

School Achievements

In our third year:

- ✚ We hired 2 additional full-time teachers, a secretary and added a part-time guidance counselor
- ✚ We serve over 100 students in grades 9-12 representing many ethnicities and socio-economic backgrounds.
- ✚ We have offered opportunities for college counseling through IGP meetings, our career and college readiness class and college campus visits.
- ✚ We Partnered with Adult Ed to help 17-20 year old students get a second chance at earning a diploma.
- ✚ We conducted 2 graduation ceremonies with 22 graduating in May and 23 on August.
- ✚ Our graduates include:
 - 1 licensed cosmetologist
 - 5 nursing majors
 - 1 art honor graduate
 - 1 hospitality major
 - 1 public safety graduate
 - 8 honor graduates

My School SIC Members

Our Governing Board:

Voting Members

Mrs. Lori Kinley - Chair
Mr. Jacky Stamps – Vice Chair
Ms. Cynthia Haist – Secretary
Mrs. Michelle Lynch - Treasurer
Ms. Diane Standridge – HS Coordinator
Mrs. Suzanne Knight – School to Work
Mrs. Penny Argo – Parent Liaison
Mrs. Angela Coon – Community Service

Non-Voting Members

Ms. Katie Brown - Principal
Mr. Tommy Price – School Board Rep.

Purpose of the Report

The School Improvement Council for Anderson Five Charter School wants to share this School Summary Report with parents and community members who are interested in our school. The report reviews the progress made in the school's inaugural year. If you have any questions about the information in this report, please call 864-260-5721

Anderson 5 Charter School “Report to the Parents” 2014-2015

1225 South McDuffie St

Anderson, SC 29624

Phone: (864) 260-5538

Fax: (864) 260-5911

Website: www.anderson5.net ; District
Information; Charter School

The mission of the Anderson 5 Charter School is to provide students with a non-traditional educational model to meet their individual needs in order to prepare them for post-secondary education, the work force or a career path.

SIC Annual Goals

- ✚ Student Achievement
- ✚ 80% passage rate on HSAP test
- ✚ 70% passage rate on state End of Course tests
- ✚ 90% of students receive a gold, silver or bronze National Career Readiness Certificate
- ✚ 72% Graduation Rate
- ✚ 100% of teachers will be highly qualified and trained in Aventa, Google and SmartBoard technologies
- ✚ The level of satisfaction of parent engagement will increase by .2 points each year.
- ✚ The level of satisfaction of student involvement in extracurricular activities will increase by .35 points each year.
- ✚ To increase the number of laptops, netbooks, and I-Pads to become a 1 to 1 school.

Student Achievement

- ✚ 28 students earned Beta Club honors
- ✚ Every student completed the Work Keys assessment
- ✚ This year we will have 10 honor graduates (GPA 3.5+)

School Vision

“Any time, any place, any path, any pace.”

Additional Information

We will be expanding our enrollment to 150 students next year. Students in grades 9-12 may apply. Applications are available on our website.

If you are interested in becoming more involved with our school community, you can like us on Facebook.