

Weekly Warrior

... Your School News ...

**WACCAMAW
HIGH SCHOOL**

2412 Kings River Road
Pawleys Island, SC 29585

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

Volume 7, Issue 26
April 24, 2015

UPCOMING EVENTS

April 24

6:00pm Boys' Varsity Soccer @ Loris
6:30pm Varsity Baseball @ Loris
6:30pm Varsity Softball @ Loris

April 25

Boys' Golf Blue Jacket Invitational @ Black Bear Golf Club (25th-26th)
12:00pm J.V. & Varsity Girls' Soccer @ Bishop England

April 26

4:00pm Carolina Master Chorale in the WHS Auditorium

April 27

5:30/7:30pm J.V. and Varsity Softball vs. Timberland
7:00pm GCSD Superintendents Honor Roll Ceremony @ Georgetown High School

April 28

8:00am ACT - State Testing - All 11th graders
4:00pm Boys' Golf vs. Socastee @ Wachesaw Plantation Golf Course
5:30pm J.V. Girls' & Boys' Soccer vs. Myrtle Beach
5:30pm Varsity Girls' & Boys' Soccer @ Andrews
6:00pm Varsity Softball vs. Georgetown

April 29

7:15am FCA meeting in the WHS Media Center
8:00am WorkKeys - State Testing - All 11th graders
4:30pm Boys' Tennis vs. Socastee @ Stables Tennis Park
5:30pm Varsity Girls' & Boys' Soccer vs. Myrtle Beach

April 30

Textbook Check in all classes
10:30am Prom Promise Assembly @ WHS Auditorium
Boys' Golf - Southern Cross Invitational @ Palmetto Golf Club (April 30th - May 1st)
2:00pm Girls' & Boys' Track - Region VIII-AA Championship @ Marion
4:30pm Boys' Tennis vs. Bishop England @ Creekside Tennis Courts
5:30pm Boys' Lacrosse Banquet

May 2

8:00pm-12:00pm WHS Jr./Sr. Prom @ Heritage Plantation

HIGH NOTES FOR CHORUS

Chorus Seniors Celebrate

Article by Ms. Warr
Pictures by Mrs. Kelly Atkinson and Jed Parreno

Congratulations Waccamaw Chorus for receiving two superior ratings at the 2015 State Choral Festival in Columbia, South Carolina on March 24th. Waccamaw was represented by the Waccamaw Mixed Chorus and Waccamaw Ladies. The mixed chorus sang two pieces, "Angel

Breathing Out" by Alisa Bair and "A Red, Red Rose" by James Mulholland. The Waccamaw Ladies presented two pieces, "Ally Bally Bee" by Robert Coltart, arranged by Douglas E. Wagner and "No Time," arranged by Susan Brumfield and edited by Henry Leck. Ashlyn DeLoach and Ariana Senn were the featured soloists in the song, "No Time." A former student of Waccamaw, Zhongliang Chen, now a student of the University of South Carolina, performed as piano accompanist for both ensembles. We hope that our student body, staff, administration, and community will join us on Thursday, May 14th, in the WHS auditorium for their spring concert, Music Memoirs.

TALENT SHOW

On Thursday, April 16th, the Choral Boosters sponsored the 2015 talent show "Waccamaw's Got Talent." It was a wonderful evening with a variety of talented musicians, instrumentalists, film producers, and comedy. Again this year, Kevin Jayroe of Georgetown, brought the emcee personality to the stage. Mr. Jayroe always brings amazing energy to the show and we appreciate his presence as a community supporter and major area talent. Rose Steele opened the evening with "Count On Me" by Bruno Mars, followed by three film edits by Ian Kelly

Continued on pg. 2

Waccamaw's Got Talent!

continued from pg. 1

and Bennett Meares who represent the Film Club here at Waccamaw. The evening featured eighteen students and acts from arias from the opera, Don Giovanni, "I Will Survive" from the entertaining Taylor Cox and Thomas Hodge, "I Ain't Got You" by Shir'Mel McCullough, a lyrical dance by Stella DeHaas, Broadway music and drama from Sydney Windham, and "Thinking Out Loud" by Ed Sheeran sung by Ashlyn DeLoach and accompanied by Alexa Bombich on piano, to name a few. In addition, a local band, Will and the Island Boys, brought a wonderful streamline of professional band originals to the show, featuring two current WHS students. We thank Will Ness and the other members of the band for giving their time and talents to support our choral program. We give a huge thank you to Mr. Pritchard, coming to us from the media center every year to show support and make the evening complete with Waccamaw Staff features.

Thank you to all the booster parents, Bennett Meares for sound work, and others who supported as stage crew and visual promotions. We thank our local businesses and parents who supported the event with monetary donations as well.

