

2019-2020 ADMISSIONS

PALMETTO
CHRISTIAN ACADEMY

FROM THE ADMISSIONS OFFICE

Welcome Prospective PCA Parents:

I am honored to be serving in my third year as the Headmaster of Palmetto Christian Academy, a vibrant ministry envisioned by the members of East Cooper Baptist Church some 26 years ago. There is no nobler calling than to be a teacher and no greater privilege than to be entrusted with providing Kingdom Education to your children. God has called you to be your children's first educators and we are blessed to have the opportunity to work alongside you in the process.

Our goal is to stay focused on accomplishing God's will for our Christian school ministry, which I think is captured beautifully by the apostle Paul in his letter to the Colossians.

He is the one we proclaim, admonishing and teaching everyone with all wisdom,
so that we may present everyone fully mature in Christ. Colossians 1:28

This will be accomplished by a dedicated group of Preschool-12th grade faculty members who possess an astounding 350 years of combined teaching experience at PCA alone and have answered a call to teach at our institution. These faithful servants possess unwavering Christian testimonies and are dedicated to ensuring that PCA graduates are equipped with a solid Biblical worldview in order to fulfill their God-given purpose.

We can't wait for you to join the PCA family!

In Christ,

J.D. Zubia
Palmetto Christian Academy Headmaster

Thank you for your interest in Palmetto Christian Academy.

If you are interested in scheduling a tour or would like more information about PCA, please contact me at 843-881-9967 x2081 or email admissions@palmettochristianacademy.org.

Lisa Shimakonis
Director of Admissions

TUITION RATE SCHEDULE POLICIES AND INFO 2019-2020

DISCOUNTS

The East Cooper Baptist Church membership discount is 12% of the Tuition Rate. Tuition discounts for ECBC church members are based upon church membership as of March 31, 2019. All criteria for membership must be met by this date.

Full time teachers, full time staff, clergy, and other discounts are calculated from the Tuition Rate.

Multiple Child Discount: A 10% discount will be applied to the 3rd child enrolled at PCA. A 50% discount will be applied to the 4th child enrolled in Preschool through Grade 12 at PCA. For families that exceed 4 children at PCA, the 50% discount also applies to subsequent children.

TUITION RATES

Preschool - 1 day	\$1,115
Preschool - 2 day	\$2,670
Preschool - 3 day	\$3,340
Preschool - 4 day	\$4,340
Preschool - 5 day	\$5,340
Kindergarten 1/2 day	\$6,730
Kindergarten - full day	\$8,405
Lower School - 1st	\$8,405
Lower School - 2nd	\$8,405
Lower School - 3rd	\$8,405
Lower School - 4th	\$8,405
Lower School - 5th	\$8,405
Upper School - 6th	\$9,960
Upper School - 7th	\$9,960
Upper School - 8th	\$9,960
Upper School - 9th	\$10,460
Upper School - 10th	\$10,460
Upper School - 11th	\$10,460
Upper School - 12th	\$10,460

GRADE	NON-REFUNDABLE APPLICATION FEE (NEW STUDENTS ONLY)	NON-REFUNDABLE ENROLLMENT FEE	NON-REFUNDABLE RE-ENROLLMENT FEE
1 DAY PRESCHOOL	\$50 per Student	\$70 per Student	\$70 per Student
PRESCHOOL	\$50 per Student	\$175 per Student	\$175 per Student
K-12	\$100 per Student	\$350 per Student	\$350 per Student

PAYMENT OPTIONS

Enrollment/Re-Enrollment: All parents must complete the necessary information to set up a Smart Tuition Contract. If you prefer to pay your tuition in full, your Smart Tuition Contract will be inactivated as soon as payment is received. **Enrollment/re-enrollment is not complete until you have completed a Smart Tuition Contract.** Failure to complete a new Smart Tuition Contract or keep your current Smart Tuition Contract activated will result in the forfeiture of your child's position at Palmetto Christian Academy. Students of families who become more than two months delinquent in their tuition payments are subject to withdrawal from school.

