

The Executive Cabinet

Victoria Cooper
Coordinating Teacher

Kathy Atkinson
7th Grade Asst. Principal

Sherone Hough
6th Grade Asst. Principal

Tammy Williams
Coordinating Teacher

Eddie Shuler
Principal

Adrienne Maybank
8th Grade Asst. Principal

Eddie McLellan
Technology Coordinator

Our Mission...

The mission of Darlington Middle School is to work in partnership with students, parents, and the community to develop life-long learners who become successful, responsible, and productive citizens.

School Improvement Council

Eddie L. Shuler, Principal
(Ex-Officio Member)

Sherone Hough, Assistant Principal
(Ex-Officio Member)

Lucrietia Jackson, Parent Liaison

Victoria Cooper, Coordinating Teacher

Tammy Williams, Coordinating Teacher

Dwayne Jett, Parent

Margaret Heustess, Teacher

Lendora Jordan, Guidance Counselor

Nicholl Gainey-Pearsall, Teacher

Brendolyn Hamilton, Parent

Valerie Scott, Teacher

* Members of the School Improvement Council may be contacted using the school information (on the front)

Monday through Friday during the hours of 8:30 am to 3:30 pm.

We are proud of our PROGRAMS OF EXCELLENCE

4 Accomplishments

- STEM Magnet Program for Science and Technology
- Standards-based Academic Program
- Single Gender Classes
- GEAR Up Program
- Gateway to Technology
- COMPASS Learning Academic Assistance
- Concert & Jazz Band
- Career Development
- Art
- Chorus
- Computer Technology
- Honors Academic Program
- Athletic Program (Football, Basketball, Baseball, & Softball)
- Technology Enhanced Classroom Instruction
- School-wide Reading Program (Principal's 85% AR Club)
- BETA Club
- Gentlemen's Club
- RETRO
- Student Government Association
- WDMS TV News
- High School Courses Offered
- Jr. Wizards/Student Assistants
- Many Special Interest Clubs
- LEGO League regional winners
- 12 state recognized Junior Scholars
- 17 Duke Tip Qualifiers
- Continuously growing band and art programs
- The team concept throughout the building
- Raising over \$2,500 for Hospice and hospital patients
- 98% Passing Rate - English I End-of-Course Exam
- 98% Passing Rate - Algebra I End-of-Course Exam
- 19 Perfect scores of 100 on End-of-Course Exams

DMS Parent 411

Darlington Middle School

150 Pinedale Drive

Darlington, South Carolina 29532

(843) 398-5088

www.dms.dcsdschools.org

Eddie L. Shuler, Principal

Report To The Parents

Strive to EXCEL... not to equal

Making Progress...

The administration, staff, students, & community note in this report the progress of the school.

- 1 Student Achievement
- 2 Teacher Quality
- 3 School Climate
- 4 Accomplishments

1 Student Achievement Goal

Improve student achievement in English, math, science, and social studies as measured by Palmetto Assessment of State Standards

* Academic growth has been noted in all subjects (English, mathematics, science, and social studies) when reviewing 2011 - 2013 PASS results.

End-Of-Course Tests

* Significant gains have been observed on the End-of-Course Exam in the areas of English I and Algebra I.

2 Teacher Quality

Increase the percentage of retained, highly qualified teachers

* Darlington Middle School has noted an increase Teacher Quality through reviewing the teacher retention rate, the numbers of teachers with advanced degrees. During the 2011-2012 school years, all teachers have become highly qualified.

Strategies for Implementation

During the 2013-2014 Year

- Provided mentors to newly hired teachers
- Provided professional development and support personnel to assist teachers with classroom management, lesson planning and student assessment
- Provided technology and other resources/professional development to assist teachers in providing daily instruction

3 School Climate

Build working relationships between the school, home, and community
Satisfied with School

* Most students, parents, and teachers are satisfied with the school climate.