Stella DeHaas (dance)
"Revolution"
(Huglife Remix)

Kelly Atkinson & Kevin Jayroe
Wave Representative Special Guest Emcee

Elody Bensch (vocals & guitar)
"Things You Don't Say to Your Wife"

Alan Pritchard (vocals & guitar)
"Rope and Twine"

Alison Marshall
Comedy Act

Lyric Wigfall & Mia Williams (duet)
"Safe & Sound"

Bennett Meares
(video)
"Sir Jump & Zip Off"

Ian Kelly (video)
"Flight"

Rose Steele
"Count on Me"

TALENT SHOW

Taylor Cox (soloist), Thomas Hodge (pianist)
"I Will Survive"

Will and The Island Boys
"Light Away"

Ashlyn Deloach (soloist), Alexa Bombich (pianist)
"Thinking Out Loud"

Ian Sovine (vocals and guitar)
"Norwegian Wood"

Sydney Windham
(soloist)
"In My Own Little Corner"

Mac Atkinson
(soloist)
"Deh vieni alla finestra"

Josh Stafford
(original rap)
"Paris to London"

Margaret Stacy
(soloist)
"Per la Gloria
d'ordorarvi"

Shir'Mel
McCullough
(soloist)
"I Ain't Got You"

Academic Scholars

On Tuesday, April 21st, at Georgetown High School, the Academic Scholars Ceremony was held to recognize the graduating juniors and seniors in our school district who scored a 24 or higher on the ACT or 1100 or higher on the math and verbal sections on the SAT. There were 58 students from WHS who received recognition. The students were:

Annie Arneman	Kenzie Confer	Emily Heimberger	Todd Mauney	Rachel Staats
Sarah Ball	Brenden Cornell	Lara Hoeweler	Joy Millane	Jackson Stacy
Brian Barrientos	Michael Dear	Davis Hogan	Adam Paquette	Ethan Sternke
Zac Benton	Olivia Dunlap	Madison Homnick	Kareena Patel	Nick Streiffert
Garrett Besse	Davis Eddy	Amani Huell	Erik Freedom	Hayley Strong
Hannah Bezdek	Sarah Ellerbe	Hank Hutto	Richard Rasheed	Caroline Summer
Daniel Bierman	Kade Ford	Sam Insignares	Adam Reichert	Kaitlin Sweeney
Alexa Bombich	Maddie Frank	Caroline Lalla	Walter Reid	Libby Taylor
Jade Shala Brady	Brady Gantt	Luke LaRochelle	Jane-Madison Sellers	Tristan Teems
Shea Burke	Tina Greene	James Lee	Ariana Senn	Bobby Walters
Joshua Carlton	Michaela Harleston	Banks Lucas	Baylee Sessions	
Walker Clarke	Jaelin Hasty	Blake Marsh	Grant Smith	

** Jackson Stacy had the highest ACT score and Kaitlin Sweeney had the highest SAT score.

Congratulations Academic Scholars!

KENZIE CONFER AND JACOB HOMAN ADVANCE TO THE STATE LEVEL OPTIMISTS CLUB INTERNATIONAL PUBLIC SPEAKING CONTEST

Kenzie, Aaron, Declyn, Jacob

Article and picture by
Coach Lawson

On Saturday, April 18th, four members of the Waccamaw speech team traveled to Myrtle Beach to compete in the zone level of the Optimists Club International

Public Speaking contest. These four students had previously won at the district level contest in order to gain entry to the next level. The top three finishers were from Waccamaw High School. Aaron Lampe placed 1st, Kenzie Confer placed 2nd, and Jacob Homan placed 3rd. Due to prior commitments, Aaron Lampe will not be able to compete at the state contest in Columbia but Kenzie Confer and Jacob Homan will represent Waccamaw at the state competition. Each student will compete for \$2500 scholarship in both men's and women's divisions. Last year, both winners of the state level contest and recipients of the scholarship were from Waccamaw: Sam Averette and Amani Huell. We hope that Kenzie and Jake will follow in their footsteps! Good luck, Windtalkers!

ACT and WorkKeys Testing

Tuesday and Wednesday
April 28th and 29th

Testing will be held in the front hallway between Mr. Vassallo's room and Mrs. Henderson's rooms. The doors beside their rooms will be closed along with the doors between Mrs. Bray's and Mr. Ares' classroom. The testing will last through 5th period on the 28th but be shorter on the 29th.

Calculator needed but pencils will be provided.

Student Council Election Voting Scheduled for Monday, April 27th

Get to know
your
Student Council
Candidates

Below is a list of students who are campaigning for a position on the WHS Student Council. Candidates have made posters and videos to help you learn a little about them. Check it out. Monday is Election Day!

