

Bluffton Elementary School and Early Childhood Center

April 28, 2019

Report to Parents

For the 2018/19 school year, the BLES school report card shows student performance for the new SC Ready state testing in ELA and Math. For comparative data, we compared BLES to the district. The report card data shows the state testing for last school year since the state tests are administered in May. As you can see below, 5th grade didn't do as well as last year but we have made major changes this year and the expectation is that the students will excel. This expectation has been supported by the results we have seen on the MAP tests. (see below)

-ELA (by grade level percentage)

-Students scoring Meets or Exceeds Expectations

All grades exceeded the Beaufort County School District Average (42%) except in 5th grade.

-3rd grade – 44.5%

-4th grade – 44.7%

-5th grade – 39.2%

-Math (by grade level percentage)

-Students scoring Meets or Exceeds Expectations

All grades exceeded the Beaufort County School District Average (46.9%) except in 5th grade.

-3rd grade – 54.4%

-4th grade – 58.2%

-5th grade—39.1%

The analysis from the Winter MAP (Measures of Academic Progress) from 5th grade shows the following:

Math— 220.8 (Beaufort County at 218.1 and the Nation at 217.2)

ELA—214.1 (Beaufort County at 209.8 and the Nation at 209.8)

Palmetto Gold Award, 2002, 2003, 2010, 2015

Palmetto Silver Award, 2005, 2006, 2007, 2008, 2009, 2012, 2013, 2016

“Closing the Achievement Gap” award—Gold—2012

“Closing the Achievement Gap” award—Silver—2008, 2009, 2010, 2011

South Carolina Writing Network Award, 2003-2006

Innovative Technology Award—SC EdTech—Animation 2010, 2016

Arts Innovation Award -Arts Schools Network—2011

In View with Larry King showcase for animation—2012

Bluffton Elementary School and Early Childhood Center

April 28, 2019

Reporte Para Los Padres

Para el año escolar del 2018/19, el reporte de calificaciones de la escuela de BLES muestra el rendimiento de los estudiantes para la pruebas nuevas del estado de SC Ready en Lectura y Matemáticas. Para datos comparativos, comparamos a BLES con el distrito. El informe muestra el reporte de la prueba de estado para el último año escolar como las pruebas estatales son administradas en mayo. Como puede ver a continuación, 5º grado no les fue tan bien como el año pasado, pero hemos hecho grandes cambios este año y la expectativa es que los estudiantes superen. Esta expectativa ha sido apoyado por los resultados que hemos visto en el examen del estado MAP. (véase más adelante)

-ELA/Lectura (porcentaje por nivel de curso)

-La puntuación de los estudiantes cumplió o excede las expectativas

Todos los Grados, superaron por el promedio del Distrito Escolar del Condado de Beaufort por (42%) con la excepción de los de quinto grado.

-3rd grade – 44.5%

-4th grade – 44.7%

-5th grade – 39.2%

-En Matemáticas (porcentaje por nivel de curso)

-La puntuación de los estudiantes cumplió o excede las expectativas

-Todos los Grados, superaron por el promedio del Distrito Escolar del Condado de Beaufort por (46.9%) con la excepción de los de Quinto Grado.

-3rd grade – 54.4%

-4th grade – 58.2%

-5th grade—39.1%

El análisis del la prueba de MAP del Invierno que (Muestra Progreso Académico) los de quinto grado muestra lo siguiente.

Matematicas - 220.8 (el condado de Beaufort esta a 218.1 y en la Nación 217.2)

ELA/Lectura - 214.1 (el condado de Beaufort esta a 209.8 y en la Nación 209.8)

Palmetto Gold Award, 2002, 2003, 2010, 2015

Palmetto Silver Award, 2005, 2006, 2007, 2008, 2009, 2012, 2013, 2016

“Closing the Achievement Gap” award—Gold—2012

“Closing the Achievement Gap” award—Silver—2008, 2009, 2010, 2011

South Carolina Writing Network Award, 2003-2006

Innovative Technology Award—SC EdTech—Animation 2010, 2016

2 *Arts Innovation Award -Arts Schools Network—2011*

In View with Larry King showcase for animation—2012

Animation, Creation and Design

This year we have incorporated some new robots into our STEM focus. Working with UBTECH, a company in California, we now have 13 new AstroBots for our robotics lab. UBTECH donated the robots for our students to help them design STEM curriculum for other elementary students to utilize all around the United States. The students built, then coded the robots.

