

WOLVERINE WIRE

October 2017 • Volume 11 • Issue 4

For the Parents, Staff, Students & Community of Woodstock High School

Woodstock High School • 2010 Towne Lake Hills South Drive • Woodstock, GA 30189

Phone: 770-721-3000 • Fax: 770-592-3509

Office Hours: 7:30 a.m. – 4:00 p.m. • School Hours: 8:15 a.m. – 3:15 p.m.

School Web: <http://cherokeek12.net/woodstockhs/>

Gold Award Winner

Recognized by the Single Statewide Accountability System with excellence "Gold Award Winner" for Highest Performance of Students Meeting Standards.

WHS NJROTC

It is hard to believe that we are already one month into school! Woodstock NJROTC has been pretty busy since last year. In May last year, Woodstock's NJROTC Academic Team qualified for the Brain Brawl Nationals. While there, our team competed against the top 24 schools in the country and placed 3rd out of an original 619 schools. Those cadets were Academic Team Commander Anna Fournaris, Evan Setter, Irene Houghblame and Lilli Georgescu. Way to represent Woodstock!!

In June, six cadets attended Leadership Academy. Leadership Academy is a Leadership camp composed of the top cadets from each NJROTC program in Georgia and northern Florida. Our cadets attending and graduating were Griffin Cowart, Andrea Medina, Timothy Barrett, Anna Fournaris, Katelyn Gann, and Christopher Mathers. Additionally, cadet Katlyn Deveau went back to Leadership Academy this year as a cadre. Congratulations cadets!

Congratulations to our WHS NJROTC cadets who participated and graduated from Basic Leadership Training (BLT) held at Camp Bert Adams, Covington, GA. All of our Wolverines not only completed the course but were very well represented during the awards ceremony both for their accomplishments and leadership during the camp. Our own WHS NJROTC Commanding Officer, cadet Katlyn Deveau was selected to be the CO of the camp and she did an outstanding job while leading 110 cadets. There were 12 schools spread over ten squads and four of those squads were led by WHS cadets. Congrats to cadets Timothy Barrett, Thomas Hummel, Sarah Hedrick and Yolimar Rivera whose outstanding leadership kept their squads motivated and competitive for the whole week. In addition, for his experience with Color Guard, cadet John-Patrick Mueller was selected to lead the Flag detail for the camp. Some of their accomplishments include:

- First, Second and Third place in orienteering for squads were all led by Woodstock cadets, respectively, Sarah Hedrick, Thomas Hummel and Timothy Barrett.
- Second place in sit-ups – cadet Adrian Escamilla
- First place in sit-ups – cadet Yolimar Rivera

- First place in Tug-o-war by squad was led by cadet Thomas Hummel
- First, Second and Fifth place in the Squad Drill Competition were led by cadets Barrett, Hedrick and Hummel respectively.
- Third place in the Ironman squad competition was led by cadet Rivera.
- Receiving marksmanship awards were cadets Lilli Georgescu, Jasmin Gamble, Timothy Barrett, John Mueller, Dawson Clanton and Sarah Hedrick.
- Finally, receiving personnel inspection awards for looking the best in uniform were cadets Dawson Clanton, Thomas Hummel, John Mueller and Sarah Hedrick.

All cadets attending will receive the Camp Bert Adams ribbon and the Mini-Bootcamp Ribbon and many other WHS cadets received ribbons for being part of a winning squad in the above mentioned events. Congratulations Cadets. Go Woodstock!!

The highlight of this quarter was our very own WHS NJROTC Commanding Officer, Katlyn Deveau, receiving The Cadet Achievement and Legion of Valor Award. The Legion of Valor award is the highest award an NJROTC Cadet can earn. There were only two awards in Area 12 which covers all of Georgia and Northern Florida. Bravo Zulu Cadet Deveau! Thank you for all your hard work and accomplishments!

The year is just beginning for WHS ROTC, with a new chain of command, anything is possible for this year. Some of the goals this year, is to earn Distinguished Unit again, to host an academic meet, qualify our Air Rifle Team for the Area 12 Championship, qualify our Brain Brawl Team for the Area 12 Championship and possible Nationals and to accumulate 2500 community service hours. We are very excited for this year, and hope you are too. Thank you to Woodstock for supporting our Unit. We look forward to seeing what the year brings us!

