

Volume 6, Issue 9
October 31, 2013

Weekly Warrior ... Your School News ...

**WACCAMAW
HIGH SCHOOL**

2412 Kings River Road
Pawleys Island, SC 29585

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

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

Upcoming Events

October 31

4:30pm Girls Tennis 1st Round Playoffs (Home)
6:00pm JV Football Game vs Dillon
Academic Team Bake Sale during Lunches

HAPPY HALLOWEEN

November 1

7:30pm Varsity Football Game @ Dillon

November 2

Competitive Cheer Debbie Rogers Classic @
Colonial Life Center in Columbia, SC
Boys and Girls Cross Country Lower State Meet
@ Sandhills Research in Columbia, SC

November 3

November 4

Varsity Volleyball 3rd Round of Playoffs (Home)

November 5

ASVAB Testing
Girls Tennis 2nd Round Playoffs

November 6

PLAN Testing
Varsity Volleyball Lower State Tournament

November 7

Girls Tennis Lower State Tournament

November 8

Competitive Speech and Debate Tournament
@ Mauldin in Greenville, SC (8th—9th)

Red Ribbon Week at WHS

By Jed Parreno

From October 23rd until October 31st, Waccamaw, along with other schools in Georgetown County, celebrated Red Ribbon Week. Red Ribbon Week is a national event observed at schools, police departments and community centers throughout the nation that brings awareness to the dangers of narcotics, drug and alcohol abuse.

Throughout the week, activities took place in celebration of Red Ribbon Week. Red Delicious candy apples were sold to students to remind them to "Take a BITE OUT of bullying and drugs." Students signed the "Red Ribbon Week" banner pledging to remain drug-free and band against bullying and drugs. Drug-free bracelets were given out, students and faculty wore red, and "Dare-to-be-Drug-Free" treats were passed out at lunches.

Red Ribbon Week was a good way for students and faculty to come together to stand against drugs and alcohol, and the abuse that comes from drugs and alcohol. The week left a positive message that the students and faculty can pass on to others.

"A Healthy Me is Drug Free."

GIRLS AND BOYS CROSS COUNTRY REGION CHAMPS

LADY WARRIORS TENNIS TEAM REGION CHAMPS

FALL CHORAL FESTIVAL

Pictures by Matt Lee

Article written by Mrs. Warr

On October 21, the Waccamaw Chorus welcomed Coastal Carolina University to the stage at the Fall Choral Festival. Our students had the opportunity to experience the direction and leadership of Dr. Terri Sinclair, director of the CCU Chamber Choir. With sixty-three Waccamaw students and twenty-three CCU students in attendance, we were all amazed as they joined their voices to sing the Alleluia by Giovanni Battista Pergolesi. The Waccamaw Middle School Chamber Choir and Concert Choir under

the direction of Mr. Andrew Trautman, presented a wonderful song set with fifty-three students on stage. WHS Chorus closed their set with a powerful piece, God's Going to Build Up Zion's Walls arranged by John Carter. The CCU ensemble presented a vivid set of culturally rich pieces such Five Hebrew Love Songs by Eric Whitacre and an African piece entitled Tshotsholozo. Great job to all choral students who participated in the 2013 Fall Choral Festival.

Marching Warriors Compete at Lower State and State!

Article by Hannah Wolf, pictures by Mr. Raymond Elling

On Saturday, October 19th, the Marching Warrior Band traveled to West Ashley High School to compete in their Lower State competition. Out of the seventeen other bands that competed, Waccamaw had to place in the top eight to move on to the state finals. After anxiously awaiting the awards ceremony, they finally got to hear their score and rank. They scored a rating of excellent and placed sixth overall. Congratulations Marching Warriors!

After months of hard work and tough practices, the marching season finally came to an end on Saturday, October 26th when the

Marching Warrior Band competed in the 2A State Final Marching competition. Competing against a total of eighteen bands for the state title, the Marching Warriors placed eleventh overall. The 58-member marching band, many of which were rookies, performed their show "Out of the Box," featuring three individual movements. Their first movement was entitled "Jack," which highlighted the band's drumline as they popped out of the 8-foot tall Jack in the Box during the first beats of the show. Their second movement, "Jewelry," featured a proposal with a duet by Tyler Elling and Samuel Insignares. Their third and final movement was entitled "Fuse." The show was given a little something extra when the entire band broke out into their own version of the Electric Slide during the last movement.