Each grade level has also incorporated a full STEM unit for each quarter. The teachers designed instructional units (three to four weeks of academics) with a Science, Technology, Engineering, and Math focus (STEM). Rather than teach the math, science, social studies and ELA separately, STEM integrates them into a cohesive learning unit based on real-world applications. For example, fifth grade students were given 10,000 pretend dollars to spend in the stock market. The students utilized real stocks for this activity. The students had to select their stocks, monitor the activity then decide on whether to hold the stock or sell it off.

Coding Resources

Apps- Switch and Glitch, Code Karts, Tommy the Turtle, Kidbot Start, For Apple only— Swiftplaygrounds (free)

Websites—Kodu, Code.org BrainPop, GameStar Mechanic

Downloads—Unity

Skills Students Learn from Coding

- It helps kids learn in meaningful context .
- It teaches them that learning is a process and not a product.
- It teaches them how to take complex ideas and break them down into simpler parts.
- It teaches them how to collaborate with others .
- It teaches them how to keep persistent and persevere in the face of frustration when things are not working well.
- It teaches determination and risk-taking.
- It helps them become fluent with technologies and enable them to open up and express their ideas.
- It helps them be creative .
- It helps them interact with the world around them.

www.educatorstechnology.com

Ticker as of 4/21/18 Enrollment—703

Animación, Creación y Diseño

Este año hemos incorporado algunos nuevos robots en nuestro enfoque del programa STEM. Trabajando con UBTECH, una empresa en California, ahora tenemos 13 nuevos AstroBots para nuestro laboratorio de robótica. UBTECH donó los robots para nuestros estudiantes para ayudarles a diseñar el currículo de STEM para otros alumnos de primaria a utilizar en todos los Estados Unidos. Los estudiantes construyeron, y luego codificaron los robots.

Cada nivel de grado también ha incorporado una unidad completa de STEM para cada trimestre. Los profesores diseñaron unidades instruccionales (de tres a cuatro semanas académicas) con el enfoque en una ciencia, tecnología, ingeniería y matemáticas (STEM). En lugar de enseñar las matemáticas, ciencias, estudios sociales y ELA/Lectura por separado, el STEM se integra en una unidad de aprendizaje coherente basado en aplicaciones del mundo real. Por ejemplo, estudiantes de quinto grado recibieron 10,000 dólares fingir para gastar en el mercado bursátil. Los estudiantes utilizaron las existencias reales para esta actividad. Los estudiantes han tenido que seleccionar sus existencias, supervisar la actividad entonces decidir si mantener el stock o venderlas.

Coding Resources

Apps- Switch and Glitch, Code Karts, Tommy the Turtle, Kidbot Start, For Apple only—Swiftplaygrounds (free)

Websites—Kodu, Code.org BrainPop, GameStar Mechanic

Downloads—Unity

Skills Students Learn from Coding

- It helps kids learn in meaningful context .
- It teaches them that learning is a process and not a product.
- It teaches them how to take complex ideas and break them down into simpler parts.
- It teaches them how to collaborate with others .
- It teaches them how to keep persistent and persevere in the face of frustration when things are not working well.
- It teaches determination and risk-taking.
- It helps them become fluent with technologies and enable them to open up and express their ideas.
- It helps them be creative .
- It helps them interact with the world around them.

www.educatorstechnology.com

Ticker as of 4/21/18 Enrollment—703

Kinsa Thermometer Grant

Nurse Pennell worked with the Kinsa FLUency program and received a grant that provided a FREE Kinsa digital thermometer to every family that signed up. The program is now live for our school, and it is our hope that it will keep our students and families healthier by:

- Giving each family a FREE thermometer
- Allowing families to post to an anonymous “groups” feature by grade level to see any possible trends
- Reducing sick days through early detection and increased awareness

We are proud to have been chosen for this exclusive program.