Mission Statement: To Prepare Our Students to Learn from the Past, Apply to the Present, Prepare for the Future!

Wolverine Wire • October 2017 • Issue #4

Published 4 Times Per Year

Cherokee County • Woodstock High School
2010 Towne Lake Hills S Dr., Woodstock, GA 30189

ADMINISTRATION

Mark Smith.....Principal
 Carol Pontius.....Administrative Assistant
 Tonya Sebring.....Assistant Principal A-Co
 Linda Lanning.....Assistant Principal Secretary
 Dr. Dan Gagnon.....Assistant Principal Cr-He
 Todd Sharrock.....Assistant Principal Hi-Mi
 Aurelia Epperson.....Assistant Principal Secretary
 Nancy Henson.....Assistant Principal Mo-Se
 Chris Bennett.....Assistant Principal Sh-Z
 Carmen Rodriguez.....Assistant Principal Secretary

Monica Correll..... Student Records Facilitator
 Roxie Fowler..... Attendance
 Alesia Register..... Bookkeeper
 Lori Dameron..... Receptionist
 Terri Carroll..... Receptionist
Counselors:
 Daryl Harris..... *Department Head*
 Lindsay Gueren, Hillary Nichols, Marcee Murphy and Maria Robinson
 Beverly Ernst..... *Guidance Secretary*

DOES YOUR CHILD STRUGGLE IN MATH?

The math honor society is offering free tutoring for all students on Tuesday mornings from 7:55 a.m. until the first bell. There is no need to make an appointment. Simply show up. Tutoring will be held in room 106. Please email Mr. O'Dell or Mrs. Sinclair for details at Brian.ODell@cherokee.k12.ga.us Bonnie.Sinclair@cherokee.k12.ga.us

WHS PTSA MEMBERSHIP

Have you ACTIVATED your PTSA membership? Go to www.pta.org/Profile and create yours today!! If you have not yet joined or are new to WHS, we encourage you to support your students by purchasing your membership!

PUBLIX CARD

Don't forget to use your PUBLIX card when you check out...it's an easy way to give back!! Publix cards available in the front office...get yours TODAY!

FIRE SAFETY: PLAYING IT SAFE

Cherokee County Fire Department visited the Food, Nutrition, and Wellness classes for a fire safety and prevention lesson. The students used a virtual fire simulator and fire extinguisher in class. According to Mrs. Fagan, "Safety in the kitchen is our number one priority since cooking is the number one cause of home fires in the United States". We hope the students feel confident enough to prevent and react to a fire.

Student: Madison Kuhn putting out the fire.

Sgt. Babette Davis providing additional kitchen safety tips for all the students.

ATTENDANCE

Showing up for school has a huge impact on a student's academic success. Even as children grow older and more independent, families play a key role in making sure students get to school safely every day and understand why attendance is so important for success in school and on the job.

DID YOU KNOW?

- Students should miss no more than 9 days of school each year to stay engaged, successful and on track to graduation.
- Absences can be a sign that a student is losing interest in school, struggling with schoolwork, dealing with a bully or facing some other potentially serious difficulty.
- By 6th grade, absenteeism is one of three signs that a student may drop out of high school.
- By 9th grade, regular and high attendance is a better predictor of graduation rates than 8th grade test scores.
- Missing 10 percent, or about 18 days, of the school year can drastically affect a student's academic success.
- Students can be chronically absent even if they only miss a day or two every few weeks.
- Attendance is an important life skill that will help your child graduate from college and keep a job.

WHAT YOU CAN DO:

Make school attendance a priority.

- Talk about the importance of showing up to school every day; make that the expectation.
- Help your child maintain daily routines, such as finishing homework and getting a good night's sleep.
- Try not to schedule dental and medical appointments during the school day.
- Don't let your child stay home unless truly sick. Complaints of headaches or stomachaches may be signs of anxiety.

Help your teen stay engaged.

