

Weekly Warrior

... Your School News ...

WACCAMAW HIGH SCHOOL

2412 Kings River Rd.
Pawleys Island
SC 29585

Phone: 843-237-9899
Fax: 843-237-9883

Website Address
www.whs.gcsd.k12.sc.us

Volume 6, Issue 24

April 11, 2014

April 11th—April 18th School Events

Friday, April 11

9am Special Olympics @ Georgetown High School
5:30pm JV Baseball vs St. James (Home)
6/7:30pm Varsity Girls/Boys Soccer @ Marion

Saturday, April 12

8:00pm—12:00am Jr./Sr. Prom @ Heritage Plantation
JV Softball @ Ripken Park (DH)
9am Track and Field Moe Invitational @ Cane Bay HS

Monday, April 14

4:30pm Boys Tennis vs Mullins (Home)
5:30/7pm JV and Varsity Girls Soccer @ Socastee
6:30pm Varsity Baseball vs Mullins (Home)
6:30pm Varsity Softball vs Mullins (Home)

Tuesday, April 15

4:30pm Track and Field @ Johnsonville High
5:30/7pm JV and Varsity Boys Soccer @ Socastee
6pm JV Baseball vs Andrews (Home)

Wednesday, April 16

4pm Boys Golf vs Georgetown (Home)
4pm Boys Tennis vs Porter Gaud (Home)
6:30pm Varsity Baseball vs Andrews (Senior Night)

Thursday, April 17

4:30pm Boys Tennis @ Marion (DH)
5:30/7pm Varsity Girls/Boys Soccer @ Georgetown
6pm Varsity Baseball @ Marion
6:30pm Varsity Softball @ Marion

Friday, April 18

Good Friday—School is Closed

Sunday, April 20

Happy Easter

Monday, April 21—Friday, April 25

Spring Break—School is Closed
Varsity Baseball—Mingo Bay Tournament (21st-26th)
@ Warrior Field

ART STUDENTS EXCEL IN SUPERINTENDENT'S ART SHOW

On Monday, March 31st, the Georgetown County School District held their 33rd Annual Superintendent's Art Show at Carver's Bay High School. Mr. Bethea and Mr. Matthews submitted many pieces of artwork created by their students. At the ceremony, students from the elementary, middle, and high schools were recognized for their great artistic talent by Dr. Dozier and the School Board. Each student received a certificate for their entry and winners received ribbons, plaques, and monetary gifts. Four WHS students took home awards; in the 3-D art category, junior Kelvin Cheah won 1st place, freshman Hannah Nelson placed 2nd, and junior Carson Stecz received Honorable Mention. Each of these students created a cardboard sculpture. In the 2-D art category, senior Lisa Saguto placed 3rd. She drew a portrait using pen and pencil as her mediums. Congratulations!

Check out pg. 2 for other submitted artwork by WHS.

Kelvin Cheah - 1st Place 3D
"Hoot Hoot"

Hannah Nelson - 2nd Place 3D
"African Elephant"

Carson Stecz
Honorable Mention - 3D
"Big Cat"

Lisa Saguto
3rd Place - 2D
"Me"

Newsletter Staff

Matt Lee and Hannah Wolf
Editors-in-Chief

Karina Kostova	Sarah Ball
Lyric Wigfall	Jamie McNair
Carter Fox	Jed Parreno
Zach Trzop	Alani Scott
Josiah Trost	Emma Karst
ordan McNair	Matthew
Adam Reichert	Trowbridge
Dennis Amuser	

PACE COHORT

Sophomores and juniors are encouraged to sign up for the
"Georgetown County PACE Cohort" held during the 2014-2015 school year.

IF DEMAND EXISTS

Classes will be held at Waccamaw High School instead of the
Beck Administration building located in Georgetown.

Please contact Mrs. Tucker for further details if you and your student are interested.

Artists at Work

It's Here..... **PROM 2014**

Saturday, April 12th Heritage Plantation

Theme: Rustic Romance

Important Information to Remember:

- Proper formal attire is required.
- All sales are final. No ticket refunds.
- All Prom attendees must be 20 years of age or younger. Any exception to this rule must be approved by administration.
- A WHS ID or SC driver's license will be required at the door when entering prom.
- After check in, Prom students will not be allowed to reenter if they leave.
- A photographer will be taking professional photos at the prom.
- Seniors will vote for Prom King & Queen as they enter the door on prom night. Crowning will be held at 10:30 pm at the prom. The winners must be present to accept the crown, or the runners-up will be crowned.
- Smoking is strictly prohibited inside the building and outside on the premises.
- Anyone regardless of age, who arrives at the prom under the influence of alcoholic beverages or any other illegal substance, will be denied entrance. Further legal and/or administrative consequences may result.

Enjoy your prom, be safe, and have a great night!

*Thank you for your cooperation.
2014 Prom Committee*

2014 Prom Court

MacKenzie Arnold

Catalina Carr

D'etta Green

Kemmie Smith

Hannah Roberts

Devin Arnold

Conner Summer

Curtis Lawing

Adonis Williams

The Ultimate Learning Experience

By Jamie McNair and Matt Lee, Pictures by Matt Lee

On Tuesday, April 8th, Waccamaw juniors and seniors had their annual prom assembly. This year's speaker was author, counselor, and motivational speaker Chris Skinner, who resides in Myrtle Beach. Skinner presented his message, "The Ultimate Learning Experience," sharing how his bad choices ultimately affected his life leaving him paralyzed in a wheelchair.

