

T. L. Hanna High School

An IB World School

4/11/13

Parent Newsletter # 47

Hanna Grad Chad Boseman Plays Jackie Robinson in "42"

Chad Boseman, TLH Class of 1995

Chad Boseman

Jackie Robinson, #42

Chadwick Aaron Boseman

1995 TLH *Tidings* Yearbook Picture

Hailing from Anderson, South Carolina and T. L. Hanna High School, Chadwick Boseman is an accomplished actor, scriptwriter and playwright who, until now, was probably best known for portraying the character Nate on the critically-acclaimed dramatic TV series *Lincoln Heights*. Prior

to entering show business, Chad earned degrees at Howard University and the British American Dramatic Academy at Oxford. Here, he plays Jackie Robinson opposite Harrison Ford and Nicole Beharie in *42*, a biopic about the late Hall of Famer's historic breaking of Major League Baseball's color barrier back in 1947.

While at TLH, Chad was active in athletics (basketball and cross country) and was an integral part of TLH's Speech and Debate Team and National Forensic League. He was an honor student who took part in the Advanced Placement Program and was a National Honor Society member.

(From San Diego News by April 5, 2013 by Lloyd Williams)

TLH Boasts Two National Merit Scholarship Winners

Congratulations to [Azfar Hossain](#) and [Alexander Stoll](#) on receiving National Merit Scholarships. From approximately 1.5 million students who entered the 2013 National Merit Scholarship Program, only about 16,000 students were named semifinalists. In order to advance in the competition and be considered for a Merit Scholarship award, a semifinalist had to become a finalist by fulfilling several requirements that included submitting a detailed scholarship application and presenting a record of very high academic performance. All winners of the 8,300 National Merit Scholarships are being chosen from the group of approximately 15,000 distinguished finalists.

Graduation Practice Dates Announced

Graduation Practice is mandatory for seniors participating in the event. If you have a senior who has conflicts with any of the three practices, please have them see me immediately. Students will be permitted to miss only with good cause and with proper

documentation. Those who miss practice without seeing me will be removed from the graduation roster and may pick up their diplomas after the last day of school.

WARNING: Those students who straggle in at 9:15 am for an 8:30 practice will not be admitted. "I overslept" is not acceptable. "I thought it started at 10" is not acceptable. "I had a headache this morning" is not acceptable. "I've already been accepted to college and there is nothing you can do to me now" won't work either. And, by the way, there is something I can do – confer that diploma to the student on the day after school is out in the front lobby of the school – might even take a picture with my cell phone ☺.

The dates are as follows:

Friday, May 24th 8:30 a.m. Mall Area

Tuesday, May 28th 8:30 a.m. Mall Area

Wednesday, May 29th 9:00 a.m. Littlejohn Coliseum

Also, there will be a bus available for students who wish to be transported to Littlejohn on the 29th for practice. They can sign up in guidance to reserve a spot.

Summer & Enrichment Programs 2013

Youth Leadership Forum

Location: Newberry College

Focus: Leadership Skills

Dates: July 16-18, 2013

Length: Three days

Age requirement: Age 17-21

Other information: This program is a leadership development program for high school students with disabilities.

Cost: None

Registration deadline: May 9, 2013

For more information/application: www.ylf.scvrd.net or

<http://scvrd.net/individuals/ylf.php#application>

Reading Skill Programs

Location: TriCounty Technical College (Anderson & Pendleton Campuses)

Focus: To enhance the phonics, comprehension, vocabulary, speed, etc. of reading

Dates: Mondays, Wednesdays, and Sundays

Length: Various

Age requirement: Pre-K through Adulthood

Other information: Sponsored by Clemson University's Center for Corporate Learning

Registration deadline: First-come, first-served.

For more information/application: 1-800-978-9596

Carolina Master Scholars Adventure Series

Location: University of South Carolina

Focus: Seventeen courses available (science, medicine, writing, computers, engineering, law, robots, web design, etc.)

Dates: June 2, 2013 - July 14, 2013

Length: One week each

Age requirement: Middle Schoolers and High Schoolers

For more information/application: <http://saeu.sc.edu/adventures>

Girls Leadership Institute

Location: Columbia College

Focus: To prepare girls for leadership roles

Dates: Various
Length: 5-7 days depending on program
Age requirement: 9th - 12th grade
Cost: \$500-\$600
Other information: A limited number of need-based scholarships are available.
Registration deadline: Students that are interested must notify the guidance office by March 11, 2013.
For more information/application:
www.columbiasc.edu/about/administration/leadership-institute

Quest Bridge

Location: Multiple Universities and Colleges
Focus: College Admissions
Dates: Various
Age Requirement: Rising 12th grader
Other information: The focus of this program is on students from low-income families (less than \$60,000), that are high-achieving, and that would like into top colleges/universities. Students must be rising seniors and who would like assistance getting into top colleges.
Application deadline: March 27, 2013
For more information: www.questbridge.org

South Carolina Governor's School Summer Science Program

Location: Columbia, SC
Focus: Science and Math
Dates: June 16-22, 2013 or June 23-29, 2013 or July 7-13, 2013
Age Requirement: Rising 8th, 9th and 10th graders
Other information: The Summer Science Program is a summer camp experience that provides students the opportunity to explore the endless possibilities of science, technology and mathematics, in a fun and interactive environment.
Cost: \$650 to \$750 dependent upon course selected
For more information: www.scgssm.org/ssp

AnMed Summer Youth Volunteer

Location: AnMed
Focus: HealthCare
Dates: June 10– August 2, 2013
Age requirement: Fifteen years old by June 1, 2013
Other information: Volunteers must be willing to commit to at least one day per week for six weeks of the 8-week program
Registration deadline: March 29, 2013
For more information: 864-512-1263

Emerging Public Leaders

Location: Furman University
Focus: Service-based leadership
Dates: June 23-29, 2013
Age requirement: Rising high school seniors
Other information: This program is free of charge to all students who are selected to participate.
Cost: Free
Registration deadline: Nominations due by April 5, 2013
For more information/application: www.rileyinstitute.org

National Environmental Summit for High School Students

Location: Catawba, NC

Focus: Environment

Dates: July 9-13, 2013

Age Requirement: Rising 11th and 12th graders

Other information: Catawba College We have an impressive facility with a 189-acre Ecological Preserve (home to 150 different bird species and 175 plant species), green building facilities, and renovated LEED Certified dorms. The Summit will offer ample informal and formal learning opportunities with students from across the nation.