- Find out if your child feels engaged by his classes and feels safe from bullies and other threats. Make sure he/she is not missing class because of behavioral issues and school discipline policies. If any of these are problems, work with your school.
- Stay on top of academic progress and seek help from teachers or tutors if necessary. Make sure teachers know how to contact you.
- Stay on top of your child's social contacts. Peer pressure can lead to skipping school, while students without many friends can feel isolated.
- Encourage meaningful afterschool activities, including sports and clubs.

Communicate with the school.

- Know the school's attendance policy – incentives and penalties
- Talk to teachers if you notice sudden changes in behavior; these could be tied to something going on at school.
- Check on your child's attendance to be sure absences are not piling up.
- Ask for help from school officials, afterschool programs, other parents or community agencies if you are having trouble getting your child to school.

**Injured?
Auto Wreck?**

25 YEARS
Injury Law
Experience

Personal Injury Cases

- Car Collisions
- Motorcycle Wrecks
- Wrongful Death
- Medical Malpractice
- Product Defects
- Workers Compensation
- Unsafe Premises/Slip & Fall
- Tractor-Trailer Collisions

Over \$45M recovered already for our clients!

678-445-7423

145 Towne Lake Pkwy • Woodstock
www.hartman-imbriale.com

Skill. Dedication. Training.

As an athlete, you put all on the line everyday. Using those same characteristics, along with the latest technologies, we put it all on the line to help keep you playing the game you love. With over 26 orthopaedic surgeons in 9 locations, we are your sports medicine specialists.

Give us a call today.

770.926.9112

www.pinnacle-ortho.com

1505 Stone Bridge Pkwy., Ste. 200
Woodstock, GA 30189

WHS students visit 24 college representatives

#CAREERCAFEWHS – COLLEGE FAIR

On August 9th, 2017, the WHS Media Center hosted a College Fair through their media program, Career Café. Twenty-four colleges and universities from the state of Georgia and neighboring states were in attendance. Students of all grade levels had the opportunity to attend the College Fair during their lunch periods.

On August 16th, the WHS Media Center opened up their Career Café program to the U.S. Army. Sergeant Ponce spoke with interested students during lunch periods regarding education and careers available through the armed forces.

WHS students speak with U.S. Army reps – Sasha Stogniy, Toral Patel, and Zeba Huque

WHS ROTC students speak with U.S. Army reps

#CAREERCAFEWHS – MAKING BERNDULLI COOLERS

Kelly Burke's AP Physics 2 and Engineering 3 classes came to the media center on September 1st to create Berndulli Coolers which involved using Berndulli's principle to build an electricity free air cooler.

Matthew Tressler & Juan Camilo Rincon working on Berndulli cooler project

Trinity Powell, 9th grade, visits with college rep

Gabrielle (Abbie) Funk, 12th grade, visits with college rep

Cole Smith, Bailey Rende, Setareh Alavi working on Berndulli cooler project

WHS Students learn important resume writing techniques

#CAREERCAFEWHS – RESUME WRITING

Career Cafe also offered a resume writing workshop to students on September 6th. This workshop was presented by C3 Navigator with Goodwill.

WHS teacher, Kelly Burke, looks on as students construct Berndulli Coolers, far left Averie McDaniel, smiling is Briston Green, then Drew Mathena

#CAREERCAFEWHS - GA FUTURES

On August 30th, the WHS Media Center's program Career Cafe hosted GAfutures representative, Marcus Hilliard. Mr. Hilliard came and spoke with WHS students regarding scholarships, grants, loans, Act & SAT prep and assessments. His information was very valuable, especially to juniors and seniors as they prepare for the future.

Scott Tanner speaks to Marcus Hilliard

Mikayla Doyle and Baily Ebner speak to Marcus Hilliard

Marcus Hilliard addresses WHS students

EXAM PREP

Huntington's one-to-one test prep programs can help.

Choose from three great options:

Premier Program: Personalized around student's strengths and weaknesses

32-hour Program: A concentrated boost in all key subject areas

14-hour Program: Effective help in one subject area

HIGHER SCORES MEAN MORE COLLEGE OPTIONS.