The marching band has competed in state competitions for the past six years under the direction of Nancy Randall and Chris Graham with choreography by Lisa Arnold. This year, drum major Mary Sinclair Filchak and band captain Tyler Elling led the band to state. "I am so proud of the progress that all of the rookies made. Eleventh place out of so many bands. Fantastic!" said Filchak. Elling said, "Waccamaw is going to be in good hands next year. I am so glad that I was able to be a part of it." Along with Filchak and Elling, who are both seniors, eight other band members competed at state for the last time: Devin Arnold, Ian Crisp, Randi Johnson, Andrew Kopchynski, Jami Pulley, and Conor Rourke.

Before returning to Waccamaw, director Chris Graham told the marchers, "I see two ones in the number eleven, so it's kind of like we got first twice." The marching band will finish the year performing in the Georgetown Christmas Parade, the Breakfast with the Band event, and the Mardi Gras parade at Universal Studios in Orlando. While in Orlando, the musicians will also be able to take part in a studio session to score a piece of a film, learning what it is like to be working musicians for movies.

Congratulations on a successful marching season!

Georgetown County takes Teen Leadership to the Next Level

By Emma Karst

On Wednesday, October 23rd, six eager students (Emma Karst, Brianna Duncan, Chris Keefer, Emee Irvin, Mace Lieberman, Michael Robinson) and an enthusiastic Coach Mike Quinn headed off on a trip to Charleston, where they would take part in a workshop dedicated to the program of Teen Leadership created by the Flippen Group. These students were chosen to attend this field trip by enduring a week long test by their peers, in which they spoke publicly in front of their classes, and

also participated in a panel of questioning which was graded by the students in each class. This trip was an opportunity for each student to showcase their capabilities in public speaking, and present their experiences in Teen Leadership in front of an audience of teachers and administrators from across the U.S. The students of Waccamaw were accompanied by three other Teen Leadership students (CJ Bone, Ashton Tisdale, Carrie Mae Hyrowski), from Andrews High School and their teacher, Mr. Kevin Branham. Each teacher introduced his group of students, then every individual courageously stood up in front of the crowd and presented the aspect(s) of the Teen Leadership class they found helpful in their daily lives. With each speech, the room seemed to brighten and the crowd began to see the effect this class had on each student's

perspective on school and their lives. To close Waccamaw's presentation time, Coach Quinn stood up in front of the room and read a letter by a former student that illustrated how this class had made an impact on her life. After both schools had taken the time to discuss their feelings about the program, the leader of the workshop, Mrs. Dana, gave a very thoughtful closing speech that led the students, teachers, and the audience to reflect and appreciate their day. By the end of the workshop, the atmosphere in the room was nothing shy of inspirational. The trip, as a whole, helped demonstrate the unity one program can bring, even between two rival schools that practice its curriculum just by spending one day together.

Romeo & Juliet Field Trip

By Jed Parreno

On Tuesday, October 22nd, Mr. Dewalt took his English I students on a field trip to watch the new movie, Romeo & Juliet. He said the movie would help prepare the students for the upcoming Romeo and Juliet section that will be taught in class. The students stopped at CiCi's Pizza for breakfast/early lunch and then headed to Market Commons to watch the movie. Everyone enjoyed the movie, especially the part where the characters Tybalt and Mercutio fought. Mr. Dewalt said, "The movie was good and stayed true to the original play/story that Shakespeare wrote. The trip was very successful."

Student Council Annual Blood Drive

By Matt Lee, Pictures by Yearbook Staff and Information from the American Red Cross.org

On Thursday, October 17th, students lined up in the gym lobby waiting to donate blood for the American Red Cross. The goal of the blood drive was to collect 30 units of blood, but the students and staff went well over, donating 43 units of blood.

The American Red Cross is the largest blood collection agency in the United States and is responsible for the collection and distribution of 40% of donated blood. The American Red Cross Blood Services collects approximately 6.5 million units of blood, from roughly 4 million generous volunteer blood donors. From these donations, the Red Cross is able to distribute around 9.5 million blood products each year, including 6 million units of red blood cells, to patients at approximately 3,000 hospitals and transfusion centers across the country. The blood that the students donated will go to accident victims, cancer patients, surgical candidates, children with blood disorders and many others. Thanks for giving the "Gift of Life".