For more information: www.centerfortheenvironment.org

Appalachian Regional Commission: Summer Math-Science-Technology Institute

Location: Oak Ridge, TN

Focus: Science and Math

Dates: July 6-19, 2013

Age Requirement: Age 16 by July 6, 2013

Other information: The focus of this program is on “middle-tier” students, not the “A” students already bound for college. These are students who show potential and may improve and consider college as a result of the encouragement they receive through this experience.

Application deadline: February 27, 2013

Cost: Free to the students selected

For more information: 803-734-0568 or manderson@sccommerce.com

SOAR Aviation and Aerospace Camp

Location: Aiken, SC

Focus: Aviation and aerospace

Dates: July 7-13, 2013

Age requirement: Currently enrolled in 11th grade or 12th grade

Other information: If interested, you must notify your counselor by January 31, 2013.

Field trips (via plane) will be taken to Shaw AFB and Challenger Space Center. Limited to 48 students.

Cost: \$350

For more information: www.TheCelebrateFreedomFoundation.org

South Carolina Health Careers Summer Academy

Location: Medical University of South Carolina

Focus: Health Careers

Dates: June 2 - 7, 2013

Age requirement: 18 years old by June 1, 2013

Other information: This program provides support & guidance for minority and disadvantaged students who have an interest in pursuing careers in the healthcare field. Applicants must be currently enrolled or accepted for enrollment in an accredited college or university for the fall 2013 with an interest in pursuing a career in nursing, dental medicine, or medicine.

Cost: There is only a \$10 application fee and persons that complete the program successfully will receive \$200.

Registration deadline: March 22, 2013

For more information: <http://www.scahec.net/hcp/students/login.aspx>

Upward Bound Math and Science Program

Location: Claflin University

Focus: Science and Math

Dates: June 9 - July 13, 2013

Age requirement: Currently enrolled in 9th, 10th, or 11th grade

Other information: This mission of the program is to increase the number of scientists and mathematicians from low-income, potential first generation college backgrounds. This is a six-week residential program. All students enrolled will receive a weekly stipend.

The program will provide room and board and round trip transportation.
Application Deadline: March 6, 2013
For more information: www.claflin.edu or 803-535-5062/5063

Wells Fargo Business at Moore Summer Program

Location: University of South Carolina

Focus: Business

Dates: June 22–28, 2013

Age requirement: Currently in 11th grade

Other information: This program is an all-expense paid (free) one-week residency program designed to introduce high-achieving minority students to the study of business related fields. Students who participate in the program and subsequently enroll in the Darla Moore School of Business at USC are eligible for several scholarships.

Cost: Free

Registration deadline: March 15, 2013

For more information:

<http://www.moore.sc.edu/undergrad/academicsandresearch/businessatmoore.aspx>

The Academy's Conservatory for Young Actors

Location: Hollywood, CA

Focus: Drama and Acting

Dates: July 8-August 2, 2013

Age requirement: Ages 12-16

Other information: This is a four week summer intensive for students interested in acting. Classes are held in The Academy's main campus building in the heart of historic Hollywood.

Cost: \$1750 before May 1, 2013

For more information: www.aada.edu/youth

TLH Band Students Named Outstanding Soloists

Congratulations to Hanna Jazz Band members **Brandon Joy**, **Zach Bolt** and **Christian Wilson** who were named outstanding soloists at the Discovery Jazz Festival at Northwestern High School in Rock Hill, SC this past Saturday.

Southwood Academy of the Arts Performing Arts Showcase

You are invited to attend the 2013 High School Performing Arts Showcase on Monday, May 13, at 6:30 pm at the Black Box Theatre at Southwood Academy of the Arts. Performances will be in the areas of Chorus, Dance, Theater, Orchestra and Guitar, along with a visual arts show in the lobby area. Please enter via the rear parking lot. Admission is free. Refreshments will be served.

Varsity Golf

Sloan Hart, Brady Cox, Bernie McShane, Alex Dorton, Grant Garrison, Coach Rogers (what's with the hat, by the way)

The Hanna golf team survived British Open like weather conditions that featured biting cold and gale force winds to win the Laurens Raider Invitational golf tournament Monday. The Jacket's team score of 323 was 2 shots better than last year's 2A State Champion Pendleton's 325. Gritty play by Seniors **Bernie McShane (80)** and **Sloan Hart (79)**, Junior **Grant Garrison (83)**, Sophomore **Alex Dorton (81)** and Freshman **Brady Cox (84)** helped the Jackets outscore area rivals such as Wren, Greenwood, Laurens and Westside. **Both McShane and Hart** were selected to the all-tournament team. The Jackets will travel to Woodmont Wednesday for a last region match before the break.

Sophomore **Alex Dorton** picked a great time to post his low round of the year. His 1 under par 35 helped the Jacket Golf team save a tie with region rival Hillcrest and beat Woodmont. Both Hanna and Hillcrest shot team scores of 157 while the home team Woodmont shot 178. Also playing well for the 8-1-1 Jackets were fellow Sophomores **John Michael Kubu (40)**, **Graham Farmer (41)**, and Junior **Grant Garrison (41)**. The Jackets will next play in the Wren Invitational April 8 -9.

JV Golf

TL Hanna boys JV Golf team improved to a 3-0 record on the season and were led By **Walton Rogers**. Also posting low scores were **Coleman Farrow** and **Austin McWhinnie** at a very difficult course against a spirited team from Hillcrest High School 186 to 192.

The TL Hanna JV Boys Golf team posted wins over both Riverside and Hillcrest High

School yesterday at Fox Run. Leading the team were **Brady Cox** and **Jake Miller**, posting awesome scores of 37 and 38. The team has matches at Easley today and at Greenwood this Thursday. This improves their record to 5-1. Congrats to **Coach Hymson** and the JV Golf Team.

lolsotrue: #1188

Nothing is really lost until your mom can't find it.