Chris Skinner has been a quadriplegic, paralyzed from the collarbone down, since he was 20 years old. He lives his life in a wheelchair because he made several bad decisions at a wedding reception. He promised his friend that he was not going to drink, but he did; he got in a vehicle with a drunk driver, and took his seatbelt off. Skinner and his friends were traveling a mere two miles to another party when his friend lost control of the car going around a turn too fast, flipping the vehicle two and a half times. He was ejected from the car, landed in a ditch, and broke his neck. As a result of his poor decisions that night, Chris Skinner's life was changed in the time it would take to snap your fingers. Now he depends solely on others for his survival because he is unable to do any of the things that people see as second nature.

Skinner started the assembly with a story about how he had to move away from his home in the Outerbanks of North Carolina to the industrial city of Franklin, Virginia, where the stench of the nearby paper mill permeated the town. Skinner had promised himself that he would never get used to the smell, but he did. He had become numb to the smell and he used the smell as a metaphor of how young people become numb to the consequences of drugs and alcohol and live with the thought, "It can't happen to me, right?"

Skinner told the audience, "Don't take what you have for granted." He emphasized that everything that he had before his accident, everything that most people have, is a privilege. The ability to hold your hands in the air and wiggle your fingers, the ability to get yourself out of bed without help, the ability to walk; these are all privileges that can be taken away in an instant. "Make good decisions, and be thankful for each day that you are alive and well," he said. He encouraged everyone who is attending prom this weekend to have fun and reminded them that bad decisions have consequences and these things CAN happen to you.

As a sidebar to Mr. Skinner's speech, he brought with him Mr. Kaplan, a member of Canine Angels, who trains rescued shelter dogs to become licensed service dogs. He spoke about how important service dogs are to their owners, such as Skinner, and how they become a central part of their lives. Service dogs can be trained to assist their owners in many ways, by leading the blind, helping people with their daily routines, providing emotional support, and much more. Two veterans accompanied Mr. Kaplan with their service dogs as examples of the services they provide.

When asked how he felt about the assembly, junior Richard Rasheed said, "Mr. Skinner's speech was especially inspirational while reminding us of the dangers that we seem to forget about day after day."

WHS CHORUS GOES TO CAROWINDS

Written by Ms. Warr, Choral Teacher

The Waccamaw Chorus participated in the Carowinds Music Festival this past weekend and brought home a plaque with an 'EXCELLENT' rating. The students sang two pieces, "Come To Me, O My Love" by Allan Petker and "Kyrie from Memorial" by Rene Clausen. The judges had raving reviews about the ensembles poise and technique and gave valuable feedback to both the chorus and director.

Twenty-nine students departed Friday morning with Sandra Smalls at the wheel. After stopping for a Grouchos picnic lunch, the group arrived in Pineville on time and ready to enjoy dinner at Olive Garden and an evening of bowling and laser tag. After a good night's sleep, the students were ready for Carowinds fun; it was a gorgeous day of sunshine and students rode rides until they were exhausted. Despite the effects of many screams prior to singing, students totally brought it to the table when they sang for the judges.

We are very thankful for the parent and teacher support on this trip, eleven adults in attendance, and so glad to know that we arrived home safely with Mr. Bethea in tow. Thank you teachers, administration, parents and students for supporting this and all Chorus events at Waccamaw.

SENIOR CAP AND GOWN PICTURES

Note:
Date has
been
changed

WEDNESDAY, APRIL 30 2014

10-2 IN THE AUDITORIUM

SIGN UP FOR AN APPOINTMENT TIME ON
MRS. CHADWELL'S BULLETIN BOARD
BESIDE HER DOOR

FCA Huddle Meeting

Every Wednesday

Join us for FCA Huddle meetings before school at
7:15am in the Media Center!! Start your day out on
a positive note! All students and staff welcome!

You're not going to want to miss!

IT STARTS HERE

The Fellowship of Christian Athletes

CLOUD 9

By Jed Parreno

From March 24th to 27th, Mrs. Kemp's Geometry classes built kites to coincide with their chapter on transformation and symmetry. Each of the classes got into groups of three and designed and built their own kites. The kite theme was "faces" and many students designed their kites based off of characters from movies, TV shows, and video games. Throughout the week, the kites were judged by teachers on their appearance. The highest scoring kite was "The Tiger" which was made

Sophomore Logan Mincey to the left, sophomore Lawson Murphy to the right, and freshman Carson Hall in the middle.

by sophomores Jed Parreno and Logan Mincey, and freshman Carson Hall. On Friday, March 28th, the classes took their kites to the sky; Mrs. Kemp thought it was a great day to fly kites because of the windy weather. Some kites flew successfully high while others crashed. The students had a lot of fun and the kite project was a great success.

Marching Warriors Take Orlando

By Hannah Wolf, Pictures by Mr. Raymond Elling

On Thursday, April 3rd, the WHS Marching Warriors departed at 11pm for their second annual trip to Universal Studios in Orlando, Florida. The parents and siblings of the marchers were allowed to come along as well; two charter buses full of band students, chaperones, and family members embarked on the 8-hour drive.

