

Wednesday, July 25, 2012

Wagenermonthly

Aiken Standard

covering wagener and eastern aiken county

Veteran educator wins agriculture award

BY ROB NOVIT
Staff Writer

After graduating from Clemson University with a bachelor's degree in agricultural education and a master's in animal science, Allen Williams thought he was heading toward a career as a county extension agent.

In 1983, however, there was a freeze on hiring, so Williams decided to try a job as the Wagener-Salley High School agricultural education teacher. Nearly 30 years later, he's still there.

"I fell in love with the people, and my wife Kathy and I felt at home," he said. "We raised three daughters there and they would show sheep in 4-H."

His peers say he's done a great job. They named him the first-ever winner of the Distinguished Teacher of the Year Award at the S.C. Association of Agricultural Educators

SEE WILLIAMS, 21

Allen Williams, left, the longtime Wagener-Salley High School agriculture teacher, accepts the Distinguished Teacher of the Year Award at the S.C. Agricultural Educators Association banquet in Aiken.

FROM THE MAYOR'S DESK

Everyone agrees – the greatest problem facing domestic animals is

MAYOR MIKE
MILLER

- overpopulation, and the
- only answer is spay/
- neuter.
- One female cat
- and her offspring can
- produce 420,000 cats
- in 7 years. One female
- dog and her offspring
- can produce 67,000
- dogs in 6 years.
- It's a bad situation
- any way you look at
- it: it's expensive for
- taxpayers, a safety

hazard, a waste of resources and most importantly, a terribly cruel way to manage the populations of companion animals who share our hearts and homes. The good news is that there is an easy solution. If all of us spay or neuter our pets, this problem can be eliminated.

It is difficult to get true statistics, but best estimates are that about 5 to 8 million animals are killed each year in animal shelters across the nation. This means death for roughly 65% of all animals entering a shelter. About 80% of the animals killed are cats. These "kill numbers" do not take into account the neglected millions of dogs and feral cats who are born to live short brutal lives on the outside. The average cost to SHELTER ONE pet nationally without providing ANY medical care is \$225, of your dollars.

The increasing domestic animal population in Wagener is a growing problem, especially the cat population. We are very fortunate to have Aiken County Fotas and Pawmetto Lifeline offer this spay-neuter opportunity to the Wagener community. Please let us know if you need more information or assistance and we strongly encourage you to enroll your pet today.

FOTAS spay neuter assistance program to be piloted in Wagener

A phenomenal opportunity is coming to Wagener. Beginning on in August, Friends of the Animal Shelter (FOTAS) in Aiken County, in partnership with Pawmetto Lifeline in Columbia, will be offering free spay/neuter surgeries to the residents of Wagener between August and October. Plans are to spay or neuter as many as 75 cats and/or dogs. Numbers will vary depending on the type of animal and its gender. The program is open. Any cat or dog belonging to a resident of Wagener is eligible to participate.

This opportunity has been made available through Pawmetto Lifeline's annual festival, "Bark to the Park." This year, at the April event, Pawmetto Lifeline offered an opportunity for rescue organizations to

compete for spay-neuter services in their brand new state-of-the-art facility that just opened this spring. FOTAS volunteers put together a team and pulled out all the stops in their fundraising efforts. Money came in from family and friends locally as well as coast to coast, Florida to England! FOTAS Aiken County took first place and won over \$4,500 for spay/neuter at Pawmetto Lifeline.

Mayor Mike Miller has generously offered his office as the site to sign up for this service. Enrollment will begin on Wednesday, August 1st at the Wagener Town Hall. The spay/neuter services are

SEE FOTAS, 18

Just a little entertainment

Memories are precious. Memories are something that cannot be taken away from you. Memories bring you great comfort and joy. Memories can sustain you through difficult times. Memories allow you to remember from where you came and look forward to where you are going. Memories are God's gift from the past for the future.

For about a year now, our son Tyler and I eat supper every Sunday night at the Waffle House on Pine Log Road in Aiken. This has proved to be a special time for us; we get caught up with what has been going on in our lives from the previous week. And often after we have eaten, we drive different routes back home. The most frequent route we travel takes us home by way of Montmorenci, Windsor, and Williston. Since I am a lover of family history and cemeteries, I have high hopes that some of my enthusiasm will rub off on Tyler. Therefore the Windsor Cemetery is one of our frequent stops.

Renaldo Radcliff a brother to my great grandmother Virginia Radcliff Cofer is buried at the Windsor Cemetery. He was married to a Spires lady who was a widow and is buried in the plot with her and her first husband. For whatever reason, Uncle Nal did not have a marker on his grave for some years. However, it was eventually marked with Uncle Nal's name, birth, and date information. Also, the words "erected by George Glenn Cofer" are etched into the granite tombstone. George Cofer, my great uncle, was a brother to my grandmother Leila Cofer Lybrand and their mother was Virginia Radcliff Cofer. Mama and I first discovered that Uncle George had his name etched on the marker and could only speculate why he did so. Therefore, on Tyler's first visit to the cemetery, I directed him to Uncle Nal's grave and pointed out "erected by George Glenn Cofer". Tyler does not remember Uncle George since he died when Tyler was very young; however, I shared my memories of him with Tyler. I remember that Uncle George was always dressed in a suit and tie or a sports coat and tie. Even in the summer time, he wore a white suit and tie or a white linen sports coat and tie and always in the summer he wore a Panama hat. Uncle George was retired by the time I remember him; however, Mama told me that he was a salesman for a burial vault company and that his wife Aunt Grace would travel with him. Aunt Grace's father Deb Redd owned Redd Funeral Home; and since Uncle George was also an embalmer,

he worked for him too. Aunt Grace and Uncle George did not have any children;

LEMYRA
YOUNG

however, they were very good to their nieces and nephews. Another grave site that we visit at Windsor is that of Maybelle Mundy; she is buried at the opposite end of the cemetery from Uncle Nal. When Tyler first saw Maybelle's grave, he commented that she was a sweet lady. Maybelle traded at Daddy and Mama's Red and White grocery store. I remember waiting on her most every Saturday when I was a teenager working in the store, and that is how Tyler got to know her too for Tyler, like me, worked at the Red and White. Ironically, I later taught school with Maybelle's daughter Dr. Debra Bass and Debra's husband Dr. John Bass was Tyler's high school science teacher. Also I taught Debra and John's daughter Ali when she was in the eighth grade. At Tyler's last piano recital he was seventeen years old; his piano teacher Nina Atkinson recognized Tyler as her oldest student, and Ali who was four years old at the time as her youngest student. Tyler later told me that he had stuck his finger in his nose and made faces at Ali to make her laugh when they were waiting their turns to play. When Ali was in the eighth grade, she told me that she remembered Tyler acting crazy. Ali is a grown up lady now and Tyler just turned forty...I wonder where the time has gone.

