

Enrichment/Extracurricular Activities

In addition to the rigorous core curriculum, St. James-Santee is dedicated to enhancing student creativity, exploration, and academic success.

- Strings
- Gifted and Talented
- Sports
- Multi-digital Media
- Clubs

Field trips are a great way to give educational experiences outside of the classroom. They enhance the curriculum with real world experiences. They can also introduce scholars to new ideas and opportunities. Along with field trips, special events are planned to spark interest and creativity.

Virtual trips will be included for the 2020-2021 school year.

St. James-Santee Elementary Middle School 2020 Report to Parents

LaCarma McMillan, Principal
lacarma_mcmillan@charleston.k12.sc.us

Rudell Burch, Assistant Principal
Rudells_burch@charleston.k12.sc.us

8900 Highway 17 North
 McClellanville, SC 29458

Phone: 843-723-0863
stjames.ccsdschools.com

Charika Weston, School Improvement Council
Charika.Weston@yahoo.com

Middle School—MAP

Measures of Academic Progress (MAP)

Grade Level	Met Growth Target — Math	Met Growth Target— Reading
2nd	41%	41%
3rd	43%	43%
4th	50%	18%
5th	40%	36%

Grade Level	Met Growth Target — Math	Met Growth Target— Reading
6th	27%	60%
7th	58%	58%
8th	50%	37%

Twitter

Home of the Hornets

Our mission is to educate and motivate, while preparing for success and not settling for anything less. All students. All day. All the time.

Campus

St. James-Santee is home to Head Start, Elementary, and Middle School children. Head Start provides early, intensive support to enhance the physical, social, and intellectual development of children from six weeks to four years old. Our instructional focus continues throughout the 8th grade. Our 8th grade scholars also have the opportunity to achieve high school credit. We strive to provide a safe and effective learning environment for all our scholars.

PBIS

Positive Behavior Interventions and Support

St. James-Santee incorporates the PBIS approach throughout the day. We focus on creating a positive environment where all scholars will learn. Every scholar strives to be a Hornet HERO. Scholars are recognized for their HERO behavior at the end of each month.

Helpful
Excellent Attitude
Responsible
Outstanding Scholar

Instructional Approach

- Hands-on learning
- Balanced Literacy
- Reading and writing workshop
- Small class sizes
- Differentiated instruction
- Digital learning

Digital Learning Community

St. James-Santee has a one to one technology program. Every scholar has an electronic device. This allows scholars to move through instruction at an appropriate pace with challenging work at their level. Our scholars have access to many research-based and effective instructional sites. They can also be used at home.

- www.lexiacore5.com
- <https://www.myon.com>
- www.dreambox.com
- <https://portal.achieve3000.com>
- <https://www.edgenuity.com/login/>