TRICK-OR-TRUNK

Pictures by Lyric Wigfall

On Tuesday night, the WHS Student Council hosted the annual Halloween "Trick-or-Trunk" event. Clubs and organizations dressed up as their favorite Disney movie characters, decorated their cars, and filled their trunks with candy. From 4:30pm to 6:00pm, in the teacher parking lot, children from the community came by the school for a fun afternoon of trick-or-treating. AP Biology-Peter Pan, Anatomy-Toy Story, Biology Honors-101 Dalmatians, Key Club-101 Dalmatians, Student Council-Aladdin, Young Republicans-Lion King, Yearbook-

Pirates of the Caribbean, JV Cheerleading-Snow White, Varsity Cheerleading- Despicable Me all participated in the event. Everyone had a great time!

Windtalkers Excel at Tournaments

By Jamie McNair, pictures courtesy of Mrs. Lawson

The Waccamaw Windtalkers are at it again! The Competitive Speech team has been working very hard and have much to show from their past two tournaments. The team traveled to Bob Jones Academy in Greenville on October 19th where they competed against 31 schools from three different states. This tournament was a “bid” tournament for the National Individual Events Tournament of Champions. A student must get bids at two different qualifying tournaments throughout the season in order to attend the NIETOC tournament, which will be held in Minnesota this year. Emee Irvin won first place in Dramatic Interpretation as well as a bid. Emee will be working really hard to achieve one more bid so that she can attend the NIETOC tournament. Congratulations, Emee!

On October 26th, the Waccamaw Windtalkers traveled to Irmo High School in Columbia. Due to conflicts with other events, the Competitive Speech team was very small at this tournament, but they gave an amazing showing anyway. The Waccamaw Windtalkers were awarded the “Giant Killer Team” award for having the highest percentage of entered students earning individual awards. The following students earned awards at the Irmo tournament: Sam Averette placed 6th in Humorous Interpretation and 5th in Novice Reading, Alex Jaouiche placed 4th in Declamation and 4th in Novice Reading, and Jake Homan placed 6th place in Children’s Literature and 3rd in Declamation. Great job, Windtalkers!

WHS STUDENT COUNCIL HOSTS DISTRICT RALLY

Article by SC President Amani Atkins, pictures by Lindsay Jessmore

On Friday, October 25, the WHS student Council hosted the annual South Carolina Association of Student Council District 2 Rally, where over 200 students and their advisors came to discuss and share ideas to enhance their councils. Allie Jones, District 2 Chair and Banks Lucas, District 2 Vice-Chair led the event. The theme was "Exploring Leadership" and the building was decorated with a safari theme to make the day a little more fun. Welcoming the students and advisors were Dr. Hammel, principal, Dr. Dozier, GCSD Superintendent, and Ms.

Allie Jones, Lindsay Jessmore, and Banks Lucas

Lola Richbourg, Executive Director of SCASC. The keynote speaker was Representative Steven Goldfinch who brought inspiration and momentum to the rally. Throughout the day, students attended workshops such as Homecoming, Blood Drive, more about SCASC, etc. The rally ended with everyone enjoying games and swapping ideas to benefit their school. Our National Honor Society helped to decorate and distribute breakfast and lunch. The WHS Student Council is very thankful for the opportunity to host this event and appreciate all of the faculty, students, staff, and community members who donated drinks, food, money and time to make this a successful rally.

Each leaf represents a school that attended the rally.

This weekend some of the Student Council members will be traveling to Wade Hampton for the Southern Association of Student Council conference which is very similar to the District Rally; however, it is over a three day period and includes student councils from 15 southeastern states. We are very excited to continue to develop our ideas and leadership skills to make WHS an even more spirited and involved school.

Senior Recognition Night

Pictures by Emma Karst, Coach Cribb, Mr. Robby Jones, and Matt Lee

On Friday, October 25th, seniors from football, cheerleading, competitive cheer, marching band, cross country, volleyball, twirlers, chorus, and tennis were recognized at the last home football game. Each student was escorted by a family member to line up in front of the crowd and receive a rose.