I told Mama that I had shown Tyler Uncle Nal's grave and that of Maybelle. Mama then told me that she believed that her great grandparents Clem Jackson and his wife were buried at the Windsor Cemetery too. On our next trip by the cemetery, I told Tyler that we were going to look for his great, great, great grandparent Jackson's graves. He started on one end, and I started on the other; and I told him to look for a very old grave marker. I discovered it first; however, it was very hard to read not only because it was so old, but because the sun was shining in my face. I was able to make out C. Jackson. I will be taking a large sheet of paper and a crayon with me next time to do a grave rubbing to discover the names and dates on the marker.

Mama remembers being told that some of the Jackson family lived in the New Holland area across the road from the

building that once housed Aiken County Area 4 Office. She says that family tradition tells of the first time that her grandfather George Washington Lybrand saw his future wife Jane, the daughter of Clem Jackson. Grandpa George was with his father Wes Lybrand traveling on the road that is now highway 39. Grandpa George saw Jane swinging on the gate post in front of the Jackson house. He said that she was the prettiest little girl he had ever seen; she was about 12 years old at the time. They married some time later and had four sons and four daughters.

Tyler and I don't just go to the Windsor Cemetery; we have also gone to the Gopher Turtle Preserve which can be accessed by following the Gopher Turtle sign in Windsor. The road we turned on was paved, and Tyler and I were cruising along; I told him that the pavement would soon end and we would be riding on a dirt road. Tyler's daddy and I had been to the preserve from the opposite end of the road. Well, I had not gotten the words out of my mouth when we hit the wash board dirt road. Tyler was driving my Mercury which is normally

a very smooth ride...not this time. We were bumping so hard I was afraid that it would knock my tires out of alignment. Tyler tried slowing down to near zero, then speeding up a little. We went from one side of the road to the other; nothing mad any difference. I was laughing, and my laugh sounded one pitch and then another as we bounced along. Finally we came to the turn off for the Preserve. I told Tyler don't be expecting too much. However, he was still surprised when we came to the designated area. He got out of the car and read the information on the sign, and learned that he would have to hike through the pines and scrub oak to maybe, and I mean maybe, see a gopher turtle or a gopher turtle's burrow. He opted to get back in the car, and we made it back home on the same dirt road that was much smoother going away from the preserve. It is actually a very beautiful drive as the road crosses the Edisto River.

As I have gotten older, it doesn't take much to entertain me, plus Tyler is a really good chauffeur. I get to share memories with Tyler, and we get to make memories of our own.

back to School

Thank You for Reading!

Wagenermonthly

Please Shop With Our Advertisers!

To advertise or to provide story ideas please call
Dee Taylor at **1-800-559-2311 x 2371**
Email dtaylor@aikenstandard.com. Fax to **803-649-1404**
or Tina Chavious Paioni at **1.800.559.2311 ext. 2400** or
email Tina at tpaioni@aikenstandard.com.
Mail your information to
326 Rutland Drive NW, Aiken SC 29801

Next Edition publishes on August 29, 2012

DEADLINE FOR Ads and News is Monday, August 20

FINANCIAL FOCUS

Are you a hands-on investor?

By Andy Shumpert

The investment world can be complex — so you may not want to navigate it alone. But when it comes to getting professional advice, you certainly have an abundance of choices. How can you know which approach is right for you?

The answer depends, to a large extent, on how you choose to work with a qualified financial advisor — someone with the training and experience to help you work toward your financial goals. When you work with a financial advisor, he or she will analyze your financial situation — your income, current assets, family status and short- and long-term investment goals, such as helping pay for your children's (or grandchildren's) college education and attaining a comfortable retirement.

You can choose different ways of working with a financial advisor — and a deciding factor may be how “hands on” you want to be with your investment strategy. To illustrate this concept, let's look at two common ways investors interact with financial advisors:

- Taking recommendations and making choices — After evaluating your financial situation, goals, risk tolerance and time horizon, your financial advisor can recommend appropriate investments. Over time, your financial advisor will communicate with you regularly to keep track of changes in your life and to suggest any changes you may need to make in your portfolio. Of course, you have the final say in accepting or rejecting these recommendations, which is why this method is considered a hands-on way to invest.

- Investing through a managed account — In this situation, your financial advisor will help you create, implement and refine your long-term

financial strategy, but the money managers will make the daily investment decisions, relying on a variety of criteria pertaining to your situation. For example, if your portfolio has become overweighted in a specific asset class, such as stocks or bonds, and is no longer aligned with your goals, it may automatically be brought back into balance.

So which method of investing is better for you? There's really no one right answer for everyone. If you're the sort of person who likes to make all your own decisions, then you might be better off following the hands-on approach with your financial advisor. On the other hand, if you are particularly busy and just don't feel you have the time to be actively involved with day-to-day investment decisions, you might want to consider a managed account.

In any case, you'll want to be comfortable with the method of investing that you've chosen. So do your homework beforehand. Whether you're interested in a hands-on relationship or a hands-off approach, you still need to interview several financial advisors to find one who has worked with people in your situation and who seems genuinely interested in helping you. During these interviews, make sure you understand everything related to working with a financial advisor — the fees involved, the way decisions will be communicated to you if you choose a managed account, and so on.

Deciding how you want to invest is your first step in working toward your financial goals — so make the choice that's right for you.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor.

A thank you from Elmer and Ernestine Rish

We want to thank everyone for their support, prayers, visits, cards, and food during my hospital stay and recovery. Thanks for flowers and balloons, they really brighten my room. Thank you most of all for your thoughtfulness and your friendship. We have a great community to live in!

Thanks again to everyone!

With Love,
Elmer & Ernestine Rish

Wagener-Salley High Teacher Cadet Program

The most important goal of the Teacher Cadet Program is to encourage academically able students who possess exemplary leadership and interpersonal skills and to consider pursuing a teaching career. An important secondary goal of the Teacher Cadet Program is to provide these talented high school students with insights about teachers and schools to encourage them to be advocates of education.