After driving all night, the marching band arrived at their destination. Once everyone got settled in their hotel rooms they then headed to Islands of Adventure; this park contains: The Wizarding World of Harry Potter, Jurassic Park, The Hulk, and many other movie-themed rides. At around 5pm, everyone returned to the hotel to spend a much-needed relaxing night by the pool.

On Saturday, students were given the option of either going to ride the Harry Potter ride at 7:30am or going straight to the Universal Studios park at 8:30am. At 1pm, the marching band was given the chance to participate in a behind-the-scenes sound workshop in a "top-secret" section of

Universal Studios. The musicians recorded music from *Frankenstein 1910* and also created different sound effects with a little help from the color guard and their creative voice-overs. With the help of producers, directors, and technical geniuses, the band created their own scene from the film; their music was played in the background of the silent film and the color guard's voice-overs were strategically placed in the video to add a humorous effect. After spending time in the workshop, the band drove to the site of the Universal Studios Mardi Gras Parade and got ready for their last performance of the season. The marching band played "Soul Finger" throughout the park while the color guard followed performing an original routine. The parade was a huge success and everyone was very proud of their final performance. After changing out of their uniforms, the students returned to the Universal Studios park for several more hours before going back to the hotel for the night.

On Sunday, the last day in Orlando, everyone was allowed to switch between the two parks throughout the day. Everyone returned to the hotel at 6pm and spent the rest of the night by the pool where *The Lorax* was being projected on to a big sheet.

At 7:15am Monday morning, everyone loaded the buses and began the drive back to Waccamaw High School. The buses arrived in Pawleys Island at 5pm after a long, exhausting day of driving. Thanks to the hard work of the marchers during the season, the dedicated instructors, and the band boosters, the Marching Warriors ended another successful trip to Orlando, Florida where the senior students marched with their band family for the very last time. Congratulations on a great season and an amazing parade performance in Universal!

Sports Action

TRACK AND FIELD COMPETES IN BEACH RUN INVITATIONAL

By Adam Reichert

The Waccamaw track and field team competed last Saturday, April 5th, in the Beach Run Invitational held at the Doug Shaw Stadium in Myrtle Beach. This event, the state's biggest track and field event, had more than 30 teams throughout the Southeast come to compete. Finishing in the top 10 in individual events for WHS were: JJ Sherman with a gold medal in the 400 meter, bronze medal in the 100 meter, 5th place in the long jump, and 5th in the 200 meter; Mackenzie Arnold with a bronze medal in the steeplechase; Grant Smith with a 4th place finish in the 800 meter (and breaking a school record with a time of 2:02.98); Robert Jones with a 7th place finish in the 1600 meter; and the 4x800 girls' relay team of Mackenzie Arnold, Amelia Jones, Mary Butler DeSpain, and Briley Arnold with a 4th place finish. Good job, Warriors.

Prior to the Beach Run, the track team traveled to St. James on April 2nd for a meet against North Myrtle Beach, St. James, Carvers Bay, Georgetown, and Myrtle Beach. The girls took the win and the boys took 3rd place.

Taking the win in their individual events were: Tyashia Edwards in the 400 meter; Amelia Jones in the 1600 meter; Briley Arnold in the 400 hurdles; Leshae Nesmith in shot put; the 4x800 relay team of Mackenzie Arnold, Amelia Jones, Mary Butler DeSpain, and Briley Arnold; JJ Sherman in the 800 meter and the triple jump; Robert Jones in the 1600 meter; and Grant Smith in the 3200 meter. Way to rock, Warriors!

Chick-Fil-A
Chicken Biscuits
sold Thursdays in
the cafeteria
from 7:30am ~ 7:50am.

Chick-fil-A Sandwiches
sold every Tuesday at both lunches.
Cost: \$4.00

Support Chorus and Band
Eat More Chicken!

The Touchdown
Club is selling KFC
every Thursday
during
both lunches.

Cost: \$4 per box
\$5 for box and drink

BOYS GOLF UPDATE

Since the win at the Seahawk Invitational, the boys' golf team has been on a winning streak. On March 27th, Waccamaw beat St. James by five strokes with an overall score of 157. Chris Kaylor was the medalist with an impressive score of 37. Other individual scores for WHS were: Michael English 39, Jackson Cole 40, Davis Hogan 41, Patrick Golden 42, and Will Canipe 43.

On Tuesday, April 1st, Waccamaw played Conway and Socastee at Shaftsbury Glen. Once again, Waccamaw took low score beating Socastee by three strokes and Conway by 14 with an overall score of 155. Low medalist was shared by WHS Patrick Golden and Socastee's Ryan Case with a one-under 35. Other individual scores for WHS were: Adam Wooldridge 38, Michael English 41, Davis Hogan 41, Chris Kaylor 44, and Jackson Cole 46.

On Wednesday, April 2nd, Waccamaw demolished Johnsonville High by 52 strokes. Waccamaw's overall score was 155 to Johnsonville's 207. Patrick Golden and Chris Kaylor were co-medalist each with a score of 38. Other individual scores for WHS were: Michael English 39, Davis Hogan 40, Adam Wooldridge 40, and Jackson Cole 42.

On Thursday, April 3rd, Waccamaw defeated Socastee 148 to 153. Adam Wooldridge was the low medalist with a 2-under par 33. Other individual scores for WHS were: Patrick Golden 35, Davis Hogan 39, Jackson Cole 41, Michael English 41, and Chris Kaylor 44.

