

2016 Report Card Data

Middle School

English Grade Level	Grades 7-8	State	Percentage Above/ Below
District	22.3	43.0	- 20.7%
School	28.2	43.0	-14.8%

Mathematics Grade Level	Grades 7-8	State	Percentage Above/ Below
District	19.1	42.6	-23.5%
School	14.6	42.6	-28%

Science Grade Level	School	State	Percentage Above/ Below
7	46.8	68.2	-4.8%
8	30.4	65.2	-16.1%

Social Studies Grade Level	School	State	Percentage Above/ Below
7	59.6	67.9	-7.3%
8	67.9	73.9	+4.3%

*SBMS performance above resulted in a Palmettos Silver Award

High School

End-of-Course Examinations	School	State	Percentage Above/ Below
Algebra I	76.5	82.4	-5.9
English I	63.3	78.9	-15.6
U.S. History	84.6	71.2	+13.4
Biology	89.2	75.9	+13.3
All Tests	79.7	77.3	+2.4

*Exceeded the performance of three out of four areas

PTO/SIC Members

James Bannister, Chair

Helen Wiggins, Vice Chair

Charnette Brown, Secretary

Tony Junious, Treasurer

Clarendon School District Board Members

Mr. Tony Junious, Chairman

Ms. Bessie Leonard, Vice Chairman

Mr. John Bonaparte, Secretary

Mr. Keith Bowman, Parliamentarian

Ms. Cynthia Risher, Legislative Liaison

Mr. Joe Dingle

Ms. Vastine C. Johnson

Rev. Johnnie L. Lawson

Mrs. Wanda Smith

Awards Day Program

Scott's Branch Middle / High School Report to The People

Children First... The Best Is Yet To Come

Mission

The mission of Scott's Branch Middle High School is to provide the opportunity for all students to have the skills necessary to be successful in an ever-changing world.

**9253 Alex Harvin Highway
Summerton, South Carolina 29148
Office (803)574 - 2100
Fax (803) 478 - 7659**

**Dr. Gwendolyn Harris, Principal
Mr. Thomas Bell, Dean of Students**

Dr. Rose Wilder, Superintendent

Scott's Branch Middle School

Area One: Student Achievement

Goals: By June 2021, 100 % of all ELA students in grades 7 – 8 will meet or exceed standards as measured by the South Carolina Career and College Ready assessment (SC READY).

By June 2021, 100 % of all Mathematics students in grades 7 – 8 will meet or exceed standards as measured by the South Carolina Career and College Ready assessment (SC READY).

By June 2021, 100% of 7th and 8th grade Science students will meet or exceed standards as measured by the Palmetto Assessment of State Standards (PASS) in the area of Science.

By June 2021, 100% of 7th and 8th grade Social Studies students will meet or exceed standards as measured by the Palmetto Assessment of State Standards (PASS) in the area of Social Studies.

By June 2021, 100 % of the middle school students participating in courses which require an examination at the end of the course will meet or exceed standard as measured by the Algebra I and English I EOC (End-of- Course) Examinations.

Middle School Students

Scott's Branch Middle/High School

- ◆ Scott's Branch High School was recognized by *US. News and World Report* as one of the **"Best Schools"** in the country for the third consecutive year. This honor is based upon student performance on the state exit exams and internationally available exams on college-level course work, as well as college readiness and preparation.
- ◆ Scott's Branch High School received two **Palmetto Gold Awards**: One for increasing student achievement and the other for Closing the Achievement Gap.
- ◆ Scott's Branch Middle School received a **Palmetto Silver Award** for student achievement.
- ◆ Scott's Branch Middle/High School is a technology rich environment. Teachers are able to extend learning via four fully operative computer labs, Interactive Blackboards, cell phones, MacBooks, etc. The instructional staff believes that learning has come alive, as technology is integrated throughout our rigorous and relevant curriculum
- ◆ As one of the first New Tech Schools in the state, Scott's Branch High School is completing it's third as a New Tech high School. New Tech has afforded student valuable opportunities to engage in project-based learning in a technology rich environment.
- ◆ Scott's Middle School has also implemented AVID, a project-based learning initiative. AVID's mission is to close the achievement gap by preparing all students for college readiness and success in a global society.
- ◆ PTO/SIC sponsors several fundraisers to support student academic achievement recognition.

Scott's Branch High School Goals

Area One: Student Achievement

Goals: By June 2021, 100 % of the students participating in courses which require an examination at the end of the course will meet or exceed standard as measured by the End-of - Course Assessments.

By June 2021, the average SAT Score for Scott's Branch High School seniors will increase to an average of 1400 as measured by the Educational Testing Score Report.

By June 2021, the average composite ACT Score for Scott's Branch High School seniors will increase to 27% composite score as measured the ACT score report.

Middle School Academic Challenge Team

School Career Fair