The Wagener-Salley High Teacher Cadet Program is coordinated by Mrs. Mary Mason, Family and Consumer Sciences Instructor. The 2012 program enrolled six students; Lee Ellen Fulmer, Sonora Williams, Shamake Fulmer, Darryl Bynem, Jhane Wise, and Monique Ginyard. Each cadet, over a course of six weeks (three days per week) is assigned to a Cooperating Teacher who will serve as a mentor. Students are given the opportunity to observe instructional pro-

cedures and present a planned lesson during the field experience.

The Cooperating Teachers are: Marcia Lee Blizzard, Kanelia Cannon, and Quetta Hammonds of Cyril B Busbee Elementary AL Corbett Middle School and Sandi Bryan, Tami Shaffer, and Traci Williams of Wagener-Salley High.

The 2012 Teacher Cadet Class are the charter members for the WSH Future Educators of America (FEA) Organization. Other activities include: Teacher Appreciation Breakfast, Presenters at the USCA Teacher Cadet Conference, Reading to preschoolers, Storytelling through skits, School improvement tasks, and many more community and school activities.

The Teacher Cadet program is open to seniors and you can learn more about the benefits and curriculum through your school Guidance Department or visit www.cerra.org teacher cadets.

Summer Cold?

We can help you fight it!

Wagener Drug

129 North Main Street
PO Box 129
Wagener, SC 29164
Phone: 803-564-5381
Fax: 803-564-5398
Terri Dyches, R.Ph.

Insurance Cards Accepted
Fast and Friendly Service
Senior Citizen Discounts
Prescription Transfers
Gifts and More

Your local, independent, reliable source for all of your prescription needs.

Corley looks to excel in mass media

After interning with the *Aiken Standard* Newspaper, DeAnna Miller got the chance to sit down with Yolanda Corley and chat about her future endeavors.

DM: First I'd like to ask, when and where did you graduate from high school?

YC: I graduated from Wagener-Salley High School, class of 2011 (I was the salutatorian).

DM: Where do you attend your undergraduate studies?

YC: I attend Winthrop University, am a rising sophomore, and currently hold a 3.2 GPA.

DM: What are your majoring in?

YC: I am a mass communication major with a Spanish minor.

DM: Are you specializing in a specific area in your major?

YC: I am specializing in Broadcast journalism.

DM: What inspired you to determine your major?

YC: I enjoy the media industry. I like reading and finding out the latest news about celebrities, latest technology, and other things. It also helps that I am a bit nosy. Basically, it will be my job to get the news and report it. It is entertainment.

DM: Is there a professional who works in field of the major that you are pursuing who also influenced your decision to major in that field? If yes, give me brief details about this person.

YC: Yes, I have a few people I look up to in this field. Mrs. Darci Strickland (WLTX News 19 in Columbia) is one of my mentors. I met her a few years back at a camp. She let me shadow her for a couple of days. She showed me the different aspects of being a news anchor. I also wrote a teaser for her. A few other of my mentors are Shaun Robinson and Soledad O'Brien. These are all women of color that are living their dreams in a not so culturally diverse job market. Shaun Robinson is a journalist for Access Hollywood. Soledad O'Brien is a journalist for CNN. These women demonstrate poise and good character on and off the camera. When I see them in action, it encourages me.

DM: Have you gained any experience in your major thus far?

YC: Yes, I have gained some experience in my major. I am a contributing writer for my school's multicultural newspaper, The Roddey McMillan Record. I am also a part of my school's chapter of the National Association of Black Journalists (NABJ), which is the only chapter in South Carolina. In the organization, we network with the Charlotte chapter since they are only a couple of minutes away. They usually invite us to events and mixers so we can get our names out there for possible jobs and other opportunities. Lastly, in one of my mass media classes I had to create podcasts, write articles, conduct interviews, shoot/edit video, create websites, design magazines, and slideshows. I enjoyed using the different software and gadgets like the iPad to do my work.

DM: What type of internships can you participate in with your major?

YC: Since the mass communication field is so broad, there are many chances and places to intern. It is possible to intern for magazine companies, radio stations, newstations, television networks, newspapers, online sites, etc. For instance, a recent Winthrop graduate now works at Vibe Magazine after interning for them while in school. Also, the Carolina Panthers offer an internship to broadcast majors where the participant has the opportunity to report the game. Hopefully when I am an upperclassman, I will get that opportunity and possibly interview Cam Newton. I recently just finished a week long internship at Aiken Standard. I learned about all it takes to put together a newspaper from selling advertisements, laying out articles, and writing taglines. I never would have guessed so much went into the process of putting together a paper.

DM: Where do you want to go or perform in your major once you graduate?

YC: After I graduate from Winthrop, I would like to move to a bigger city. I know that I will have to start off small and work my way up. I would love to work for television networks, like ESPN, MTV, or any other well know station as either a producer or journalist. It would be great because

I love to travel and my jobs permits it. Also, with my major I would not have to stick to only the news aspect; I could also have a hand in television shows, movies, and commercials. Right now I am not 100% sure what I will be doing after I graduate. As for now, it is important for me to get my credentials and network.

DM: What advise do you have for other young people who may decide to pursue a degree in the same major?

YC: I would advise young people to not get into this major if they are not willing to work hard and long. There were many of late nights editing video and putting finishing touches on projects during my first year of school. I am pretty sure the work will get more intense. It is very critical to be accurate in your reporting and somewhat a perfectionist. I would also advise that they have writing skills. Throughout the mass communication field it is pretty much a requirement to be able to express yourself in writing first hand.

Yolanda Corley

Oswald
Wholesale **LUMBER**

SERVING THE SOUTHEAST SINCE 1972

- COMPETITIVE PRICES
- DEPENDABLE SERVICE
- QUALITY BUILDING MATERIALS

oswaldlumber.com

6707 AUGUSTA HIGHWAY • POST OFFICE BOX 3129
BATESBURG-LEESVILLE, SC 29070-1129

(803) 532-9226 • FAX (803) 532-6983
TOLL FREE (800) 489-1403

DELIVERY AVAILABLE

DISCOVER, MASTERCARD, AND VISA ACCEPTED

NEWS BRIEF

The Wagener-Salley High FCCLA (Family, Career, Community, Leaders of America) secretary, Charity Bynem, has been elected the FCCLA (Family, Career, Community, Leaders of America) VP for STAR (Students Taking Action with Recognition) Events for 2012-13 school year. Charity traveled with the FCCLA SC Delegation and FCCLA Adviser, Mary Mason, to Orlando, Florida to attend the National Leadership Conference, July 7-12.