On Wednesday, April 9th, the WHS golf team competed against Carolina Forest and Socastee. After four straight wins, Carolina Forest slipped by Waccamaw winning the match by two strokes. This loss was only the second of the season. Overall scores were: Carolina Forest 158, Waccamaw 160, and Socastee 179. Jackson Cole was the low medalist with 37. Other individual scores for WHS were: Adam Wooldridge 40, Patrick Golden 41, Will Canipe 42, Davis Hogan 43, and Michael English 43.

The boys' golf team record now stands at 15-2.

FIVE STRAIGHT WINS FOR JV BASEBALL

By Coach Vick, Pictures by Emma Karst

Waccamaw 1 Aynor 0

Christian Hendrickson improved his record to 4-0 on the season as he hurled a complete game shutout at Aynor on March 27th. The sophomore allowed only two hits and did not allow a base runner to get past second base until the 7th inning and pitched out of a bases loaded jam to secure the 7th win of the season for the Warriors. Hampton Roberts had the only RBI in the game in the 7th inning and Alex Altman was 2 for 3 at the plate with the lone run scored.

Waccamaw 12 Loris 6

On April 1st, the Warriors offense struggled early against the visiting Loris Lions, but clutch hitting and good pitching became the difference late in the game as Waccamaw rallied from an early deficit to claim their 8th win of the season. Forrest Powell and Daniel Rourk each tallied multiple hits and Alex Altman drove in two runs at the plate to lead the Warriors while freshman Miller Brinson picked up his first win of the

season on the mound in relief.

Waccamaw 6 Aynor 4

On April 3rd, Jake Adkins and McKinley Grooms led a late Warrior charge at home against Aynor to pick up the teams' 9th win of the season and improve their overall record to 9-1. Reliever Miller Brinson recorded his 2nd win of the season on the mound after getting out of a jam in the 5th inning and turned the ball over to Tripp Perrow in the 7th as the Warriors closed the books on a season sweep of the Blue Jackets.

Waccamaw 4 St. James 3

On April 4th, Christian Hendrickson battled for 4+ innings and Miller Brinson came on again in relief to earn his 3rd win of the season in relief as the Warriors improved their record to 10-1 in the 2014 season. Connor Eckard and Ethan Chastain led the way for the Warriors at the plate as they both recorded multiple hits but it was Hampton Roberts and Grant Blaylock who had the big swings in the game for the visiting Warriors. Blaylock singled in two runs in the first inning and Roberts had the go ahead RBI in the 6th to secure the Warriors 5th straight victory.

The Warriors play their season finale under the lights of Warrior Field Tuesday, April 15th, at 6:00 P.M.

VARSITY BASEBALL UPDATE

By Emma Karst and Carter Fox

Waccamaw 6 Dillon 7

On Tuesday, April 1st, Varsity traveled to Dillon to take on the Wildcats. Waccamaw had a two-pitch change during the game between Tucker Perry, Ethan Leatherwood, and Zac Sparaco. The Warriors led 1-0 after three innings but the Wildcats starting putting the ball in play and scored five runs in the bottom of the 5th inning. Down 6-1, Waccamaw made a comeback in the seventh inning to tie the game 6-6 with timely hits from Cole Cook and a home run by Justin Colegrove. In extra innings, Dillon scored a run in the bottom of the 8th inning to take the win. Zac Sparaco took the loss on the mound. Andrew Reichert went 2 for 4 with a double, two RBIs, and a run scored; Justin Colegrove went 3 for 5 with a solo home run in the 7th; and Cole Cook went 1 for 1 with an RBI.

Waccamaw 0 Aynor 11

On Friday, April 4th, Varsity traveled to Aynor to take on the Blue Jackets. Carter Fox started on the mound and then was relieved by Justin Colegrove in the 3rd inning. Aynor's pitcher threw a no-hit shutout taking the win 11-0 in five innings. The Warriors had a tough night with many errors. Fox took the loss on the mound.

Waccamaw 6 Georgetown 7

On Saturday, April 5th, the Waccamaw Warriors varsity baseball team faced off against the Georgetown Bulldogs for their second head-to-head matchup this year. Ethan Leatherwood started on the mound for WHS pitching three innings and allowing two runs before being replaced by sophomore Levi Almond. Down 7-0 in the 5th inning, the Warriors underclassmen made a late rally when spots were changed in the lineup. The team drove in two runs in the 5th and four runs in the 6th to close the gap to within one run. The Bulldogs held off the Warriors taking the win 7-6. Andrews Reichert went 2 for 4 and had an RBI and Justin Colegrove went 3 for 4 with three RBIs. Pitcher Ethan Leatherwood took the loss on the mound.

Support the WHS Baseball Team

Buy a Groucho
sandwich for lunch on
Fridays

Sports Action

JV SOCCER UPDATE

By Alani Scott, Pictures by Emma Karst

The JV girls played Myrtle Beach and Aynor April 2nd and 3rd. They completely shut out both opponents with scores of 5-0, 5-0 respectively. On April 3rd, the boys played against Aynor and won with a score of 4-3. Coach Arias stated, "It was a tough game where we would score and then they would score. The boys held them off at the end."

On Friday, April 4th, the JV boys' team played at Bishop England and after a hard fight, lost 6-0.

