

2015-2016

Enrichment/Parenting/Family Events

Advisor/Advisee
American Education Week
Activities
6th grade Orientation
Spelling Bee
Veterans' Day Program
Book Fair
Quarterly Honor Roll Award Ceremonies
Character Education Programs
Mentor Program
Annual Open House
Eighth Grade Breakfast
STEAM Parent Night
Back to School Bash
Field Trips: Aiken County Career & Technical Center, Savannah River Site, Audubon Center, SC State Museum, Mobile Genetics Lab, Julliard Performance
Black History Program
Veterans Day Program
Spring Band Concert
Talent Show
Progress Reports every 2.5 weeks
Career Development Speakers
Career Café
School Newsletter
Student Newspaper
NEMS News Team
Weekly Blackboard Connect Calls to Parents
Remind Text to Parents
Weekly Blackboard Connect E-mails to Parents
Night of the Arts STEAM Night
Read Motivation Action/Store
Reading Counts Reading Program
Wolverine PAWS Clubs
School Wide Quarter STEAM Projects
Awards Day

Thank you
for your
support!

2015-2016 School Improvement Council (SIC)

EX-OFFICIO MEMBERS

Shunté Dugar, Principal
Steven Kolodzieizyck, Assistant Principal
Bridget Kearse, Guidance Counselor

SIC ELECTED MEMBERS

Karen Matthews, Teacher/Chairperson
Debra Rood, Teacher Liaison
Amy Baily, Parent Member
Brook Garrett, Parent Member

SIC APPOINTED MEMBERS

Cindy Boles, Community Member
Sonya Mazzell, Community Member

SIC ATTENDEES

Shirley Flippin	Vivian Allen
Danita Parker	Alvina Head
Alkeisha Davis	Colette Orlandi

School Website:

<http://newellentonm.acps.schoolfusion.us/?sessionid=1110d4db79a47f443bb6c0c68a93da7b&t>

NEW ELLENTON MIDDLE

School Improvement Council Report to Parents 2015-2016

Shunté Dugar, Principal
Steven Kolodzieizyck, Assistant Principal

814 Main Street, South
New Ellenton, SC 29809

Phone: 803.652.8200
Fax: 803.652.8203

*Building for a Better Tomorrow - One
Child at a Time!*

Purpose

New Ellenton Middle STEAM Magnet School will be a school of academic excellence that fosters academic achievement through innovative teaching practices, which will include the infusion of Science, Technology, Engineering, Arts, and Math (STEAM) curricula, build strong community relations through the collaboration of all stakeholders, and facilitates the ongoing development of well-rounded, productive citizens.

Title I

New Ellenton Middle STEAM Magnet School is a Title I school that receives federal funding based on the poverty index of our school. This funding is intended to assist in providing programs and educational opportunities to our students.

This year, Title I funds were utilized to pay a teacher's salary for class reduction, purchase laptops for students, computers for teachers, instructional supplies, resources, student incentives, software licenses, provide professional development opportunities and training for our staff, parent communication software, and to sponsor parental involvement activities.

Student Achievement

The percentage of students ready or exceeding standard on the Spring ACT Aspire compared to Schools like ours.

Subject	NEMS	Schools like Ours	Difference +/-
Math	21.9	25.7	-3.8
English	67.4	58	+9.4
Reading	32.6	27.3	+5.3
Writing	31.9	22.3	+9.6

The percentage of students ready or exceeding standard on the SCPASS compared to Schools like ours.

Subject	NEMS	Schools like Ours	Difference +/-
Science	51.2	53.1	-1.9
Social Studies	64.3	62.7	+1.6

100% of students in Algebra 1 passed the End of Course Exam (EOC).

100% of English 1 students passed the End of Course Exam (EOC).

*For more detailed information, you may view the **New Ellenton Middle School** South Carolina Report Card online at <http://www.ed.sc.gov/data/report-cards>*

Points of Pride

- Palmetto Gold Award Recipient
- Community partnerships: Aiken Youth Empowerment, Aiken County Sheriffs Office, Stepping Stones, Grace Covenant Church of God, Corinth Baptist Church, St. Paul's Methodists Church, Cedar Creek Community, SRS, SRNS, MOX, Cedar Creek Church, P.T.O. and New Ellenton Police Department
- S.T.E.A.M. initiative
- SRNS Teacher Mini Grant Awards
- DUKE TIP
- National Board Certified teachers
- 100% Highly Qualified Faculty
- Mentor Programs
- Donor Choose Technology Grants
- National BETA Club of Recognition.

Direction

New Ellenton Middle STEAM Magnet School will provide a safe, nurturing learning environment where individual needs, differences, abilities of students are recognized and where students are challenged to excel in a global society with the support of parents, highly-qualified professional educators and school support staff, and the community.