Sports Physicals

On April 27, 2013, Blue Ridge Orthopedics (100 Healthy Way, Suite 1200) will hold a session for sports physicals. The event begins at 8:30 am for registration and 8:45am for actual physicals. The cost is only \$15, with \$10 going for TLH training room supplies and \$5 going to *PlaySafe*, the company that provides our schools with athletic trainers. This event is for all sports. Athletes and/or their parents can pay at the door by either cash or check, with checks made out to *PlaySafe*.

Ivey Receives Spanish Award

The Chi Chapter of Sigma Delta Pi at the University of South Carolina, sponsor for the High School Spanish Achievement Award, has recognized Natalie Ivey for outstanding achievement in Spanish. An award ceremony will be held on Friday, April 19, 2013, at the Honors Residence Hall on USC's campus. Congrats, Ivey!

Cosmetology Class Passes Board Practicals

The Class of 2013 Senior Cosmetology class passed practical boards with a class average of 94.71. Congrats to the students their teachers.

Harvey

Black Box Academy Theatre Presents *Harvey*, a delightful comedy by Mary Chase
Director: Mary Rogers • Artistic Director: Rick Mascaro
One Weekend Only!
April 18-21, Thursday - Saturday @ 7pm; Sunday @ 3pm
Tickets are \$8 at the door.

The Black Box Academy Theatre is located at Southwood Academy of the Arts, 1100 Southwood Street, Anderson SC. To better access the theatre entrance, please park in the lot behind the school.

THE CAST

Elwood P. Dowd..... Drew Whitley
Veta Louise Simmons.....Ashleigh Rolland
Myrtle Mae Simmons..... Amelia White
Ruth Kelly, R.N.....Caroline Dunn
Lyman Sanderson, M.D.....Bryson Stoddard
William R. Chumley, M.D.....Joshua Allen
Betty Chumley.....Kristin Maddox
Duane Wilson..... Matthew Turner
Judge Omar Gaffney.....Drew Deaton
Ethel Chauvenet.....Kerri Simmons
E.J. Lofgren.....Dillon McLain
Harvey..... Himself

TLH Visual Arts Exhibition

This event will be held on Thursday, April 11, 2013, 6:00-8:00 pm in the mall area. The exhibit will include artwork from all of the Visual Arts classes. Ribbons will be awarded for exceptional work. Work will be available for purchase!! A percentage of the proceeds will go back to the Visual Arts Department.

Palmetto Gold, Silver State Award Winners (District Press Release)

The South Carolina Department of Education announced today the recipients of the Palmetto Gold and Silver Awards for the 2012-2013 school year. The South Carolina Department of Education recognized 662 schools and career centers for general performance, closing the achievement gap, or qualifying in both categories. The Palmetto Gold and Silver Awards program (PGS) began with the Education Accountability Act of 1998, giving recognition to schools for high levels of academic achievement and high rates of improvement. The PGS recognizes schools based on the criteria in the statewide Accountability Manual approved by the Education Oversight Committee (EOC) for both general performance and working towards closing the achievement gap. Within those two categories, a school may be awarded either the gold or silver designation. The EOC revised the criteria for Palmetto Silver General Performance this year, reducing the number of eligible schools.

The following Anderson School District Five schools received:

Calhoun Academy of the Arts – Silver
Centerville Academy of 21st Century Learning – Silver
Concord Elementary School, an International Baccalaureate World School – Gold
Glenview Middle School – Gold and Silver (Closing the Achievement Gap)
McCants Middle School – Gold and Gold (Closing the Achievement Gap)
Midway Elementary School of Science and Engineering – Gold and Silver (Closing the Achievement Gap)
Nevitt Forest Community School of Innovation – Silver
Robert Anderson Middle School – Gold and Silver (Closing the Achievement Gap)
Southwood Academy of the Arts – Gold and Gold (Closing the Achievement Gap)
T. L. Hanna High School, an International Baccalaureate World School – Gold

Westside High School, an Early College Academy – Gold
Whitehall Elementary, A Global Communication School – Gold and Silver (Closing the Achievement Gap)
For more information, please view: <http://www.ed.sc.gov/agency/news/?nid=1846>

Fourth Nine Weeks Grading Period

Fourth nine weeks begins -- March 26
Progress reports issued to students -- May 3

Senior Exam Schedule:

Day	Date	Blocks	Senior Dismissal
Monday	May 20 (3&4)	B day	
Tuesday	May 21 (3&4)	A day	
Wednesday	May 22 (1&2)	B day	11:40 am
Thursday	May 23 (1&2)	A day	11:40 am

Senior Report Cards Issued (at practice) -- May 29
Graduation -- May 31
T. L. Hanna (Littlejohn – Clemson, SC 3:30 pm)
Westside (Littlejohn – Clemson, SC 7:00 pm)

Underclass Exam Schedule:

Day	Date	Blocks	Dismissal
Wednesday	May 29	(3&4) B day	
Thursday	May 30	(3&4) A day	
Friday	May 31	Graduation B day	11:40 am
Monday	June 3	NO EXAMS A day	
Tuesday	June 4	(1&2) B day	11:40 am
Wednesday	June 5	(1&2) A day	11:40 am

Underclass Report Cards Prepared for Mailing -- June 7

Informational Meeting for Student Government

There will be an informational meeting for students interested in running for office or signing up as a senator immediately after school on Thursday, April 11, 2013, in the lecture hall. Attendance at the meeting does not mean that students have to run for an office or sign up as a senator. Faculty sponsors will go over all qualification requirements and the responsibilities of each office. They will also explain the sign-up procedure this year and give the dates for election. Please email lindseyjohnson@anderson5.net if you have any questions or concerns.

Your Teen Need Community Service Hours?

South Fant will be holding its Annual Spring Fling on April 20. They are in need of some student volunteers to help with games, monitoring bounce houses, pony rides, etc. If your teen needs some service hours for a club or organization, please contact *Brandi DeVall* at South Fant School of Early Education at brandidevall@anderson5.net.

Last Chance for Yearbooks

This is the last chance to be guaranteed a yearbook. The sales will be closed April 25, 2013. You may order them at jostensyearbook.com. The current price is \$72 plus tax. Upon arrival yearbooks will cost \$80 and there will only be a limited amount left to buy.