On Saturday, April 5th, the JV girls' team had a home game against their archrival Bishop England. The Lady Warriors came out strong by scoring the

first and only point in the first half which was scored by Makenzi Hendrix. In the second half the Bishop England girls made a few lucky shots tying up the game 1-1. The Warriors fired back with a goal by McCallee Watson in the first 10 minutes of the second half. Bishop England later tied up the game off of a late penalty kick making the score 2-2 and sending the game into overtime and then to penalty kicks. Unfortunately, the Lady Warriors lost in penalty kicks ending the game with a score of 3-2.

VARSITY SOCCER UPDATE

By Lyric Wigfall, Pictures by Emma Karst

The girls and boys varsity teams played Loris and Aynor, April 1st and 3rd, respectively. The girls shut out Loris 10-0 and the boys lost 1-2 on a late goal. In the girls' game, Haley McNeese had three goals, and Juliette Gammel and Hayden Kelly each had two. Waccamaw then played the Aynor Blue Jackets with shutout games. The girls won 5-0 and the boys won 1-0. In the girls' game, Tabor Cooper scored two goals and Lawson Murphy tallied three assists.

On Friday and Saturday, April 4th and 5th, Waccamaw hosted Bishop England. On Friday the girls played

hard but came up short with a final score of 1-2. Hayden Kelly had her team leading 8th goal of the season. Haley McNeese had five saves in goal and the assist. On Saturday, the boys turned the tables and beat Bishop England 1-0 on a goal by Maddox Wilkinson, off a Carson Stecz free kick. Parker Williams had 20 saves to shut out Bishop England. This was Waccamaw's second win ever over Bishop England and at the first at Warrior field. Great Job!

VARSITY SOFTBALL UPDATES

By Jordan McNair

On Thursday, March 27th, the Lady Warriors downed Loris with a 15-0 score in only five innings. Leading the offense were Emily Heimberger who went 4 for 4 with a triple and three RBIs and Jordan Lee who added a three-run triple in the first inning. McKenzie Lugin pitched four no-hit innings and ended her night with a 4 for 4 record.

On Tuesday, April 1st, Waccamaw lost to Dillon 3-2. WHS scored on a wild pitch and a double with an RBI from Nina Lowenbach. McKenzie Lugin allowed only one earned run in the loss.

On Wednesday, April 2nd, the Lady Warriors bounced back from their tough region loss against Dillon with a 4-0 shutout win against Timberland. McKenzie Lugin pitched a one-hit shutout and allowed only one base runner in the game. Isabel Sanchez led the offense going 3 for 3 with two RBIs and two runs scored. Emily Heimberger and Olivia Dunlap each added two hits.

On Friday, April 4th, the WHS varsity softball team took a tough loss 6-7. Emily Heimberger, leading the offense, went 4 for 4 and hit her first career home run. Other contributors to the offense were Hallie Butler who went 2 for 4 with two RBIs, McKenzie Lugin who went 2 for 4 with an RBI and Isabel Sanchez who went 2-4.

JV SOFTBALL UPDATE

By Jordan McNair

The Lady Warriors JV softball team had a close game on Monday, March 31st, against Loris. Waccamaw had a 4-0 lead until the last inning when WHS gave up three walks and four hits. The Warriors scored two more in the bottom of the 7th but still came up one run short of a tie. The leading hitters were: Ruthie Guthrie who went 2 for 4 with two singles and Jordan McNair who went 3 for 4 with two singles and a double, also scoring three runs.

On Wednesday, April 2nd, JV lost against Timberland with a final score of 9-0. Lauren Crowe had the only hit of the game with a double in the third.

On Thursday, April 3rd, JV took a hard loss against Aynor. Experienced pitching and batting from the Blue Jackets led them to their 10-run victory. Madelyn Dekine had the only hit of the night for the Warriors.

BOYS LACROSSE SEASON ENDS

By Coach Russo, Offensive Coordinator

Waccamaw drops season finale 10-8 to visiting River Bluff

The Waccamaw High School boys' lacrosse team was edged by visiting River Bluff 10-8, Saturday afternoon, April 5th, at Stables Park, in the Warriors season finale.

Senior midfielders Reed Wesley and Jackson Homnick finished their Waccamaw career with a strong performance as they each netted a pair of goals. Junior attackman Knox Walters scored two goals, and junior midfielder Walter Reed had a goal, while sophomore midfielder Colin Floyd chipped in with an assist.

Senior Kane Travis finished with eight face-off wins. Sophomore goalkeeper Jonah Maro got the start in net and made five saves in 24 minutes of action. Sophomore Gavin Chilton played the second-half and finished with six stops.

Hilton Head shuts out Waccamaw 19-0

The Waccamaw High School boys' lacrosse team was shut out 19-0 to visiting Hilton Head, Friday evening, April 4th, at Stables Park.

Sophomore goalie Jonah Maro made seven saves playing the first-half in net for the Warriors. Sophomore Gavin Chilton played the second-half and finished with four stops.

Waccamaw boys' lacrosse falls to Carolina Forest, 12-9

The Waccamaw High School boys' lacrosse suffered a 12-9 setback Wednesday evening, April 2nd, to host Carolina Forest.

Junior attackman Knox Walters and sophomore attackman Lucas Luquire paced the Warriors offense as they scored four and two goals respectively. Junior attackman/midfielder Michael Collins, junior midfielder Walter Reed, and sophomore midfielder Wil Jenkins each found the back of the net to round out the scoring for Waccamaw.