Hoover's

Flooring, LLC

Residential/Commerical Sales & Service

Visit us at
our new
location!

Scott Hoover

- Carpet
- Laminate
- Hardwood
- Vinyl
- Ceramic
- VCT

**1-877-502-4124 or
803-564-3383**

NEW LOCATION
123 Railroad Avenue
(near Town Hall) – expanded
showroom to serve you better!

Tyler Brothers Hardware Presents 2012 DEER SEASON PHOTO CONTEST

AUG – NOV 24

- 1ST PLACE – Best Deer Harvested (Browning t Bolt .22 Rifle)**
2nd PLACE – Best Youth 14 and Under Photo
(Bushnell 8x25 Permafocus Binoculars)
3rd PLACE – Best Trail Cam Photo (Lansky Delux Sharpening Kit)

* RULES *

1. All Entries MUST be local (NO Montana Mule Deer)
2. Name, Phone Number, Email Address and General Location Photo was taken must accompany all entries.
3. Hunter and deer must be photographed together (except for Trail Cam)
4. One Photo per participant – HOWEVER – any photo submitted may be replaced as often as you wish.
5. No photo larger that 4"x6"
6. All entries must be submitted by November 24th
7. Mailed (snail mail / email) photos will not be accepted!

Tyler Brothers
"THE PROGRESSIVE MERCHANTS" Since 1904

116 Railroad Ave E • Wagener SC 29164

803-564-5969

A TRIBUTE TO RYAN RAWL

BY JOHNNIE ALLEN WEST

Early one morning last month I walked into the store and immediately noticed a young soldier's picture sitting by the cash register, just inside the front door.

It was a young man from our area, whose father I had come to know over the past few months, because the young man was serving our country in Afghanistan.

In a fleeting moment I wondered why this picture was on the counter and not in its usual place in our military display across the room. I thought some of his family or a friend had stopped by, and somehow in the process of visiting, his picture had travelled to the front counter.

I remember smiling and thinking how much I always enjoyed seeing his dad, and about how I felt a certain link to him because, like my husband and son, he was a graduate of The Citadel, and proud to serve his country in the South Carolina National Guard.

These thoughts ran through my mind in a split second, and I remember smiling because I was proud of Ryan Rawl for his unselfish service to all of us - and then I looked up at Jim - he was just standing there looking at me, shaking his head.

As soon as I looked at him, I knew a terrible truth - that our hometown soldier was

not coming home as he had left us.

I have been touched many times and in many ways by the war in Afghanistan, but nothing, and I repeat nothing, has ever reached into the depths of my soul like that moment did.

I have said many times that when a person goes to war that person's family goes to war too, lives that war with the soldier serving, and is forever influenced by that war. This is especially true for families like Ryan's.

I have had a connection of one sort or another to the war in Afghanistan since its inception, but this is the first time that someone from home, whose family I knew, had paid the ultimate price that we all frequently give lip service to, but really know very little about. Here was a young man who paid this price to insure all the freedoms I enjoy every day.

I have thought at length about how Ryan chose to pursue a quality education, how he chose to join the S. C. National Guard, and how through all this, he made the decision to voluntarily serve his country, through his military commitment.

I am sure that his stint at The Citadel, known as The Military College of the South, not only allowed Ryan to master academia, it also taught him the art of self discipline, and above all else, it taught him to believe in himself.

I feel certain that all these things combined influenced Ryan's decision to become a member of the S.C. National Guard and defend his country, as well as his fellow Americans.

I have given a lot of thought, over the past few weeks, to how much gratitude I owe Ryan for what he, and others like him, have done for me.

Every day when I wake up and decide what I am going to do during the day, I need to thank Ryan that I have the right to make that decision, and that someone else is not telling me what I am and am not going to do all day.

Whenever I decide what career I am going to pursue, or change my mind and pursue a different one, I need to thank Ryan that I have the right to do so.

When I decide what I am going to watch on television or what books I am going to read, I need to thank Ryan that I have the right to make that decision.

When I decide which religion I choose to believe is the "right" one, I have Ryan to thank for my freedom of choice.

When I decide what kind of car I am going to drive, or what I am going to plant in my garden, I need to thank Ryan because his sacrifice is the reason I can even own a car or plant a garden for myself and my family. If it were not for his sacrifice and that of

many others, I might not have the right to own a vehicle, and I might be eating from a communal garden tended by my family, but shared by everyone!

When I decide what days of the week my business will be open, what hours I will operate, and who I will employ, I owe Ryan a debt of gratitude that I am allowed to make these decisions myself - that they are not dictated to me by someone else.

As I go about my daily activities I do not have to be frightened that the many terrorists who hate Americans are just one step away from destroying me and my way of life. The reason I do not have to be constantly afraid is because of the men and women like Ryan, who have paid the ultimate price that I might feel safe and secure.

Last, but certainly not least, I must remember to thank Ryan when I go to the polls to vote in the November, 2012 elections, because he has insured my right to be there. As I enjoy my right to vote, I will think of Ryan and the many other soldiers who freely chose to defend the many rights I enjoy, and I will try my best to vote accordingly.

Ryan Rawl I will not forget what you and many of your fellow soldiers have sacrificed for the rest of us here at home.

A simple "Thank you" seems terribly insignificant, but it is a must for me.

BEAT THE SUMMER HEAT WITH PREVENTIVE MAINTENANCE!!

THE HEAT IS AS BAD (IF NOT WORSE)
ON YOUR AUTOMOBILE, AS IT IS ON YOU!!

SEE US

- *TO HAVE YOUR FREON CHECKED BEFORE YOUR A/C STOPS COOLING*
- *TO HAVE YOUR TIRES CHECKED BEFORE THEY BLOW OUT ON THE INTERSTATE*
- *TO HAVE YOUR BATTERY CHECKED BEFORE IT DIES ON YOU*
- *TO HAVE YOUR BELTS & HOSES CHECKED BEFORE YOUR CAR RUNS HOT*

DON'T BE A VICTIM OF DEEP SOUTH HEAT & HUMIDITY!!!!
SEE US FIRST!!!!

