭƭ ǎǘǳŘŜƴǘǎ

ω 5ŀƴ /ƻƭƭŜŎǘŜŘ ŀƭƭ ƻǊŘŜǊǎ ŀŦǘŜǊ ǘƘŜ ƻƴƭƛƴŜ ƻǊŘŜǊƛƴƎ ŘŜŀŘƭƛƴŜ ǇŀǎǎŜŘΦ

ω 5ŀƴ tŀƛŘ ŀƭƭ ōƛƭƭǎ ŘǳŜΦ

ω 5ŀƴ aƻƴƛǘƻǊŜŘ {ŜƴƛƻǊ tƻǊǘǊŀƛǘ ǎŎƘŜŘǳƭŜ ŘǳǊƛƴƎ ǘƘŜ ǿŜek preceding the beginning of school

ω 5ŀƴ /ƻƴǘŀŎǘŜŘ ǇƘƻǘƻƎǊŀǇƘŜǊ ŦƻǊ /ŀƴŘƛŘ tƘƻǘƻ 5ŀȅΦ

ω 5ŀƴ ƻǾŜǊǎŀǿ ǘƘŜ ǇǊƻŘǳŎǘƛƻƴ ƻŦ ǘƘŜ ǇƘƻǘƻǎ ŦƻǊ ŀƭƭ ǳƴŘŜǊŎƭŀǎǎƳŜƴΦ

303

ω /ƘŀǎŜ ǘƻƻƪ ǇƘƻǘƻǎ ŀǘ ǘƘŜ ǎŜƴƛƻǊ ǇƛŎƴƛŎΦ

ω /ƘŀǎŜ ŎƻƻǊŘƛƴŀǘŜŘ ǿƛǘƘ ŀƭƭ CŀƭƭΣ ²ƛƴǘŜǊΣ ŀƴŘ {ǇǊƛƴƎ ŎƻŀŎhes to schedule a photo day.

ω /ƘŀǎŜ ŎƻƻǊŘƛƴŀǘŜŘ ǿƛǘƘ ŀƭƭ Ŏƭǳō ŀŘǾƛǎƻǊǎ ǘƻ ǎŎƘŜŘǳƭŜ ŀ ǇƘƻǘƻ ŘŀȅΦ

ω /ƘŀǎŜ ŎƻƭƭŜŎǘŜŘ ǊƻǎǘŜǊǎ ŦǊƻƳ ŀƭƭ Ŏƻ ŎǳǊǊƛŎǳƭŀǊ ƎǊƻǳǇǎΦ

ω /ƘŀǎŜ ŎƻƻǊŘƛƴŀǘŜŘ ǿƛǘƘ ŘƛǊŜŎǘƻǊǎ ŦƻǊ ŜŀŎƘ ǇŜǊŦƻǊƳŀƴŎŜ ǘƻ ǎŎƘŜŘǳƭŜ ǇƘƻǘƻ ŘŀȅΦ

ω /ƘŀǎŜ ǘƻƻƪ ŀƭƭ ǇƛŎǘǳǊes of extracurricular activities e.g. clubs and sports and plays.

ω /ƘŀǎŜ ŎƻƭƭŜŎǘŜŘ ŀƭƭ ǘŜŀƳ ǊƻǎǘŜǊǎΦ

ω /ƘŀǎŜ ǘƻƻƪ ŎŀƴŘƛŘ ǇƘƻǘƻǎ ƻŦ ǎǘŀŦŦ ŀƴŘ ǎǘǳŘŜƴǘǎ ǘƘǊƻǳƎƘƻǳǘ ǘƘŜ нлмр-2016 school year.

ω /ƘŀǎŜ ǳǎŜŘ tƘƻǘƻ ǎƘƻǇ ǘƻ ŜƴƘŀƴŎŜ ŀƴŘ ŜŘƛǘ ƛƳŀƎŜǎΦ

ω /ƘŀǎŜ ŘŜǎƛƎƴed all page layouts.