Prepayment of Total Tuition on or by June 15, 2019. If total tuition payment is not received by this date, Smart Tuition drafts will be your only option for payment. No discount applies for early payment.

Smart Tuition Contract with 10 payments. If you are a current parent making Smart Tuition for the 18-19 school year, your last required Smart Tuition draft for the current school year will be April 2019. Your first payment for the 19-20 school year will begin in July 2019 and end April 2020.

When tuition and/or fees (unreturned athletic uniforms, lost textbook replacement costs, library fines, etc) are in arrears, no report cards, grades, official transcripts, or school records will be transferred or provided until all past due accounts are settled. Written notice is required for official withdrawal. Tuition will be billed through the end of the month of notification. Tuition payments are non refundable through the month written notice is received. After June 15th, an early withdrawal penalty will be assessed (K-12: \$500; 2K-4K: \$250; 1K: \$100). If withdrawal is due to an employment related transfer of over 100 miles, this penalty will be waived. Also, if a child is dismissed for disciplinary reasons, this withdrawal penalty will apply and all records withheld until accounts are settled.

LOWER SCHOOL COURSE OF STUDY

GRADE	ENGLISH LANGUAGE ARTS	MATH	SOCIAL STUDIES	SCIENCE	BIBLE	SPECIALS
K	SRA Imagine It! 6 Traits of Writing	Go Math	Thematic Units SRA based	Thematic Units SRA based	Biblical Choices for a New Generation Standard Publishing	Music*, Art, Computer, PE*, Library* *K Half-Day
1	SRA Imagine It! 6 Traits of Writing Shurley Grammar	Go Math	Thematic Units SRA based Daily Geography	Thematic Units SRA based	Biblical Choices for a New Generation Standard Publishing	Music, Art, Computer, PE, Library, Spanish
2	SRA Imagine It! Shurley Grammar Imitation Writing McCall-Crabbs	Go Math	Our America Abeka	Science 2 BJU Press	Biblical Choices for a New Generation Standard Publishing	Music, Art, Computer, PE, Library, Spanish
3	Open Court Shurley Grammar 6 Traits of Writing Wordly Wise Spelling	Go Math	The SC Adventure Gibbs Smith	Science 3 BJU Press	Biblical Choices for a New Generation Standard Publishing	Music, Art, Computer, PE, Library, Spanish
4	Novel Studies Shurley Grammar 6 Traits of Writing Wordly Wise Spelling Read & Think Abeka	Go Math	A History of US Abeka	Science 4 Scott Foresman	Building on the Rock Summit Ministries	Music, Art, Computer, PE, Library, Spanish
5	Novel Studies Shurley Grammar 6 Traits of Writing Wordly Wise Read & Think Abeka	Go Math	Heritage Studies 5 BJU Press	Science 5 Scott Foresman	Building on the Rock Summit Ministries	Band or Choir, Art, Computer, PE, Library, Spanish

UPPER SCHOOL COURSE OF STUDY

GRADE	MATH	SCIENCE	HISTORY	LANGUAGE ARTS	FOREIGN LANGUAGE	RELIGION	SPECIALS
6	6th or 7th Grade Math	Life Science	World History	Literature, Grammar, Composition, Vocabulary	Spanish	Bible	Band/Choir, Computer, Drama, Art, PE
7	7th Grade Math or Pre-Algebra	Earth Science	World Geography	Literature, Grammar, Composition, Vocabulary	Spanish	Bible	Band/Choir, Computer, Drama, Art, PE
8	Pre-Algebra or Algebra I H (HS Credit)	Physical Science H	US History	Literature, Grammar, Composition, Vocabulary	Spanish I H (HS Credit)	Bible	Band/Choir, Drama, Art, PE, Study Skills/Logic, Leadership
9	Geometry H or Algebra I CP	Biology CP/H	Western Civilization CP/H	World Literature CP/H	Spanish I or Spanish II CP/H	Old Testament	Choir, Computer, Art, Strength/Conditioning
10	Algebra II H or Geometry CP	Chemistry CP/H	European History CP/H/AP	American Literature CP/H	Spanish 101 (dual credit) or Spanish III CP	New Testament	Choir, Computer, Art, Strength/Conditioning, Yearbook
11	Pre-Calculus H or Algebra II CP	Physics H, Environmental Science CP/H	US History CP/AP	British Literature CP/H Language and Composition AP	Spanish 101 (dual credit) or Spanish 102 (dual credit)	Worldviews	Choir, Art I or II, Yearbook, Strength/Conditioning, Worship, *Rhetoric/College Focus (*required)
12	Statistics H Algebra III CP Calculus AB AP	Biology AP or Anatomy and Physiology CP	US Government CP (dual credit), Economics CP (dual credit)	Literature and Composition CP/H/AP	Spanish 102 (dual credit)	Doctrine/Ethics	Choir, Art I or II, Yearbook, Strength/Conditioning, Worship, *Senior Thesis (*required)