- * FULL LINE OF NAPA AUTO & TRUCK PARTS*
- *FULL LINE OF FARM BUREAU CAR, TRUCK & TRACTOR TIRES*
- *FARM FUEL ON SITE AND DELIVERED*
- *FULL LINE OF BALERTWINE*

West Tire & Oil, Inc

146 N. Main St. Wagener, SC • (803) 564-3125

Monday through Friday - 7am until 5:30pm

Saturday 7am until 1pm

GAS & DIESEL FUEL DELIVERIES
FULL LINE OF LUBRICANTS

YOUR *Back to School* GUIDE

- A MESSAGE FROM THE PRINCIPAL -

Busbee Elementary and Corbett Middle School

My name is Laura A. Bacon. It is with great pleasure that I join the faculty and staff of Cyril B. Busbee Elementary School and A. L. Corbett Middle School! I anticipate building relationships with the faculty, staff, students, parents, and community. I seek to create a professional learning community in which our students can grow and develop academically, socially, emotionally, and physically. I believe that all students can succeed—maybe not on the same day or time, or even at the same rate—but they can all succeed!

I am proud to be a native of Aiken, South Carolina. I grew up in a small close knit community called “Ball Town.” I lived with my single parent father known simply as “Possum.” I picked peaches as a child, shelled peas until my fingers turned green and ached, canned vegetables, and pulled

every fine hair—with those same green aching fingers—from a hog after it was slaughtered. My father enjoyed the chitlins and hoghead cheese. I enjoyed the cracklin. I am a home grown girl!

I grew up and was educated in all Aiken County Public Schools. Today, I am proud to say that I am an educator in the Aiken County Public School System. I began my teaching career as a fourth grade teacher at Aiken Elementary in 1989. I transferred to Kennedy Middle in 1992. I taught sixth grade Science and/or Social Studies there for seventeen years. I became an Assistant Principal at Aiken High in 2009. I now begin my journey as the principal of Busbee Elementary and Corbett Middle School!

For a child that would “never see the inside of a college classroom”, I graduated from college four times. I earned my most

recent degree—a Doctorate in Education Administration—from Georgia Southern University in December 2011. I am certified in eight areas: Early Childhood Education, Elementary Education, Middle Level Science, Middle Level Social Studies, Elementary Supervisor, Elementary Principal, Secondary Supervisor, and Secondary Principal. I did not say all of this to brag, but to let you know that we can do all things through Christ which strengthens us. Remember the following six Ps: Prayer, Passion, Positive People, Purpose, and Path. Pray every day. Have a Passion for what you do! Surround yourself with positive people! Have a purpose! Get on the right path! These 6 Ps are keys to succeed!

The positive people in my life, to name a few, are my husband LeeRoy W. Bacon. He is a wonderful husband! He has been

employed with SRNS for the past 23 years. Our daughter Dallas will be a fifth grader at North Aiken Elementary. She is a very, very sweet child and a wonderful student! Other positive people in my life include our older daughter Ferderica Banks and her children Kira Bacon, Niala, LeiLani and Leana Banks, and Imanie Mayhorn. They are wonderful children!

My mother-in-law, Carrie Bacon, is more like a mother to me. She is very special! My best friend Sabrina Davis has been there for me since we were in kindergarten. She is a true best friend!

I look forward to meeting the faculty, staff, students, parents, and community of Wagener. Let’s work together to create opportunities for success for our students at Busbee Elementary and Corbett Middle School!

Wagener-Salley High School

Dear Parents:

I would like to welcome the students and parents back to Wagener-Salley High School. It is an exciting time with the new school year and all of the changes that await our students and faculty. We have been working extremely hard this past summer to assure that the new school year will go smoothly. The 2012 - 13 school year will see more positive changes than in an average year. New academic initiatives, policies, and teachers will be seen at W.S.H.S. this year.

First, we have added 2 new faculty members to our staff. Both are very familiar faces to the Wagener-Salley community. First, Allison Cook, a Wagener-Salley graduate, is coming home! After several years as both a teacher & technology coach within our District, Allison is coming home to be one of our Science teachers. Second, Leah Shackelford, the former Bookkeeper at Busbee/Corbett, will be our new Art teacher. I am very pleased to have such outstanding educators joining our Wagener-Salley family!

We are very excited about providing the BEST educational experience for each of

our students this year. We need your help. Our parents are a part of our “Team”. We need your involvement with your child’s education. Please visit, call, or contact us with suggestions, concerns, or questions.

Once again, W.S.H.S. will have an “Early Release Day”. On the first Wednesday of each month, all students will be released from school at 1:00 p.m. This year, our entire District will utilize the “Early Release Day”. Lunch will be provided to our students before release. School Bus Transportation will transport at this time. This early release will give our teachers an opportunity to work on staff development and to collaborate as a faculty. Thus, our students will benefit from the knowledge and education gained by our teachers.

As principal, I can assure you that your child’s educational experience and safety is my most important responsibility. I am humbled by your trust in our school. If I can provide information or assistance with any issue or concern, please don’t hesitate to contact me at (803) 564-100 or pkeating@aiken.k12.sc.us.

Sincerely, Pat Keating - Principal

2012-13 School Year REGISTRATION INFORMATION

Cyril B. Busbee Elementary and A.L. Corbett Middle

Registration is August 1st, 8am - 7pm. All students need to register. Middle school students will be able to get their schedules after completing all registration information.

Elementary homeroom teachers will be posted on August 17th at 2pm. We will host a mini open house from 2:00-3:00 PM on August 17th for students to meet teachers. The school will close promptly at 3pm so teachers can finish up working.

Wagener Salley High School

Registration will be held on Wednesday, August 1st at 11:00 a.m. - 7:00 p.m. in the WSHS Cafeteria.

YOUR *Back to School* GUIDE

Busbee Corbett Elementary Middle School supply list for 2012- 2013

We prefer book bags without wheels. We will work with you to keep student loads as light as possible.