TLH Band Day at Besto

Eat at BESTO and Help the TLHB, every THURSDAY from 7:00 AM to 8:00 PM for breakfast, lunch and dinner. Besto is located on Main Street with call or walk-ins available. Tell them that you are with the TLH Band. BESTO will donate @20% of all proceeds from these sales to the TLH Band. This is a great way to earn money for the Band Students! REMEMBER TO TELL THEM YOU ARE WITH THE TL HANNA BANDS!

AVCC Livestock Judging Team Places Second in S.C.

On Saturday our FFA livestock judging team traveled to Clemson to compete in the South Carolina FFA State Livestock Judging Career Development Event. The team placed second in the state at this contest. They worked hard practicing over the past several months and did an excellent job on Saturday representing our Anderson FFA Chapter. Not only did our team place high in the contest, they had the Third Highest Individual winner in the group, Miss Lydia Molack. Our team was comprised of Lydia Molack, Lane Keasler, Julia Trutwin, and Quinn Vining. Congrats as well to the teacher Ms. Bolt at AVCC.

ProStart

After weeks of intense preparation the three culinary teams representing the Anderson Five Career Campus (AVCC) have returned from the Carolina ProStart Invitational. Twenty-two SC teams participated and the rankings for the Career Campus' Teams are as follows: Jenny O'Brien's Team placed 8th; Wanda Johnson's Team 11th, and Jodi Durkee's Team 15th. Teams demonstrated their culinary knowledge, skills, and creative abilities during the competition through demonstration of skills mastery and the preparation of a three-course meal. The meal consisted of (1) a starter (such as soup, salad, or appetizer); (2) an entrée, consisting of protein, vegetable, and starch; and (3) a dessert. Their performance during the practical was observed and rated by judges from the food service industry as well as chefs from colleges and universities. This competition

was designed for students capable of high-level food preparation. Participating teams demonstrated their ability to work together while creating and presenting their meals. All items were prepared within 60 minutes utilizing 2 table top burners without the use of electricity, running water or refrigeration. The event was sponsored by the SC Restaurant and Lodging Association. The students' participation reinforced the skills and knowledge learned from the ProStart curriculum.

O'Brien's Team

Dre Bennett-Dodson-Hanna
Stephanie Guevara-Hanna
Emily Taylor-Westside
Christine Whitfield-Westside

Johnson's Team

Neal Darby-Hanna
Sarah Janninck-Hanna
Quin Owens-Westside
Tevin Yelder-Hanna

Durkee's Team

Caitlin Bates-Westside
Cameron Fouch - Hanna
Ben McAbee- Hanna
John York-Westside

They were honored to have as mentors from our Anderson community, Bill Nickas from Sullivan's Metropolitan Grill and Jason Cobb from Longhorn Steakhouse.

ProStart team along with teachers Wanda Johnson, Jodi Durkee, and Jenny O'Brien.

TLH 2013 Relay for Life T-Shirts

It's about Relay time again and we have another fantastic TL Hanna shirt using the 2013 Relay for Life theme of "Superheros". The shirt has a comic book style print on the back and Buzz is a superhero in many different forms!! The cost of the shirt is \$15 and we are placing an order next week. To ensure that we have your size in stock, please preorder your shirt today. Payment for shirts will be due at the time of delivery, so all we need to know today is your shirt size and how many of these awesome shirts you want to order. If you would like to place an order for a TL Hanna Relay for Life shirt, please email Stacy Carlton at stacycarlton@anderson5.net. Thank you for your support of TL Hanna's campaign for Relay for Life.

Car Covered with Pollen? SUPPORT TL HANNA TRACK

The TL Hanna Track Team is selling Snappy gift cards!

These gift cards have \$25.00 on each card, but we are selling them at a discounted price of \$20.00 which means that you get \$5.00 FREE! There is NO limit on the number of cards that you can purchase and they have a 2-year expiration date. Make checks payable to: TL HANNA TRACK

Send order form and check to: DANA AMAN or BRENT JACKSON.

*The ultimate in state-of-the-art
computer-driven wash technology*

VACUUM FREE with any Snappy Wash!

Name _____

of Cards Needed _____

Amount Attached \$ _____

Tech Training at Anderson County Library

Anderson County Library is having a day of awesome tech training for tweens and teens of Anderson County!!! Come and learn how to turn your ideas into reality!! Learn all about filmmaking. Create your own film ideas or use some great ones we have for you. Become a director and make your own movie!! Disclaimer: For techies only.

Anderson
County Library
300 N. McDuffie St.
(864) 260-4500, x126

When: Saturday May 4th
What Time: 10 a.m.—2 p.m.
Registration Deadline: May 1st

Scholarship Update

April 2013 Deadlines

• Stephen D. Thorne Memorial Scholarship

This scholarship, established in 1986, will be awarded to a graduating student of the senior class from T.L. Hanna High School whose past performance and potential for future development exemplify the personal and professional qualities of Stephen Douglas

Thorne, USN and Astronaut. Before becoming a member of the Navy and an astronaut, Stephen was an honor graduate from T.L. Hanna High School in the class of 1971. While in high school, he was a member of the National Honor Society, commander of the NJROTC Unit, an Eagle Scout, a member of the football and track teams and an active member in his church, Boulevard Baptist. After high school, Steve attended the US Naval Academy and graduated in the top ten percent of his class with a degree in Systems Engineering. Later, he became an astronaut but unfortunately, was killed in an aircraft accident in 1986 on Memorial Day weekend. Applicants for this scholarship must have a minimum high school GPA of 3.8, a SAT score of 1200 or higher (critical reading and math sections), or an ACT composite score of 27. Applicants also must be involved in one or more extracurricular activities, be seeking a degree in engineering, math, or other technical fields or be interested in pursuing a naval career. Applications are available in the guidance office and must be returned no later than April 12, 2013.

- **Newman Family Scholarship**

Applicants for this scholarship must be planning to enroll in a four-year college/university and must be planning to pursue a bachelor's degree. Requirements for the scholarship include having an overall GPA of 3.00 or above as well as a combined SAT score of 900 (critical reading and math) or a composite score on the ACT of at least 19. Because financial need is a factor for this scholarship, applicants must attach a copy of their family's financial information from the FAFSA student aid report. This information will remain confidential and will be reviewed only by the award committee. Further required for this scholarship is a resume that includes information such as activities in the community, activities in school, volunteer hours, part-time work, honors, awards, etc. Applications are available in the guidance office must be returned to the guidance office by April 15, 2013.