"FOOTBALL"

Top left: Jalen Simmons, Deandre Richardson, Kane Travis, Woodrow Tudor, Kyle Wright Bottom left: Stephon Funnye, Robert Green, Matthew Holtzclaw, Curtis Lawing, Raishawn Mitchell, Jack Monroe
Not Pictured: Brian Greene, Donovan Syndab

"MARCHING BAND"

Top left: Devin Arnold, Ian Crisp, Tyler Elling, Andrew Kopchynski Bottom left: Randi Johnson, Mary Sinclair Filchak, Jamie Pulley, Conor Rourke

"CROSS COUNTRY"

From left: Alex Hight, MacKenzie Arnold, Madison Bass, Jaz Greene, Jarrod Homan, Robert Jones, Tanner Hanson, Jackson Homnick, Max Overly, Jacob Hawkins Not pictured: Austin Seganti

"TENNIS"

From left: Alexis Knowlin, Cacky Lindsay, Tori Perrow, Catherine Surratt, Lizzie Farmer, Abby Pendergrass, Lindsay Costin, Catalina Carr, Bridget Weimer

"CHORUS"

Will Ness, Not pictured: Katlyn Chandler, Tristan Hood, Victoria Dumont, Queasha Nelson, Eric Sylvestri, LeAnn Thompson

"VOLLEYBALL"

From left: Sienna Herndon, Raven Brooks, Gabby Minervini, Mary Glazier, Spencer Marshall

"TWIRLER"

Sarah Hawkinson

"CHEERLEADING & COMPETITIVE CHEER TEAMS"

Sarah Hutto, Jamie McNair, Breanna Auton, Victoria Boatman, Erin Courtright, Hunter DeChamplain, Jocelyn Frasier, Arden Lee, Mariah Reed, Khalil Nicholson, Kemie Smith, Bailey Strickland

Girls Golf Competes in Lower State

By Sarah Ball
Picture by
Mrs. Laura Hutto

On Tuesday, Oct. 22nd, the WHS girls golf team participated in the A-AAA Lower State tournament. Four girls from the team played, and their overall scores were: Kelly Kaz—101, Connor Graham—103, Haven Busbee—111, and Lauren Hammond—114. At this tournament, Kaz, Busbee, and Hammond had their lowest scores of the season in nine holes. The team came in 13th place knocking them out of the state tournament; thus ending the Waccamaw girls 2013 golf season. Coach Noll stated, "With all the players returning next season, we look to improve greatly. The potential to qualify for state next year is very high, and with hard work in the off season we will make qualifying a guarantee."

Kelly, Lauren, Haven, Connor, Coach Noll

4-Peat Region Champs!

By Alani Scott, Picture courtesy of Cross County Facebook Page

On Tuesday, October 22nd, the boys and girls Cross Country teams hosted their regional meet at Stables Park. The boys and girls won the region title in the 2-A schools for the fourth consecutive year. The top three runners for the boys were Robert Jones (17:00), Blake Marsh (17:36), and Jackson Stacy (17:44). The top three runners for the girls were Amelia Jones (20:48), Briley Arnold (21:00), and McKenzie Arnold (21:28). The boys team will compete in the Lower State meet November 2nd and both the boys and girls teams will compete in the State meet November 9th. Congratulations runners!

A special congratulations to the following who made All-Region: Varsity Boys—Roberts Jones (Region Champ), Blake Marsh, Jackson Stacy, Maddox Wilkinson, Grant Smith, and Jaz Greene. Varsity Girls—Amelia Jones (Region Champ), Briley Arnold, MacKenzie Arnold, and Jamie Barnett. JV Girls —Shirey Quigley (Region Champ).

Varsity Football @ Aynor October 18th

Final score: Aynor 22 Waccamaw 8

Waccamaw Scoring:

- Jalen Simmons throws a 6 yard touchdown pass to Jack Monroe. Justin Holmes runs in the 2 point conversion.

Leading Rushers:

- Jalen Simmons (75 yds) + Justin Holmes (71 yds)

Leading Receiver:

- Jack Monroe (1 catch, 6 yds + TD)

Defensively:

- Deandre Richardson: 15 tackles, 6 assists
- Colin Floyd + Justin Holmes: Other leading tackles.
- Woodrow Tudor + Stephon Funnye: Both intercepted passes

Varsity Football @ Marion October 25th

Final score: Marion 38 Waccamaw 14

Waccamaw Scoring:

- Justin Holmes (1 TD), Jalen Simmons (1 TD and a 2 pt. Conversion)

Leading Rushers:

- Justin Holmes (94 yds) + Jalen Simmons (64 yds)

Leading Receivers:

- Justin Holmes (44 yds) + Stephon Funnye (26 yds)

Defensively:

- Deandre Richardson: 7 tackles
- Justin Holmes: 7 tackles
- Jabbrel Drayton: 5 tackles

Waccamaw: 4-5, 0-4 in Region VIII-AA

Varsity plays their last game of the regular season Friday night at Dillon.