Senior midfielder Kane Travis finished with nine face-off victories and sophomore goalie Jonah Maro went the distance in cage stopping 15 shots.

Socastee edges Warriors 8-7 in OT Thriller

The Waccamaw High School boys lacrosse team fell to visiting Socastee High School 8-7 in overtime Monday, March 31st, at Stables Park.

Junior attackman Knox Walters recorded his first career hat-trick, scoring three goals to pace the Warrior attack. Senior midfielder Jackson Homnick, sophomore midfielder Colin Floyd (one assist), junior midfielder Walter Reed, and sophomore attackman Lucas Luquire each tallied a goal.

Sophomore netminder Jonah Maro stopped a career-high 19 stops, en route to being named player of the game.

GIRLS LACROSSE SEASON ENDS

By Jamie McNair, Pictures by Matt Lee

On Thursday, April 3rd, the Waccamaw girls' lacrosse team played Ashley Hall at Stables Park. The team played hard but took a loss 3-15. On April 5th, the girls lacrosse team traveled to West Ashley to play their last game of the season. The Warriors lost 4-15.

Coached by Ms. Maxon, this was the first season for the Waccamaw girls' lacrosse team. They quickly learned that girls lacrosse is different from the boys lacrosse. In girls' lacrosse there is limited contact with other players so the players don't wear pads

or helmets, and their sticks have less of a pocket which makes it more difficult to catch the ball, but easier to throw the ball faster. Ms. Maxon spent the season teaching the girls basic lacrosse skills and the logistics of the game. She, too, had played lacrosse in high school. Coach Maxon commented, "I am so glad I coached the girls lacrosse team this year. The girls were great and I'm very proud of them." With some experience under their belt, girls lacrosse will start next season with a better understanding of the sport. Way to go, ladies!

Sports Action

WACCAMAW HAWG HUNTERS FISHING TEAM OPEN

SamWorth GMA

Plantersville, SC

On Saturday, April 5th, the Waccamaw Hawg Hunters competed in the Fishing Team Open. Coach Matthews stated, "You couldn't ask for a better day to fish- beautiful weather, little wind and good tides. Just about everyone caught at least one fish." Waccamaw did very well in the tournament. Below is a breakdown of awards.

Coach Matthews, Kevin Connelly, Chase Daniels, Blair Avant, Collin Newton, Conner Summer, and parents Legrand Newton and Mitch Avant

Chase and Collin

1st Place— Collin Newton and Chase Daniels of Waccamaw Hawg Hunters caught five fish whose total weight was 9.13 lbs. but one dead fish cost them 4oz decreasing their weight to 9.09 lbs. Their biggest fish was 2.75 lbs.

2nd Place— Bradely Thompkin and Jacob Barfield of Conway High School caught five fish whose total weight was 9.05 lbs. and their biggest fish was 3.21 lbs.

3rd Place— Conner Summer and Kevin Connnelly of Waccamaw High School caught four fish. The total weight was 7.78 lbs. Conner Summer had the "biggest fish of the day" with a bass that weighed 3.85 lbs.

4th Place: Waccamaw High School— Blair Avant of the Hawg Hunters team had an impressive individual catch of five fish whose total weight was 5.98 lbs.

1st Place: Whitmore Middle School— Ben Cooper and Todd Howard with 7.91 lbs. with a 2.35 lb. big fish.

Blair

There will be
a meeting on
Wednesday, April 16th
in the gym at 3:15
for any student
interested in
playing Varsity and
JV football
next year.

WAVE STORE HOURS

MAY 1ST

MAY 15TH

MAY 29TH

**Subject to change*

FOR THE
REMAINDER
OF THE YEAR

OPEN THURSDAYS
11:30-1:30

Waccamaw Elementary Summer Camp AEROSPACE EDUCATION in the 21st Century

SPACE CITIES:

Monday- Thursday, July 14 – 17, 2014, from 9:00 A.M. – 3:00 P.M.

This class is designed for students completing **2nd and 3rd grades**. Students will learn about living and working in Space, where astronauts sleep, how they eat, exercise, and work and spend free time. They will design and build space stations in cooperative groups using recycled materials and participate in activities involving EVA assimilations, hands-on science experiments dealing with microgravity, weightlessness, and astronaut foods. Students will learn to develop their imagination and creativity. Students will learn to explore NASA websites that will challenge their imagination throughout the remaining summer months and beyond. Enrollment is limited to 24 students. Cost: \$160

SPACE EXPLORATION:

Wednesday - Thursday, July 9 & 10, 2014, from 9:00 A.M- 3:00 P.M.

This class is for students completing **4th - 6th grades or students who have previously completed the Space Cities Class**. Discover and learn about Orion's features, innovations and design capabilities of the future. Students will learn how innovations developed in space influence life on earth. Students will learn more about where America is going next, including the International Space Station, the moon, near Earth Asteroids and Mars. Students will investigate and experiment with scientific principles relating to space exploration. Classes will include hands-on experiments in topics such as robotics, rocketry, weather, layers of the atmosphere, and space suit technology as it relates to health care, satellites, and hydroponics. They will interact with an educational specialist from the Johnson Space Center. Students will consider technological advancement careers in aerospace fields, and how these impact the quality of life on earth. Emphasis will be on critical thinking skills, problem solving and deductive reasoning. Cost: \$90 which includes tuition and all rocket materials. Class is limited to 24 students.

