


River Bluff High School

Palmetto's Finest 2018-19
An EL Education School

Established 2013
320 Corley Mill Road
Lexington, SC 29072
(803) 821-0700
<http://rbhs.lexington1.net/>


THIS IS WHO WE ARE


Demographics

Asian 6.5%
African American 8.2%
Hispanic/Latino 6.8%
Two or More Races 3.3%
White 75%

16% free and reduced lunch
6.2% with disabilities
36.3% enrolled in Advancement Placement or Dual Enrollment program


WORK HARD. GET SMART. DO GOOD.


CREW

- Creating Relationships, Exploring Within
- Encourages community members to become crew, not passengers
- Promotes shared understandings
- Relationship building among students and teachers
- Character development
- Academic progress monitoring
- Small group of students who meet daily and are active participants


EL Education Design Principles

- Primacy of Self-Discovery
- The Having of Wonderful Ideas
- The Responsibility for Learning
- Empathy and Caring
- Success and Failure
- Collaboration and Competition
- Diversity and Inclusion
- The Natural World
- Solitude and Reflection
- Service and Compassion


Flexible Modular Scheduling

- Flexible Modular Scheduling is a form of scheduling where time benefits both students and teachers. Time serves the students
- Its purpose is to create a learning environment to foster student management of time and evoke self-directed learning and independent decision making
- The learning is student centered and personal attention is provided to each student through relevant connections to their individual needs through collaborative learning commons


River Bluff High School serves students in grades 9 – 12 and offers students from around the district an educational experience in two Centers for Advanced Study: Media Arts, Design and Production Law and Global Policy Development. River Bluff High School is accredited by Southern Association of Colleges and Schools, South Carolina Department of Education, and AdvancED, and has an Excellent rating on the SCDE School Report Card.


Features a curriculum built around case studies involving policy development at the state and national level on issues impacting social and economic conditions.


Offers three areas of emphasis: Music Technology and Recording, Television and Film Production, Digital Photography. An emphasis will be placed on the relationship between the fine arts, technology, and business.

RBHS Achievements

Dr. Luke Clump - 2019 NASSP National Principal of the Year

River Bluff High School - 2019 Palmetto's Finest Award

Academics:

- USC Recycled Runway Event - First Place
- State Science Olympiad - 4th place
- DECA - International Competition: 2nd and 3rd place finishers and four top 20, State competition, placed 1st in 21 of 30 events
- PASCH Scholarship for German Immersion Weekend, Goethe Scholarship for German Sustainability Summit
- VEX Robotics State Runner Up, VEX Robot Skills Award, VEX Robotics Judges Award
- Three students passed the Certified Solid Works Associate (CSWA) exam of CAD drafting skills
- HOSA - MRC Partnership - 1st place, Public Service Announcement - 2nd place, Epidemiology - 3rd place
- Integrated Business Applications - (45) Microsoft Office Specialization Certifications
- Rotary Club Scholars (2)
- Michelin Scholars (2)
- 50 students earned a seal of biliteracy
- 2 South Carolina Teaching Fellows Scholarship Recipients

Arts:

- Center for Media Arts Photography Program - 100% Pass rate on 2018 AP Exam, Victors in: 2019 Scholastic Art Awards, SC State Fair Art Show, Artsfields Jr. Exhibitors, 2019 Lexington Medical Center Art of Healing, 2018 Lexington County Soil and Water Conservation Nature Photo Contest
- The Tributary Yearbook - SCSPA Superior Rating, SCSPA Palmetto Award – Class 4
- Student winner, High School division Columbia Jewish Film Festival
- Students winners, short films chosen to represent Lex District 1 for National School Breakfast Week
- River Fest 2019 - designed and run by Center for Media Arts students
- Student winner, the short film chosen for The Golden Gate Movement organization
- Choir- 14 students participated in South Carolina All-State chorus, 11 students participated in South Carolina ACDA Honor Choirs, Choirs performed in the National Youth Choir in Carnegie Hall, New York City
- Orchestra - 10 students participated in the South Carolina Music Educator's Association All-Region Orchestra, two students participated in the South Carolina All-State Orchestra, Excellent Rating - Concert Orchestra and Honors Orchestra at SCMEA Concert Performance Assessments, Superior Rating - Chamber Orchestra at SCMEA Concert Performance Assessment
- Marching Band - 5A State Finalist, Superior Rating in the Spring Concert Festival

Athletics:

- Boys Swim Region Champions
- Girls Swim Region Champions
- Wrestling Lower State Champions, Region Champions
- Boys Lacrosse Region Champions
- Boys Track Region Champions
- Girls Soccer Region Champions, Girls Soccer Coach of the Year
- Tennis - Region Champions; Lower State Finalists; Region Player of the Year; Region Coach of the Year
- Cheer - 2018 SCHSL AAAAA State Runner-Up, 2019 SCHSL Game Day Invitational Champions, Region Champion, Lower State Champion
- Varsity Winterguard - Finalist at the WGI Knoxville Regional, Finalist at the WGI Mid Atlantic Power Regional, Spin Club Winterguard CWEA Gold Medalist
- River Bluff Dance Company Inspire Dance Competition - Super Line - 1st Place, Small Group Tap - 1st Place, Large Group Jazz - 1st Place
- 2019 Female Angler of the Year


This Infographic is issued by the RBHS School Improvement Council in accordance with South Carolina law to share information on the school's progress on various goals and objectives, the work of the SIC, and other accomplishments during the 2018-2019 school year.

RBHS School Improvement Council (SIC) 2018-2019
Kim Jeffcoat, Chair
Rosemary Wilson, Co-Chair
Richenda Batson, Secretary

Faith Holladay, Richenda Batson, Britt Poole, Caroline Payne, Chip Payne, Chuck Lange, Claire Compton, Daniel Stevanus, Hope Williams, Jeremiah Reeves, Kathi Shepherd, Kathy Maness, Kellan Fenegan, Kim Jeffcoat, Lindsey Geddings, Luke Clump, Margaret-Anne Gaffney, Meg Huggins, Nathan Bragg, Woods Wooten, Olivia Herod, Ric Bailey, Shelia Travis, Suki Patel, Taylor Griffin, Troy Fite, Abby MacDougall, Jacob Smith, Ansley Black, Barry Raines, Clair Compton, Rebecca West, Kyle Parker, Lindsay Dooley, Macy McCoy, Rosemary Wilson, Jennifer Friedah

RBHS SIC 2018-2019 Goals

- To support and encourage families and community members to be strong partners in our students' learning
- To engage in data-based conversations linked to school improvement goals that support EL Education