- **Greenville Technical College Vocational Grant Scholarship**

Greenville Technical College is pleased once again to offer the Vocational Grant to a graduating senior from TL Hanna. This grant is valued at \$500 per semester for one academic year and must be used by the recipient for the 2013-2014 school year. Students that plan to attend Greenville Technical College should obtain an application from the TL Hanna guidance office. One student that exhibits strong academic potential then will be selected by a committee and that person's name will be submitted to Greenville Technical College. The deadline to return applications to the guidance office is April 19, 2013.

- **Dr. Beatrice R. Thompson Scholarship**

The mission of this \$1000 scholarship is to motivate, assist and encourage high school students to seek academic excellence and personal development in order to make positive contributions to society. Applicants must have a GPA of at least 3.0. The winning applicant will be selected based on honor/awards, extracurricular activities, high school transcript, as well as a 300-500 word essay on the topic of "How I plan to make a positive contribution to society." Applications are available in the guidance office and must be returned to the guidance office by April 19, 2013.

- **T. L. Hanna Booster Club Scholarship**

The TL Hanna Booster Club will be awarding scholarships this year based on both academic and athletic achievement. To apply, a student must have a minimum GPA of 2.5 based on the SC Uniform Grading Scale at the end of the first semester of the senior year. The GPA must be verified by the student's guidance counselor, and all athletic achievements must be verified by his/her coach. For those students that are cheerleaders, they must have their coach verify all sports for which they cheered at the varsity level. Please note that recipients of full scholarships are not eligible to apply for this scholarship. Students who wish to apply may obtain applications in the guidance office and should return them to the guidance office no later than April 22, 2013. Awards will

be announced at the Award's Ceremony, and all monies will be sent directly to the college the student attends.

- **South Carolina Conference of Black Mayors Program**

The South Carolina Conference of Black Mayors is happy to announce the offering of two \$1000 scholarships to two deserving students who reside in a district where the mayor is a member of the South Carolina Conference of Black Mayors. Among other criteria, students must submit an essay (250+ words) on the topic of "If you were President or a Member of Congress, what would you do to put unemployment Americans back to work?" Applications for this scholarship are available in the guidance office and must be returned directly to the guidance office by April 22, 2013.

- **Tripp Wham Memorial Scholarship**

A one-time scholarship of \$1000 will be given in the memory of Norman Wayne Wham III, affectionately known as Tripp. He was born and raised in Anderson, South Carolina and loved life and was always willing to help anyone in any way he could. He stood for honor, respect, and loyalty to all his family and friends. In addition, Tripp's outstanding athletic contributions on the football field led to some of the most successful years in TL Hanna football history; also, his compassion and love for people built a strong network of close family and friends. His hard work and dedication made him a true competitor on the football field as well as the field of life. Tripp wore #75 on the field; thus the appropriation of The 75 Spirit Fund, Tripp Wham Memorial Scholarship. Senior football players of TL Hanna that would like to apply for this scholarship must have at least a 2.5 GPA and must not be receiving a full scholarship or 75% of a full scholarship. Applications are available in the guidance office and are to be returned to the guidance office by April 30, 2013.

May 2013 Deadlines

- **SunTrust Off To College Scholarship Sweepstakes**

Free to enter and eligibility not based on GPA or financial need. Enter online at www.offtocollege.info as soon as September 14, 2012. One winner will be chosen every two weeks from October 26, 2012 through May 10, 2013. High school seniors can win a \$1,000 scholarship for their first year expenses at a college or private career school. Only one entry is allowed per person for each drawing. However, students can register after each completed drawing for the next scheduled drawing. No purchase or transaction necessary to enter or win.

- **Better Business Bureau Student of Integrity Award**

Scholarships worth \$500 to \$1000 will be given to students across the upstate. Current juniors are eligible to apply for these scholarships. Qualifications include high character, leadership, community service, and overall personal integrity and academic history. Because only one application per high school will be accepted, all applications from TL Hanna must be returned to the guidance office and only one will be selected to represent our school. Applications are available in the guidance office and are to be returned to the guidance office by May 24, 2013.

June 2013 Deadlines

College Scholarships

- **Columbia College Scholarships**

Columbia College offers substantial financial aid, including scholarships, to over 90 percent of its students. Some of these scholarships are based on academics whereas others are based on leadership, the arts and/or athletics. Female students interested in attending Converse College should visit <http://www.ccis.edu/offices/financialaid/scholarshipfinder> or see her guidance counselor for more information.

More Scholarships

• **Navy ROTC Scholarships**

If a college degree and a successful career are your objectives, NROTC is the way to get both money for school and experience for life. This scholarship can provide enough money (up to \$180,000) to cover up to four and in some cases (e.g., engineering, physics, etc.), even five years of tuition, textbooks, a monthly spending allowance, and other related fees. Plus, upon graduation, you will be placed in a job in an exciting career field. There are 160 top colleges and universities that participate (including USC and the Citadel), and there is no obligation to commit to the Navy until your sophomore of college. If you do commit, service options include Navy and Navy Nurse. For more information, visit www.navy.com/careers/nrotc and <https://www.nrotc.navy.mil>. You may call Jesse Wheeler at (864) 923-0249. This scholarship is competitive and is based on your SAT/ACT scores.

• **Army ROTC**

Full Scholarship - US Army, Army Reserve or Army National Guard. Visit <http://www.goarmy.com/rotc> or contact LTC Hale, USC, 803-777-3639. You may also visit www.highlanderbn.com or Brian Pinson for even more information.

• **American Legion Scholarship**

Students can attend college tuition-free in South Carolina if parent was a war time veteran and met certain criteria: 1) was KIA 2) died while in service 3) died of disability resulting from service 4) was a POW 5) is permanently and totally disabled, as determined by the VA from any cause 6) was awarded the Congressional Medal of Honor 7) is MIA or 8) applicant is the child of deceased veteran who qualified under items 4) and 5). To receive the scholarship, students must attend a state supported college or technical college. Eligibility terminates at age 26. Free tuition as long as work and conduct are satisfactory to the institution's governing body. Applications may be obtained by writing to the Office of the Governor, Division of VA, 1801 Assembly Street, Room 230, Columbia, SC 29201. The phone number is 803-255-4317, and the web address is www.needalift.org.

