

ASSESSMENTS

DIBELS - Dynamic Indicators of Basic Early Literacy Skills is an assessment completed with children throughout the school year in Kindergarten through 2nd grade. Our mid-year results show that:

- 70% of Kindergarteners are established in Initial Sound Fluency
- 71% of 1st graders are low risk in Oral Reading Fluency
- 89% of 2nd graders are low risk in Oral Reading Fluency

DRA - The Developmental Reading Assessment is used by teachers in first and second grade to assess their students' reading accuracy, fluency, and comprehension levels. At the end of the year, students should be on the following levels in order to be promoted to the next grade:

- 1st grade -- level 18
- 2nd grade -- level 28

MAP - Measures of Academic Progress is a computerized assessment completed three times a year by students in Kindergarten through 3rd grade in Reading and Math. Results are used to plan for instruction and remediation. Our most recent results show the following percentages of students scoring at or above the 50th%:

Grade	Reading	Math
1st	67%	69%
2nd	69%	75%
3rd	72%	67%

Cog/AT and IOWA - These nationally normed tests are administered to our second graders each year to identify children for Berkeley County School District's Gifted and Talented programs. Students take these tests in November and results are received in January. This year, 26 students automatically qualified for the EAGLES program for next year. Additionally, 42 second and third grade students qualified for further testing.

PASS - The Palmetto Assessment of State Standards is our state wide assessment for students in grades 3 - 8. Students are tested in Writing, Reading/Lang. Arts, Math, Science, and Social Studies. Testing occurs in the Spring. The results of the PASS are received at the beginning of the year and reported in the School Report Card. We schedule several meetings to share our results with teachers and parents. Our most recent results show the following percentage of students met expectations or scored exemplary:

Writing	74.1%	Math	78.5%
ELA	90.7%	Science	68%
Social Studies	81.4%		

Year	Absolute Rating	Growth Rating
2010	Good	Good
2009	Average	Unsatisfactory
2008	Average	Average

WVP at a Glance

- 802 Students (4K-3)
- 51 Certified Teachers
- 40 Master's Degree
- 4 Doctorate Degree
- 16 National Board Certified
- 23 Assistants
- 4 Office Staff
- 8 Cafeteria Staff
- 6 Custodial Staff
- 7 Support Staff
- 1 School Nurse
- 1 Principal
- 1 Assistant Principal
- 1 Instructional Coach

School Improvement Council

Co-Chairs:

Janet Bolchoz & Stephanie Davis

Members

Bobby Aydlette, Vivian Banks, Luci Carter, Denise Chandler, Sandy Diaz, Gwen Dojan, Bonnie Ellis, Ashley Eudy, Debra Guerri, Shaye Hurd, Amy Ilgenfritz, Kenn Lott, Lindsey Marino, Stony Martin, Karen Mixon, Megan Sanpedro, Wanda Smalls, Karen Taylor, Peggy Williams, Audrey Williams, Tara Wilson


Pink Pelicans Race for the Cure in October!

Westview Primary School

98 Westview Boulevard
Goose Creek, SC 29445
(843) 820-4082 Fax (843) 820-4078


2010-2011 School Report

Vision

To challenge and empower our students to be successful in a highly competitive world.

Mission

Building upon our rich Lowcountry traditions, we will ignite, in every student, a passion for life-long learning. Through dynamic instruction, creative partnerships and exceptional support, we will foster opportunities for each student to build a legacy of success.


Leadership

Principal

Dr. Lucretia Carter

Assistant Principal

Dr. Lindsey Marino

School Counselors

Dr. Cindy Ismail
Donna Eby-Meeks

Instructional Coach

Bonnie Ellis

Language-Arts Curriculum Liaison

Dina Preston

Grade Level Chairs

K—Betsy Jones

1st—Amy Jolley

2nd—Yvonne Murray

3rd—Brandy Rafer

Special Area-Vicki Burgamy

Special Ed. – Dustin McCoy

Westview Primary

Teacher of the Year

Karen Mixon


Mrs. Karen Mixon, WVP Teacher of the Year, received flowers from Dr. Carter.

W

estview Primary has achieved many accomplishments in the past nine years.

WVP received the Palmetto Silver Award of achievement this year from the Education Oversight Committee.

Family Math night was held at Food Lion on College Park Road. Our students learned how much fun math is in the grocery store.


Thank you Wal-Mart for the community grant!


Thank you Alcoa volunteers for your efforts on the Day of Caring!

Curricula Highlights

Balanced Literacy

6+1 Writing Traits

HeadSprout

FastMath

Creative Curriculum

PBIS

DRA

AIMSweb Math and Reading

Project Inquiry

South Carolina Math

Assist Lab/Success Maker

Accelerated Reader

Compass Learning

Timez Attack


Special Events

Special Olympics

Family Curriculum Nights

Bicycle Safety Rodeo

Monthly Arts Programs

Arts Celebrations

Jump Rope for Heart

Pink Pelican Race for Cure

Alzheimer's Memory Walk

Pennies For Patients

Chorus

SC Stingray Night

Before and After School and Summer Camp Program

Summer Stars Tutoring