

Parkside Elementary School

Home of the Pirates

Promoting Academic Excellence for All
Children

Norms

Begin and End on Time

Silence is Consent

Honor the Absent

About Me!

- Born in Korea
 - Graduated from Columbia High School, Columbia, SC
 - BS from Winthrop University!
 - Taught at Devonshire Elementary and Dilworth Elementary
 - Received National Board Certification
 - Served as a coach to National Board Candidates- 100% pass rate...;)
 - Been with CMS for 18 years
 - Literacy Facilitator and Arts Coordinator- Dilworth Elementary
 - Assistant Principal- Thomasboro Elementary, Mallard Creek Elementary
 - Principal- Barnette Elementary
-

Provide a place where “everybody knows your name, and they are always glad you came.”

Family First! (Cares about your family and understands all about work/life balance)

Just Right Leveled Learning for every student!

Every student will make a year and half of academic growth based on his or her starting point

High expectations for the students and staff.

“I really appreciate the way you are always willing to help with the work.”

“Thanks for making me a better teacher.”

“Hey Newman, the schedule and groups we made for workshop are working!”

“Thanks for modeling how to teach fluency.”

Thinks outside the box. Sees the big picture.

Student Culture

- Provide safe and orderly environment
- Create new traditions that has a family feel
- High motivation
- Leader in Me Model based on the work of Steven Covey

Facility Update

- Building Capacity- @800
- Technology- TV Room with green screen
 - 1 – desktop computer per classroom
 - 10 iPad Airs per K-2 classroom
 - Chromebooks for grade 3-5
 - No classroom printers (there will be a universal printing system to a copier on each hallway).
 - 1 – laptop per teacher
 - Every classroom has a projection system
- Joint use with Parks and Rec

School Facts

- Bell Schedule- 8:15-3:15
- Staff report time- 7:30-3:30
- Projected Student Enrollment- 487
- EDS- 36% (50% Af.American/ 20% White/ 30 % other)
- 24 Classroom Teachers
- 4 Instructional Assistants
- 10 Support Positions
- 3 Arts Teachers
- 4 EC support staff
- 0.7 ESL
- .6 TD
- 1 Facilitator

Special Area Teachers

Your student will experience:

- Art
- Music
- PE
- Media
- Technology

Purpose Of Meeting

- Apply for Charter membership
- Elect officers
- Induct charter members
- Accept bylaws

Nominees for Executive Board

Michelle Inhofer

Role- VP of Student and
School Enhancements

VP Volunteers and Marketing

Alisha Johnson

VP Communication

Ernest Hoag

VP Finance

Bryan Angry

VP Programs and Recorder

Ima Veal

Co- VP Events

Sonni Spencer
(Currently plans all
movie night events at
HCES)

Stacey Meighan

VP Fundraising

Terrie DeMaioribus

President Elect

Marquis Benton

Additional Nominees

Vision of PTA

- Parent Advocate
- Active CMS volunteer
- An Advocate for students, parents, and teachers
- Goal is to build a strong bridge between the school and community in order to in order to enhance and establish unity within the community and school setting
- To create a school where we are proud to send our kids
- Parkside Elementary- where all volunteers are needed to help our students

Bylaws

- Nominating Committee reviewed bylaws and decided that our local dues will be 5.00.
- Motion to vote

Enrollment of Charter Members

- Please bring 5.00 per family member
- Receive Receipt
- Welcome to PTA

