

ASSESSMENTS

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, 10 students automatically qualified for the gifted and talented program for next school year. Additionally, 34 second grade students qualified for further testing.

Common Assessments - Teachers work together in Professional Learning Communities to create common assessments based on state standards. Results are used to plan for instruction and remediation.

Students enjoy many events throughout the school year.

WVP at a Glance

821	Students (Head Start, K4-2nd)
51	Certified Teachers
11	Master's Degrees
3	Doctorate Degrees
10	National Board Certified
33	Assistants
4	Office Staff
8	Cafeteria Staff
7	Custodial Staff
4	Support Staff
2	School Nurses
1	Principal
2	Assistant Principals
1	Instructional Coach
15	Head Start Staff

School Improvement Council

Heather Bloom, Kristina Brooks,
Luci Carter, Melodie Daniel,
Bonnie Ellis, Shaun Hiott,
Melanie Hofstrom, Amy Ilgenfritz,
Amy Jolley, Ellen Leonard, Jim Longsine,
Heather Maczko, Crystal Martinez,
Renee McCarthy, Stephanie Mitchell,
Jennifer Redmond, Valerie Rose,
Mary Skiles, Wanda Smalls, Krystal Stepp

PTA

Marcia Davis, Melodie Daniel, Dawn Davis,
June Katsoulakis, Ellen Leonard,
Jim Longsine, Sara McGowan,
Jodi Privette, Lori Ross

Westview Primary School

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

2016-2017 School Report

Vision

Empower all students for success.

Mission

*In partnership with our
community, ignite in every student
a passion for world-class
knowledge and skills through
dynamic instruction and
personalized educational
opportunities.*

Leadership

Principal

Dr. Lucretia Carter

Assistant Principal

Stephanie Mitchell
Melanie Hofstrom

School Counselor

Robert Becker

Instructional Coach

Dr. Bonnie Ellis

Grade Level Chairs

CDEP - Shaun Hiott

K - Kathleen Patrick

1st - Brittany Berg

2nd - Dina Preston

Special Area - Joseph Douglas

Special Ed. - Suzanne Swinyer

Teacher of the Year

Valerie Rose

Westview Primary has achieved many accomplishments in the past fifteen years. WVP has earned AdvancED accreditation, the Palmetto Silver Award (2010-2011), and the Closing the Achievement Gap Award (2003, 2006, 2007). We are a Common Sense Certified Digital Citizenship School. We are also a Red Carpet School. In 2011, WVP became the Goose Creek site for Head Start.

Faculty and staff have participated in up-to-date trainings for Darkness to Light (child abuse awareness and prevention), CPI (nonviolent crisis intervention), CPR and First Aid to build a safe learning environment for our students. Yearly, our teachers collaborate with CSU, C of C, TTC, University of Phoenix and Ashland University in Ohio college students to enrich our students' learning.

WVP would like to thank our business partners, community and high school volunteers and CSU faculty and staff!

Curricula Highlights

BCSD ELA and Math Instructional Units

Balanced Literacy

Creative Curriculum

6+1 Writing Traits

DRA & AIMSweb Math and Reading

FastMath & Reflex Math

Project Inquiry

Success Maker Lab & Compass Learning

PBIS

Type to Learn 4

Intervention groups

Service Learning Students (GCH & SHS)

Foster Grandparents & Del Webb volunteers

Special Events

Alzheimer's Memory Walk

Arts Celebrations & Chorus Programs

Book Fair

Family Curriculum Nights with CSU

Jump Rope for Heart

Kindness Week

Kids Who Care

McDonald's Night

PTA Movie Family Nights & Carnival

Pink Pelican Race for Cure

Pelican Pride Before/After & Summer Camp

Roscoe Reading Program

Santa's Secret Shop

Special Olympics & Polar Plunge

Summer Stars Tutoring

Trident United Way & Bags of Joy

WVP Field Day

Healthy Highlights

Action Based Learning

Pelicans on the Move

Stress Management Program

Walk to School

