

**Advanced Studies
Research Based
Gifted And Talented Curriculum**

M2-Mentoring Young Mathematicians (Grades K-2)

M3-Mentoring Mathematical Minds (Grades 3-5)

Jacobs Ladder Reading Program for Gifted Students

Problem Based Units with Inquiry Skills

Gifted and Talented Science Curriculum

Instructional Strategies

Differentiated Instruction

Problem Solving

Project Based Learning

Investigation

Scientific Method

Eagles' Nest Publishing House

Hands on Learning

Field Studies

Adding 5th Grade 2017-2018

Robotics S.T.E.M.S

Vision

The vision of the Advanced Studies Program at Ellington is to provide a center for enthusiastic thinkers who work together in a safe and supportive learning environment. Children are valued for their diversity, creativity, and individual learning styles. Teachers, parent, and staff work towards and expect high achievement for all children. With an engaging curriculum that encourages students to solve real world problems, we strive to develop well-rounded citizens, strong leaders, and active community leaders.

The Advanced Studies Program at Ellington offers a curriculum in grades K-5 that includes the opportunity to develop higher order thinking skills, leadership skills, inquiry skills, and advanced study skills. The students will participate in gifted math and reading programs and will have opportunities to learn through hands-on experiences .

E.B. Ellington

SIC Annual Report

April 30, 2019

Wanda L. Hughes, Principal
5540 Old Jacksonboro Road, Ravenel, SC 29470
<http://ellington.ccsdschools.com>

Ellington's Mission

The mission of E.B. Ellington is to recognize and optimize the full potential of each child through rigorous academic expectations, relevant curriculum, technology, and collaborative relationships with staff, students, parents, and community.

Accomplishments 2018-19

- Family Math and Science Night
- College of Charleston Talent Development Academy School
- Personalized Learning School
- Cool School Award-Channel 2 News
- Lunch With The Deputy Program
- Robotics After School Program
- Engaging Creative Minds
- 1 to 1 IPADS
- Literacy Luau

Goals for 2018-19

- By June 2019, 40% of all students in grades 3-5 will score meets or exceeds on SC Ready .
- By June 2019, E.B. Ellington will increase student engagement on the School's Report Card from 80% to 90%.

Fall 2018 MAP Scores

Reading				
Poverty Index	Grade	RIT	%	%
87.0			1st-40th	41st-99
	2	166	66%	34%
	3	181	58%	42%
	4	192	48%	52%
	5	193	60%	40%

Fall 2018 MAP Scores

Math				
Poverty Index	Grade	RIT	%	%
87.0			1st-40th	41st-99
	2	170	62%	38%
	3	183	57%	43%
	4	192	68%	32%
	5	199	68%	32%

Business Partners

BOSCH

BOEING

we learn, we build, we play with

LEGO® Bricks

Charleston County

Transportation Development

City of Charleston

Public Works

LANDMARK

CONSTRUCTION