Sports Action

Girls Tennis Team Region Champions!

By Karina Kostova

On Monday, October 21st, the girls tennis team beat Aynor in a spectacular 7-0 victory. The varsity girls have played well all season and it shows in their undefeated record. With this win against Aynor, the girls tennis team claimed the Region title, once again. Congratulations!

The team is now preparing for the playoffs that will begin today, October 31st. Good luck, Warriors!

<u>Players</u>	<u>Scores</u>
Singles	
Ali Despain	6-0/6-0
Sydney Derrick	6-1/6-2
Catalina Carr	6-0/6-1
Lizzie Farmer	6-2/6-4
Maddy Middleton	6-2/6-0
Doubles	
Ali DeSpain & Sydney Derrick	8-3
Lindsay Costin & Caitlyn Krask	6-4/3-6/10-5

JV Football @ Marion October 24th

Final score: Marion 21 Waccamaw 28

Waccamaw Scoring:

- Tylik Edwards had two touchdown passes and Kevin Gasque had two touchdown runs.

Waccamaw's JV is now 2-6.

Last game is tonight against Dillon. Come out and show your Warrior Pride!

VOLLEYBALL PLAYOFFS BEGIN

On Monday, Oct. 28th, the Lady Warriors beat Lake Marion 3-0 in the first playoff round to advance to round two. On Wednesday, the team hosted their region rivals, the Aynor Blue Jackets. The Lady Warriors sweep the field winning all three games. This win leads the Warriors to the third round of playoffs which will be Monday, Nov. 4th. Good luck, Lady Warriors!

Competitive Cheerleaders Take Home the Gold!

By Jordan McNair

Pictures courtesy of Mrs. Hagaman and Mrs. Denita Elliott

On Saturday, October 19th, the WHS competitive cheerleaders took first place at the Carolina Knights Cheer Classic at Stratford High School. Stunt group members Calee

McCellan, Arden Lee, Breanna Auton, and Jocelyn Frasier also placed first in the stunt off.

Last Saturday, October 26th, the team competed at the Conway Cheer Challenge at Conway High School. They took first place out of the following four teams: Aynor, Johnsonville, Marion, and Bates-Leesville. Khalil Nicholson represented the Warriors as he won first place in the jump off. Congratulations team!

The Warriors will be in action again Saturday at the Debbie Rogers Cheer Classic in Columbia. Good luck, competitive cheerleaders!

Sports Action

Waccamaw Sailing Club donates 125 hours to Wooden Boat Show

Article by Mrs. Ashley DesMarteau, picture by Mrs. O'Tuel

WHS sailors and parents came Saturday, October 19th, to support the Georgetown Wooden Boat Show. While some students have been involved with the event in the past, this weekend showed record numbers of WHS students getting involved. Some students helped with a food booth selling BBQ, others helped with selling raffle tickets, and a few students worked throughout the event to support events on the water. It takes a huge group of volunteers to make the award winning event such a huge success and WHS 125 hours of support was a great help. Thanks Warriors!

How many Lacrosse players does it take to wash a car?

The WHS Lacrosse team will be washing cars and selling Warrior LAX T-shirts at Groucho's on November 2nd.

A portion of the lunch profits will be donated to the WHS LAX team.

See a LAX player for more info.

The WHS Baseball Team
is selling Groucho's sandwiches
every Friday in the cafeteria
during lunches. The cost is \$7
for a sandwich with the works!

Go to bat for your
baseball team and
buy one of these
delicious sandwiches!

8th Annual RUN 'til the COWS COME HOME

5K Run & Walk
November 9th, 2013

for **The Outreach Farm
& Teach My People**

Register online at
www.grandstrandrunner.com

5K Run and Walk (USATF Sanctioned)
plus 100 Yard and 300 Yard Tot Trot
Precious Blood of Christ Catholic Church
Pawleys Island

Sponsored by

Counselor's Corner

Reminders

The **ASVAB** will be given at WHS on **Tuesday, November 5th** in the media center starting at 8:00am.

The **Waccamaw High School Career and College Fair** is scheduled for **Friday, November 15th**. Students, please remember to dress professionally, as the professional presenters may be your future employees or college admissions representatives. We will have a variety of career areas represented.