SC President—Berkley Lane

SC Vice President—Rachel Bailey

SC Recording Secretary—Christine Humowitz

SC Corresponding Secretary—Tess Humowitz

SC Treasurer—Lillian Hardee

SC Parliamentarian—Maddy Crowe

Senior Class President—Lora Eddy

Junior Class President—May May Henry

Sophomore Class President—Emma Gaskins

Senior Class Representatives—Paige Hutchinson, Peyton Johnson, Maddy Middleton, Jed Parreno, Hans Stoetzer, Gael Tan

Junior Class Representatives—Logan Brown, Laine Dancy, Jack King, Sara Ness, Raphael Ofendo-Reyes

Sophomore Class Representatives—Anna Knowlin, Katherine Kopplin, Hunter Lane, Callee McClellan

REPORT CARD SURVEYS ...Reminder...

The SC Department of Education is conducting a survey asking parents of students in Grade 11 their opinion about the school.

These surveys were mailed on Monday, April 13th, 2015 to parents. Please complete the survey and either send it to the school's main office with your student or mail it directly to the state department by Monday, April 27th, 2015.

On Thursday, April 23rd at 10:00am students in Grade 11 completed a similar survey and received a complimentary breakfast afterwards.

Thank you in advance for completing the survey and returning it on time. If your survey is returned to school with your student, please make sure it is sealed. These students will also be rewarded for taking the responsibility of returning your survey in a timely manner.

Key Club 2015-2016 Officers

Anyone interested in a leadership role for the 2015-2016 school year for Key Club must submit an essay to Dr. Herndon explaining why you deserve the position.

Essays are due April 30th, 2015.

Newsletter Staff

Hannah Wolf, Editor-in-Chief

Zach Trzop
Jed Parreno
Sam Windham
Jamie Rodriguez
LeeAnn Ray

Danielle Mallon
Max Senarslan
Josh Player
Davis Eddy
Matt Simon

Karl Strittmatter
Maddie Giarratano
Matthew Trowbridge
Josh Stafford
Will Brock

By Hannah Wolf, picture courtesy of Mrs. Noyes

On Saturday, April 18th, the National Honor Society attended the annual March for Babies marathon along with several other community groups. The March for Babies has raised over \$2.3 billion since 1970 to benefit the prematurely born babies, some of which spend months at a time in the NICU. This fundraiser is held every year to raise money for babies who are born weeks or even months early and are held in intensive care to fight for their lives, many of which are lost. Publix and Lowe's Foods set up tables to provide snacks for the participants and a DJ from Mix 97.7 played music to get everyone excited for the walk, engaging many in the Cha-Cha Slide. After 3.4 miles around Georgetown, with an occasional rain drizzle overhead, the participants finished at East Bay Park and disbanded for the day. Together, NHS and Student Council raised \$2,565.00 to benefit March of Dimes and their vital research they fund to support premature babies and their families. Great job, Warriors!

The Prom Promise assembly will be Thursday, April 30th starting at 10:30am in the auditorium.

Junior – Senior Prom 2015 Rules & Information for Prom

- Prom will be held on May 2, 2015 at 8 p.m.
- Location: Heritage Plantation, Pawleys Island
- Proper formal attire is required.
- Tickets on sale at school during lunch periods
- A WHS ID will be required for the purchase of tickets.

- Any student planning to invite a date who is not a student at WHS will need to have prior approval from Prom sponsors Mrs. Tester or Mrs. Griffin and WHS administration. Contact Prom Sponsors before you purchase your tickets to get approval. *Outside Guest Forms are available in the front office or from Mrs. Tester or Mrs. Griffin*
- All Prom attendees must be 20 years of age or younger and at least of high school age. Any exception to this rule must be approved by administration.
- All sales are final. No ticket refunds.
- A WHS ID or SC driver's license will be required at the door when entering prom.
- After check in at Prom students will not be allowed to reenter if they leave.
- Only 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 runner-ups 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.

Prom Ticket Price Change

**Today, April 24th,
is the last day to buy tickets at
grade level prices.**

**As of Monday, April 27th, ALL
tickets will be \$40 per person.**

CREATIVE PETALS FLORAL DESIGN & FLORIST

Wristlets, Corsages & Boutonnieres
For High School Prom

Orders over \$35.00 will receive a
free Boutonniere
Present this Ad and receive a
15% discount off of your order
Good through May 15, 2015.

Olivia Dunlap signs with Spartanburg Methodist College

Congratulations to Olivia Dunlap who signed with Spartanburg Methodist College on Tuesday, April 14th, to play softball. She has been playing varsity softball for WHS since her freshman year.

Congratulations, Olivia!