ω /ƘŀǎŜ ŦƻǊƳŀǘǘŜŘ ǘƘŜ ǇƘƻǘƻǎ ŦƻǊ ŀƭƭ ǳƴŘŜǊŎƭŀǎǎƳŜƴΦ

 Students Photographed school events
 Students attended training sessions to learn how to use the Jostens web platform
 Students uploaded and sorted photos for the yearbook
 Students chose and imported photos
 Students imported and spell checked rosters for co-curricular groups
 Students scanned and compile images for senior ads
 Students formatted and edited senior ads

Comments:

 Next year, Legacy studios will take all team pictures, fall, winter and spring.

304

 Croton-Harmon Union Free School District

2017 Co-Curricular Year End Report

Building:All Name of Club:Strings
Advisor

Advisor(s):Sara OôBrien

Frequency and Duration of Meetings: Every
day

Number of Students in Core
Group:

100

1. Description/Purpose/Goal of This Club: To provide instruction and
performance opportunities for string students in grades 1-12.

2. Bulletin point list of achievements, highlights, events & activities. Include a
brief narrative about student learning, skills and experience:

1. CET, PVC, and CHHS Winter Concerts
2. CET, PVC, and CHHS Spring Concerts
3. PVC Students participated and performed at the Rivertowns Honors

Orchestra Festival.
4. PVC Ȫ Orchestra attended the Gounod opera Faust at Taconic Opera.
5. PVC Ȫ Orchestra attended the career talk at CHHS with Bill Sherman
6. About 25 students district wide participated in the NYSSMA solo

evaluation festival in Somers.
7. 2 CET, 3 PVC, and 3 CHHS students were accepted in the All County or

Area All State Orchestras.
It has been a great year for strings here in Croton Harmon! We explored music
from different cultures, and this spring, all my students grades 1-12 learned
music written by American composers. It was a fun program, and the students
loved the continuation of theme from each school.

Comments:

305

306

2016 -2017 Grade 3 -8 (ELA/Math) Performance Frequency

Distribution

307

308

309

310

311

312

313

314

315

316

317

318

319

2016 -2017 Regents Performance Frequency Distribution

320

321

322

323

324

325

326

327

328

CET ςNew York State Testing Program (NYSTP) 2016-2017 Data

Grade 3 ELA Results

 2015-2016 2016-2017

Level 1 10% 9%
Level 2 21% 30%
Level 3 57% 55%
Level 4 13% 6%

Grade 3 Math Results

 2015-2016 2016-2017

Level 1 11% 12%
Level 2 20% 17%
Level 3 23% 33%
Level 4 46% 39%

Grade 4 ELA Results

 2015-2016 2016-2017

Level 1 10% 9%
Level 2 27% 31%
Level 3 40% 41%
Level 4 24% 20%

Grade 4 Math Results

 2015-2016 2016-2017

Level 1 10% 10%
Level 2 15% 22%
Level 3 32% 22%
Level 4 44% 44%

329

Assessment Data for Pierre Van Cortlandt Middle School for 2016-2017

Common Core, Algebra I Regents

Performance

Level

Student Count Building

Percentage

Performance

Summary

Scored 85-100 47 73.0% Mastery

Scored 75-84 32 16.0%

Scored 65-74 1 2.0%

Scored below 65 0 0.0%

Total Students 64 Passing 100 %

330

Living Environment Regents-June 2017

Performance Level Student Count Building

Percentage

Performance

Summary

Scored 85-100 40 50% Mastery

Scored 75-84 26 32.5%

Scored 65-74 7 8.75%

Scored below 65 7 8.75%

Total 80 Students Passing 91.25%

331

Comparison of Previous Years and Cohorts

Mastery Rate for 2015-2016: 49.12% Passing Rate for 2015-2016: 98.5% Below 65% 2015-2016:

1.5%

Mastery Rate for 2014-15: 65.16%% Passing Rate for 2014-15: 96.50% Below 65% 2014-15:

1.75%

Mastery Rate for 2013-14: 55.79% Passing Rate for 2013-14: 95.64% Below 65% 2013-14:

4.3%

Earth Science Regents June 2017

Performance Level Student Count Building

Percentage

Performance

Summary

Scored 85-100 35 68.62 % Mastery

Scored 75-84 8 15.68 %

Scored 65-74 6 11.76 %

Scored below 65 2 3.9%

Total 51 Students Passing 96.07%

332

World Languages: End of Year Assessments - June 2017

Assessment Passing/Student

Count

Mastery

(85% or higher)