UPPER SCHOOL PROFILE

CHRISTIAN, COLLEGE PREPARATORY

Palmetto Christian Academy offers an education in the context of a biblical worldview. Our goal is to create lifelong learners who do all things with excellence as they think critically and biblically. We are a Preschool-12th Grade school with an overall enrollment of over 700 and a high school enrollment of 120. Established in 1992 as an outreach of East Cooper Baptist Church, Palmetto Christian is located in a suburb of Charleston, SC, a rapidly growing metropolitan area known for its history and coastal beauty.

COURSE OF STUDY

Palmetto Christian Academy's course of study is demanding and college preparatory. Students begin in lower school with the fundamentals (the facts of each subject), then develop logic and argumentation skills in the middle grades (the ordering of facts learned), and finally master rhetorical skills in the high school grades (persuasive expression). Our course of study requires students to think deeply and critically and offers courses at College Preparatory, Honors, Advanced Placement levels, and Dual Credit.

Honors courses are offered in Science (Biology, Chemistry, Physics, and Environmental Science), English (World Literature, American Literature, British Literature, Senior Literature and Composition), Social Studies (Western Civilization and European History), Mathematics (Algebra I, Geometry, Algebra II, Pre-Calculus, Statistics), Spanish (Spanish I and Spanish II), Senior Thesis, Choir, and Art II.

An Honors course of study culminates in capstone courses including AP Biology, AP Calculus AB, AP Language and Composition, AP Literature and Composition, AP European History, AP US History, AP Studio Art 2-D, Dual Credit US Government, Dual Credit Politics, Dual Credit Spanish 101, and Dual Credit Spanish 102. Juniors and Seniors may take additional dual credit courses as approved by the Guidance Department.

STANDARDIZED TESTING

GRADUATION REQUIREMENTS

English	4 credits
Social Studies	4 credits
Laboratory Science	4 credits
Mathematics	4 credits
Bible	4 credits
Foreign Language	3 credits
Computer	1 credit
Fine Arts	1 credit
Physical Education	1 credit
Senior Thesis	1 credit

AVERAGE SCORES FOR THE CLASS OF 2018

SAT

ERW	612
Math	610

TOP QUARTILE

ERW	712
Math	717

ACT

Average	24.2
Top Quartile	28

AVERAGE SCORES FOR THE CLASS OF 2017

SAT

EBRW	601
Math	592

TOP QUARTILE

EBRW	711
Math	674

ACT

Average	25.7
Top Quartile	29

AVERAGE SCORES FOR THE CLASS OF 2016

SAT

Critical Reading	581
Math	556

TOP QUARTILE

Critical Reading	706
Math	647

ACT

Average	25.9
Top Quartile	29

AVERAGE SCORES FOR THE CLASS OF 2015

SAT

Critical Reading	583
Math	568

TOP QUARTILE

Critical Reading	663
Math	630

ACT

Average	25.2
Top Quartile	29.5

All students Grades 8-11 take the PSAT. Juniors and seniors typically take both the SAT and the ACT. Advanced Placement enrollment is based on student performance and desire as well as teacher recommendation. Individual AP students in the class of 2018 earned between 3 and 24 hours of college credit.