• **Call Me Mister**

The "Call Me mister" Program is a collaboration between Clemson University and three private, historically black colleges in South Carolina (Benedict College, Claflin University, Morris College) to recruit, train, certify and secure employment for minority males as elementary teachers in the public schools of South Carolina. For scholarship information and an application, call 800-640-2657, www.callmemister.clemson.edu, or e-mail Mister@clemson.edu.

• **Michelin Technical Scholars**

This program offers opportunities for select students to develop hands-on work experience while earning their degree in Mechatronics, Industrial Electronics, or General Engineering. Selected students will receive scholarships to cover the cost of tuition, fees, and books for the program along with competitive pay and part-time work.

• **P.E.O. Sisterhood Scholarship Programs**

The P.E.O. Sisterhood promotes educational opportunities for women. They make a difference in women's lives by offering five different programs that provide higher educational assistance. For more information, students should visit the guidance office or www.peointernational.org. Deadlines vary throughout the school year.

Web Sites for Discovering Even More Scholarships

(Note: TL Hanna and Anderson District 5 are not responsible for the content of these sites.)
www.studentscholarships.org - Lists multiple scholarships.

www.highfivescholarships.com- Lists multiple scholarships.
www.fastweb.com - Lists multiple scholarships.
www.finaid.org - Lists multiple scholarships.
www.winscholarships.com - Lists multiple scholarships.
www.college-scholarships.com - Lists multiple scholarships.
www.cashe.com - Lists multiple scholarships.
www.meritaid.com - Lists multiple scholarships.
www.scholarshipexperts.com – Lists multiple scholarships.
www.excellence.org – Lists academic scholarships.
www.supercollege.com – Lists academic scholarships
www.thurgoodmarshallfund.net- Lists scholarships for students attending Historically Black Universities.
www.makingcollegecount.com – Lists Scholarships sponsored by Chevrolet.
www.kidschancesc.org – Lists scholarships for dependents of someone who has been seriously or fatally injured as a result of a work-related accident or occupational disease.
www.statefarm.com/aboutus/community/grants/foundation

End-of-Course Test Prep Sessions

Subject/Topic	Date/Teachers	Location	Time
English/Fictional Elements	4/15 – Reed/Fletcher	Room 611	3:50-4:50 pm
English/Research	4/22 – Reed	Room 510	3:50-4:50 pm
English/Poetry	4/29 – Fletcher	Room 611	3:50-4:50 pm
English/Informational Texts	5/6 – Fletcher	Room 611	3:50-4:50 pm
English/Writing	5/13 – Reed	Room 510	3:50-4:50 pm
English/Test-Taking Strategies	5/20 – Reed/Fletcher	Room 611	3:50-4:50 pm
Biology/Macromolecules and Biochemistry	4/11 – Brigman	Room 300	3:50-4:50 pm
Biology/Cell Structure and Function	4/15 – Brigman	Room 300	3:50-4:50 pm
Biology/Cell Transport	4/18 – Brigman	Room 300	3:50-4:50 pm
Biology/Cellular Respiration and Photosynthesis	4/22 – Brigman	Room 300	3:50-4:50 pm
Biology/Mitosis and Asexual Reproduction	4/25 – Brigman	Room 300	3:50-4:50 pm
Biology/Meiosis and Sexual Reproduction	4/29 – Brigman	Room 300	3:50-4:50 pm
Biology/Punnett Squares and Mendelian Genetics	5/2 – Brigman	Room 300	3:50-4:50 pm
Biology/ Family Trees and Non-Mendelian Genetic Principals	5/6 – Brigman	Room 300	3:50-4:50 pm
Biology/Protein Synthesis and Biotechnology	5/9 – Brigman	Room 300	3:50-4:50 pm
Biology/Evolutionary Theory and Ecology	5/13 – Brigman	Room 300	3:50-4:50 pm
Algebra 1/Solving Equations	4/10 – Taylor	Room 608	7:15-8:10 am
Algebra 1/Solving Equations	4/11 – Copeland	Room 508	3:45-4:45 pm
Algebra 1/Equations and Lines	4/17 – Taylor	Room 608	7:15-8:10 am
Algebra 1/Equations and Lines	4/18 – Copeland	Room 508	3:45-4:45 pm
Algebra 1/Systems of Equations	4/24 – Taylor	Room 608	7:15-8:10 am
Algebra 1/Systems of Equations	4/25 – Copeland	Room 508	3:45-4:45 pm
Algebra 1/Quadratics	5/1 – Taylor	Room 608	7:15-8:10 am
Algebra 1/Quadratics	5/2 – Copeland	Room 508	3:45-4:45 pm
Algebra 1/Practice and Review	5/8 – Taylor	Room 608	7:15-8:10 am

Spring Testing Calendar 2013

DATE	TEST
April 10 (W) A Day	Math MAP Testing
April 11 (Th) B Day	Math MAP Testing
April 16 (Tu) A Day	HSAP ELA 1 Test
April 17 (W) B Day	HSAP ELA 2 Test
April 18 (Th) A Day	HSAP Math Test
April 19 (F) B Day	HSAP Make-up Testing
April 22 (M) A Day	HSAP Make-up Testing Reading MAP Testing
April 23 (Tu) B Day	Language MAP Testing
April 24 (W) A Day	Language MAP Testing
April 29 (M) A Day	MAP Make-up Testing
May 2 (Th) B Day	IB English Paper (am) IB Latin Paper (pm)
May 3 (F) A Day	IB Latin Paper 2 (am) IB English Paper 2 (pm)
May 6 (M) B Day	AP Chemistry (am) AP Psychology (pm) IB Envir. Sys Paper 1 (am)
May 7 (Tu) A Day	IB Envir. Sys Paper 2 (pm)
May 8 (W) B Day	AP Calculus (am) IB History Paper 1 and 2 (pm)
May 9 (Th) A Day	AP English (am) IB History Paper 3 (am) IB Math Paper 1 (pm)
May 10 (F) B Day	AP Statistics (pm) AP Studio Art Due IB Math Paper 2 (am)
May 13 (M) A Day	AP Biology (am) AP Physics (pm) IB Bio Paper 1 and 2 (pm) AP Music Theory (am)
May 14 (Tu) B Day	Algebra I End-of-Course Test IB Bio Paper 3 (am)
May 15 (W) A Day	Algebra I End-of-Course Test AP U.S. History Test
May 16 (Th) B Day	Biology End-of-Course Test IB Spanish Paper 1 and 2 (am) AP World History (am)
May 17 (F) A Day	Biology End-of-Course Test
May 20 (M) B Day	U.S. History End-of-Course Test IB French Paper 1 and 2 (am) Senior Exams Blocks 3, 4
May 21 (Tu) A Day	U.S. History End-of-Course Test Senior Exams 3, 4
May 22 (W) B Day	English I End-of-Course Test