65-84

8th Grade Spanish 97.43% 78/80 80.76% 63/80 19.23% 15/78

8th Grade French 100% 30/30 77% 30/39 23.% 9/39

8th Grade Mandarin 100% 10/10 70% 7/10 30% 3/10

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

Project Lead
the Way Final
Exam Results

Scale of 1
through 9

Score Frequency

1 2

2

3 1

4 3

5 4

6 4

7 4

8 3

9 1

Notes:
scores 6 and above are eligible for
college credit

A score of 8 or 9 equals an A in a
college course

A score of 7 equals an B in a college
course

A score of 6 equals an C in a college
course

352

353

Renaissance Star Reading - 2016/2017 Results

Fall/Spring Star Reading

354

355

Renaissance Star Math - 2016/2017 Results

Fall/Spring Star Math

356

Achieve 3000 - 2016/2017 Results

357

358

 Teacher PD Workshop 16-17 School Year

Akhondzadeh, Emma Croton-Harmon Assessment Institute with LCI Angela Lalor

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - PVC Teacher Program (LCI Workshop with Angela Lalor)

 PVC Achieve 3000 - Part II

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Alamprese, Melissa K-12 Health/PE Curriculum Review

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction
Allberry-Lynch,

Patricia Croton-Harmon Assessment Institute with LCI Angela Lalor

 CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Learning.com Training

 Smart Notebook Session I

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

Ardolino, Susan 12th Grade English (New) Course

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

Armstrong, Wendy PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Curriculum Coordinators Meeting

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Arturi, Theresa CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 Model Schools Cohort - Job embedded professional development

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Smart Solutions in your Classroom

 Examination of Student Work - CET Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

359

Baker-Gasparri,

Denise CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

Banas, Kelly CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Smart Notebook Session I

 Alpine Achievement Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Barkan, Eve Croton-Harmon Assessment Institute with LCI Angela Lalor

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Examination of Student Work - PVC Teacher Program (LCI Workshop with Angela Lalor)

 PVC Achieve 3000 - Part II

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

Barnes, Sally World Language Summer Curriculum Work

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Seal of Bi-Literacy

 What Latino Students Want from School - Janson G. Irizarry - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - PVC Teacher Program (LCI Workshop with Angela Lalor)

Beja, Carrie PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Advisory Planning

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Alpine Achievement Training

360

Bernfeld, Maryann CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 Model Schools Cohort - Job embedded professional development

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, March 22, 2017 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Smart Solutions in your Classroom

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Besana, Joanna CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Birdsall, Amanda Cross Building Faculty Meeting Nov. 16, 2016

Bohuniek, John CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction (5/17/17 Session)

Bonilla, Rachel PVC Faculty Meeting

 SELC - Advisory Planning

 SELC - Full District Faculty

 What Latino Students Want from School - Janson G. Irizarry - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 New Professionals' Follow Up Meeting - LATIC - Differentiating Instruction for All Learners

 Alpine Achievement Training

361

Bowden, Brett PVC Faculty Meeting

 PVC Faculty Meeting

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 PVC Faculty Meeting

 PVC Faculty Meeting

 SELC - Full District Faculty

 PVC Faculty Meeting

 PVC Faculty Meeting

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 PVC Faculty Meeting

 New Professionals' Follow Up Meeting -LATIC - Differentiating Instruction for All Learners

 PVC Faculty Meeting

 PVC Faculty Meeting

 Examination of Student Work - PVC Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction (5/25/17 Session)

Boyle, Kristyn CHHS Faculty Meeting

Bradley, Gregory Croton-Harmon Assessment Institute with LCI Angela Lalor

 2016-2017 Critical Friends

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 SELC - Full District Faculty

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 CHHS Faculty Meeting

362

Bree, Susan M. Croton-Harmon Assessment Institute with LCI Angela Lalor

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 SELC - Full District Faculty

 Seal of Biliteracy

 CHHS Curriculum Coordinator Meeting

 CHHS Faculty Meeting

 Seal of Bi-Literacy

 CHHS Faculty Meeting

 Curriculum Coordinators Meeting

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 CHHS Faculty Meeting

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

Brennan, Catherine PVC Report Card - Review, Reflect, and Align assessments and rubrics (math)

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Smart Solutions in your Classroom

 Project Lead the Way - The Gateway Program (Middle School Program)