LOWER SCHOOL PROFILE

BIBLICALLY BASED, ACADEMICALLY STRONG, & CHARACTER FOCUSED

Palmetto Christian Academy Lower School seeks to reach the heart with God's love, train the brain with God's truth, and challenge the child to live and give glory to God. It's common to walk down the hall and hear children singing, or go outside and hear cheerful voices playing, or enter a classroom and see children diligently working, or walk into the lunchroom and see the chef singing happy birthday to a student beaming with joy. Children are celebrated at PCA and God is honored throughout the entire program. While we have a high standard for learning, we have a higher standard for loving and living. Teaching children how to learn, love, and live is interwoven throughout the curriculum at PCA.

CURRICULUM DESIGN

Curriculum for the Lower School at Palmetto Christian Academy is multifaceted and when the entire curriculum works together, great things happen. The following definitions for the 5 components of curriculum reveal the program's intentional design for learning at PCA Lower School.

- The “taught” and “caught” curriculum reveals the academic plan established through the PCA goals, objectives, and assessment strategies. Teachers have specific standards to teach at each grade level that coincide with the South Carolina Standards of Learning. In addition to teaching the standards, teachers assess students regularly to check for learning and the entire program uses the MAP and Terra Nova test as a way to measure progress, identify learning gaps, and hold the program accountable.
- The “written” curriculum identifies the resources used to communicate the academic plan. PCA Lower School uses several textbook series as a way to give teachers a resource in the classroom to support instruction. The curriculum resources chosen for our teachers originate from a philosophy that embraces hands on learning, higher level thinking, problem solving skills, and a systematic strategy to facilitate learning. In addition to Bible, Math, Language, Science, and Social Studies, PCA Lower School offers students the opportunity to grow in the following specialty areas: Spanish, Art, Library, Music, Computer, and PE. These specialty areas give the child a well rounded education that cultivates interest beyond the core subjects.
- The “living” curriculum is the professional that understands the academic plan, loves children, and is skilled in using resources to teach children according to their developmental stage. Each classroom teacher at PCA holds a current teacher certification and has been trained to teach in an educational setting. PCA values the extensive experience represented on our staff and students receive an education that is professional and personal. When a professional teaches in a Christ-like and personal manner, the heart reaches the heart and Christian education happens.
- The “hidden” curriculum feeds the entire program with God’s Truth and His principles. The philosophy of education we embrace, the rules we hold as a standard, the way we relate to one another, and the Biblical worldview we affirm, play a significant role in how we conduct the educational program at PCA. While we can’t see the air, we know it is an important source for life, just like the hidden curriculum serves as an important source for life in the Christian school.

The ultimate goal of the curriculum at PCA Lower School is to nourish each tender plant with God’s Truth so they can bear fruit that will last (John 15:16). Students at PCA will be encouraged to embrace their God-given gifts and abilities and use them to glorify God as a way to worship and enjoy Him forever.

Lower School Principal: Dr. Rick Martin
Upper School Principal: Mr. Sean Keiper

Curriculum Specialist: Dr. Myra Finneran
Academic Counselor: Mrs. Sally Pascutti

SPIRITUAL LIFE

CHAPEL

Each Friday, our Upper School students supplement their Bible classwork with worship and personal application by attending chapel in our spacious worship center. The chapel service begins with student-led worship and culminates with a speaker who provides Biblical and cultural concepts through personal testimony and teaching. Outside of our Biblically-integrated curriculum, this is the central means for the spiritual equipping of our students as they learn to take every thought captive unto the Lord (2 Corinthians 10:5).

CHRIST IN THE MARKETPLACE

During this unique program in January, we introduce our students to community leaders who have impacted the culture through their careers in secular workplaces. Professionals from a variety of fields including medical, engineering, business management, education and more lead discussions with students in small groups to help them find their own professional callings.