1 800 CAN LEARN® • HuntingtonHelps.com

6244-C Old Highway 5
Woodstock, GA 30188
678-445-1515

SAVE \$100 Off Academic Evaluation

©2012 Huntington Mark, LLC. Independently Owned and Operated. SAT and PSAT are registered trademarks of the College Entrance Examination Board. ACT is a registered trademark of ACT, Inc. The College Entrance Examination Board and ACT, Inc. were not involved in the production of, and do not endorse, this program. *Offer valid for Academic Evaluation or Tuition, new students only. Not valid with any other offer.

HPA103.3a

Because a

Smile Matters!

Call for FREE Smile Consultation 678-905-0300

Dr. Gerald "Jerry" Smith, P.C.
ABO Board Certified Orthodontist

www.SmithSmile.com

Canton Location • Entrance to Bridgemill
3755 Sixes Rd. • Suite 200
Canton, Georgia 30114
(Left of Wells Fargo Bank)

Marietta Location • Shallowford & Trickum
2323 Shallowford Rd. • Suite 101
Marietta, Georgia 30066
(Behind Brusters)

WHS MARCHING WOLVERINES

Hello Wolverine Nation! To say that our Varsity football team is off to a good start is an understatement. But hey, how 'bout them Marching Wolverines!! This year marks a departure from the normal in many ways – but as the author's favorite band once sang – "The Song Remains the Same."

First, let's talk about the show. While most of us were on the beach, in the mountains (or wanted to be) this summer, the Marching Wolverines were hard at it in Tuesday rehearsals. And summer camp – everyone's favorite! The theme of the show this year, "Field of Dreams", honestly raised a few eyebrows. Until the Marching Wolverines started to come together again. Once they heard the music – and remembered indeed how awesome they are, enthusiasm for the show picked up quickly.

And then the uniforms.. "Baseball?" "There's no baseball in Marching Band!!" But the Marching Wolverines again showed their "Can Do" attitude – the uniforms look great, and are a bit lighter to say the least, and dare I say the kids look incredible in them??

At this point, the Marching Wolverines, with apologies to Mr. Fogerty, were saying "Put Me in, Coach, We're Ready to Play!"

The season premiere of the show was incredible. The author (and photographer) overheard several in the crowd praising the "other band". But when the Marching Wolverines got into their show – the praise quickly switched – and all eyes were on the field.

The Marching Wolverine's second show was, in the author's opinion, an expression of hope. One of our fellow Wolverines, Maddi, had just tragically lost her life that morning. While the Band are finely-tuned (pun intended) machines of precision, they are also all heart. Every Marching Wolverine took the stands, then the field, with a yellow ribbon for Maddi. The Band pulled out all the stops, and in the author's opinion, put on a show that Maddi and all her fellow Saints would have enjoyed.

Rest in Peace, Maddi.

Many more practices and halftime shows lie ahead before competition season. But know this: when the question is asked: "IS YOUR BAND READY FOR COMPETITION (PERFORMANCE)" – the Marching Wolverines are ready..

..ready to "PLAY BALL!"

THE
NOT-SO-LITTLE
UNIVERSITY
THAT IS CHANGING
THE WORLD.

LIFE UNIVERSITY

*110 acres of rolling hills, forests, hiking trails
and state-of-the-art wellness facilities.*

*17:1 student/faculty ratio allows for hands-on
learning and one-on-one interaction.*

*The world's largest single campus
chiropractic college.*

LIFE
University

LIFE.edu

1269 BARCLAY CIRCLE, MARIETTA, GEORGIA USA
800-343-3102 or 770-426-2600
Admissions@LIFE.edu

LIFE OFFERS DISTINCTIVE UNDERGRADUATE, GRADUATE AND DOCTOR OF CHIROPRACTIC DEGREES

CHECK OUT ITEMS FOR SALE IN THE DEN

The Den now carries WW Balloons – perfect for Banquets and other functions!

These latex balloons are about 11" in size.