Jack Dwyer signs with Olney College

Congratulations to Jack Dwyer who signed with Olney College in Illinois on Wednesday, April 22nd. He has been playing basketball for WHS since his freshman year; one year on the JV team and three years on the varsity team. He was All Region the past two years and voted top five players in the region this season.

Congratulations, Jack!

Gavin Chilton

Congratulations to Gavin Chilton & Todd Maas

who have been named to the Lacrosse All Lower State Team. Gavin has also been named to the Lacrosse State Team.

Todd Maas

This is a first for the Lacrosse Program. Way to go, Warriors!

Sports Action

VARSITY BASEBALL VERSES DILLON AND MARION

Article by Karl Strittmatter

Last Friday, April 17th, the Waccamaw varsity baseball team squared off against Dillon in a fight for first in the region. Dillon started off scoring early, scoring two runs in the first inning. This game stayed at a 2-0 score for the majority of the game. Forrest Powell did a great job on the mound and pitched the whole game, only giving up three runs. The Warriors had a huge opportunity to turn the game in their favor with a lead-off double by Will Golden in the sixth inning. However, the Warriors could not come up with a hit to drive him in and the game was left at a 2-0 score. Dillon scored one more run in the sixth inning off of a very close controversial call at home plate. The Warriors had multiple hits throughout the game but could not come up with hits with runners on base. The game ended with a score of 3-0, a tough region loss for the Warriors.

On Tuesday, April 21st, the Warrior baseball team faced Marion at home. The Warriors looked to redeem themselves after losing two straight region games. Both teams did not score in the first inning and it looked as if it would be a close game. However, the Warriors scored two runs in the second inning to gain an early lead. The Warriors then cruised and dominated offensively with timely hits by Will Golden and Levi Almond. The starting pitcher, Carter Fox, dominated on the mound, pitching six innings with eleven strikeouts. Going into the sixth inning, the score was 8-0. Marion scored three runs in the sixth off of a double in the gap with the bases loaded. However, Justin Busby held Marion in the seventh inning to complete the 8-3 victory.

WACCAMAW JV WARRIORS END SEASON

By Max Senarslan

On Tuesday, April 20th, the JV Warriors played their last game at Socastee in a five inning doubleheader. In the first game, Brecken Fox started on the mound and pitched the first three innings. The Warriors hit often, scoring seven runs while Socastee only scored five. In the fourth inning, Socastee came back and scored four more runs to take the lead 9-7. Max Senarslan came in for relief in the fourth inning and held Socastee, but the Warriors couldn't come back in the fifth inning and lost by two runs.

In the second game of the day, Miller Brinson started as pitcher and threw well. Socastee scored four runs over the course of the game because of errors and hits, but the Warriors could only score one run. The game ended with a score of 1-4.

In general, the Warriors played very well over the season and had a good run, ending with a 12-6 record. Great job, Warriors!

School Store

is open

every Thursday

Your WAVE store has...

\$1.00

Every Thursday
11:30 - 1:30

with all your favorite
Warrior Wear!

Varsity Golf Ties for 3rd Place in the Tournament of Champions

Information provided by Coach Daily

On April 19th and 20th, the varsity golf team competed in the Tournament of Champions at Daniel Island Club in Charleston, SC. Waccamaw played against a tough field of eight schools, six of which are defending State Champs in their division. Teams competing were: Boiling Springs, AC Flora, Wren, Bishop England, Christ Church, Hilton Head Christian, and Lexington. Hilton Head Christian took the title, with Wren as the runner up,

and Waccamaw tied for 3rd. "It was a good week all-around for the boys. They played well. Even in our lost matches we were playing well; the opponent just played better," said Coach Daily. "It will be a good spring-board for the rest of the season."

Waccamaw played their first round against AC Flora winning 4-1. Trey Salley, Jackson Cole, Will Canipe, and Patrick Golden all won their match. "Coming in we were probably the second weakest team in the event. So to get the opening win against AC Flora was huge," said Coach Daily. With the win, the team advanced to the semi-final and faced Hilton Head Christian. "We got a bit run over by Hilton Head Christian losing all matches. They are

an impressive team; by far the best team in South Carolina." Waccamaw played their consolation match against Bishop England and halved the match. Chris Kaylor and Will Canipe won their match and Jackson Cole halved his match. Coach Daily said the final match was shortened due to darkness. "Had we been able to finish it off, I think we would have pulled off the win as we were starting to pull away on the back nine."

The team continues their season with a record of 91-26-4.

Waccamaw Soccer Dominates within Region

By Davis Eddy, Picture by Jed Parreno

On March 31st, Georgetown traveled to Warrior Field to face off against both varsity teams. Yet again, the girls dominated with a 9-0 victory. The boys added another victory to their record as well, defeating the Bulldogs 5-1. Responsible for the goals were: Todd Mauney, with a hat trick and an assist, and Blake Marsh, scoring the other two, one of which was off an assist from Carson Stecz.

