

Memorial School

2016 – 2017
Back to School Night

“A Tradition of Caring”

Agenda September 22, 2016

- o Welcome/Introductions
- o District Goals
 - o Initiatives
- o Technology
 - o Website
 - o E-mail
 - o Genesis
 - o Mobile App
- o PEO
- o Professional Learning Communities
- o Athletics
- o Child Find (Child Study Team)
- o Health and Nutrition
- o Meet your Child's Teacher
 - o approximately 7:45 p.m.

District Goals

- o TO IMPLEMENT THE READER'S WORKSHOP MODEL FOR KINDERGARTEN THROUGH GRADE 3 AND CONTINUE WRITER'S WORKSHOP MODEL FOR KINDERGARTEN THROUGH GRADE 5
- o TO CONTINUE THE EXISTING PRE-KINDERGARTEN THROUGH GRADE 8 STEAM PROGRAM IN COLLABORATION WITH THE SOUTH BERGEN JOINTURE COMMISSION (SBJC) AND EXPANDING WITH MIDDLE SCHOOL (GRADES 6 – 8) VEX IQ ROBOTICS®, KNEX® BRIDGE BUILDING AND MINIDRONE®
- o INCREASE COMPUTER LITERACY WITH THE ADDITION OF PRE-KINDERGARTEN COMPUTERS MEETING ONCE A WEEK AND THE ADDITION OF A SECOND COMPUTERS CLASS FOR GRADES 3 – 5
- o CONDUCT DISTRICT-WIDE OPEN FORUMS TO ALLOW PARENTS AND COMMUNITY RESIDENTS TO PARTICIPATE IN PRIORITIZING SUCCESS INDICATORS AT ALL GRADE LEVELS

Initiatives

o STEAM

- o Vex IQ Robotics®, KNEX® Bridge building and MiniDrone® in collaboration with SBJC

o ECSP

- o Extended Curriculum Services Program

o Class size reduction

- o Kindergarten
- o 3rd Grade
- o 7th Grade
- o 8th Grade

o Technology

- o www.shmemorial.org Mobile App
- o E-mail distribution lists – Please provide updates
- o Genesis student information system Parent Portal

STEAM

- o Each class will attend 3 different STEAM themes
 - o Pre – K – 5 Maywood Campus
 - o 6 – 8 Lodi Campus
- o One VEX IQ robotic competition, One KNEX Bridge building competition and one MiniDrone competition

Class Size Reduction

- o Addition of one Pre-Kindergarten Teacher
- o 4 split grades due to increased enrollment:
 - o Kindergarten
 - o 3rd grade
 - o 7th grade
 - o 8th grade

Mobile App

Mobile App

Verizon LTE 5:17 PM

Home Calendar

2016 June 2016 July

SUN	MON	TUE	WED	THU	FRI	SAT
29	30	31	01	02	03	04
05	06	07	08	09	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	01	02
03	04	05	06	07	08	09

all-day Read-A-Thon Kickoff Pre-K-Grade 2

10:00 AM Middle School Showcase

10:00 AM Assembly Gym

all-day NSBE Information Night

Today List Month

Verizon LTE 5:17 PM

Home Stream

Lake Park School District

Jun 29, 2016, 1:10 PM

Teaching Chairs of Excellence

Some of the lunch crowd right now at the Worthington for Teaching Chairs of Excellence recognitions.

Ashley Banks

Jun 29, 2016, 1:00 PM

Cafeteria Balance Alert

Liberty Elementary School

Verizon LTE 5:19 PM

Home Sports Change

Schedule

Date	Opponent	Result
11/13 2:30p	@ Nimitz	59 - 41 Win
11/14 TBA	@ Grand Prairie	39 - 34 Win
11/15 10:30a	@ Waxahachie	58 - 43 Loss
11/15 1:30p	@ Lancaster	52 - 39 Loss
11/18 6:00p	@ Keller Keller High School	57 - 44 Loss
11/21 6:00p	Guyer	65 - 55 Loss
11/24 6:30p	South Garland	80 - 19 Win

News Scores Sites

Genesis Parent Portal

- o In the coming weeks all will receive a welcome email with username and default password
- o Online access to report cards, progress reports and attendance
- o Important for the school to have updated email addresses

PEO

- o Samantha Dietz – President
- o Kelly Marella – Vice President
- o Evelyn Stefano – Treasurer
- o Katherine Cutillo - Secretary

Professional Learning Communities (PLC)

- o English Language Arts
- o Mathematics
- o STEAM & Technology
- o Visual and Performing Arts

For information regarding any of our PLC's
please contact Mrs. Truncali.