- Helium filled balloon (navy or cardinal) \$1.00 each
- Helium filled balloon with HiFloat (gives closer to a week of float time indoors) \$1.40each
- Balloon (no helium fill) .50 cents each

WOODSTOCK TSA TAKES ON THE NATIONAL CONFERENCE

This past June, the TSA (Technology Student Association) chapter of Woodstock High School was given the opportunity to travel to the 39th National TSA Conference, an event that held over 7,700 participants at the Rosen Shingle Creek Resort in Orlando, Florida. Students that attended participated in a wide array of STEM (Science, Technology, Engineering, and Mathematics) related competitions such as VEX Robotics, Software Development, Architectural Design, 3D Animation and many more technological events. Accompanying the National Conference was the fifth year of the TEAMS (Tests of Engineering Aptitude, Mathematics, and Science) competition, wherein Woodstock represented the state of Georgia due to winning first place in the state for High School TEAMS. Aside from this achievement, members homed in on their leadership skills through attending presentations about the Student Leadership Challenge, which is based on practices of exemplary leadership. Alongside these leadership sessions, students also witnessed an interview with Mr. Harris Rosen, the president and Chief Operating Officer of Rosen Hotels & Resorts, concerning his experience with leadership practices. It is not surprising that there was such an emphasis on leadership at the National Conference, since this year was the first year that the LEAP (Leadership. Education. Achievement. Personal Growth) program was implemented, encouraging students to be better members of TSA, scholars, and leaders. It is with this reinvigorated strength in leadership and knowledge gained from competing on a national level, that Woodstock TSA is preparing to lead in a technical world this upcoming year.

GHANOUNI TEEN & YOUNG ADULT DEFENSE FIRM

Not ready to call?
Visit us online at
www.DefendingWoodstock.com
for helpful information.

Your **teen's future**
should not be defined
by a **single mistake.**

If your teen has been
accused of a crime, call
770-766-3146
to schedule a consultation
to discuss how we can help.

300 Parkbrooke Place, Suite 320 · Woodstock, Georgia 30189

Satisfy Joshua's Law with our New Driver Training Program!

30 hours of class & 6 hours of behind the wheel

2 convenient locations:

10274 Main Street, Woodstock, 30188
1885 Hickory Flat Hwy, Canton, 30115

Dickerson Driving School, Inc.

40+ Years Experience!
DickersonDriving.com
770-740-1528

ORAL/MAXILIOFACIAL SURGERY

AZMI M. TAWADROS

D.D.S., M.D., P.C.

OFFICE: **770-516-7153**

CELL: **404-425-4952**

5283 Bells Ferry Road, Ste 200
Acworth, GA 30102

WWW.DRTAWADROS.COM

WELLSTAR®

770-956-STAR (7827)
wellstar.org

**Northside
Pediatrics**
The best care for your kids

Jonathan D. Winner, MD

Sally J. Marcus, MD

Allison B. Hill, MD

Amy J. Hardin, MD

Jeffrey C. Hopkins, MD

Natalie M. Metzsig, MD

Tiji Philip, MD

Adele Goodloe, MD

Sara D. Dorsey, CPNP

Maureen M. Shifflett, CPNP

Jennifer S. Martin, CPNP

Amanda B. Batlle, CPNP

2 Convenient Locations to Serve YOU!

Sandy Springs

1140 Hammond Drive
Suite E-5250
Atlanta, GA 30328
404-256-2688

Woodstock

250 Parkbrooke Place
Suite 200
Woodstock, GA 30189
770-928-0016

CHIROPRACTIC • MASSAGE

IS CHANGING TO

**Active Life
CHIROPRACTIC**

4390 Bells Ferry Road • Kennesaw, GA 30144
770-926-8746 • www.ActiveLifeChiropractor.com

LIFE WELL CELEBRATED®

Serving Woodstock
Since 1958

770-926-3107

8855 Main Street • Woodstock, GA 30188

A few spots are left!
We need you!

Advertise in the *Wolverine Wire*! This is a wonderful way for your company to get community recognition and exposure, and at the same time help support your local schools!

