

Why we use MarvellousMe

Education
Endowment
Foundation

Messages are more effective if they are personalised, linked to learning, and promote positive interactions by, for example, celebrating success.'

Published December 2018

Children are happier and do better when parents are positive about school and involved in their learning and development.

Schools and teachers do better too:

- Staff satisfaction and wellbeing improve
- Parents are more helpful and generous
- Parents are more approachable

MarvellousMe gives parents the valuable news they rarely get from their child, or typical school communications.

MarvellousMe focuses communication on learning and success:

- What did you learn today?
- What's the award for?
- Have you got any homework or messages?

Teachers post Activities
to tell parents about
their child's learning.
Normally in a plenary.

- On PC, big screen or tablet. No phones, for safeguarding
- Notes are kept short for high impact
- Add photos, videos, voice clips and files
- Flag deadlines
- Parents can't message back

Teachers award Badges for rewards, values and skills, telling the child's parents at the same time.

- Add your designs and labels
- Keep things fair with counters and scorecards
- Print certificates

Teachers send general Messages and reminders, in a friendly way.

- Keep the content positive
- Try to send out fewer Messages compared to Activities and Badges – it's all about having a positive impact and emotionally engaging the parents.
- Add attachments
- Flag deadlines

Parents get exciting alerts, that are positive and personal.

- Parents love it on phone, tablet or PC
- Free and simple to setup and use
- Ideal for all family members and separated parents

Families reflect on and reinforce their child's learning and success.

- Parents can Hi5 to say 'Thank You' and 'Well Done'

MarvellousMe Parent App

Engage parents in children's learning, school values & success.

30-Day News

Learning Journal

Badge Collection

Home Tasks

Quick Links

MarvellousMe Teacher App

Tap 'Teach' for classroom use.

Tap 'Insights' for reports.

Tap 'Setup' to add sub-groups, change characters, edit headlines and invite parents.

Choose your group from the dropdown.

Tap 'Select All' to choose the whole group.

Tap a pupil to select / deselect them.

Tap a pupil's name to see their history and change their character.

Tap your name to:

- Change your password.
- Display and reset counters.
- See who's Hi5d.
- Get Help

Tap 'Pupils' to return to this main Group / Pupil select screen.

Tap 'Activities' to post a learning postcard home and add media.

Tap 'Badges' to award a badge and tell parents.

Tap 'Messages' to send a general message or reminder to parents.

MarvellousMe Parent MemoryBook

An in-app and downloadable keepsake of learning activities and badges.

Parent App and MemoryBook

Teachers: Only Activities and Badges are included in the MemoryBook

Non-Negotiables: How we want you to use MarvellousMe

**(Please share the Non-Negotiables
that the SLT have agreed)**

**e.g. Share a whole-class Activity 2 times per week,
Ensure every child receives a Badge every 2 weeks.**

The office can also send messages, newsletters and forms, and award badges en masse.

- Bigger reach and high impact
- Big time and costs savings, and protects the environment
- View full content of all posts sent by teachers

www.marvellousme.com