The two person teaching team will be composed of Connie Richardson Smith, an educator/consultant/Morningside College adjunct instructor. Co-teaching is Mary Richardson Tester, from Pawleys Island, South Carolina, who teaches high school special education at Waccamaw High. The teaching team has successfully taught this aerospace science camp for many years adding new features each year. Both teachers have completed graduate work at the University of Iowa in Science Education through the Iowa Chautauqua Program; have completed teacher training at the Johnson Space Center through the Space Exploration Educators Conference and Mrs. Tester attended MoonKam training in Las Vegas through the Sally Ride Science Institute. The teachers are assisted by junior volunteers who have been past participants.

Registration is on a first come, first serve basis. Participants will be contacted when registration is complete. **You will be notified if you are not accepted.** For more information, contact Mary Tester at 843-602-6447 or email her at mtester@gcsd.k12.sc.us.

The registration fee is nonrefundable. **A \$5 discount will be given to all participants who register by May 1, 2014.** To register, contact Mrs. Mary Tester at MTester@gcsd.k12.sc.us:

For students going into 10th and 11th grade

**Applications are now available for the Sheriff's
Summer Academy. The academy is free of charge
and will take place June 16th—June 20th. Students
will take trips and experience what it is
like being an officer.**

Please see Guidance for an application.

Seniors

**There are many scholarships available in guidance. Please ask your
government and econ teacher for the list and the list is also available in
the guidance office. Please be advised that the list is constantly growing
so you should be checking with guidance weekly!**

Counselor's Corner

UNIVERSITY OF
SOUTH CAROLINA

For the twelfth consecutive year, the University of South Carolina will offer the Carolina Master Scholars Adventure Series, a summer academic camp for scholastically talented rising 6th–12th graders. The Carolina Master Scholars (CMS) Adventure Series creates opportunities for young people to expand their knowledge while exposing them to many sides of collegiate life. This experience gives students a chance to explore subjects that are not taught at the middle and high school level, and learn from renowned professors and researchers at the University.

The summer 2014 courses offer an exciting array of one-week courses with commuting and residential options. For more information and class descriptions, visit [tp://saeu.sc.edu/adventures](http://saeu.sc.edu/adventures). In addition to the Carolina Master

Scholars Adventure Series courses, the University will also offer SAT/ACT Test Prep Summer Prep Courses at USC campuses across the state. The prep courses are led by expert test prep professional instructors and include 20 hours of in-classroom instruction, SAT and ACT textbooks, workbooks, lunch, and four interactive online review sessions in the fall.

June 8-13

Adventures in Pharmacy
Adventures in Graphic/Digital Design
Adventures in Forensic Science

June 15-20

Aviation-Learn to Fly, Be a Pilot
Adventures in Robot Programming with Scratch
Adventures in Physics
Adventures in Forensic Science

June 22-27

Adventures in Law
Adventures in Computer Gaming
Adventures in Neuroscience
Adventures in Medicine: Cardiology

July 6-11

Adventures in Vex Robotics
Adventures in Graphic/Digital Design
Adventures in Computer Gaming
Adventures in Health Sciences/Professions

June 13-18

Adventures in Engineering and Computing
Aviation-Learn to Fly, Be a Pilot
Adventures in Medicine: Functional Anatomy

SAT/ACT SUMMER INSTITUTES

MONDAY-THURSDAY - 9AM—3PM

Locations:

USC COLUMBIA

June 23-26

July 21-24

July 26-31

USC SUMTER

July 21-24

USC AIKEN

July 28-31

USC BEAUFORT/HILTON HEAD
GATEWAY CAMPUS AT BLUFFTON
August 4-7

If you are interested in the Master Scholars Adventure Series or the SAT/ACT Test Prep Summer Prep Courses at the USC campuses, contact your Guidance Counselor.

Experienced and Dedicated Educators
Helping you Reach your Testing Goals

Local Classroom Training

We provide a complete testing strategy for taking the SAT that has been tested and proven successful by tens of thousands of students

We are dedicated to helping you qualify for the higher educational institution of your choice for a brighter future.

Don't hesitate to get in contact with us, no matter what your question. We are available to help your student reach their further education goals.

Student Advanced Testing

Telephone: 843.446.8629 • Email: Info@SATcarolinas.com • Website: www.SATcarolinas.com

SAT TEST DATES

Test Date	Registration Deadline	Late Registration
May 3, 2014	expired	April 18, 2014
June 7, 2014	May 9, 2014	May 23, 2014

ACT TEST DATES

Test Date	Registration Deadline	Late Registration
April 12, 2014	expired	expired
June 14, 2014	May 9, 2014	May 10-23, 2014