Carmen Rodriguez • carmen.rodriguez@cherokee.k12.ga.us
Woodstock High School

Business ♦ Family ♦ Property ♦ Personal Injury ♦ Wills & Trusts

DEBRANSKI & ASSOCIATES, LLC

Ron Debranski II
Attorney

321 Creekstone Ridge • Woodstock, GA 30188-3874
Phone: 770.926.1957 ext. 306
Fax: 770.926.8411
www.Debranski.com

WHS LATIN CLUB

Our current WHS Latin Club President Chloe LeRoy traveled to Troy, Alabama with the Georgia Junior Classical League to participate in the National Junior Classical League's annual Convention. There, she competed with her fellow Georgians against their toughest competitors, Indiana, Texas, and Florida in spirit competitions and Certamen tournaments. Chloe also had the opportunity to attend various colloquia, where she learned about Ancient Astrology, strange Roman Mythology, and how to succeed in AP Latin. During the week at the National Convention, she joined the National Junior Classical League Choir, and spent part of each day arranging pieces with other delegates from around the country to perform during the last General Assembly. This was an eye-opening experience to the immensity of the modern day impact that Latin has through programs such as the Junior Classical Leagues and Chloe is looking forward to attending this event again next year.

SAMI MATTERS

Three Wolverine clubs, TSA, FCA, and Friends Club have joined together to raise funds for a fellow classmate Sami. Sami is traveling to the Children's Hospital of Los Angeles to remove a life-threatening cervical spinal tumor. So far these clubs have raised over \$500. If you can help, please go to the following website because Sami Matters:

<https://www.youcaring.com/samanthalyndupree-890835>

**NORTHWEST ORAL &
MAXILLOFACIAL
SURGERY ASSOCIATES, P.C.**

7 Convenient Locations:

- Dallas 770-505-9100
- Acworth 770-429-2326
- Douglasville 770-949-3797
- Lost Mountain 770-429-5507
- Marietta 770-422-7630
- Woodstock 770-924-1083
- Blue Ridge 406-632-7801

*We are on most
insurance plans
and GA Medicaid.*

www.nworalmx.com

- Manuel A Davila, D.M.D**
- Chris Vandewater, D.M.D**
- Scott P. Rose, D.M.D., M.D., F.A.C.S**
- Neysa Alice Coker, D.M.D., M.D., F.A.C.S**
- Richard W. Kinsey, D.M.D**
- *Michael L. Rosenthal, D.M.D**
- Diplomats, American Board of Oral
& Maxillofacial Surgery
Board Eligible

- PROCEDURES OFFERED:**
- Dental Extractions, Including Wisdom Teeth
 - Dental Implants
 - Facial & Oral Trauma
 - Maxillofacial Reconstruction
 - Oral & Maxillofacial Pathology
 - Corrective Jaw/Orthognathic Surgery
 - Sleep Apnea & Snoring Surgery
 - Surgical TMJ

2017 GOVERNORS HONORS PROGRAM

Two of our Latin Wolverines, Rachel Heiter and Chloe LeRoy, spent their summer immersed in a world of Latin language and Roman culture during the 2017 Governors Honors Program. They, alongside other avid Latin lovers, translated the works of Cicero, Suetonius, and Caesar, among others, struggled to run the Roman Republic in a simulation established by the professors of the Classics department at the University of Georgia, and created life long memories and friendships alongside Georgia's best and brightest in this once in a lifetime opportunity.

FIVE CHEROKEE COUNTY SCHOOL DISTRICT HIGH SCHOOL SENIORS TODAY WERE NAMED 2018 NATIONAL MERIT SCHOLARSHIP SEMI-FINALISTS!

They are: of Etowah HS, Joseph Young; of River Ridge HS, twin sisters, Claire and Irene Chen, and Simon Yang; of Woodstock, Preston Alsup.

"Congratulations to these extraordinary students, their families and their teachers!" Superintendent of Schools Dr. Brian V. Hightower said. "We are proud of your continued academic achievement on the path to college and career success. Our Merit Scholar semi-finalists are known for their accomplishments in the classroom and through extra-curricular and community activities, and we look forward to seeing them progress through this process... and, we hope, to earning scholarships!"