Memorial School Sports Program

Mr. Jason Chirichella, Athletic Director

South Hackensack Memorial School Sports Program

- OPEN TO ALL STUDENTS IN GRADES 5 to 8
- COACHES HOLD TRYOUTS FOR EACH SPORT
- TRYOUT DATES ARE ANNOUNCED WEEKS IN ADVANCE AND LAST 2 OR 3 SESSIONS
- COMPETE AGAINST OTHER MIDDLE SCHOOLS IN AREA (BERGEN, PASSAIC)

Sports Program Seasons

- o **Soccer Season**
 - o September – October
 - o Host the Coppa Italia Tournament
- o **Basketball Season**
 - o Tryouts begin the week of 11/14
 - o December – February
 - o Host tournaments in January and February
- o **Cheerleading Season**
 - o Tryouts begin the week of 11/14
 - o December – February
 - o Compete in Easter States
- o **Intramurals Season**
 - o Sign-ups begin in April
 - o April – June
 - o Variety of sports

Sports Program Requirements

- o Sports physical
- o Examining Doctor's Cardiac Assessment Module Certificate of Completion
- o Concussion/Head injury fact sheet-parental/guardian form
- o Sudden cardiac death sign-off form
- o Sports participation & emergency contact information form
- o Sports health history update (if 90 days since last physical)

All forms are available for download on our school website:

<http://www.shmemorial.org/domain/84>

Child Find

- o Early intervention provides services for children under the age of three who have been identified as eligible. Eligibility centers around developmental delays in the area(s) of cognitive, communication, motor, social and/or adaptive skills
- o The resident district is responsible for providing services for children between the ages of 3 – 21 who have been determined eligible for special education and related services
- o Ms. Tricia Smith (Child Study Team Supervisor) can provide more information

Health and the Memorial School Community:

Jennifer Zanelli, RN, BSN

Important Topics

o **The Flu Vaccination**

o **Fever Policy**

o **Pediculosis**

Class Schedule Reminder

Grade/Subject	Teacher	Room
Pre-kindergarten	Ms. W. Duva	Room 101
Kindergarten	Ms. E. Higgins	Room 104
Kindergarten	Mrs. M. Petrella	Room 107
1 st grade	Miss J. Mainieri	Room 102
2 nd grade	Mrs. D. Watts	Room 121
3 rd grade	Mrs. T. Castillo	Room 120
3 rd grade	Miss J. Carroll	Room 119
4 th grade	Mrs. L. Murphy	Room 118
5 th grade	Mrs. S. D'Elia	Room 117
Special Education (2 nd - 4 th)	Mrs. R. Liggio	Room 106
Special Education (3 rd , 5 th - 6 th)	Mrs. K. Marella	Room 122
Special Education (7 th - 8 th)	Mrs. T. Hartmann	Room 115
Special Education (6 th)/Basic Skills	Ms. L. Coban	Room 123
ESL/World Language	Ms. M. Gould	Room 123
Art/World Language	Mrs. L. Vidal	Room 110
Literacy Coach	Mrs. L. Criscione	Room 110
Media Specialist/G &T	Mrs. A. Turtoro	Media Center/Book Fair
School Nurse	Mrs. J. Zanelli	Room 125
South Bergen Jointure	Ms. N. Corderio	Room 103
South Bergen Jointure	Ms. M. Keim	Room 108
South Bergen Jointure	Mrs. N. Imperatore	Room 105

Class Schedule Reminder

	7:45 – 8:05 p.m.	8:05 – 8:25 p.m.	8:25 – 8:45 p.m.
Ms. C. Caporrino	Grade 6 Room 113	Grade 7 Room 113	X
Mr. F. DiLorenzo	Grade 6 Room 113	Grade 7 Room 113	Grade 8 Room 113
Mrs. C. Moreno	Grade 6 Room 113	Grade 7 Room 113	Grade 8 Room 113
Mrs. G. Kipp	X	Grade 7 Room 113	Grade 8 Room 113
Mr. C. Masullo	Grade 6 Room 113	X	X
Mrs. V. Thom	Grade 6 Room 113	Grade 7 Room 113	Grade 8 Room 113

Reminder

- o **Book Fair**

- o Open tonight in the faculty room with Mrs. Turtoro