On April 17th, both varsities traveled to Marion in hopes of further improving their records in the region. The Lady Warriors won by an astounding 10-1. After considerable preparation, the boys took to the field in hopes of shutting down Marion for a second time. Marsh put in two early goals off of assists from Mauney who later scored two of his own. Maddox Wilkinson scored off of an assist from Stecz to ensure a convincing victory. After the eighty minutes ran out, the final score read Waccamaw-5, Marion-0.

On Monday, April 20th, the girls varsity played Academic Magnet at home. Despite the good omen of a double rainbow, the Warriors were unable to defeat the solid Magnet team. The final whistle sounded a 4-0 loss for the ladies.

On Tuesday, April 21st, Waccamaw hosted the annual International Friendly against Wexford High School from Toronto, Canada. The game was decided quickly as the Warriors shut out Wexford 6-0. Mauney scored two of the goals, assisted by Davis Hogan and Carson Stecz. Other goals were from Marsh off a cross from Davis Eddy, Stecz due to an assist from Chris Crosby, and a cross from Boomer Frank put in by Wilkinson.

The next day, both varsities welcomed the girls and boys of Wexford to shadow them at school. For three periods, each

of the WHS soccer players took their Canadian friend to class so he/she could experience school in America. The experience was culturally enriching, as it fostered a sense of community **between** the two schools. The Wexford students had much to share about their lives back in Toronto, and were eager to learn about life here in Pawleys. Eventually, it came time for the students to head out, a bittersweet moment, as it will be another year before they return to Waccamaw.

The Canadians and the Americans come together.

Sports Action

collin Newton Finishes 2nd in the Student Angler League Tournament Trail

Information and picture by Coach Matthews

The Student Angler League Tournament Trail is a series of five Saltwater tournaments at different sites and a final tournament. Students are challenged with different climate changes as well as adjusting to the tides at each event. Each student angler received points in each tournament so it was very important to catch fish throughout the series.

The final tournament was held on Saturday, April 11th, at Carroll Campbell Landing. With all points added up, Hawg Hunter member Collin Newton finished second in the 2014-2015 Student Angler League Tournament Trail. Congratulations! Collin received the second place trophy, a \$100 gift certificate, a t-shirt, and a tackle kit.

Coach Matthews would like to thank the following Hawg Hunters for fishing this trail also: Asher Damon, Dequan Mazyck, Jake Tester, Daniel Rourk, and McKinley Grooms.

Collin Newton and Jake Tester have been asked to help with the weigh in for this year's BASS Federation Tournament that is finishing up this week, April 22nd-24th, at Carroll Campbell Marine Complex in Georgetown.

Go, Hawg Hunters!

Show your school spirit with these
Jacquard Knitted Scarves.

This is the traditional soccer scarf customized with "Waccamaw" knitted on one side and "Warriors" on the other. We'll have them in mid/late April just in time for the Playoffs.

Limited supply available @ \$20 each.

To reserve one,
email brian@pimentocheese.com
and specify a quantity.

THE FAST AND THE FURRIEST 5k Run/Walk

Kids/Pets Fun Run ages 12 & under

All proceeds benefit your local animal shelter,
St. Frances Animal Center

The run will begin at East Bay Park in Georgetown, SC.

Pets & Strollers welcome.

Registration includes T-Shirt

Awards for Top 3 Overall Male/Female and Top 3 in Divisions

Saturday, April 25, 2015

Packet Pickup 7:30 to 8:45. 5K will start at 9AM

Early Registration: 5K individual \$35

Teams: \$30 Per Person

Fun Run \$15 Includes T-Shirt & Medal

REGISTER EARLY Fees WILL Increase

Registration day of Event \$50

Festival including Music, Food, Games,
Vendors &
K9 Demonstrations to follow
Awards Ceremony

For Information:
843-546-0780

Counselor's Corner

Page 11

**A - J Guidance Counselor,
Mrs. Tucker**

**K - Z Guidance Counselor,
Mrs. Graham**

**Guidance Secretary,
Mrs. Simmons**

**Guidance Assistant,
Ms. Smalls**

SENIORS!

Please remember to submit college acceptance and scholarship offers to guidance. All scholarships are listed on the website, newsletter, and in the guidance office. Submit by May 8th.

Seniors

Senior Awards Night is May 19th at 6:00pm and Graduation is June 4th at 5:00pm. To find out details about these events and other important information, join Remind 101.

SENIORS....

The last day to request a transcript is May 22nd.

