

School Achievements

Celebrate With Us

Community Connections

The Monarch community, consisting of both school families and local community partners, has been extremely generous through PTA Friends of Monarch Donations. Collaborative partnerships include the Greenville Health System, Wenderoth Orthodontics, Publix, Whole Foods, Chick-fil-A, Sportsclub, Twisted Cup Yogurt, Merck Foundation, and Michelin.

State Recognitions

Palmetto's Finest Winner
TransformSC Member for meeting BIE Gold Standards for Project-based Learning
Recipient of Palmetto Gold Awards for High Academic Performance
Numerous PTA Awards including: 100% and Top 10 Membership Awards, SC PTA Volunteers of the Year, SC PTA Students of the Year, and SC PTA Reflections winners
Jump Rope for Heart Top Earner Awards for South Carolina schools
South Carolina Department of Education Distinguished Arts Program 3-Year Grant Recipient (\$56,991.82)
Charleston Honors Choir participants
Safe Routes to School Silver Partnership
FLL Robotics

District Recognitions

Roper Mountain Science Center Fair winners; numerous Gold Award winners
GCSD Science Teacher of the Year
Spring Sing participants
Basketball Hoop Shoot winners
Top Ten Teacher of the Year finalist

School Improvement Council

Monarchs Making a Difference

Vaughan Overman	Principal	voverman@greenville.k12.sc.us
Nancy Shepard	PTA President	nancycmc@charter.net
Laurie Crouch	Ex-officio	lcrouch@greenville.k12.sc.us
Christine Bussom	Chair	Christine.bussom@yahoo.com suz@alumni.clemson.edu
Suzanne Turner	Parent	mewwhite@greenville.k12.sc.us
Melodie White	Teacher	ssokohl@greenville.k12.sc.us
Steven Sokohl	Teacher	mlloch@greenville.k12.sc.us
Mark Loach	Assistant Principal	joeshacor@yahoo.com
Joe Corsello	Community	suz@alumni.clemson.edu
Suzanne Turner	Parent	aponton@gmail.com
Amy Ponton	Parent	reynoldshaley@gmail.com
Haley Reynolds	Parent	maryellenbradley@bellsouth.net
Mary Ellen Bradley	Parent	colleenmbarnes@gmail.com
Colleen Barnes	Ex-officio	cscoy@greenville.k12.sc.us
Caroline Coy	Ex-officio	joeshacor@yahoo.com
Sheryl Corsello	Community	greeneteam@bellsouth.net
Meghan Vella	Community	

Monarch's SIC worked with stakeholders to:

- Develop and support implementation of the Strategic Plan housed in the School portfolio
- Write the *Annual School Report to the Parents*
- Assist Mrs. Overman with the SC Report Card narrative
- Advise on the use of school funds
- Attend school and district events
- Serve as a Guidance Advisory Council
- Collaborative on issues affecting Monarch
- Hold Lunch n' Learn informational sessions

Monarch Elementary

Celebrating Inquiry, Innovation and Creativity

Annual School Improvement Council "Report to the Parents" 2016-2017

Vaughan Overman, Principal
Mark Loach, Assistant Principal
Christine Bussom, SIC Chair
Nancy Shepard, PTA President

Monarch Elementary
224 Five Forks Road
Simpsonville, SC 29681
(864) 452-0600
www.greenville.k12.sc.us/monarch

The mission of Monarch is to build a collaborative learning community that challenges all students to excel academically, celebrate diversity, express creativity, and experience real-world curriculum connections.

Performance Goals

Blueprint for Success

Student Achievement

Performance Goal: Raise the academic challenge and performance of each student.

Performance Statement: Meet the state and federal accountability objectives for all students and subgroups in writing, English Language Arts, Science and Social Studies.

3rd-5th SC Ready ELA spring 2016

Meeting/Exceeding Expectation 76.1%

3rd-5th SC Ready Math spring 2016

Meeting/Exceeding Expectation 81.2%

4th-5th SCPASS Science spring 2016

Meeting/Exceeding Expectation 81.2%

4th-5th SCPASS Social Studies spring 2016

Meeting/Exceeding Expectation 81.2%

Teacher/Administration Quality

Performance Goal

Ensure quality personnel in all positions.

Performance Statement

Provide professional development in alignment with Monarch's mission.

School Climate

Performance Goal

Enhance family and community involvement in activities related to curriculum standards.

Performance Statement

Increase family involvement and community partnerships to extend and improve communication, understanding, support, and engagement in education.

The Magic of Monarch

Established August 2012

Our children are our greatest treasures.

Monarch is the first elementary school in the state and one of the few in the nation to focus on Health Sciences. The community has embraced the school and the demand for future student placement from the neighboring areas is immense.

A project/problem-based learning approach coupled with "student voice and choice" provide real-world connections. Curriculum-based learning menus with attention given to multiple intelligences allow students to thrive in a "Smart My Way" environment. A rigorous and relevant curriculum ensures each student is academically advantaged.

2016-17 Ethnicity Summary

of Students = 896

Asian	6%
African-American	7%
Hispanic	5%
Other	5%
Caucasian	77%

With 18 languages represented at Monarch, students learn in a culturally diverse setting.

Monarch uses innovative measures rich in best practices.

A partnership with Greenville Health System and generous contributions from parents and the Roper Mountain Science Center, our on-site *Discovery Lab* provides students with problems to investigate and inquiry-rich experiences.

Clinical speakers and other experts in the field of Health Sciences provide authentic career connections and teach the students the importance of science in everyday life.

Monarch has a Healthy Choices Café where all food served is low-fat, healthy and prepared fresh daily.

Capitalizing on research that supports healthy movement, all students in 4K -5th enjoy rocking chairs designed by the Pediatric Therapy Network. Intermediate students can participate in Girls on the Run and our Running Club. Brain Breaks are incorporated during the school day.

Students benefit from a technology-rich campus. The upper-grade 1:1 iPad initiative promotes inquiry and allows students to check-out eBooks.

Promethean multi-touch boards promote collaborative learning.

Monarch has two Tech "Knowledge" y labs which feature three Promethean ActiveInspire tables, 30 desktop computers, a Promethean ActivBoard and unique software that enriches learning experiences for the students. Purchased by PTA, 30 Dell Latitudes are available for student research and keyboarding skills. PTA has also purchased 150 Chromebooks in support of technology initiatives.