4 yr. old Kindergarten

- Bookbag (no wheels)
- 2 Plastic Folders
- 1 bottle of Hand Sanitizer
- Change of Clothes in a Ziploc bag
- Labeled with child's name

Kindergarten

- Book bag (no rolling bags)
- 2 boxes of 12 count crayons
- 1 box Crayola markers
- 1 box Crayola colored pencils
- 2 black & white composition journals
- 5 pocket folders (plastic and no brads)
- 1 plastic folder with pockets and brads
- 10 glue sticks
- 1 bottle of liquid glue
- 2 big pink erasers
- 1 pair of Fiskars Art-Sharp scissors
- 1 pack Pencils #2
- 1 Plastic Pencil box
- 1 container cleaning disinfecting wipes
- 1 box of magic erasers (Mr. Clean or store brand)
- 2 bottles of hand sanitizer (not personal size)
- 1 Box of facial tissues
- 1 Tub of baby wipes
- 1 change of Clothes
- Girls - 1 Box of Gallon Size Ziploc Bags
- Boys - 1 Box of Quart Size Ziploc Bags

First Grade

- 2 (24) count box of crayons
- 2 Big pink eraser
- Cap erasers
- 10 glue sticks
- 1 pack of No. 2 pencils
- 1 pair of Art Sharp (kid size) scissors
- Pencil Bag or box
- 3 Plastic Folders with Pockets(no Brads)
- Book Bag (No rolling book bags please)
- 1 box facial tissue
- 1 box gallon size Ziploc bags
- 1 box sandwich size bags
- 1 disinfecting wipes
- 1 bottle of hand sanitizer (not personal size)

Collum's Class

- 2 glue sticks
- 1 package pencils #2

- 24 count crayons
- 1 large eraser
- 1 pencil box or bag
- Scissors
- 3 pocket folders
- Paper plates
- 1 change of clothes

Second Grade

- Pencils - #2
- 2-Black & White Composition Books
- Loose Leaf Paper
- 2-Spiral Notebooks
- Zipper Pouch (No pencil box)
- 16-count Crayons
- Sharp Fiskars Scissors
- 3 Glue sticks
- Pocket Folder
- Large Eraser
- Two Gallon Freezer Bags
- Hand sanitizers (not personal size)
- Disinfecting wipes
- Dry Erase Markers

Third Grade

- 4 Glue Sticks
- 4 packages wide ruled loose leaf paper
- (No Binders)
- 2 black & white Composition Notebooks
- 16 count package crayons
- #2 Pencils (no mechanical pencils)
- Ruler (standard/metric)
- Pencil Top Erasers
- 2 bottles of hand sanitizers (not personal size, unscented)
- ZipLoc Bags
- 2 Gallon(not two 1 gallon) Size for Girls
- 1Quart & 1 gallon Size for Boys
- 3 pocket folders
- Art sharp scissors
- 1 box facial tissue
- 4 textbook covers
- Dry Erase Markers
- Ear Buds for iPods
- Clorox or Lysol Wipes
- Highlighters
- Ruler(metric/standard)

Fourth Grade

- 5 pocket folders with brads (Asst.colors)
- 6 composition notebooks
- 2 highlighters
- 4 small bottles of hand sanitizer (not the personal size)

- 4 glue sticks
- 2 package of pencils #2(no mechanical)
- 2 spiral notebooks
- 5 pack of wide-ruled loose-leaf paper
- Colored pencils
- Sharpie markers
- Clipboard
- Scissors
- Pencil bag
- Gallon size Ziploc bags
- Quart size Ziploc bags
- Dry Erase markers and eraser
- Cap erasers
- Index Cards
- Sandwich size zip lock bags
- Gallon size zip lock bags

Fifth Grade

- 10 pocket folders with brads
- 6 packages of loose-leaf notebook paper
- 3 Black & White Marble Composition
- Book

- 2 package of Pencils
- 2 glue sticks
- Scissors
- Colored pencils (Not Crayons)
- Hand sanitizer (not personal size)
- Pencil Sharpener
- 3 Spiral Notebooks
- Kleenex
- Clipboard

Pre-School Handicapped Class (Gettys)

- Book bag (no wheels)
- Baby wipes
- Change of clothes
- Glue sticks
- Zipper bags (all sizes)
- Hand wipes
- Lysol
- Hand sanitizer
- Plastic pocket folder

2012-2013 Wagener-Salley FOOTBALL SCHEDULE

DATE	OPPONENT	TIME
Aug. 17at Latta	7:30
Aug. 24Bethune-Bowman	7:30
Aug. 31at Pelion	7:30
Sept. 7Whitmire	7:30
Sept. 14at Blackville-Hilda	7:30
Sept. 21Williston-Elko	7:30
Sept. 28at North	7:30
Oct. 12Fox Creek	7:30
Oct. 19at HKT	7:30
Oct. 26Ridge Spring-Monetta	7:30

10476 Dunbarton Blvd
Barnwell, SC 29812
(803) 259-5524

Joey Black
FINANCE MANAGER

Come See Me For The BEST DEAL!

2013 FORD EXPLORER XLT 4WD

Stock# 13340

LOW APR

2012 FORD F-250 LARIAT

Stock# 13333

**HUGE REBATES
MANY TO CHOOSE FROM**

2007 CADILLAC DTS LUX 2

Stock# 5527-01

\$16,995

2011 CHEVY IMPALA

Stock# 5500

\$16,995

2011 CROWN VIC LX

Stock# 5545

\$18,995

2007 FORD EXPEDITION EDDIE BAUER

Stock# 5561

\$20,995

2010 FORD F-250 XLT CREW CAB

Stock# 5540

\$32,995

2010 FORD TAURUS LMTD

Stk# 5520

\$23,995

*Price Includes All Rebates Plus Tax, Tag & Title

www.b-bford.com

803-671-1234 or 803-259-5524

YOUR *Back to School* GUIDE

Wagener-Salley High School student supply list

ALL MATH Classes

- 3-ring binder, 1 ½" or larger
- Dividers, one pack of 5
- Loose-leaf notebook paper, enough for the whole year
- Graph paper, any kind, any size
- Sharpened pencils (mechanical pencils recommended), enough for the whole year
- Red pens
- Highlighter
- Jumbo erasers
- Sharpened colored pencils
- Book cover
- Calculator, scientific (graphing calculator highly recommended; TI-84Plus Silver Edition is best option); (Teacher has a set of TI-83 or TI-84 Plus Silver Edition calculators for use in the classroom) Individual classes: May require additional

Probability / Statistics CP

- 3-ring binder, 1 ½" or larger
- Dividers for Notes and Classwork/ Homework
- Loose leaf notebook paper, enough for the whole year
- Sharpened pencils (mechanical pencils recommended), enough for the whole year
- Jumbo erasers
- Sharpened colored pencils
- Book cover
- Graphing Calculator (TI-84Plus Silver Edition is best option). This is extremely important due to the nature of this class.

