


Vision

To create unity within the school, district and community, forming a culture where collaboration is expected and all ideas are valued.


Achievements and Recognitions:

Palmetto Silver– Closing Achievement Gap
 AdvancED Accredited School
 District Speech Winners
 District Art Winners
 Making Middle Grades Work
 Working on the Work Framework
 Excellent Rating at Concert Festival
 Superior Rating at Band Ensemble
 Students in Region 3 Honors Band
 SC Beta Winners to Nationals
 SC Beta State Chaplain
 Junior Scholars & Duke Tip Scholars
 PLTW 1st place
 SC Science Olympiad

Community Service Projects:

American Heart Association
 Relay for Life
 Pennies for Patients
 Pomaria Food Bank
 Angel Tree
 Veterans Day Community Program of Recognition
 United Way
 SC Flood Relief
 Ronald McDonald House
 March of Dimes
 Juvenile Diabetes Foundation
 Student Field Trip Scholarships
 Hoops for Heart
 Shamrocks for MD

Special Incentives:

Principal's Honor Roll
 A-B Honor Roll
 B Honor Roll
 Rebelution Recognition
 Rebel Ambassadors
 Enrichment Celebration
 MCMS Students of the Month
 PTO Passport Book Program
 Teacher and Support Staff of the Month
 Praise a Rebel Student and Staff Recognition
 Positive Behavior Celebrations
 Rebel to Rebel Shout-outs


Mid-Carolina Middle School

Rebels with a Cause...Education


Deedee S. Westwood
Principal

Nikki Hunter
Assistant Principal

Eric Thompson
Assistant Principal

Jessica Beam
Curriculum Coordinator

6794 US Hwy 76

Prosperity, SC 29127

803-364-3634

803-364-4877 (Fax)

<http://mid-carolinamiddle.sc.ncm.schoolinsites.com/>

Mission

To facilitate optimal learning for all students to enable them to lead fulfilling lives in a rapidly changing and increasingly complex society.

2016 PASS Subject	Not Met% MCM/State	Met% MCM/State	Exemplary% MCM/State
Science Grade 6	27.7/37.9	53.0/42.6	19.3/19.4
Science Grade 7	15.1/29.4	35.1/39.9	49.8/30.7
Science Grade 8	24.7/33.8	36.0/32.1	39.3/34.1
Social Studies Grade 6	10.2/23.7	50.0/46.3	39.8/30.0
Social Studies Grade 7	15.1/31.6	31.2/31.4	53.7/37.0
Social Studies Grade 8	15.7/30.5	34.8/32.3	49.4/37.2

2016 SCREADY	ELA% Not Met MC/State	ELA% *A/M/E MC/State	Math% Not Met MC/State	Math% *A/M/E MC/State
Grade 6	13.9/20.4	86.1/79.6	15.0/25.8	85.0/74.2
Grade 7	11.8/23.2	88.2/76.8	12.7/26.6	87.3/73.4
Grade 8	16.9/22.4	83.1/77.6	20.7/29.3	79.3/70.7

*A/M/E= Approaches/Meets/Exceeds

Mid-Carolina Middle School

Mid-Carolina Middle School, a rural school located on Highway US 76 in Newberry County, serves as a centralized location for middle school students feeding from three elementary schools in its attendance area for the School District of Newberry County. We are approximately thirty minutes from the Columbia area and 15 minutes from downtown Newberry.

Mid-Carolina Middle School is composed of 615 students in grades 6 through 8, 70 faculty and staff members with 6 National Board Certified Staff.

MCMS uses the team approach to better facilitate learning and build positive relationships with students.

You will find a caring and supportive faculty and staff who pride themselves on successful student achievement. We believe in order to best attain a quality education; parents, students, community and educational staff must work together. It's The Rebel Way!

The

R - Respect (Respect yourself and all others)

E - Exemplary (Always putting forth your best in work, character and actions)

B - Behave Well (Represent yourself, family, school, and community in a positive way-
BE REBEL PROUD!)

E - Explain Calmly (Explain in a calm, respectful manner your perspective)

L - Listen ("By listening, you will grow by leaps and bounds"- J.R.)

W - Wise (Make positive choices)

A - Ask Questions (Do not hesitate, smart people always ask)

Y - Yes, you can! (Persevere, show your grit, no excuses!)


School Improvement Council: Melissa Livingston (Chair), Fran Gray (Vice-Chair), Jaime Ruff (Secretary), Becky Boland, Chris Graham, Chad Shealy, Candice Dixon, Kerry Frick, Nikki Hunter, Lee Koon, Chris Metts, Kristin Ruff, Baqueatta Sease, Mary Shepherd, Julie Stanley, Eric Thompson, Wendy Shell, Glenda Suber, Deedee Westwood


School website


What's at MCMS?

Features/Programs:


WCMMS Student Morning News Show, Honors English I, Honors Algebra I, Accelerated 6th & 7th grade math and ELA, Advanced Art, PLTW Classes, Bible Release Time, Whole School Enrichment, Band, Chorus, ESOL, Art, Inquiry Labs, SAC (Student Advisory Council), Catch-up Café, After-school tutorial, READY Time, Read 180, Schoolwide Clubs, One Book One School, Academic Night, Job Shadowing, Career Day, Miss MCMS Pageant, and Schoolwide Recycling.


Students of the Month

Extracurricular Activities:

Rebel Ambassadors, Color Guard, After School Chorus, Marching Band, Beta Club, The Ladies Club, Leading Ladies, Male Call, FCA, Be Great Academy, Project Lead the Way Club, Science Olympiad, Academic Bowl Team, volleyball, tennis, golf, cross country, track and field, swimming, football, Rebelettes, cheerleading, basketball, soccer, softball, Archery Team, B-team baseball, and soccer.


What's working at MCMS?

- Teaming concept
- Student voice: SAC and Suggestion Boxes
- Interdisciplinary Units
- Organized binders for all students, agendas, and IDs
- Read 180 Class
- READY Time in the mornings
- Catch-up Café at lunch
- Afterschool assistance provided by all teachers
- Provide and implement practices from the Making Middle Grades Work initiative
- Incorporate curriculum events that strengthen positive relationships between home and school
- Utilize communication tools: School and teacher websites, School Messenger, On Course, Parent Portal, monthly newsletter, Remind 101, Facebook
- Internal Instructional Review for school-wide assessments
- OBOS (One Book, One School) bi-annual school-wide literacy initiative
- Data Wall/Room
- Level One Discipline
- Teacher grade analysis for at-risk & subgroup students
- ELA & Math Unit Analysis
- Rotating schedule every nine weeks
- Healthy Schools Program
- SIC goal setting