Brunelle, Kevin K-12 Health/PE Curriculum Review

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 New Professionals' Follow Up Meeting - LATIC - Differentiating Instruction for All Learners

Burger, Jodi Curriculum Work using LATIC to Frame Unit Development

 CHHS Faculty Meeting

 SELC - Full District Faculty

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

Butts, Jessica K-12 Health/PE Curriculum Review

 Design STEPS-A Curriculum for 5th though 8th Grades

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Advisory Planning

 SELC - Full District Faculty

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

363

Callahan, Ryan CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Camilo, Erica PVC Report Card-Review, Reflect, and Align Assessments& Rubrics (Math 5th Grade)

 Transition Work in Grade 5

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

Campanaro, Craig CET Faculty Meeting

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Examination of Student Work - CET Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

Campbell, Sarah Curriculum Work using LATIC to Frame Unit Development

 Croton-Harmon Assessment Institute with LCI Angela Lalor

 CHHS Faculty Meeting

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Seal of Biliteracy

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Cardellichio, Laurel CHHS Faculty Meeting

 SELC - Full District Faculty

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Carlucci, Tara CET Faculty Meeting

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

364

Carr, Phyllis CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Examination of Student Work - CET Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

Castro, Kerry SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

Chimileski, Michael CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Chousa, Joann CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Smart Notebook Session I

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Cobb, Phyllis CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

Cook, Janet PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 PVC Achieve 3000 - Part II

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Corns, Doreen CET Faculty Meeting

365

Cueto, Janet CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - CET Teacher Group

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Smart Notebook Session II

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

D'Amato, Maria World Language Summer Curriculum Work

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Curriculum Coordinators Meeting

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Daubney-Morrison,
Pamela 2016-2017 Critical Friends

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Deacy, Eileen CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Alpine Achievement Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Deak, Jonna Scaffolding the Algebra 1 curriculum

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CHHS Achieve 3000 - Part II

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

366

Delaney, Daniel CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CHHS Curriculum Coordinator Meeting

 Curriculum Coordinators Meeting

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

Diamond, Dara PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Dillon, Maureen PVC - Review, Reflect and align assessments & rubrics (6th Grade Math/Science Common Assessment/Report Card Review)

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Dinis, Nicole CET Faculty Meeting

 PVC Faculty Meeting

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Building Relationships with People from Different Cultures - Hidden Curriculum,3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

Duchin, Justin K-12 Health/PE Curriculum Review

 CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 New Professionals' Follow Up Meeting - LATIC - Differentiating Instruction for All Learners

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Examination of Student Work - CET Teacher Program (LCI Workshop with Angela Lalor)

367

Dudman, Susan Scaffolding the Algebra 1 curriculum

 2016-2017 Critical Friends

 CHHS Faculty Meeting

 SELC - Full District Faculty

 CHHS Curriculum Coordinator Meeting

 Curriculum Coordinators Meeting

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Dwyer, Lisa Croton-Harmon Assessment Institute with LCI Angela Lalor

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Dyakina, Tatiana CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Equity Literacy for All - Paul C. Gorski/Katy Swalwell - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Ernau, Katherine PVC Report Card/Common Assessments - Grade 6

 Curriculum Work using LATIC to Frame Unit Development

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - PVC Teacher Program (LCI Workshop with Angela Lalor)

 PVC Achieve 3000 - Part II

Fallon, Eileen CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, March 22, 2017 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Ferrara, Raymond 7th Grade Science Curriculum

 Transition Work Science grades 7 & 8

 8th Grade Earth Science

 PVC Grade Reporting - 8th grade Regents Earth Science Grade Reporting

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

368

Finan, Tracey Transition work with Math 7

 PVC Report Card - Review, Reflect, and Align assessments and rubrics (math)

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Fiorini, Erica 12th Grade English (New) Course

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 Seal of Biliteracy

 CHHS Curriculum Coordinator Meeting

 Seal of Bi-Literacy

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CHHS Achieve 3000 - Part II

 Alpine Achievement Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Fitzgerald, Lauren Section 504 Referral Process/Suicide Prevention Screener

 CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Alpine Achievement Training

Flynn, Kevin K-12 Health/PE Curriculum Review

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 PVC Faculty Meeting

 PVC Faculty Meeting

 SELC - Full District Faculty

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - PVC Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Flynn, Lisa CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