SPIRITUAL RENEWAL WEEK

In the fall, a guest speaker or group is invited to inspire and motivate our students to examine their spiritual lives and ponder how they can pursue Jesus more passionately. Chapels are held every morning during this week and the speaker (or group) spends much of the day visiting with students in Bible classes and interacting with them throughout the day.

SPIRITUAL EMPHASIS WEEK

Spring semester brings our students face-to-face with James 2:18-26, which states that "faith without works is dead." Chapels are held daily in the afternoon following a half day of service performed by grade levels to various community groups and non-profit organizations.

CO-CURRICULAR ACTIVITIES

Palmetto Christian Academy considers co-curricular activities to be tools for training in Christian character as well as a means for all students to discover and refine their unique talents. Toward that end, we sponsor co-curricular activities in addition to athletics. These activities include National Honor Society, Student Government Association, The Fellowship of Christian Athletes, The Palmetto Players Theatre Group, Choir, Worship Band, Quiz Bowl, Spanish Club, Yearbook, Mu Alpha Theta Math Club, Fine Arts Club, Science Club, Future Business Leaders of America and Chick-fil-A Leader Academy.

ATHLETICS

Palmetto Christian Academy competes in the South Carolina Independent School Association (SCISA) league, offering a competitive sports program at both the middle and high school levels. We field Class 2A teams in basketball, football, volleyball, cheerleading, golf, track and field, equestrian, cross-country, baseball, swimming, soccer, and tennis. In the past four years, Palmetto Christian has won multiple team State Championships including Girls Volleyball, Boys Tennis, Girls Tennis, Boys Basketball, Boys Track, and Girls Swimming.

GPA, CLASS RANK, AND CLASS SIZE

GPA is calculated and weighted using the South Carolina Uniform Grade Scale (6.0). At the end of each school year, all students in the class are ranked based on their cumulative GPA. Palmetto Christian releases rank to parents and students as requested and to scholarship committees, financial aid departments, and college admissions offices as required.

COLLEGE PLACEMENT AND SCHOLARSHIPS

Palmetto Christian Academy students receive scholarships for academics, music, theater, community service, leadership, ministry, athletics, and the military. The 18 students in the Class of 2018 earned over \$1,462,000 in scholarship offers and accepted \$744,000 from the institutions they attended.

The 32 students in the Class of 2017 were offered \$1,986,900 in scholarships and accepted \$1,318,900 from the institutions they chose to attend.

College acceptances in the past four years include:

Anderson University*
 Appalachian State University
 The Art Institute of Charleston*
 Auburn University*
 Baylor University*
 Belmont University*
 Berry College*
 Bob Jones University
 Boston University
 Brevard College*
 California Institute of the Arts*
 Calvin College
 University of Central Florida*
 Centre College*
 Charleston Southern University*
 The Citadel*
 Clemson University*
 Clemson University (Honors)*
 Coastal Carolina University*
 College of Charleston*
 College of Charleston (Honors)*
 Columbia College*
 Columbia University*

Covenant College*
 Elon College
 Erskine College
 Flagler College*
 Furman University*
 George Mason University
 Hampden-Sydney College
 High Point University*
 Illinois Wesleyan University*
 Liberty University*
 Mercer University
 Michigan State
 Moody Bible College
 Newberry College*
 North Carolina State University*
 North Greenville University*
 Notre Dame University*
 University of North Texas*
 Pepperdine University
 Purdue University
 Queens University*
 Samford University*
 Savannah College of Art and Design

Sewanee: University of the South*
 Taylor University*
 Texas Christian University*
 University of Alabama
 University of Miami
 University of Minnesota (Twin Cities)*
 University of Mississippi
 University of Georgia*
 University of North Carolina*
 University of Pikeville*
 University of South Carolina*
 University of South Carolina (Honors)*
 University of Tennessee
 University of Virginia
 Virginia Tech
 Washington and Lee University
 Washington University (St. Louis)
 West Virginia University
 Winthrop University*
 Wofford College*

*Matriculated

PRESCHOOL OVERVIEW

TEACHER/STUDENT RATIO

18MO	2s	3s	4s
9:2	12:2	13:2	15:2
This class meets on Fridays only	This class meets 2, 3, 4, or 5 days a week	This class meets 2, 3, 4, or 5 days a week	This class meets 3, 4, or 5 days a week

SPIRITUAL LIFE

Palmetto Christian Academy teaches all curriculum and approaches all learning styles through a Biblical Worldview that recognizes Christ as Creator and Lord.