	Senior Exams 1, 2
May 23 (Th) A Day	AP Calculus AB Late Exam (am) English End-of-Course Test Senior Exams 1, 2
May 24 (F) B Day	AP Biology (pm)
May 29 (W) B Day	Underclass Exams 3, 4
May 30 (Th) A Day	Underclass Exams 3, 4
May 31 (F) B Day	Graduation
June 4 (Tu) B Day	Underclass Exams 1, 2
June 5 (W) A Day	Underclass Exams 1, 2
June 6 (Th) B Day	Exam Makeup Day

Fourth Nine Weeks Testing -- SENIORS

Monday, May 20	Blocks 3 & 4 (B Day)
Tuesday, May 21	Blocks 3 & 4 (A Day)
Wednesday, May 22 (Seniors 11:40 Dismissal)	Blocks 1 & 2 (B Day)
Thursday, May 23 (Seniors 11:40 Dismissal)	Blocks 1 & 2 (A Day)

Fourth Nine Weeks Testing -- UNDERCLASSMEN

Wednesday, May 29	Blocks 3 & 4 (B Day)
Thursday, May 30	Blocks 3 & 4 (A Day)
Friday, May 31 (Early Dismissal)	Graduation
Tuesday, June 4	Blocks 1 & 2 (B Day)
Wednesday, June 5 (11:40 Dismissal)	Blocks 1 & 2 (A Day)

TLH 2012-2013 Calendar

Date	Activity	Information
April 11 (Th)	Boys Golf	@ Greenwood
	Boys Tennis	@ Laurens @ 5:00 pm
	JV Baseball	@ TLH vs. Pendleton @ 7:30 pm
	C Team Baseball	@ TLH vs. Pendleton @ 5:00 pm
	Varsity Softball	@ TLH vs. Westside @ 6:00 pm
	Biology EOC Review	@ 3:50-4:50 in Room 300
	Algebra 1 EOC Review	@ 3:45 in Room 508
	Math MAP Testing	
	Student Government Informational Meeting	
April 12 (F)	Varsity and JV Girls Soccer	@TLH vs. Westside @ 5:30/7:00 pm
	JV Baseball	@ Woodmont @ 5:00 pm
	Varsity Baseball	@ Woodmont @ 7:30 pm
	Varsity and JV Softball	@ TLH @ 5:30/7:30 pm Teacher Appreciation Night
April 12-13 (F/Sa)	Girls Soccer	Mauldin Tourney @ Mauldin
April 13 (Sa)	ACT Test Date	@ Westside
	Varsity and JV Boys Soccer	@ Westside @ 10:00/Noon
	Stop Hunger Now Food Packaging Event	Interact Club @ TLH
	Track and Field	Blue Shoes Invitational @ Furman @ TBA
	JV Baseball	@ TLH vs. Greenwood @ 5:00 pm
	Varsity Baseball	@ TLH vs. Greenwood @ 7:30 (Senior Night
	Interact 'Stop Hunger Now' Work Day	@ 10:00 am until noon at TLH mall
April 15 (M)	Track and Field	@ TLH vs. Westside @ 5:00 pm

	Boys Golf	@ TLH vs. Laurens (w/JV)
	Boys Tennis	@ TLH vs. Woodmont @ 5:00 pm
	Varsity Baseball	@ Westside @ 6:00 pm
	Biology EOC Review	@ 3:50- 4:50 in Room 300
	English EOC Review	3:50-4:50 pm in Room 611
April 16 (Tu)	S.C. Exit Exam	ELA Part 1
	Varsity and JV Girls Soccer	@ TLH vs. Greenwood @ 5:30/7:00 pm
	Varsity and JV Boys Soccer	@ Greenwood @ 5:30/7:00 pm
	Boys Tennis	@ TLH vs. Easley @ 5:00 pm
	Varsity Baseball	@ TLH vs. Easley @ 6:00 pm
	Varsity and JV Softball	@ Easley @ 5:30/7:30 pm
April 17 (W)	S.C. Exit Exam	ELA Part 2
	Varsity and JV Girls Soccer	@ Christ Church @ 5:30/7:00 pm
	Algebra 1 EOC Review	@ 7:15 am in Room 608
April 18 (Th)	S.C. Exit Exam	Math
	Boys Golf	@ TLH vs. Easley and Mann
	Boys Tennis	@ Mann @ 5:00 pm
	Varsity and JV Softball	@ Greenwood @ 5:30/7:30 pm
	Biology EOC Review	@ 3:50-4:50 in Room 300
	Algebra 1 EOC Review	@ 3:45 pm in room 508
April 19 (F)	S.C. Exit Exam	Makeups
	Varsity Boys and Girls Soccer	@ TLH vs. Laurens @ 5:30/7:00 pm
	Varsity Baseball	@ Mann @ 6:00 pm
	Varsity Softball	@ TLH vs. Mann @ 6:00 pm
	Clemson High School STEM Day	For women and minority Juniors
April 19-20 (F/Sa)	Girls and Boys JV Soccer	Irmo JV Tourney, time TBD
April 22 (M)	Varsity and JV Girls Soccer	@ St. Joseph's @ 5:30/7:00 pm
	Boys Golf	Easley Invitational
	Boys Tennis	@ TLH vs. Christ Church @ 5:00 pm
	Biology EOC Review	@ 3:50-4:50 in Room 300
	English EOC Review	@ 3:50-4:50 pm in Room 510
	HSAP Makeups	
	Reading MAP Test	
April 23 (Tu)	Spring Band Concert	7:15 pm in TLH mall
	Varsity Boys and Girls Soccer	@ TLH vs. Woodmont (Senior Night) @ 5:30/7:00 pm
	Track and Field	Region 1 AAAA Meet @ Hillcrest @ 5:00 pm
	Boys Golf	Easley Invitational
	Language MAP Test	
April 24 (W)	Track and Field	@ Hillcrest @ 5:00 pm
	Boys Golf	@ Westside vs. Easley and Westside
	Algebra 1 EOC Review	@ 7:15 am in Room 608
	Language MAP Testing	
April 25 (Th)	Spring Band Concert Assemblies	Morning in mall area
	Softball Playoffs Begin	
	Biology EOC Review	@ 3:50-4:50 in Room 300
	Algebra 1 EOC Review	@ 3:45 pm in Room 508
April 26 (F)	Snow Makeup Day	
	Varsity and JV Girls Soccer	@ TLH vs. Easley @ 5:30/7:00 pm
	Varsity and JV Boys Soccer	@ Easley @ 5:30/7:00 pm
April 27 (Sa)	Band Solo and Ensemble	
	Sport Physicals	@ Blue Ridge Orthopedics
April 26-27 (F/Sa)	Orchestra Trip to Dollywood	
April 29 (M)	Boys Golf	Region Tourney @ Westside
	Biology EOC Review	@ 3:50-4:50 in Room 300