SAT PREP WORKSHOP

WHEN:
Saturday, April 18 & 25
9 am to 12:30 pm

WHERE:
Socastee Public Library
141 707-Connector - Myrtle Beach, SC

FEATURING • Critical Reading, Critical Math, Critical Writing & the Essay

WHO SHOULD ATTEND:

Any student taking the May 2nd SAT

TUITION COST:

**\$90 for both Sessions
\$50 for one**

RESERVATIONS Or For More Information:

Call 293-7551

INSTRUCTOR:
Bill McKenzie

SUMMER CAMP:
4 Day sessions

Enter this number

Text this message

To receive messages via text, text @051c0 to 81010. You can opt-out of messages at anytime by replying, 'unsubscribe @051c0'.

Trouble using 81010? Try this Remind number instead:
(919) 586-8620

READING SKILLS AND SPEED READING PROGRAMS

FOR PRESCHOOLERS THROUGH 12TH GRADERS

These engaging classes include individualized skills instruction, independent reading in great books, and a skilled and encouraging teacher.

Program for 3 & 4-Year-Olds:

Children in this program learn letter recognition and beginning phonics, and develop the motivation and love of reading that make learning to read easy and successful. This program lays the foundation for a strong start in reading.

Program for Rising Kindergartners:

Students in this program learn beginning reading skills and develop a love of books. Your child will learn letter recognition, phonics, and sight words, and will learn to read simple words and sentences.

Program for Rising 1st Graders:

Students in this program learn to read independently. Your child will learn phonics and sight words, improve comprehension, and gain the skills and confidence needed for success in first grade.

Program for Rising 2nd Graders:

Students in this program become fluent independent readers. Your child will make significant gains in phonics and word-attack skills, fluency, and comprehension, and will develop confidence and a love of reading.

Program for Rising 3rd Graders:

Students in this program become strong independent readers. Your child will develop the comprehension, fluency, and long-word decoding skills needed to read longer fiction and non-fiction books with ease, and will build confidence and a love of reading.

Program for Rising 4th & 5th Graders:

Students in this program make substantial gains in comprehension, long-word decoding skills, fluency, and reading speed, and learn the best way to read fiction and non-fiction, including textbooks. Your child will complete homework more quickly and easily, be more successful in school, and become a strong, enthusiastic reader.

Programs for Rising 6th-8th Graders and Rising 9th-12th Graders:

Students in these programs make substantial gains in comprehension, double their reading speed, and learn the best way to read textbooks, take notes, and study for tests. As a result, they complete homework more quickly and easily, get better grades, and enjoy reading more.

CLEMSON
CENTER FOR CORPORATE LEARNING

**Phonics
Comprehension
Fluency
Textbook Study Skills
Speed Reading
Love of Reading**

Source Code: 19-SS-4DEB

FOR MORE INFORMATION OR TO REGISTER

Call 1-800-964-9974

Monday-Friday 8am-9pm and Saturday 9am-4pm

ACT TEST DATES

Test Date	Registration Deadline	Late Registration
June 13, 2015	May 8, 2015	May 9-22, 2015

SAT TEST DATES

Test Date	Registration Deadline	Late Registration
May 2, 2015	expired	expired
June 6, 2015	May 8, 2015	May 22-27, 2015

