

Memorial SIP Progress Report Whole Child

FY18 Accomplishments:

- ACCEPTANCE (Core Value)
 - “Understanding Our Differences” - Expanded from grade 3 to grade 4
 - Anti-bullying – MARC
 - Train the Trainer – Laura Carlson
 - Staff trained – Bullying and Cyberbullying – what to look for and how to respond
- REACHING ALL LEARNERS
 - Social-emotional Learning (SEL) – RULER
 - RULER – Staff trained and implemented
- Grade 3 Flexible Seating Grant and Pilot
 - Success!
 - Expanded to grades 4/5 thanks to MMES Class of 2018 Class Gift

Memorial SIP Progress Report Student Achievement

FY18 Accomplishments

- MATHEMATICS DIFFERENTIATION

- *Symphony Math* Expansion – Grade 1 SUCCESS!
- All Grade 1 and 2 students
- Giving Students the “Gift” of Math Facts

- MATHEMATICS ENRICHMENT

- <https://rokenbokeducation.org>
 - SEF/Private Donation
 - 2 “Rok Bok” Modules
 - 2 “Snap Stack” Modules

- REACHING ALL LEARNERS PD

- 2018 Focus: ASD – Staff Workshops/Training led by SAIL Staff

Memorial SIP Progress Report Student Achievement

- FY18 Accomplishments – Student Achievement Cont.**
- SCIENCE CURRICULUM**
 - Lower grade expansion investigated
 - Result: Explore K-8 options (Stem Scopes)
- WRITING CURRICULUM**
 - ELA Curriculum Task Force Formed – 12 MMES teachers
- MCAS 2.0 Administration – Successful Administration and Strong Performance**

Memorial SIP Progress Report Climate

FY18 Accomplishments

RESPECT (Core Value)

- School-wide expectations for behavior, manners, and respect
- Expectations Set...consistency is a work in progress

•PTO ENRICHMENT PROGRAMS

- High level of collaboration between staff and PTO
 - Curriculum alignment and connections
 - “Human Game Show”

•ACCEPTANCE AND APPRECIATION (Core Values)

- “ACCEPTING OUR DIFFERENCES” – Expanded to Grade 4 (Learning Disabilities)

•CLIMATE AND CULTURE

- Grade-level musical performances – whole school audience

Memorial SIP Progress Report Community Partnerships

FY18 Accomplishments

- SCHOOL BUILDING PROJECT
 - Community Outreach
 - Hosted building tours and community forums
 - PTO Information Sessions
 - School Council Information Sessions
- SACRED HEART CHURCH
 - Formal district partnership
 - Administration Field Trip
 - Staff Evacuation Field Trip
- MBTS PARKS AND REC
 - Strong partnership for before- and after-school programming
 - New Summer Extended Day Program

Memorial SIP Progress Report Resources

FY18 Accomplishments

- **FACILITES**

- MSBA Project
 - Design
- Holding Pattern...
 - Footbridge repaired...hooray!
 - Roof Repairs/Patches
 - Grounds Maintenance Improvements

Memorial SIP Progress Report FY 18 Outlook

Overarching Goals FY19

- Investigate **Science** programs for K-8 alignment – Stem Scopes
- Investigate/evaluate **writing** program options – ELA Committee*
- **Anti-bullying** Curriculum – MARC Pilot
- **Flexible seating**: expanded to grades 4 and 5
- **School Spirit, Enrichment, and Character Education**
 - PTO's Fun Run
 - "Hero Art"
- Increased **Staff Collaboration**
 - 1:1 Meetings with Principal to share ideas
 - Additional early release days
- Re-kindling of **Japanese Sister School** Relationship
- Staff and Parent **Survey** – generate list of areas of strength/improvement
- **"RULER** – Implementation with students via classrooms, school-wide meetings, and family outreach
- Continue Trajectory of **Progress** and **Bend Like a Willow...**"

Areas of Concern:

- Traffic Light Repair
- Building State of Repair
- Additional Reading Specialist/Math Specialist Positions