369

Fontana, Jocelyn K-12 Health/PE Curriculum Review

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Frey, Lisa Marie CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Fuerst, Linda PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Gagliano, Debra CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

Gallagher, Noah Transition Work Science grades 7 & 8

 PVC Grade Reporting - 8th grade Regents Earth Science Grade Reporting

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg
Galotto Sullivan,

Ruth CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

370

Garrett, Kym Scaffolding the Algebra 1 curriculum

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Gaynor, Kim CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Curriculum Coordinators Meeting

 CHHS Achieve 3000 - Part II

 Alpine Achievement Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

Gendron, Marisa PVC - Review, Reflect and align assessments & rubrics (6th Grade Math/Science Common Assessment/Report Card Review)

 Croton-Harmon Assessment Institute with LCI Angela Lalor

 PVC Faculty Meeting

 SELC - Full District Faculty

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Alpine Achievement Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

German, Linda CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 New Professionals' Follow Up Meeting - LATIC - Differentiating Instruction for All Learners

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Giordano, Dawn PVC Report Card/Common Assessments - Grade 6

 Curriculum Work using LATIC to Frame Unit Development

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Equity Literacy for All - Paul C. Gorski/Katy Swalwell - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 PVC Achieve 3000 - Part II

Glazenburg, Zhanna CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 Equity Literacy for All - Paul C. Gorski/Katy Swalwell - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Project Lead the Way - The Gateway Program (Middle School Program)

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

371

Glynn, Gina CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Examination of Student Work - CET Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

Gonzales, Lauren CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, March 22, 2017 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Hager, Debbie CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Hamilton, Jenna CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Examination of Student Work - CET Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

372

Hayes, Kaylynn CET Faculty Meeting

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

Herbert, Kira PVC Report Card-Review, Reflect, and Align Assessments& Rubrics (Math 5th Grade)

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/2/217 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Horan, Nancy CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Alpine Achievement Training

Hubbard, Erica Curriculum Work using LATIC to Frame Unit Development

 CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

Ingraham-Friedman,

Kelly CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Alpine Achievement Training

Jamison, Linda PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

Johnson, Jacquline PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - PVC Teacher Program (LCI Workshop with Angela Lalor)

 PVC Achieve 3000 - Part II

 Alpine Achievement Training

Jordan, Nora CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

373

Katzman, Michael PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Kelsey, Jennifer Equity Literacy for All - Paul C. Gorski/Katy Swalwell - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 PVC Faculty Meeting

Klugherz, Glenn Design STEPS-A Curriculum for 5th though 8th Grades

 PVC Faculty Meeting

 SELC - Full District Faculty

 Curriculum Coordinators Meeting

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Alpine Achievement Training

Lafuente, Brienne CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Landi-Lopez, Stella Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 Smart Notebook Session I

 Alpine Achievement Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Large, Daniel PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

LeBlanc, Joseph CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

374

Leslie, Suzanne K-12 Health/PE Curriculum Review

 Croton-Harmon Assessment Institute with LCI Angela Lalor

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - CET Teacher Group

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 New Professionals' Follow Up Meeting - LATIC - Differentiating Instruction for All Learners

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Transition Work in Special Education Middle School

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, March 22, 2017 - Cross Bldg Mtg

Liebert, Debbie CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 Model Schools Cohort - Job embedded professional development

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum,3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Smart Solutions in your Classroom

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Light-Donovan,

Donna CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CHHS Curriculum Coordinator Meeting

 Curriculum Coordinators Meeting

 Equity Literacy for All - Paul C. Gorski/Katy Swalwell - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

Lim, Soyoung AP Computer Science A mapping/ LAB/ AP Course Audit

 Curriculum Work using LATIC to Frame Unit Development

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Lindner, Kurt CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

375

Liss, Stefanie CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Lombardo, Emily CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum,3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Maiolo, Lauren 2016-2017 Critical Friends

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CHHS Curriculum Coordinator Meeting

 Curriculum Coordinators Meeting

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Martucci, Ben K-12 Health/PE Curriculum Review

 Cross Building Faculty Meeting Nov. 16, 2016

 CHHS Faculty Meeting

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

McConville, Ilana Croton-Harmon Assessment Institute with LCI Angela Lalor

 2016-2017 Critical Friends

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 New Professionals' Follow Up Meeting - LATIC - Differentiating Instruction for All Learners