Scholarship Opportunities

Scholarship Name	Application Due Date	Qualifications	Award Amount	Special Notes
South Carolina School Boards Association Caucus of Black School	4/27/15	African-American high school seniors	\$500	Application in Guidance
Ladies of the Elk	4/28/15	Graduating Student	\$1,000	Application in Guidance, Interviews required
Dr. Timothy Pence Scholarship	Must be returned to Guidance by 4/30/15	Seniors planning to major in health related fields with 3.0 GPA and community service hours	\$1,500	Application in Guidance
Georgetown Country Retired Teachers Association	Return to Guidance by 4/30/15	Seniors planning to major in education/teaching	Varies	Students need to submit list of activities & awards, leadership along with a typed paragraph on reasons for choosing a career in education
SCADA (SC Automotive Dealers Association)	4/30/15	Plans to enroll in auto tech degree program	Up to \$5000	Application in Guidance
The Makings of a Man	4/30/15	Essay for Male Students	\$1,000	Application in Guidance and Online www.TheMakingsofaMan.com/scholarship
PI Rotary Scholarship	5/1/15	Seniors planning to attend technical, 2 year, or 4 year college	\$500-\$750	Application in Guidance
Georgetown County Farm Bureau Scholarship	5/1/15	Student's immediate family holds membership in good standing with the Georgetown County Farm Bureau, student has been accepted and plans to attend an agriculture or related program of study in a post-secondary school	\$500	Application in Guidance
The Ashley B. Gaines Scholarship	5/1/15	Graduating student with demonstrated community involvement, with 2.75 GPA or higher, and accepted into a 4 year college	Varies	Application in Guidance
Tidelands Community Hospice Mary Altmar Johnson Scholarship	5/1/15	Graduating student majoring in social work or nursing	\$1,000	Application in Guidance
Altman Family Scholarship	5/1/15	Student ranked in the Top 10 in class of graduating seniors with a strong church affiliation	\$2,000	Must submit to guidance a list of positive contributions to both school and community and a short essay stating educational/career goals and how the scholarship would help achieve goals
George Rogers Foundation Scholarship/Financial Support	5/15/15	Resident of the Carolinas &/or a first generation college student with minimum 2.5 GPA (on a 4.0 scale)	\$250-\$1000	Application in Guidance
Got a Spine Scholarship	6/2/15	Achieved a GPA OF 2.5 or greater during their last academic year	\$500	Application in Guidance
Athletic Scholarship Essay Competition	7/1/15	Any student athlete planning to attend college	\$1,000	Application in Guidance and online at http://www.collegesportsscholarships.com/scscholarship.htm
H & R Block Budget Challenge	Ongoing	Play the game to win scholarships and classroom grants	Varies	http://www.hrblockdollarsandsense.com/
Music, Theater, Visual Art Scholarship Competitions (Anderson University)	Fall & Spring Auditions	Audition Required	\$3500 to \$6000	Register online at www.schoolofthearts.com or e-mail to SCschoolofthearts@andersonuniversity.edu or call 864-231-2196
Scholarship Search Engine through SCOIS	-	No profile set-up required, search for scholarships based on selected criteria.	-	https://scis.intocareers.org Username:waccamawhs Password:warriors
Scholarship Search	-	Must set up profile.	-	www.fastweb.com www.collegexpress.com

Summer Programs

Program Name	Cost	Dates of Program	Location	Special Notes	App Due Date	App Info
SeaWorld Summer Resident Camps	\$1200 and up	Weekly Career Camps June 8-August 8, 2015	SeaWorld, Orlando	Rising 7 th -12 th grader students, marine life discovery/interact with ocean animals at SeaWorld and Discovery Cove ®		SeaWorldCamps.com/Orlando 1-800-406-2244
USC Carolina Master Scholars Adventure Series	varies	June 5 – July 19, various sessions offered	University of South Carolina Columbia, SC	Rising 6 th -12 th graders - robotics, writing, broadcast journalism, pharmacy, anatomy, computer games, crime investigation, nanotechnology, fuel cells		803-777-9444 email: Pups@mailbox.sc.edu or visit http://saeu.sc.edu/adventures
Clemson University "We Do Math"	\$800	June 14-19, 2015	Clemson University	Rising 9 th or 10 th grade females interested in math or science		http://www.clemson.edu/ces/wise/outreach/we_do_math.html
Broyhill Leadership Conference	\$260	June 21-25, 2015	Wingate University Wingate, NC	Rising 10 th -12 th interested in personal development and leadership training	5/4/15	www.broyhill-leadership.org
Emerging Public Leaders	Free	June 21 - 27, 2015	Furman University	Rising Seniors.	5/1/15	Application online at https://riley.furman.edu/education/emerging-public-leaders
Duke Summer Session	varies	July 11-31, 2015	Duke University	Rising 9 th -12 th	5/1/15	nicki.charles@duke.edu
Soar Aviation Aerospace Science Summer Camp	\$395 In State	July 12-18, 2015	W.W.Long Leadership Center Aiken, SC	Rising 10 th -12 th grade students	First come, First serve	www.CelebrateFreedomFoundation.org 864-878-1041
SAT Workshop	\$175	July 13-16, 2015	Waccamaw High School			Contact Mr. Bill McKenzie at billmck@sccost.net or 843-293-7551
Leadership Converse 2015	Free	July 19-22, 2015	Converse College	Rising Junior and Senior Females	5/1/15	http://www.converse.edu/leadership-converse
Summer Seniors	\$75, may be waived if eligible for ACT or SAT waiver	July 22-25, 2015	USC-Columbia	Rising senior African Americans	5/1/15	Sc.edu/admissions/summerseniors
Clemson University Summer Scholars	varies	varies	Clemson, SC			http://www.clemson.edu/summer/summerscience/index.html or Apply in Guidance

Waccamaw Elementary Summer Camp

AEROSPACE EDUCATION

In the 21st Century

SPACE CITIES: June 15 – 18, 2015

Monday- Thursday 9:00 A.M. - 3:00 P.M.

This class is designed for students completing 2nd – 4th grades. Students will learn about living and working in Space, where astronauts sleep, how they eat, exercise, work and spend their 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 taste astronaut foods. Students will learn to develop their imagination and creativity. They will learn about contributions NASA has made to improve the quality of life on earth. Cost: \$180 which includes tuition and all materials. Students are welcome to repeat this class as many times as they like creating new space stations each year.