The National Merit Scholarship Corporation, which oversees the prestigious competition, has named 16,000 semi-finalists, who were selected from a pool of 1.6 Million students based on outstanding 2016 PSAT scores. Less than 1 percent of U.S. high school seniors are named semi-finalists.

To be considered as a finalist, the students next will submit a detailed application noting their academic achievements, participation in school and community activities, demonstrated leadership abilities, employment, and honors; an endorsement and recommendation from a high school official; and an essay. Students also must earn SAT scores that confirm their PSAT performance.

The anticipated 15,000 finalists will compete for 7,500 scholarships worth about \$32 million, which will be awarded in the spring.

Congratulations to PRESTON ALSUP for being named a National Merit Scholarship Semi-Finalist!

LAW AND JUSTICE CRIMINAL INVESTIGATIONS CLASS GETS CPR AND FIRST AID CERTIFIED

On Thursday and Friday, September 7 and 8, 2017, Ms. Antonelli's Law & Justice Criminal Investigations class got CPR (infant, child, and adult) and First Aid certified. Sergeant Pennie Lamanac with the Cherokee County Fire Department came to Woodstock High School and conducted the certification for all of the students. Sgt. Lamanac is the Fire and Life Safety Educator for her department. She taught the students many skills which include: AED proper usage, CPR for persons of all ages, and basic first aid. In total, 31 Law & Justice students were certified. The Career Tech department at Woodstock High School strives to maintain strong relationships with our community partners. This is just one example of the many opportunities our students have to learn from and work with members of the local community. Congratulations to these students on their successful certification and a big thank you to Sgt. Pennie Lamanac and the Cherokee County Fire Department.

The following pics are of 1.) Haley Estill (student) and Sgt. Pennie Lamanac (Cherokee County Fire Dept.) 2.) Erin Brook (student)

KRAGOR
ORTHODONTICS

770-485-8827

1816 Eagle Drive Suite 100B
Woodstock, GA 30189

- Invisalign
- Invisalign Teen
- Metal Braces
- Clear Braces
- Self Ligating Braces
- Clear Retainers
- Bonded Retainers
- Hawley Retainers
- AcceleDent
- Growth Appliances

Call today for a complimentary consultation with our fun husband and wife Orthodontists!

KragorOrtho.com • KragorOrtho@gmail.com • Drs. Andy & Ambre Kragor DDS, MS

WOLVERINE WIRE

Non-Profit Organization
U.S. Postage Paid
Canton, GA 30114
Permit #152

For the Parents, Staff, Students & Community of Woodstock High School

Cherokee County
Woodstock High School
2010 Towne Lake Hills S Dr.
Woodstock, GA 30189

Or Current Resident

8

WOLVERINE WIRE NEWSLETTER

Did you know....you can read the Wolverine Wire Newsletter on the WHS school website? Go to <http://cherokeek12.net/woodstockhs/>

FOLLOW WHS ON TWITTER

@woodstockHS1 for general school related information, and @whsathlactivity for athletic and activities information.

THE PAW PRINT

Check out Woodstock High School's online newspaper at whspawprint.com.

THE DEN

Open daily 7:45 – 8:10 AM, Room 301

Spirit Items, Gifts, Jewelry, Car Coasters, Tervis, Student Art, and more!

Balloon orders can be placed in advance and deliveries are scheduled in advance. Order form is online.

ATTENDANCE OFFICE NEWS

All absence notes are due the day you return to school or no later than five days after an absence. Administrative approval is required after the five day limit. Make sure to turn them in on time.

MEDIA CENTER

- LIKE Woodstock High School Media Center on Facebook
- Follow us on Twitter @WHSMediaCenter
- Follow us on Instagram at WHSMEDIACENTER

CLINIC INFORMATION

Students who wish to carry an epi-pen or inhaler must have an authorization form on file every year, as students are not allowed to carry **any** medications with this exception.

If your child has any significant allergy, please consider bringing medication to the clinic to have available should your child experience an allergic reaction. The school does not supply **any** medication.

Flu season is coming! The center for Disease Control recommends that high school students receive the annual flu shot. The vaccine is now available in most pharmacies and chain grocery stores as well as the traditional medical offices.