Bible: In addition to Bible being integrated in all areas of learning, PCA Preschool curriculum also includes a specific time for Bible teaching. Over the past several years, our teachers have developed a unique way to teach the children at PCA Bible lessons, Biblical truths, and Bible verse memorization. These lessons may include songs, crafts, acting, puppets, and journaling.

Chapel: In Chapel we are teaching corporate worship and praise. Each Chapel time includes a time of singing praise songs together, a Bible lesson and is followed by prayer time. Chapel is every Wednesday, and we welcome parents to come participate with their child in this time of worship.

CLASSROOM STRUCTURE:
Self-Contained. Basic skill areas

SPECIAL AREA: Music and Movement

SCHOOL HOURS

9:00am-1:00pm

SHARON BASHA, *Preschool Director*
843.856.1130

sbasha@palmettochristianacademy.org
TRACY CIALI, *Preschool Asst. Director*
pcapreschool@palmettochristianacademy.org

PRESCHOOL GOALS AND OBJECTIVES

2s

- Manners and Social Skills
- Bible Stories and Prayer
- Shapes and Number Recognition
- Counting 1-10
- Concepts: in/out, up/down, tall/short.....etc
- Music and Movement
- Coloring and Crafts
- *Handwriting Without Tears*
- Music and Movement
- Introduction of the Alphabet

- Semi-structured daily routine
- Manners and Social Skills
- Pledge of Allegiance, Bible Stories, and Prayer
- Calendar: months, days of week, and daily weather
- Manipulatives: puzzles, games, patterns, counting, lacing, sorting, painting, cutting....etc
- *Handwriting Without Tears*, Recognition of Upper Case Letters
- Recognition: name, shapes, numbers, letters, colors
- Counting: counting numbers 1-20
- Music and Movement

3s

4s

- Structured daily routine
- Manners and Social Skills
- Bible Stories, Bible memorization, and Prayer
- Pledge of Allegiance
- Morning Circle Time: calendar, months, days of the week and daily weather
- Centers: manipulative, puzzles, games, patterns, counting, sorting, cutting, crafts
- *Handwriting Without Tears*
- Upper and Lower Case recognition and writing
- Number recognition and writing
- Counting 1-100, writing in journals and introducing sight words

CURRICULUM

A variety of curriculums are used for Bible: *Gospel Story for Kids*; *Old Story New (New Testament)* and *Long Story Short (Old Testament)* both by Marty Machouiski.

Phonics: Starfall phonics; *Dolch Sight Words Level 1*, Reading a-z.com. The Four-year-old classes rotate every Friday with emphasis in the following areas: Fine & Gross motor activities, Reading Comprehension, Math, and Science & Health.

Handwriting Without Tears is our handwriting curriculum. Handwriting fluency is fundamental to all areas of education because children think and write at the same time. When we teach children to write, we also teach them to express themselves. If they struggle with their letters, their ability to express themselves will suffer. Spelling and Math will also be affected. Adopting high-quality standards for handwriting can help all children succeed.

MUSIC

Emphasis is on singing, movement to music and rhythmic activities. Students also participate in group singing, learning new rhythms and musical games. Students also develop an appreciation and enjoyment of music through use of instruments as well.

IN-HOUSE FIELD TRIPS

Throughout the year the preschool invites various groups to visit the school: Fire Department, Police officers, and a local dentist.

Equipping students to pursue
Jesus Christ passionately
as they impact the culture.

Palmetto Christian Academy
361 Egypt Road
Mount Pleasant, South Carolina 29464
843.881.9967

PALMETTOCHRISTIANACADEMY.ORG