

ABOUT BECKHAM

Nestled in the heart of Mt. Pleasant, Lucy Garrett Beckham High School will accommodate 1,500 students in a 242,000 sqft building on 44.1 acres. Beckham will be a comprehensive 9-12 grade high school focused on teaching in a 21st century learning environment:

- A modern advisory that focuses on relationships and building student independence
- Virtual and blended learning environments for students
- One to one technology (student issued Chromebook)
- Modified block schedule with Independent Learning Time (ILT) and One Lunch
- Joint emphasis on character and academics
- Strong community partnerships and work based learning opportunities

Spaces in the new school include two gymnasiums, performing arts center, student commons, collaborative learning areas, classrooms, science labs and specialty spaces for CTE programs. The facility will also house a state of the art media center with a makerspace.


All information within is subject to change.

I's of the Tiger

INTELLIGENCE INTEGRITY INVOLVEMENT

1560 MATHIS FERRY RD.
MT. PLEASANT, SC 29464
LUCYBECKHAM.CCSDSCHOOLS.COM

 @BECKHAMBENGALS


Mission

Lucy Beckham High School will foster intelligence, challenge students to live with integrity and promote civic involvement through a bold and innovative culture.

Vision

To be the best at challenging and optimizing potential.

ACADEMICS

Academic Levels

Initial course offerings include College Preparatory, Honors, Advanced Placement and Dual Credit for college.

Pathways

Science & Innovation

Biomedical Science

Engineering

Veterinary Science

Building Construction

Business & Finance

Arts, Humanities & Design

Law and Public Policy

Visual and Performing Arts

Education

Journalism & Communications

World Languages

Fine Arts

Band

Orchestra

Chorus

2D/3D Art

Theatre

Guitar

Center for Advanced Studies

Beckham students will have expanded opportunities at the East Cooper Center for Advanced Studies.


ATHLETICS

LBHS has been accepted into the SC High School League and our classification will be determined early 2020.

We believe the athletic experience has the power to unite, motivate and teach essential life skills. We look forward to a diverse offering of athletics:

Baseball

Basketball

Cheerleading

Cross Country

Football*

Golf

Lacrosse

Soccer

Softball

Swimming

Tennis

Track & Field

Volleyball

Wrestling

*Football will not participate at the varsity level year one.


STUDENT LIFE

Clubs & Activities

The first group of students will get to shape the clubs & activities offered. We will work with the student body to offer unique experiences that will give every student a sense of belonging at LBHS.

Making Time Work for Students

50 minute lunch period (One Lunch):

This will allow for academic support, clubs, physical activity, and time to be with friends.

Individualized Learning Time (ILT):

41 minute period each day for academic help, independent work, study groups and life balance

CREW:

Students are part of a family that redefines what it means to be a learning community that truly supports and challenges one another.

During CREW students will work on building relationships, strengthening literacy, providing service, preparing for college and post-secondary careers, and exploring fitness opportunities.