Want more information? Want to see pictures/videos of our events?

Follow us on Facebook:

www.facebook.com/BLESECCWildcats

YouTube Channel: <https://goo.gl/156i6J>

Ways we communicate:

Email Phone calls

Facebook Agenda books

Text messaging through Remind-ask us how you can sign up

At Bluffton Elementary School, our teachers continue to be committed and passionate about growing our students as readers and writers to fit the different demands of what it means to be literate in the 21st century. During the 2017/2018 school year, all kindergarten through fifth-grade teachers participated in a school-wide book study aimed at learning 300+ research-based reading strategies to add to their repertoire of teaching methods for strengthening students literacy development. We aim to provide all the supports necessary to meet the needs of our students through targeted large and small group instruction, literacy intervention, reading tutors, and professional literacy coach support. We believe reading and writing should be integrated in all areas of study. Therefore, we have made specific efforts to incorporate opportunities for reading and writing throughout the school day and in all areas of study. Furthermore, Bluffton Elementary students continue to enjoy our school-wide "Webster's Reading Challenge," and they like spending time in our newly renovated media center filled with award-winning books from a variety of genres about topics that interest elementary-aged students.

This school year we were again impacted by hurricanes and SNOW...believe it or not. The school closings led to a couple of Saturday make-up days. While these days weren't wildly popular, our students and staff made the best of it by having fun STEM activities.

Have you attended SIC meetings? Second Tuesday of each month at 4:00pm. Our President is Mark Sadler. Any parent, staff member or community member may attend.

Beca para el Termómetro Kinsa

Enfermera Pennell trabajó con el programa de FLUencia Kinsa y recibió una beca que proporcionó un termómetro digital Kinsa gratuita a cada familia que firmaron. El programa está ahora en vivo para nuestra escuela y esperamos de que va a mantener a nuestros estudiantes y familias saludables por:

- darle a cada familia un termómetro libre
- que permite a las familias enviar a un anónimo "grupos" característica por nivel de grado para ver cualquier posible evolución
- reduciendo los días de baja por enfermedad a través de la detección temprana y la mayor concienciación

Estamos orgullosos de haber sido elegido para este exclusivo programa.

¿Desea más información? Quieres ver las fotos/ vídeos de nuestros eventos?

Síguenos en Facebook:

www.facebook.com/BLESECCWildcats

YouTube Channel: <https://goo.gl/156i6J>

Manera de Comunicarce:

Teléfono Correo Electrónico

Facebook Libros Agenda

Mensajería de texto a través de Remind-preguntanos cómo puede inscribirse

En Bluffton Elementary School, nuestros profesores siguen comprometidos y apasionados sobre el crecimiento de nuestros estudiantes como lectores y escritores para adaptarse a las diferentes demandas de lo que significa ser alfabetizados en el siglo 21. Durante el año escolar 2017/2018, todos desde kindergarten hasta el quinto grado profesores participaron en un estudio del libro de toda la escuela para el aprendizaje basado en la investigación 300 estrategias de lectura para agregar a su repertorio de métodos pedagógicos para el fortalecimiento de los estudiantes el desarrollo de alfabetización. Nuestro objetivo es proporcionar todos los apoyos necesarios para satisfacer las necesidades de nuestros estudiantes a través de campañas de grandes y pequeños grupos de alfabetización, de intervención, los tutores en lectura, entrenador de alfabetización y profesionales de apoyo. Creemos que la lectura y la escritura debe ser integrada en todas las áreas de estudio. Por lo tanto, hemos realizado esfuerzos concretos para incorporar oportunidades para la lectura y escritura a lo largo del día escolar y en todas las áreas de estudio. Además, los estudiantes de primaria de Bluffton continuar disfrutando de nuestra lectura "Webster's Challenge" en el colegio completo, y les gusta pasar tiempo en nuestro recientemente renovado centro multimedia llenas de libros premiados desde una gran variedad de géneros sobre temas de interés para alumnos de grado elemental.