Seniors who are submitting college applications need to complete the transcript request form in Guidance to notify counselors that you need your transcript sent to the colleges. Students are responsible for submitting test scores through ACT or College Board. Also, remember to bring your acceptance letters and scholarship award letters to Guidance.

College Bound Student Athletes are reminded to register with NCAA at www.eligibilitycenter.org beginning in 10th grade. Students must request guidance to submit transcripts at the end of your Junior Year and the final transcripts at the end of your Senior year. Students are responsible for registering, submitting test scores to NCAA, and requesting that transcripts be sent to NCAA.

National Society Daughters of the American Revolution Program and Scholarship Contest

The DAR Good Citizens program and scholarship contest is intended to encourage and reward the qualities of good citizenship. The program is open to all senior class students enrolled in accredited public or private secondary schools that are in good standing with their state boards of education.

United States citizenship is not required. The student selected as the school's DAR Good Citizen must have qualities of **dependability** (which includes truthfulness, loyalty, and punctuality); **service** (which includes cooperation, courtesy, and consideration of others); **leadership** (which includes personality, self-control, and ability to assume responsibility); and **patriotism** (which includes unselfish interest in family, school, community, and nation) to an outstanding degree.

For more information concerning DAR, contact Guidance. The deadline to submit entry is November 5th, 2013.

SAT TEST DATES

Test Date	Registration Deadline	Late Registration
November 2, 2013	expired	expired
December 7, 2013	November 8, 2013	November 22, 2013
January 25, 2014	December 27, 2013	January 10, 2014
March 8, 2014	February 7, 2014	February 21, 2014
May 3, 2014	April 4, 2014	April 18, 2014
June 7, 2014	May 9, 2014	May 23, 2014

ACT TEST DATES

Test Date	Registration Deadline	Late Registration
December 14, 2013	November 8, 2013	November 9-12, 2013
February 8, 2014	January 10, 2014	January 11-24, 2014
April 12, 2014	March 7, 2014	March 8-21, 2014
June 14, 2014	May 9, 2014	May 10-23, 2014

Foundation for Individual Rights in Education
601 Walnut Street, Suite 510
Philadelphia, Pennsylvania 19106

High school juniors and seniors for the **2013-2014 school year** are eligible to participate in FIRE's essay contest. To enter, students must submit an essay **between 800 and 1000 words** on the provided topic.

One **\$10,000 first prize**, one **\$5,000 second prize**, and three **\$1,000 runner-up prizes** will be awarded for the best essays. Four \$500 winners will be chosen from the remaining entrants in a drawing.

FIRE will accept essay contest entries from **August 1, 2013 to January 1, 2014**. Winners will be notified by January 31, 2014.

Visit thefire.org/contest to enter.

Counselor's Corner

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	Enter online at ofttocollege.info beginning September 16th, 2013
The National Co-Op Scholarship Program	2/14/2014	Cumulative GPA of 3.5 on 4.0 scale, apply & get accepted to WACE Partner Institutions	Varies	Apply online at www.waceinc.org
Teaching Fellows	12/1/2013	Seniors interested in Teaching	Up to \$24,000	Apply online at http://www.cerra.org/teachingfellows/application.aspx
Youth Volunteer Scholarship Award	11/29/13	Must have a minimum of 50 volunteer hours and a minimum GPA of 3.5 over the past 2 years. Student must also be under 21 on the day of the deadline.	\$500	Applications can be found at www.studentscholarships.org/volunteer.php
Kittie Moss Fairey Educational Fund Scholarship Program	12/2/13	Must be high school seniors enrolled in a SC high school and are SC citizens, a cumulative GPA of 3.0 to 4.0 through the spring 2013 semester, a combined SAT score of 1800 or a composite ACT score of 26, a household adjusted gross income not exceeding \$40,000, and be planning to attend an accredited, four-year college/university located in SC for the Fall of 2014.		Applications can be found at www.csascholars.org
South Carolina Junior Golf Foundation Scholarship	12/2/13	Must be a senior in a SC high school or an undergraduate in a SC college/university and a SC resident, a cumulative GPA of 2.75 to 4.0 scale through the spring 2013 semester, attend an accredited public or private four year college/university located in SC in fall 2014, and have a competitive or recreational interest in golf.		Applications can be found at www.scholarshipprograms.org
Odenza Marketing Group Volunteer Scholarship	12/30/13	Between ages 16 and 22 by the deadline. GPA of 2.5 or higher in his/her last academic year and contributed at least 50 hour of volunteer service with his/her community over the past year.	\$500	Applications can be found at www.studentscholarships.org/college.php Volunteer organizations will be contacted if you are selected for the scholarship
Harry Hampton Scholarship Wallace F. Pate Scholarship	1/31/14	For students in the natural resources discipline such as wildlife biology, fisheries biology, forestry or marine science.	(4 years) \$2500 per year	Applications can be found at www.hamptonwildlifefun.org/scholarship.html or via email at jim.goller@hamptonwildlifefund.org
David M. Cline Scholarship	1/31/14	For students who wish to further their education in the wildlife biology, fisheries biology, forestry or marine science. (General biology, pre-medical biology and veterinary science are NOT eligible for these scholarships.)	\$2000	Applications can be found at www.hamptonwildlifefun.org/scholarship.html or via email at jim.goller@hamptonwildlifefund.org
James O. Thomason Scholarship	1/31/14	For students who wish to further their education in print or photo journalism, advertising, public relations or mass communications. Requires student to submit a topical essay.	(4 years) \$1000 per year	Applications can be found at www.hamptonwildlifefun.org/scholarship.html or via email at jim.goller@hamptonwildlifefund.org
The Randolph Elliott Scholarship-GKCU	Postmarked 3/21/2014	Active GKCU (Georgetown Kraft Credit Union) Member or child/relative of member, exemplary character, work ethic, & strong educational goals	\$1000	Applications in Guidance
Peter Pasula Study Habits Scholarship	4/1/14	Be attending an accredited post-secondary institution by fall of 2014. Student can be enrolled at any level in any program that is two years or more in length	\$500	Applications can be found at www.mortgagebrokerscoquitlam.com