Counselor's Corner

TAKE ADVANTAGE OF THE SCHOLARSHIP OPPORTUNITIES BELOW

Scholarship Name	Application Due Date	Qualifications	Award Amount	Special Notes
SunTrust Scholarship Sweepstakes	10/25/13—5/9/2014	Free to enter, 15 chances to win—one winner will be chosen every 2 weeks.	\$1000, renewable	Enter online at oftocollege.info beginning September 16 th , 2013
Ashley G Charitable Foundation Scholarship	4/18/14	Student who has demonstrated community involvement for the purposes of helping others in need and has a desire to advance the purposes of the Foundation as far as awareness of Lymphoma and fundraising. The candidate must have a grade point average of 2.75 or better and be accepted into a four year college before receiving the funds	—	Application in Guidance
2014 Vida Miller Scholarship	4/19/14	Essay, Seniors from Georgetown County who have been accepted to college.	\$1000	Application in Guidance
George Rogers Foundation Scholarship	4/21/14	First-generation college student. 2.5 GPA or higher.	GPA will determine monetary amount	Application in Guidance
Violet Farrell Scholarship	4/26/14	Must have a current IEP or Section 504 in place.	—	Application in Guidance
Dr. Timothy Pence Scholarship	4/30/14	Entering health profession. 3.0 GPA and community service hours.	\$1500	Application in Guidance
PI Rotary Scholarship	5/1/14 to Guidance	Seniors planning to attend technical, 2 year, or 4 year college. Essay required	Min: \$500 - \$750	Application in Guidance
Howard High School Alumni	—	Must be a descendant of a Howard High Alumni. Must have a C average or better.	—	Application in Guidance
Scholarship Search	Varies per scholarship	Must set up profile.	—	www.fastweb.com
Scholarship Search	Varies per scholarship	Must set up profile.	—	www.collegeexpress.com

Summer Camp Opportunities

Business at Moore Summer Program

June 21-27th at USC

We Do Math! Summer Camp

June 15-20th at Clemson University
Rising 9th and 10th grade females only

Camp at Stanford University

Ages 14-19

**See Guidance for more information*

All Seniors:

- ♦ Don't forget to bring in your acceptance letters and scholarship offers to Guidance.
- ♦ If you scored 1400 or higher on the SAT or 31 or higher composite on the ACT please contact Guidance.

 South Carolina
Career Information System

<http://sccis.introcareers.org>

Username: waccamawhs Password: warriors

Let SCOIS CIS give you a
hand with career planning

April Birthdays

April 11

Ian Crisp
Luis Ortega-Pelcastre

April 13

Patrick Golden
Cooper Gregory

April 14

Arman Singh
Brontë Rapps
Mac Atkinson

April 15

Kailyn Graham

April 16

Tori Perrow

April 17

Tristen Harrison
Kevin Gasque
Brendan Kowalewski
Jourdan Valderrama

April 18

Asia Nicholson
Timmy Pence

April 19

Isabel Sanchez

April 21

Terry Eakins
Boomer Frank

April 22

Benton Smith
Ronnisha Thompson

April 23

Harold Winter

April 24

Amber Grimes
Sam Lovell
Dylan Paynter

April 25

Max Overly

April 26

Bransen Calderhead

April 27

Robert Green

April 28

Marissa Meadows

April 29

Kennedy Bryant

April 30

Matt Lee
Emerson Joyner
Ben Beck

Staff

April 11

Ms. Todd

April 14

Mr. Burdette

April 20

Coach White

April 30

Mr. Graham

Library books

- ☞ Monday, May 12th is the last day to check out books.
- ☞ Monday, May 19th is when all books should be returned.
- ☞ See Mr. Pritchard if you have any questions.

Overdue Books Out

Jacob Adkins
Zachary Benton
Kenzie Confer
Michael Cook
Gracy Cooper
Tradd Courtright
Ian Crisp
Benjamin Epstein
Triston Finley
Connor Graham
Robert Green
Sienna Herndon
John Horton
Devin Hudson
Frances Jorgenson
Caitlyn Krask
Jordan Lee
Blake Marsh
Elizabeth Marshall
Lauren Martin
Jack Monroe
Joshua Player
Lisa Saguto
Morgan Seganti
Rebecca Seley
Libba Sprinkle
Madison Sprinkle
Sam Tansey
Gordon Walters
Bobby Walters

Other Books Out

Keenan Anderson
Jequan Armstrong
Sarah Ball
Jamie Barnett
Jathan Bellemare
Ashleigh Birkbeck
Harold Brown
Joshua Bryant
Kelvin Cheah
Christian Coker
Michael Collins
Lindsay Costin
Tyler Davis
Davis Eddy
Victoria Eggiman
Sarah Ellerbe
Katrina Gallegos
Zach Georghiou
Emily Heimberger
Tristan Hood
Amani Huell
Sam Insignares
Bailey Kimpton
Alexis Knowlin
Catherine Kachie
Gabriel Kohler
Madelynn Long
Nina Lowenbach
Banks Lucas
Colin McKellar
Emily Middleton
Myesha Palmer
Evan Parrotta
Hannah Roberts
Larshaun Sessions
Jackson Stacy
Nick Streiffert
Suni Strickland
Naheim Syndab
Chase Taylor
Gibran Trujillo-Pelcastre
Amanda Walker

Seniors,

You cannot graduate if you owe for a library book. Turn in the book or pay the fee for loss of book.

Yearbook is rewarding you!

If you purchased a yearbook already, your name will be placed in a drawing for gift certificates and other gifts donated by local businesses. You can still purchase a yearbook from any yearbook staffer or Mrs. Chadwell. Listen for your name on Friday afternoons!

Yearbook!

*Interested in taking pictures?
Do you like to be creative?*

*Interested in digital design? Good at meeting deadlines?
If so, Yearbook is the class for you! Join the Yearbook staff for an information meeting on April 16th at 3:10 PM in Mrs. Chadwell's room (305).*