Este año escolar fuimos impactados por los huracanes y la nieve...lo creen o no lo creen. Los cierres escolares llevó a un par de Sábado días de recuperación. Aunque estos días no fueron muy populares, nuestros estudiantes y el personal hizo lo mejor de ellos con diversión y actividades de STEM .

Ustedes han asistido a las reuniones de la SIC? Segundo martes de cada mes a las 4:00pm. Nuestro presidente es Mark Sadler. Cualquier padre, funcionario o miembro de la comunidad puede asistir.

2018-2019 Parent/Teacher Organization Report

The 2018-2019 school year has been chock full of awesome PTO events for Bluffton Elementary!

In September, we kicked off the year with re-electing the officer slate and once again ordered new Spirit Wear for the school. Over \$3,000 was collected for spirit wear t-shirts and sweatshirts for BLES students to wear and showcase their PRIDE. Despite little damage from another named tropical storm and hurricane, we once again successfully hosted the Trunk or Treat at the end of October. Over 20 parents, teacher and friends donated their time and efforts to decorate their car trunks for students to enjoy trick-or-treating. Another beautiful October day brought crowds of over 200! We tried a new fundraiser with Domino's Pizza called the Slice the Price card. The cards offered customers a buy one, get one free option every time they ordered or carried out a pizza from Dominos in over 15 states. This additional new fundraiser was very successful and garnered us another \$2,000 for our treasury. With our fall monetary collections, the PTO provided funding for a few field trips and many educational resources, as well as treated the teachers and staff to coffee and cookies for the holidays. We also hosted a Scholastic Book Fair at the Early Childhood Center for parents and friends to buy books for holiday presents.

The PTO welcomed January with renewed enthusiasm and kicked off the year with a Scholastic Book Fair at the main school. It was wildly popular and earned over \$5,000 in Scholastic Book Dollars which we were able to use to purchase new books for all the teachers, book libraries for the literacy department and additional resources for the media center. In February, we prepped ourselves for our main fundraiser, the Boosterthon Fun Run which began in mid-March and ran for 2 weeks. This fundraiser gave the PTO donations which totaled over \$10,000! Students collected donations from over 26 states and 3 foreign countries, all while learning character traits and reaching their unified goal of each running 35 laps. This year was extra special too because we dedicated the Run to our fallen teacher, Ms. Sarah Gonsalves and dedicated our Fun Run t-shirts and theme to her honor – “Be Brave!” In April, we are looking to host a Grandparents lunch after Spring Break. As we look ahead to close out the year, we will celebrate Teacher Appreciation Week, as well as provide food and festivities for the end of the year school picnic.

In addition to all that is listed above, the PTO has donated bikes for each PRIDE ceremony to a deserving student with perfect attendance. We have hosted monthly Spirit Nights at Chick Fil-A that have earned each grade \$300-\$400. We have also partnered with Publix Partners which has given us over \$300, AND Box Tops for Education had another tremendously successful year earning us over \$600!

Where did all the money go? Below is just a sprinkling of what we've been able to purchase for the students of BLES with contributions to the PTO:

- Reading A to Z Subscription, RAZ kids and Moby Max for all grades
- Markers/playdoh and paints for Pre-K
- Learning Centers for K/1
- Bus Transportation for fields trips for K/1, 2nd, 3rd, 4th and 5th grades
- Storyworks Jr. and Storyworks for 3rd and 4th grades
- Victory Gardens for the 5th grade

The PTO and its volunteers have worked very hard this year to fund nearly every request we've received from the teachers and administration. We believe it's vital to invest in our children and their teachers and we thank you for all your support and for showing PRIDE!

Purpose of the Report: “This Report is issued by Bluffton Elementary School’s Improvement Council in accordance with South Carolina law to share information on the school’s progress in meeting various goals and objectives, the work of the SIC, and other accomplishments during the school year.”