Support H2

About 50,000 people die in the U.S each year from epilepsy. November is Epilepsy Awareness Month. Please show your support by wearing purple, especially on 11-4-13. Two students in the Georgetown County School District have been affected by this disease, Harrison, a 1st grader and Hayden, a 4th grader. With your help you can make a difference.

Think purple... Show support... Share hope.

H2=Harrison + Hayden

Birth Announcement

*Congratulations to
Mr. and Mrs. Griffin on the
birth of their daughter*

*Reinette Marie
Griffin*

*She was born on
Monday, Oct. 21st
weighing
7 lbs. 15.5 oz.*

Food Drive

Oct. 21st—Nov. 6th

The Holiday season is coming and many families in our community are in need of food. As the representative for WHS in the Helping Hands of Georgetown food drive, sophomore Berkley Lane is asking for your help in collecting food items. The class that collects the most will receive a prize.

*Below is a list of items needed.

*Rice, Gravy, Cranberry Sauce, Yams, Stuffing Mix, Chicken Broth, Mac n Cheese, Cornbread Muffin Mix, Canned Vegetables (green beans, corn, potatoes), Canned Fruit (oranges, pears, peaches, etc.), Pie Crust and Filling, Cake Mix and Frosting, Evaporated Milk, Aluminum Foil Disposable Turkey Pans, and money for Turkeys

If you have any questions, please e-mail Berkley Lane at berkley2031@gmail.com

**Find it in your heart
to help others in need.**

Superlative Winners

- Next Comedian** – Tanner Hanson and Myaisha Wright
- Next Einstein** – Jacob Hawkins and Alex Hight
- Most Hooked to their Phone** – Kendrick Livingston and Gabby Minervini
- Most Athletic** – Curtis Lawing and MacKenzie Arnold
- Most Likely to Stay in the Area** – Reed Wesley and Blair Avant
- Most Likely to Move to a Big City** – Andrew Kropchinski and Emme Irvin
- Most Changed since Freshman Year** – Taylor Payne and Catalina Carr
- Most Talented** – Jack Monroe and Mary Sinclair Filchak
- Most Likely to Change the World** – Jaz Greene and Mattie Wyndham
- Most School Spirit** – Scott Hiler and Imani Atkins
- Friendliest** – Jaz Greene and Tristan Hood
- Worst Case of Senioritis** – Zach Shepard and Hannah Roberts