AP Calculus and Honors Pre-Calculus

- 3-ring binder
- Loose-leaf notebook paper, enough for the whole year
- Graphing Calculator (TI-84Plus Silver Edition is best option).

Supply List for English Classes

- English 1-4:
- 1. 3 ring binder
- 2. Loose leaf notebook paper (not spiral notebooks)
- 3. Composition book (sewn, "marbled" cover; not spiral)

- 4. Blue or black pens
- 5. Pencils

For all classes in the Science Department:

- 3 ring binders
- Dividers (preferably with pockets)
- Black or blue pens and pencils
- Graph Paper

Additional supplies per curriculum:

- Anatomy & Physiology CP**
Colored pencils
- Biology CP & Honors**
Colored pencils
- Chemistry CP & Honors**
Scientific or graphing calculator

Physical Science CP & Honors
Scientific calculator (does not have to be graphing)

Laxson – 2 Dry Eraser Markers

Physics Honors
Scientific or graphing calculator

International Languages Department:

- Spanish 1, 2, & 3
- Binder with paper
- Pens and pencils
- Bilingual Dictionary
- Dry erase markers
- Colored pens (green or red)

Business:

All Business/Technology Teachers requested that all students have a flash

drive for all classes except keyboarding.

1. USB Flash Drive (2GB Min)
2. 3 ring binder

Other classes requesting flash drives are:

- Entrepreneurship
- Accounting
- Integrated Business Applications

Computer Tech 1

1. 1 ½" – 3 ring loose-leaf binder
2. Loose-leaf notebook paper (no spiral notebooks)
3. Pens an pencils
4. Book cover

Happy Birthday

South Edisto Marine
-Birthday Bash-

When: August 4, 2012
12-5pm

Where: 111 Bolton Court
Aiken, SC (803) 642-3339

Live Music featuring Reverse Effect
Door Prizes

Food offered by: Dixie Thunder ABATE
Water & Soft Drinks Provided
BYOB
Come celebrate with us!

South Edisto MARINE

ABATE
DIXIE THUNDER
AIKEN CHAPTER

AS35-795287

NEED A BOOST TO YOUR BANK ACCOUNT?
WE HAVE JOBS
THAT NEED YOU!

\$11/HR • HIRING NOW!!!
CAREER OPPORTUNITIES!

2-3 YRS MFG EXP & SHIFT FLEXIBILITY A MUST! PROOF OF HS/GED REQ'D

Fork Lift • Ship/Rec., Straight Days • 2 Openings! • \$10-12/hr
Janitorial w/Exp, 3 mo. Assignment • \$11.50/hr
Exp. Insurance Billing, PT 30 Hours, Temp to Hire • \$12-15/hr
Material Handler, Short Term • \$15/hr

PRODUCTION • MACHINE OPERATORS
ASSEMBLY • WAREHOUSE • PACKERS
MATERIAL HANDLERS • LABORERS • PRESS
MACHINE OPERATORS • INSPECTORS

Up to \$12.00/hr
depending on position
HS Diploma/GED required
Must be flexible to work different shifts with overtime & weekends as required

AIKEN STAFFING ASSOCIATES

803.648.3664
aikenstaffing.com/jobs

AS10-78936

YOUR *Back to School* GUIDE

Area 4 Bus Routes 2012 – 2013

• Transportation Supervisor: David H. Clark: 564-1103.

• **SCHOOLS SERVED: Busbee Elementary, A.L. Corbett Middle and Wagener-Salley High.**

• Routes and Times are subject to change! Please check the school district website, acps.schoolfusion.us, for PM routes.

Route 1 - Bonnie Jackson

Route starts @ Busbee Elementary. Left (LT) Clinton Church Rd. Left (LT) Rosebud Rd. Left (LT) Berlin Church Rd. Right (RT) Hollow Creek Rd. Right (RT) Walker Rd. right (RT) Hwy. #389. Right (RT) Red River Rd. TURNABOUT. Right (RT) Red River Rd. Right (RT) Walker Rd. right (RT) Festival Trail Rd. Left (LT) Jeffcoat Rd. Left (LT) West Pine Circle. Left (LT) Jeffcoat Rd. Right (RT) Festival Trail Rd. Left (LT) Walker Rd. Left (LT) Honeysuckle Trail Right (RT) Rodger Cemetery Rd. Left (LT) Red River Rd. Left (LT) Rainbow Drive. Right (RT) Honeysuckle Trail. Left (LT) Wagener Rd. Left (LT) Washington Rd. Right (RT) Festival Trail Rd. Left (LT) Main St. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd. Left (LT) Anderson Rd. Unload at Busbee-Corbett. Park Bus.

- 274 Hollow Creek Rd - 6:22
- 874 Clinton Church Rd - 6:25
- 788 Clinton Church Rd - 6:27
- 279 Walker Rd - 6:37
- 187 Red River Rd - 6:39
- 90 West Pine Circle - 6:47
- 41 West Pine Circle - 6:49
- 7 West Pine Circle - 6:51
- 487 Honeysuckle Trail - 6:55
- 288 Rainbow Dr - 7:00
- 275 Honeysuckle Trail - 7:04
- 122 New Park Rd - 7:07
- 7141 Wagener Rd - 7:09
- 120 Washington Rd - 7:12
- 237 Vannie Estates - 7:14

Route 2 - Tracey Johnson

Route starts @ Busbee Elementary Left (LT) al Corbett circle right (RT) sand dam rd left (LT) hwy 39 Left (LT) Topper St. Left (LT) Tillman Poole Rd. Right

(RT) Altees Corbett Rd, Left (LT) Boles Dr, Right (RT) Knots Landing Rd, Right (RT) Hollow Creek Rd, Right (RT) Altees Corbett Rd, Left (LT) Lee Rd, TURN-A-BOUT, Left (LT) John Nunn Hwy, TURN-A-BOUT. Right (RT) Palm land St. Left (LT) Hollow Creek Rd. TURN-A-BOUT, Left (LT) Shealy Rd, Right (RT) Sloans Dr. Right (RT) Sigma rd. Left (LT) Second St, Right (RT) Center St. TURN-A-BOUT, Right (RT) Sloans Ave. Straight across Robert St. Left (LT) Center St, Right (RT) W. Railroad Ave, Left (LT) E. Railroad Ave, Right (RT) Festival Trail. Left (LT) Airport Rd, Right (RT) Thornridge Rd, Left (LT) Knob hill Circle, Left (LT) Airport Rd, Left (LT) Festival Trail. Left (LT) Main St. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd. Left (LT) Anderson Rd. Unload at Busbee-Corbett. Park Bus.