SPACE EXPLORATION: June 22 & 23, 2015

Monday - Tuesday 9:00 A.M. - 3:00 P.M.

This class is for students completing 5th - 8th 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 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,

and weather. They will interact with an educational specialist from the Johnson Space Center. Emphasis will be on critical thinking skills, problem solving and deductive reasoning. Cost: \$100 which includes tuition and all rocket materials.

The teaching team will be composed of Connie Richardson Smith, an educator / consultant / Morningside College adjunct instructor. Co-teaching is Mary Richardson Tester, who teaches high school special education at Waccamaw High and Ben Tester, who teaches 7th grade science at Waccamaw Middle. Connie and Mary have 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. They have completed teacher training at the Johnson Space Center through the Space Exploration Educators Conference and Mary attended MoonKam training in Las Vegas through the Sally Ride Science Institute. This summer we are fortunate to have Ben join the team to co-teach the Space Exploration Class. He is a recent graduate of the College of Charleston and a former student of Space Camp.

Registration is on a first come, first serve basis. Program materials will be emailed to participants upon registration prior to the beginning of class. **You will be notified if you are not accepted.** Registration forms can be found on the school website's home page. Partial scholarships are available for students with financial needs; contact Mrs. Tester to apply for them.

The registration fee is nonrefundable. **A \$5 discount will be given to all participants who register by May 22, 2015.**

**For more information, contact Mary Tester at
843-602-6447 or email her at mtester@gcsd.k12.sc.us.**

April Birthdays

April 24

Amber Grimes
Sam Lovell
Dylan Paynter
Christopher Smith

April 25

Zeke Phelan
Brynn Wilkinson

April 26

Bransen Calderhead

April 27

Robert Green
Jacob Nielsen
Sidney Stuckey

April 28

Ashley Altman
Marissa Meadows
Athena Zorn

April 29

Kennedy Bryant

April 30

Ben Beck
Malik Johnson
Emerson Joyner
Olivia Pait

Staff

April 24

Mr. Ares

April 26

Mrs. Moultrie

April 30

Mr. C. Graham

SATURDAY SCHOOL

April 25th from 8:00-12:00pm

Saturday School/School Attendance Make-Up Day is an attempt to assist students who academically succeed in class but, because of excessive absences, may be denied credit.

Students have been notified if they are to attend Saturday School. The charge is \$20.00.

Guidelines for Saturday:

- ♦ Enter through the front door only.
- ♦ Be on time. No admission after 8:00am.
- ♦ Bring assignments from teachers and work the entire time. No talking, sleeping, playing, etc.
- ♦ No early dismissals.

TEXTBOOK CHECK

April 30th in all classes

All students.... bring your textbook to class on April 30th so your teacher can verify that you still have your book.

Students who have lost a book will be fined.

Seniors.... if you have lost a textbook you will not be able to get your graduation tickets until all fines are paid or textbooks are returned.

GSA Movie Day

- Thursday, 4/30/15
3:15 – 5:30
- Mrs. Brown's Room - 319
- Pizza and sweets provided
- Everyone is welcome!
- Bring a friend!

Questions? Ask Megan Fitzgerald, Ayla Odins or Ian Sovine.

Monday, April 27

Lunch

Chicken Fillet on WGR Bun
WGR Corndog
*Ham & Cheese Croissant

Sweet Potato Fries
Spinach Salad
Garden Peas
Mandarin Oranges
Seasonal Fresh Fruit

Choice of 1 % Plain
or Flavored Non-fat Milk

Tuesday, April 28

Lunch

Country Style Steak w/
Brown Rice
Chicken Panini
*Honey Mustard Deli Wrap
Orange-Glazed Sweet Potato

Patties
Oven Baked Okra
Peas and Carrots
Applesauce
Seasonal Fresh Fruit

Choice of 1 % Plain
or Flavored Non-fat Milk

Wednesday, April 29

Lunch

*Cheeseburger on WGR Bun
*Black Forest Ham & Cheese
Sandwich
Chicken Salad w/ Crackers

Steamed Broccoli
Black-eyed Peas
French Fries
Chilled Pears
Seasonal Fresh Fruit
Choice of 1 % or
Flavored Non-fat Milk

Thursday, April 30

Lunch

Chicken Pilau
Baked Ham
Hot Yeast Roll w/ Either
BBQ on WGR Bun
Steamed Cabbage
Green Beans
Orange-Glazed Sweet Potato
Patties
Pineapple Chunks
Seasonal Fresh Fruit
Choice of 1 % or
Flavored Non-fat Milk