

# SCHOOL ORGANIZATIONS & CONTACTS

## **School Improvement Council**

Linda Tillotson -Chairperson

Marion Ward, Vice Chairperson

Teresa Boyd - Ex Officio

Robert Jackson, Ex Officio

Ruth Nagee, Letiqua Bellard, D. Michelle  
Bennett, Lance Borders, Kimberly James,  
Kathryn Pautz, Deidre Rumph, Brian Bristol,  
Kiah Caple, Gwendolyn Moore, Jennifer  
Watson, and Lee Williams

## **Parent/Teacher Organization**

Ruth Nagee - President

Joy Marshall

Tina Skinner

Tonya Johnson

LeTiqua Bellard

Teresa Boyd - Ex Officio

Robert Jackson - Ex Officio

## **School Leadership Team**

Robert Jackson (Principal), Teresa Boyd (AP-8),  
David Walker (AP-7), Kimberly Danner (AP-6),  
Aneitra Gaymon (Curriculum Specialist), Casey  
Ellisor (Technology Coach), Kim Jeter, Lead  
Teacher ZooBot)

# EXTRACURRICULAR ACTIVITIES


## **Clubs**

Archery, Art Masters, Basketball, Bee  
Enthusiasts, Board Games, Non-  
Competitive Cheer, Comic  
Superheroes, Creative Snacks, FBLA,  
Flag Football, Gardening, Guitar, Honor  
Hand, How Money Works, Legos &  
Robotics, MakerSpace, Male Mentoring,  
Manga & Anime, Mock Trial, Musical  
Theatre, Project Unify, Quiz Whiz, Rose  
Buds, Roses, Soccer, Step Team, and  
Yearbook

## **Interscholastic Athletics**

Football, Volleyball, Basketball (Girls  
and Boys, Soccer (Girls and Boys), and  
Cheerleading

## **Fine Arts**

Visual Arts, Dance, Theater, Chorus,  
Band, Orchestra

# LONGLEAF MIDDLE SCHOOL


Robert S. Jackson, Ed.S Principal

1160 Longreen Parkway,

Columbia, SC 29229

Office - 803.691.4870

Fax - 803.691.4043

[www.richland2.org/schools/lm](http://www.richland2.org/schools/lm)

## **Mission Statement**

LMS is committed to nurturing and  
preparing our students for future  
success by offering a challenging  
academic, hands-on, STEAM infused  
curriculum.

## **School Hours**

7:25 a.m. - 2:25 p.m.

  
Student Enrollment: 880

With twelve years of service to our community, Longleaf Middle continues to strive for excellence in all aspects of the curriculum. We proudly embrace our vision of "Student Success—Every Student.....Every Day." Our Core Values


are represented by L.E.A.P. – Leading by Example, Exercising Good Judgment, Achieving Excellence, and Participating Responsibly. **In addition, we are proud of the growth that we've experienced in your students' benchmark scores for the 2019-20 school year.** Magnet Programs - LMS is the home of two magnet programs (LEAP and ZooBot). LEAP is about preparing students for the 21st century through enhanced sciences, technology, engineering, arts, and math. The School for Zoological & Botanical Studies (ZooBot) is a magnet within a magnet. ZooBot challenges students to be stewards of the environment while immersing them in hands-on academic studies.

## GOALS FOR 2020-21

1. By the end of the 2020-2021 school year, students will build a deeper conceptual knowledge of discipline-specific content through the use of habits of mind.
2. By the end of the 2020-2021 school year, all faculty members will incorporate authentic writing experiences for students into their specific discipline.
3. Throughout the 2020-21 school year, we will continue to sustain collaboration times for all teachers so that teachers may analyze data and create plans of action to improve literacy instruction.

