

OUR MISSION

OCSD5 exists to provide effective teaching and learning through equitable, high expectations and digital learning environments to ensure academic success

OUR VISION

for all students through collaborative partnerships.

OUR GOALS

OCSD5 will graduate all students with life characteristics, world-class knowledge and skills, college and career ready.

* Performance Goal Ar-

ea

AVID

North Middle/High School is proud to announce that it is an official AVID site. AVID Advancement Via Individual Advancement -- an elective course offered at our middle school level. This course will prepare students for the rigors of college prep classes by providing study and organizational skills as well as tutorial help from high school honor students. Teachers of the AVID Elective course received extensive training in the AVID structures and system during a Summer Institute, as well as follow-up training during the school year. AVID teachers will engage in another Summer Institute this July AVID is open to select students grades 6-10 and supports the transition of ninth and tenth

Book 1

graders into a middle college curriculum.

At the start of the school year, the principal initiated the book *1: How many people does it take to make a difference?* with the teaching staff at North Middle/High School. With the belief that each teacher can make a difference in the lives of students, teachers were each asked to discover his or her special gifts

NORTH MIDDLE - HIGH SCHOOL

Embrace, Empower,

Eagle P.R.I.D.E

692 Cromer Avenue
North, South Carolina 29112
803-247-2541
<http://nmhs.ocsd5schools.net/>

Eagles Soaring for Excellence

HIGHLIGHTS

- Active Engagement School (Positive Behavior Intervention)
- College Bound Culture
- *Go To College* Center
- College Tours

ACADEMICS

North Middle High School is a **Making Middle Grades Work** and **High Schools That Work** site. All teachers are trained in the utilization of “best practices” to increase the academic success of each student.

APEX, **USA Test Prep**, **SAT** and **ACT Preparation**, and **Read 180** are available to further assist students in a variety of subject areas as well as test preparation.

Testing

Algebra I /Math for the Technologies II	50%	2016-2017
English I	75.5%	2016-2017
ACT Composite	16.4	2016-2017

Girls State and Boys State

& EXTRA-CURRICULAR

Math Fest Competition

Mayor's Youth Council

Edisto Band Conference

TECHNOLOGY

- Document Cameras
- STAR Boards and Projection Systems in all classrooms
- CPS Learning Systems
- Computer Labs
- iPads
- One-to-One Laptops