

School Organizations and Contacts

School Improvement Council

Felisha Trezevant, Chair
Sierra Bussie, Vice Chair
Kelli Kinnitt, Secretary
Dr. Eliza Braden
Robert Lominak
Takenya Atkins
Christina Stout
Patrice Gordon

DeonAndr'e Richardson, Assistant Principal
Patrina Smith, Assistant Principal
Dr. Sabina Mosso-Taylor, Principal

Parent/Teacher Organization

Keda DuBard, President
Robin Duckett, Secretary
Delelia Chapman, Treasurer
Nicole Amen-Ra
Edith Gamble

Patrina Smith, Assistant Principal
DeonAndr'e Richardson, Assistant Principal
Dr. Sabina Mosso-Taylor, Principal

Richland School District Two
763 Fashion Drive
Columbia, SC 29229
www.richland2.org

Programs

Leadership Opportunities

(*not held this year due to COVID restrictions)

*JCE Ambassadors
Service Learning
*Safety Patrol
Morning Show
*Camera Crew
Book Buddies (virtual)
*Run Hard
Girls on the Run
*Chess Club

Programs and Events (*Virtual events)

Boys and Girls After School Program
21st Century Learning Program
*JCE Curriculum Nights
*Open House
*Day of the Arts
Grade Level Field Day
*Grade Level Family Nights
Creekfest

*African-American Read-In
*Women's Read-In
Veterans Day Activities
Black History Month Activities

*Career Day
DARE

*Turnaround Achievement Celebration

Jackson Creek Elementary

7150 Trenholm Road Extension
Columbia, SC 29223
803-790-3800
FAX: 803-790-3801

www.richland2.org/school/jce
Twitter @JCEScholars

Principal: Dr. Sabina Mosso-Taylor

Assistant Principals:
Mr. DeonAndr'e Richardson
Ms. Patrina Smith

School Hours: 7:30a.m.— 2:50p.m.
Grades: Pre-K—5th grade

One School, One Family, One Mission

***“To connect hearts and minds in
an effort to reach the highest
level of student achievement”***

School Highlights & Awards

Jackson Creek Elementary opened its doors for the first time on August 22, 2017. JCE is an AVID school—Advancement Via Individual Determination—which provides a framework for learning and a college and career ready environment. AVID uses WICOR (Writing to learn, Inquiry, Collaboration, Organization and Reading to learn) strategies in all classrooms.

In addition to AVID, JCE utilizes culturally relevant teaching practices that help to ensure curriculum and learning are meaningful to the students we serve. This involves ongoing professional development in exploring issues of race, culture and language as foundational to teaching practices and student learning.

The 7 Mindsets© is the core character development curriculum used at JCE. The mindsets that support all that we do are:

Everything Is Possible, Passion First, We Are Connected, 100% Accountable, Attitude of Gratitude, Live to Give, The Time is Now

Awards or Recognition Received

District Teacher of the Year, Valente' Gibson— 2021-22
Saudah Collins, SC History Teacher of the Year –2021-22
Saudah Collins, NCSS Elem. Teacher of the Year-2021-22
United Way Bronze Award— 2021-22
Social Justice Award –Mr. Valente' Gibson-2019-20
USC Community Partner Award –Dr. Mosso-Taylor 2019-20
Boys & Girls Club Flag Football Champions 2019-20
United Way **Blazing the Way** Award 2018-19
Champions of the Environment 2018

Demographics

Student Enrollment

78% African American
13% Hispanic
1% Asian
1% White

Teacher Quality

60 Certified Staff
25% Bachelor's Degree
75% Master's Degree or higher
6 National Board Certified Teachers

Test Scores

Technology

1 TWO 1 Chromebooks (all students in grades K-5th)
10 additional desktop computers in Media Center
Chromebooks for teachers grades PreK-5
90 inch Monitors in each Learning Lab and Media Center
60 inch monitors in teacher collaboration areas
Clear Touch, Interactive Panels in each classroom
Document Cameras
3-D Printer and Makerspace

Service Learning

Donated \$ 8, 539.20 to United Way
Donated \$1,864 Principal's Heart Challenge
Donated \$231 for Relay For Life

*in its programs and activities.
Richland School District Two does not discriminate
on the basis of race, color, religion, national origin,
sex, disability, age, or other protected characteristic*

Continued Goals for 2022-2023

Provide an academic environment that promotes high expectations for all students

- *Develop and use yearlong pacing guides in all curricular areas
- *Use data to determine individual and group areas for improvement and enrichment
- *Continue to incorporate CRT instructional strategies that meet the needs of all students in the classroom
- *Utilize AVID strategies to prepare all students to be college and career ready

Implement strategies to provide a positive learning environment

- *Share 7 Mindsets with parents and the community
- *Continue to develop and implement leadership opportunities for all students
- *Provide opportunities in service to others

Creating a professional learning environment that attracts and supports high qualified teachers and staff

- *Partner with local colleges and universities
- *Provide mentors for teachers new to Jackson Creek Elementary
- *Offer regular meetings with administration and 1st and 2nd year teachers
- *Provide positive recognitions, celebrations, and resources

Develop alliances with families and the community to enhance and support the well-being of students

- *Develop a parent calendar of events by the first day of school, and continue social media communication
- *Build partnerships with local businesses and service providers