El año escolar 2017-2018 ha estado repleto de eventos impresionante para el PTO de Bluffton Elementaria.

En septiembre, se arrancó el año con la reelección de la nueva oficial del PTO y ordenamos una vez más ropa de espíritu para la escuela. Se recogieron más de 3,000 dólares para el vestuario de camisetas de espíritu y sudaderas para estudiantes de BLES y exhibir su orgullo. A pesar de poco daño de otro por otra tormentas tropicales y huracanes, nos acogió con éxito una vez más el tronco o tratar a finales de octubre. Más de 20 padres, maestros y amigos donaron su tiempo y esfuerzos a decorar sus coches para estudiantes para disfrutar de truco o trato. Otro hermoso día de octubre trajo más de 200 visitantes! Hemos probado una nueva recaudación de fondos con Domino's Pizza llamado cortar el precio. Las tarjetas ofrecidas a los clientes a comprar uno, consiga uno gratis opción cada vez que ordenado o van a buscar una pizza de Dominos en más de 15 estados. Este recaudador de fondos adicionales de nuevo fue muy exitoso y obtuvo \$2,000 para nuestro tesoro. Con nuestras colecciones de otoño monetaria, la PTO proporcionó financiación para unos viajes de campo y muchos recursos educativos, así como sorprender a los profesores y personal para café y galletas para las fiestas. También se organizó una feria del libro escolar en el Centro Escolar de Infancia, para que los padres y amigos para compren libros para regalos para los días de fiestas.

PTO acogió con renovado entusiasmo el mes de enero y arrancó un nuevo año con una feria del libro escolar en la escuela principal. Fúe tremendamente popular y se ganó más de \$5,000 en dólares del libro escolar que pudimos utilizar para la bibliotecas, el departamento de alfabetización y recursos adicionales para el centro de medios de comunicación. En febrero, hemos preparamos para nosotros evento principal para recaudar fondos, la Carrera de Boosterthon divertida que comenzó a mediados de marzo y corrió durante 2 semanas. Esta recaudación dio la PTO donaciones que totalizaron más de \$10,000! Estudiantes recolectaron donaciones de más de 26 estados y 3 países extranjeros, mientras que todos aprendieron los rasgos de carácter de aprendizaje y alcanzar su meta unificada de cada uno a 35 vueltas. Este año fue muy especial porque hemos dedicado la carrera a nuestra maestra, Sra. Sarah Gonsalves y dedicado nuestro divertida camisetas y tema en su honor - "Ser valiente!" En abril, estamos buscando presentar un invitación para los abuelos de almuerzo después de las vacaciones de primavera. A medida que miramos al cerrar el año, vamos a celebrar la Semana de Apreciación a profesores, así como proporcionar alimentos y festividades de fin de año la escuela de picnic.

Además de todo lo que figura en la lista anterior, el PTO ha donado bicicletas para cada ceremonia de orgullo a un estudiante con asistencia perfecta. Hemos acogido el espíritu mensual de noches en Chick fil-A que han ganado cada grado de \$300-\$400. También nos hemos asociado con Publix, lo que nos han dado más de \$300 y box tops para la Educación tuvo otro tremendo exito este año nos gano más de \$600!

¿Dónde está todo el dinero? A continuación es sólo un puñado de lo que hemos sido capaces de adquirir para los alumnos de BLES con contribuciones a la PTO:

Suscripción de Lectura del A a Z, RAZ Kids y Moby Max para todos los grados

Marcadores/Playdoh y pinturas para Pre-K

Centros de Aprendizaje para K/1

Transporte en autobuses para viajes para campos de K/1, 2º, 3º, 4º y 5º grados

Storyworks y Storyworks Jr. y para los grados 3º y 4º

Victoria Gardens para el 5º grado

la PTO y sus voluntarios han trabajado muy duro este año para financiar casi cada petición que hemos recibido de los profesores y la administración. Creemos que es vital invertir en nuestros niños y sus maestros y le damos las gracias por todo su apoyo y para mostrar el orgullo!