
	[image: image1.png]G

	Massachusetts Accountability Report Card
A continuous improvement document for school counseling outcomes
 M.A.R.C. Jr.
 2014-2015 School Year

	[image: image2.png]Page Hilltop
School

	Page Hilltop School
115 Washington Street, Ayer MA 01432

Phone: 978-772-8600 Fax 978-772-8631 www.asrsd.org

DISTRICT: Ayer Shirley Regional School District

GRADE LEVELS: Preschool - Grade 5 ENROLLMENT: 575

SCHOOL YEAR: Traditional

PRINCIPAL: Fred Deppe

Principal’s Comments
At Page Hilltop School our School Counseling department balances academic, personal/social, and career readiness of their student caseload in line with the MA Model for School Counseling program. School counselors are tasked with working proactively while also responding to daily needs of students to help foster a safe and effective learning environment as part of a comprehensive School Counseling program. Our school counselors play a vital role in supporting academic integrity with their team of administrators and teachers, in expanding the personal/social wellbeing of their students, and exploring career and college readiness for our student population. School counselors utilize the Second Step classroom guidance curriculum for social and emotional and career readiness lessons at developmentally age appropriate levels. School wide Bucket Filling, Great Kindness Challenges, Cool Careers Day, Holiday Giving Programs, Snack Pack Programs, in addition to attendance programs to foster positive school attendance are some of the many initiatives our school counselors support.
	Student Results:

Growing evidence in research calls on the importance of a kindness curriculum on student long-term learning and success. (http://www.news.wisc.edu/23437). In addition to Second Step classroom guidance curriculum, year-long kindness throughout our school population was a main focus. In addition to continuing our school wide “Bucket Filling” programs, www.bucketfilling101.com, we enrolled Page Hilltop School in an additional program, The Great Kindness Challenge (GKC), to spread awareness for kindness and its impact on children’s lives. The GKC was created by nonprofit organization “Kids for Peace”.
[image: image3.png]allenge

 [image: image4.png]Have You Fillsda
Juskef Todayt

55
o
o ol

	After promoting and reviewing Bucket Filling in September/October 2014, and focusing on Random Acts of Kindness in November/December 2014, we kicked off school wide the Great Kindness Challenge 2015.

Social-Emotional Learning:
At Page Hilltop School the school counseling department, strongly believes student understanding of social thinking and self-regulation is directly connected with positive social progress. We believe when students experience kindness and support from peers and adults, their anxiety decreases, and they in turn become calmer, self regulated, and ready to learn. All K-5 students were given a 50 kind acts checklist and encouraged to wear green “Kindness Matters” wrist-bands. Students took part in the Great Kindness Challenge kick off assembly and many students were involved in songs, skits, and stories, involving kindness. Community members and parents were also invited to attend. We also initiated a “Coins for Kindness” campaign.

Professional Collaboration
The Page Hilltop School Counseling department actively collaborates with administrative, teaching, and paraprofessional personnel, in addition to providing collaborative support to parents and outside student resources.
During the 2014-2015 school year, our district wide K-12 counseling department met on a monthly basis, along with the district school psychologists, in an effort to consult and problem solve on student cases K-12. Topics also included MSPP Interface Counselor Referral Service, Transition Planning, Career and College Readiness Planning, Suicide Prevention Training (S.O.S.), Section 504 Meetings, and Mindfulness in Education.

Data:
Data is a useful tool to exhibit the growth and benefits of varying programs and curriculum in our school district. For example, all 3rd and 4th graders took a pre and post survey on self regulation in connection with learning the Zones of Regulation curriculum. Chart#2 is an excerpt from questions for 3rd graders related to the Great Kindness Challenge and its connection to self regulation and social thinking.

	Social Thinking/Self Regulation Pre and Post Survey - 3rd and 4th Graders
[image: image5.png]# 3rd and 4th Grade Students

Social Thinking-Self Regulation Zones Lesson

@ 3rd 6rade @ 4th 6rade

95
90
85
80
75
70
65
60
55
50
45
40
35
30
25
20
15
10

5

[

o — |

Pretest Students Scored 80% or Higher

Posttest Students Scored 80% or Higher

	Great Kindness Challenge Sample Question Excerpt
[image: image6.png]Great Kindness Challenge and Self Regulation

W Agree Obisagree B Unsure
60

55
52

50

&
&

N
;3

w
&

N
5

N
S

Total 3rd Grade Student Responders
5 8

S

@

Kindess Helps Me With A Calm Body Kindness Helps Me With Being Ready to Learn

Social Thinking Graph on Above Left: 3rd and 4th grade students were asked the same 5 questions on a Pre and Post Test about Zones of Regulation. Graph shows number of students who scored an 80% correct or higher

Great Kindness Challenge Chart on Right Above: 3rd grade students were asked questions related to the Great Kindness Challenge project and if focusing on kindness helped them keep a calm body and if Kindness helped them with being Ready to Learn.
	Focus for Improvement
· Continued commitment to aligning school counseling program to the vision and mission of school improvement plan.
· Continued focus on and assessment of new and innovative ways to improve social and emotional self regulation.
· Expansion of career exploration lessons in upper elementary grades aligned with CDE Benchmarks to promote College Career Readiness
· Continue involvement in initiatives to encourage pro-social behavior
	Student Support Personnel Team
· School Counselors:
 Dr. Jayne Garrett, Psy.D.
 Betsy Dolan, M.S.
· School Psychologist:
 Kathy Kenyon, Ms. Ed. S.
· School Behavior Support Specialists:
 Dorothy Minear, M.S. Ed
 Kristina Howard, B.A.
· School Nurse: Jody Boudreau, R.N.