October/November Birthdays

October 31

Lizzie Farmer
Darnell Dadd
Berkley Lane

November 1

Caitlyn Krask

November 2

Taylor Butler
Daniel Barker

November 3

Darius Rutledge

November 5

Makaela Wilson
Morgan Seganti
Jared Seganti

November 7

Stephon Funnye
Zachary Tudor
Catherine Kochie

November 8

Drew Fuerneisen

November 9

La'Thrisia Brown

November 11

Jordan Wilkinson

Ben Hewes

Jake Tester

November 12

Todd Maas

November 13

Bonet' Moore

Lillianna Dew

DaVaughn Funny

Sharita Smalls

Olivia Harbarth

Kareena Patel

November 14

Jami Pulley

November 15

Brian Milne

Keegan Koonts

November 16

Bryan Van Der Riet

Jordan Grate

November 17

Catherine Surratt

Duranda Frasier

Avery Verner

November 18

Caroline Lumpkin

Ian Sovine

November 19

Joy Millane

November 20

Jazmiana Nesmith

Katherine Smith

November 21

Victoria Eggiman

Jacob Fair

Christian Hendrickson

November 23

Larshaun Sessions

November 24

Sarah Bloehdel

Amber Linen

Lyric Wigfall

November 25

James Sherman

Donovan Syndab

Jordan Carnahan

Mary Henry

November 26

Queshia Grate

Emily Middleton

Olin Daniels

Lora Eddy

Ora Eddy

November 27

McKenzie Lugin

Connor Crull

November 28

Danaris Pearson

Austin Alsbrooks

Adam Linn

Staff

November 2

Ms. Lanser

November 12

Ms. Davis

November 16

Ms. Frasier

November 18

Ms. Hile

November 22

Ms. Hossa

November 28

Mr. Bethea

THE WACCAMAW HIGH ACTING TROUPE PRESENTS

THE BROTHERS GRIMM SPECTACULATHON!

by Don Zolidis

ONE NIGHT ONLY!!

FEATURING:
JOSÉ ARIAS
SHARON BRAY
REE LAWSON
MELANIE MAXON
VERONICA NOYES
ROB PHILLIPS
BRANDON SHOEMAKER

7PM
NOVEMBER 12
TICKETS: \$5

WACCAMAW HIGH PERFORMING ARTS CENTER

THE WACCAMAW HIGH ACTING TROUPE PRESENTS

When Cornflowers Bloom

an original play by
Brandon Shoemaker

WACCAMAW HIGH PERFORMING ARTS CENTER

NOVEMBER 12, 7PM
TICKETS: \$5

WHAT
Waccamaw High Acting Troupe

Come see the faculty performance at 7pm followed by an original play by Brandon Shoemaker on November 12th.

Happy Halloween Fun Page

Help get the witch to her broom for Halloween.

Finish

Halloween Word Search

Happy Halloween

N	B	K	H	M	G	M	Z	M	P	L	K	L	E	R
V	O	J	K	G	H	Q	T	Y	M	C	M	X	V	X
D	L	O	D	Z	O	O	N	V	A	A	Z	S	I	P
E	N	V	M	T	S	I	Q	L	Z	U	S	G	F	H
N	H	Y	N	R	T	H	B	S	J	P	X	P	A	P
E	C	R	Y	P	T	L	E	Q	T	S	Q	U	L	R
I	Q	S	T	J	D	Y	G	E	V	E	N	E	T	N
L	B	N	T	H	G	I	R	F	R	T	E	X	J	P
A	L	L	O	R	T	Y	S	D	C	I	E	W	D	U
Q	L	T	T	P	H	L	L	P	H	O	E	S	S	V

ALIEN BLACK CRYPT
 EERIE FRIGHT GHOST
 HAUNT MOON SWEETS
 TROLL

ACROSS

6 Floats around, walks through walls, says "Boo!"

7 Waits in the corn field to frighten thieves

8 Big orange vegetable

9 Kids collect it by the sack-full

10 Has fangs, hates sunshine

11 Lots of headstones, spooky place at night

12 Scary beast that hides under beds and in closets

DOWN

1 Werewolves howl at it

2 Pointy green nose, flies on a broom

3 The disguise you wear on Halloween

4 A witch's pet, bad luck if it crosses your path

5 Kids say it when they go out on Halloween night

7 A big net for catching flies

From the Newsletter Staff

Hannah Wolf, Sarah Ball, Jamie McNair,
 Jordan McNair, Jed Parreno, Alani Scott,
 Emma Karst, Karina Kostova, Lyric Wigfall,
 Braedan Black, Carter Fox, Zach Trzop,
 Adam Reichert, Matthew Trowbridge,
 Matt Lee, Mrs. Kelly