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

McManus, Renoir CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

376

Merriam, Joseph K. 2016-2017 Critical Friends

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Seal of Biliteracy

Moll, Travis CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 Model Schools Cohort - Job embedded professional development

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Smart Solutions in your Classroom

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

Moore, Annemarie CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Equity Literacy for All - Paul C. Gorski/Katy Swalwell - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Moore, Jennifer 2016-2017 Critical Friends

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CHHS Curriculum Coordinator Meeting

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum -3/22/17 - Cross Bldg Mtg

More, Jo-Ann CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Examination of Student Work - CET Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

377

Mosenthal, Kirby 2016-2017 Critical Friends

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Student Group - STAR Club

 SELC - Full District Faculty

 What Latino Students Want from School - Janson G. Irizarry - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Alpine Achievement Training

Mustacchi, Johanna K-12 Health/PE Curriculum Review

 Design STEPS-A Curriculum for 5th though 8th Grades

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Advisory Planning

 SELC - Full District Faculty

 Equity Literacy for All - Paul C. Gorski/Katy Swalwell - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Naughton, Thomas CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

O'Brien, Sara CHHS Faculty Meeting

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Occhipinti, Sam CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CHHS Achieve 3000 - Part II

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Palencsar, Stephen Transition Work in Special Education Middle School

 Scaffolding the Algebra 1 curriculum

 Croton-Harmon Assessment Institute with LCI Angela Lalor

 Cross Building Faculty Meeting Nov. 16, 2016

 PVC Faculty Meeting

 SELC - Full District Faculty

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Payne, Laurie PVC Faculty Meeting

 SELC - Full District Faculty

Pegna, Christina PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 PVC Faculty Meeting

 New Professionals' Follow Up Meeting - LATIC - Differentiating Instruction for All Learners

378

Perrone, Dorothy CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, March 22, 2017 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Pike, Eileen Scaffolding the Algebra 1 curriculum

 Croton-Harmon Assessment Institute with LCI Angela Lalor

 2016-2017 Critical Friends

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

Ranieri, Philip Transition work with Math 7

 PVC Report Card - Review, Reflect, and Align assessments and rubrics (math)

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction (1/4/17 Session)

Reich, Linda CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 Model Schools Cohort - Job embedded professional development

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Smart Solutions in your Classroom

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction (12/5/16 Session)

Rescigno, Jennifer PVC - Review, Reflect and align assessments & rubrics (6th Grade Math/Science Common Assessment/Report Card Review)

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Curriculum Coordinators Meeting

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Alpine Achievement Training

379

Rhoades, Alison

Louise 2016-2017 Critical Friends

 CET Faculty Meeting

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Rimoli, Nancy CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 New Professionals' Follow Up Meeting - LATIC - Differentiating Instruction for All Learners

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Smart Notebook Session I

 Alpine Achievement Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Roberts, Marlena CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - CET Teacher Group

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Curriculum Coordinators Meeting

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Smart Notebook Session II

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Transition Work in Grade 5

 Croton-Harmon Assessment Institute with LCI Angela Lalor

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Equity Literacy for All - Paul C. Gorski/Katy Swalwell - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - PVC Teacher Program (LCI Workshop with Angela Lalor)

 PVC Achieve 3000 - Part II

 Alpine Achievement Training

380

Rooney, Jamie Earth Science Curriculum Review High School

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

Rosen, Eric Section 504 Referral Process/Suicide Prevention Screener

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Alpine Achievement Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Rupp, Rebekah CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, March 22, 2017 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Saladino, Nancy PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 PVC Achieve 3000 - Part II

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Schmidt, Eric PVC Report Card - Review, Reflect, and Align assessments and rubrics (math)

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Alpine Achievement Training

Schoenleber-Fontan, Kristin
Noel CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Student Group - STAR Club

 SELC - Full District Faculty

 CHHS Curriculum Coordinator Meeting

 Curriculum Coordinators Meeting

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

381

Scollins, Lauren PVC - Review, Reflect and align assessments & rubrics (6th Grade Math/Science Common Assessment/Report Card Review)

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Curriculum Coordinators Meeting