	English EOC Review	@ 3:50-4:50 pm in Room 611
	MAP Make-up Testing	
April 30 (Tu)	Varsity and JV Girls Soccer	@ Mann @ 5:30/7:00 pm
	Varsity and JV Boys Soccer	@ TLH vs. Mann @ 5:30/7:00 pm
May 1 (W)	Algebra 1 EOC Review	@ 7:15 am in Room 608
May 2 (Th)	SAT Regular Registration Deadline	Late registration deadline is May 17; Go to http://sat.collegeboard.org to register
	Varsity Boys Soccer	@ TLH vs. Byrnes @ 6:00 pm
	Biology EOC Review	@ 3:50-4:50 in Room 300
	Algebra 1 EOC Review	@ 3:45 in Room 508
	IB English Paper 1	AM
	IB Latin Paper 1	PM
May 3 (F)	ACT Regular Registration Deadline	May 4-17 is late registration deadline; Go to www.actstudent.org to register
	Boys Golf	Southern Cross Invitational
	Progress Reports Issued to Students	
May 4 (Sa)	SAT Test Date	@ TLH
	Track and Field	4AAAA Qualifier @ Spring Valley
	Boys Golf	Southern Cross Invitational
May 3-4 (F/Sa)	Orchestra Solo and Ensemble Festival	Palmetto High School
May 6 (M)	Soccer Playoffs Begin	
	Boys Golf	Upperstate Tourney
	Biology EOC Review	@ 3:50-4:50 in Room 300
	English EOC Review	@ 3:50-4:50 in Room 611
	AP Chemistry	AM
	AP Psychology	PM
	IB Environmental Paper 1	AM
May 7 (Th)	IB Environmental Paper 1	PM
May 8 (W)	Algebra EOC Review	@ 7:15 am in Room 608
	AP Calculus AB/BC	AM
	IB History Paper 1, 2	PM
May 9 (Th)	Biology EOC Review	@ 3:50-4:50 in Room 300
	Algebra 1 EOC Review	@ 3:45 pm in Room 508
	AP English	AM
	IB History Paper 3	AM
	IB Math Paper 1	PM
May 10 (F)	Track and Field	State Meet @ Spring Valley @ TBA
	AP Statistics	PM
	AP Studio Art	Portfolio Due
	IB Math Paper 2	AM
May 11 (Sa)	Track and Field	State Meet @ Spring Valley @ TBA
May 13 (M)	Boys Golf	State 4AAAA Tourney
	Biology EOC Review	@ 3:50-4:50 in Room 300
	English EOC Review	@ 3:50-4:50 pm in Room 510
	AP Biology	AM
	AP Physics	PM
	IB Biology Paper 1, 2	PM
	AP Music Theory	AM
May 14 (Tu)	Boys Golf	State 4AAAA Tourney
	Algebra I EOC	
	IB Biology Paper 3	AM
May 15 (W)	Algebra I EOC	
	AP U.S. History	AM
May 16 (Th)	Senior Awards Night	6:00 pm
	Biology EOC	
	IB Spanish Paper 1, 2	AM
	AP World History	AM
May 17 (F)	Biology EOC	
May 20 (M)	Senior Exams	Blocks 3 and 4 (B)
	Orchestra Concert	@ Glenview @ 7:00 pm
	English EOC Review	@ 3:50-4:50 pm in Room 611
	U.S. History EOC	
	IB French Paper 1, 2	AM

May 21 (Tu)	Senior Exams	Blocks 3 and 4 (A)
	U.S. History EOC	
May 22 (W)	Senior Exams	Blocks 1 and 2 (B) Senior Dismissal at 11:40 am
	English 1 EOC	
May 23 (Th)	Senior Exams	Blocks 1 and 2 (A) Senior Dismissal at 11:40 am
	AP Calculus Late Exam	AM
	English 1 EOC	
May 24 (F)	AP Biology	
	Graduation Practice	8:30 am in mall
May 27 (M)	School Holiday	Memorial Day
	Graduation Practice	8:30 am in mall
May 29 (W)	Underclass Exams	Blocks 3 and 4 (B)
	Graduation Practice	@ 9:00 @ Littlejohn Coliseum – Report Cards Issued to Students at Practice
May 30 (Th)	Underclass Exams	Blocks 3 and 4 (A)
May 31 (F)	Graduation	@ 3:30 pm @ Littlejohn Coliseum
June 1 (Sa)	SAT Test Date	Not given at TLH; Check College Board website for other locations
June 4 (Tu)	Underclass Exams	Blocks 1 and 2 (B) Early Dismissal
June 5 (W)	Underclass Exams	Blocks 1 and 2 (A) Early Dismissal
June 6 (Th)	Last Day of School	
June 7 (F)	Teacher Professional Development Day	
	Report Cards Mailed Home	
June 8 (Sa)	ACT Test Date	@ Westside
June 10 (M)	Snow Makeup Day	
June 11 (Tu)	Snow Makeup Day	