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Project Lead the Way - The Gateway Program (Middle School Program)

 Alpine Achievement Training

Shapiro, Jill CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - CET Teacher Group

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

Sirlin, Charlene World Language Summer Curriculum Work

 PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

Song, Qi PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

Spalding, Michael CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Stark, Eileen CET Faculty Meeting

 PVC Faculty Meeting

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

382

Stevens, Chase 2016-2017 Critical Friends

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Stouber, Dafna CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Strattner, Ana Maria CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learning.com Training

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Streany, Jr., Joseph

P. PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - PVC Teacher Program (LCI Workshop with Angela Lalor)

 Alpine Achievement Training

Sullivan, Marie PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 What It Takes for English Learners to Succeed - J Echevarria, N Frey, D Fisher - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Szymanski, Jaclyn Croton-Harmon Assessment Institute with LCI Angela Lalor

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

Thibideau, Tanya CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Student Group - STAR Club

 SELC - Full District Faculty

 Alpine Achievement Training

383

Tome, Lauren CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

Torres-Pagan, Vilma CET Faculty Meeting

 SELC - CET Teacher Group

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 What Latino Students Want from School - Janson G. Irizarry - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

Tracy, Kerri K-12 Health/PE Curriculum Review

 Design STEPS-A Curriculum for 5th though 8th Grades

 2016-2017 Critical Friends

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Student Group - STAR Club

 SELC - Full District Faculty

 CHHS Curriculum Coordinator Meeting

 Curriculum Coordinators Meeting

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

Troise, Leslie 2016-2017 Critical Friends

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Student Group - STAR Club

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CHHS Faculty Meeting

 Alpine Achievement Training

Valentine, Ashley Croton-Harmon Assessment Institute with LCI Angela Lalor

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 What Latino Students Want from School - Janson G. Irizarry - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

384

Valentino, Jessica CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Vlad, Lisa CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - CET Teacher Group

 CET Faculty Meeting-Examining Student Work & Lexia

 Model Schools Cohort - Job embedded professional development

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Smart Solutions in your Classroom

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Walter, Kaitlin CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Wang-Paolicelli,
Sophie CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 Ten (Usually Wrong) Ideas about ELLs - Barbara Gottschalk - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

Weinstein, Michael Television Studio Curriculum Design

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 The Moral Dimensions of Schools - Diane Berreth and Sheldon Berman - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

385

Weiss, Megan CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Engaging Your Beginners- Jane Hill - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Wellman, Sarah PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Curriculum Coordinators Meeting

 Examination of Student Work - PVC Teacher Program (LCI Workshop with Angela Lalor)

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

Xavier, David Curriculum Planning for the Flexible Support Program

 CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CHHS Achieve 3000 - Part II

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Zabbia, Maryann PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Curriculum Coordinators Meeting

 Curriculum Coordinator Professional Development Day with Angela Lalor (LCI)

 Alpine Achievement Training

Zamperlin, Patricia CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 CET Faculty Meeting-Examining Student Work & Lexia

 CET Faculty Meeting-Examining Student Work/Formative Assessments

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 CET Faculty Meeting-English Language Learners/Technology

 CET Faculty Meeting-Examining Student Work/Emergency Procedures

 CET Faculty Meeting-APPR/Technology

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

Zantay, Jazz CHHS Faculty Meeting

 CET Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 New Professionals' Follow Up Meeting - LATIC - Differentiating Instruction for All Learners

 Good Teachers Embrace Their Students' Cultural Backgrounds - S Quinton- Hidden Curriculum - 3/22/17 - Cross Bldg Mtg

386

Zappa, Isabella CHHS Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Building Relationships with People from Different Cultures - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 New Professionals' Follow Up Meeting - LATIC - Differentiating Instruction for All Learners

 Examination of Student Work - CHHS Teacher Program (LCI Workshop with Angela Lalor)

Zinman, Matthew PVC Faculty Meeting

 Cross Building Faculty Meeting Nov. 16, 2016

 SELC - Full District Faculty

 Inviting All Students to Learn - Hilary Dack/Carol Ann Tomlinson - Hidden Curriculum, 3/22/17 - Cross Bldg Mtg

 PVC Achieve 3000 - Part II

 Learner-Active, Technology-Infused Classroom (LATIC): An Introduction

387