- 147 Clarence T. Weston Rd - 6:15
- 270 Topper St - 6:20
- 215 Tillman Poole Rd - 6:25
- 224 Knots Landing Rd - 6:30
- 157 Altees Corbett - 6:34
- 75 Altees Corbett - 6:36
- 400 Altees Corbett - 6:37
- 748 John Nunn Hwy - 6:46
- 711 John Nunn Hwy - 6:50
- 502 John Nunn Hwy - 6:59
- 207 Palm land St. - 7:03
- 158 Hollow Creek Rd - 7:05
- 1045 Shealy Rd - 7:13
- 146 Sloans Dr - 7:14
- 173 Sigma St - 7:15
- 246 Center St. - 7:17
- 191 Sloans Ave @ Robert St - 7:18
- 1078 E. Railroad Ave - 7:19
- 174 Robert St - 7:20
- 1002 E. Railroad Ave - 7:22
- 2018 E. Railroad Ave - 7:24
- 4606 Festival Trail - 7:26
- Country Lane @ Festival Trail - 7:28
- 116 Knob hill Circle - 7:30
- 4418 Festival Trail - 7:32

Route 3 - Tonya Wiggins

Route starts @ Busbee Elementary Right (RT) Sand Dam Road. Right (RT) Main St. Left (LT) Hwy. 39. Left (LT) Depot Ave. Continue Cooper Pond Rd. Right (RT) Warner Rd. Right (RT) Hwy. 394. Left (LT) Popular St., Left (LT) Salley Head Start Center. TURNABOUT. Left (LT) Hwy. 394. Right (RT) Hwy. 39. Left (LT) Main St. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd.

Left (LT) Anderson Rd. Unload at Busbee-Corbett. Park Bus.

- 316 Cooper Pond Rd. - 6:50
- 258 Popular - 7:00
- Walnut St. & Hwy. 394 - 7:03
- 100 Jaybird Rd - 7:06
- 214 Grantt Rd - 7:10
- Hwy. 39 & Country Ln - 7:13
- 4444 Festival Trail - 7:15
- 4319 Festival Trail - 7:18
- 111 Wagontong Rd - 7:20

Route 4 - Barbara Johnson

Route starts @ Busbee Elementary Left (LT) Anderson st. Right (RT) Sand Dam Rd. Left (LT) Hwy. #39. right (RT) railroad ave Right (RT) Brown St. Left (LT) Poplar St. Left (LT) Wal-Nut St. Salley Rd. right (RT) South Dixie. Right (RT) Millers Pond Rd. Left (LT) Jerusalem Branch Rd. TURNABOUT. Left (LT) Jerusalem Branch Rd. Right (RT) Millers Pond Rd. Right (RT) South Dixie. Unload at w/s high Left (LT) Main Street. Left (LT) Sand Dam Rd. Left (LT) Anderson st. Unload at busbee-corbett. Park Bus.

- 149 Railroad Ave. - 6:39
- 164 Brown St - 6:41
- 255 Poplar St - 6:43
- 282 Jerusalem Branch Rd - 6:56
- 378 Jerusalem Branch Rd - 6:57
- 510 Jerusalem Branch Rd - 6:59
- 815 South Dixie Rd - 7:02
- 717 South Dixie Rd - 7:03
- 664 South Dixie Rd - 7:04
- 622 South Dixie Rd - 7:06
- 570 South Dixie Rd - 7:07
- 476 South Dixie Rd - 7:09
- 419 South Dixie Rd - 7:10

Route 5 - Mary Brown

Route starts @ Busbee Elementary Left (LT) AL Corbett Circle. Right (RT) Sand Dam Rd. Right (RT) Main St. Crossover over to South Dixie Rd. Left (LT) Curry Trail Rd. Left (LT) RM Furtick Rd. Right (RT) Furtick Drive. Right (RT) Surrey Race Rd. Right (RT) Veterans Rd. Right (RT) Veterans Rd. Left (LT) Thistle Rd. Right (RT) Stone Mint Drive. Right (RT) Windsor Road. Left (LT) South Dixie Rd. Continue Hwy. 113. Unload at W/S High. Left (LT) Main Street. Left (LT) Sand Dam Rd. Left (LT) Anderson Rd. Unload at Busbee-Corbett. Park Bus.

- 140 Curry Trail Rd - 6:28
- Veterans @ Dean Swamp Rd - 6:30
- 363 Veterans Rd - 6:32
- 463 Veterans Rd - 6:33
- 497 Veterans Rd - 6:38
- 669 Veterans Rd - 6:41
- 1785 Surrey Race Rd - 6:47
- 922 Veterans Rd - 6:50
- 172 Stone Mint Dr - 6:56
- 130 Stone Mint Dr - 6:57
- 2465 Windsor Rd - 6:58
- 638 Windsor Rd @ Forerunner Trail - 7:00
- 2568 Windsor Rd - 7:01

Route 6 - Virginia Quattlebaum

Route starts @ Busbee Elementary Left (LT) A.L. Corbett Circle. Right (RT) Sand Dam Rd. Right (RT) Main St. Continue on South Dixie. Right (RT) Veterans Rd. Right (RT) Surrey Race Rd. Right (RT) Windsor Rd. Left (LT) Union Academy Rd. Right (RT) Williams Evans Rd. Right (RT) Warbonnet Rd. Right (RT) Salley Rd. Left (LT) Ellison Estates Rd. Right (RT) Tabernacle Rd. Continue on Holiness Church Rd. Left (LT) Main St. Unload at W/S High. Left (LT) Sand Dam Rd. Left (LT) A.L. Corbett Circle. Unload at Busbee-Corbett. Park Bus.

- 1310 Surrey Race Rd. - 6:17
- 8050 Pico Ln - 6:22
- 2091 Windsor Rd - 6:24
- 2264 Windsor Rd - 6:27
- 2296 Windsor Rd - 6:28
- 348 Union Academy Rd - 6:30
- 286 Union Academy Rd - 6:31
- 1450 Williams Evans Rd - 6:33
- 1300 Williams Evans Rd - 6:38
- 1845 Salley Rd - 6:51
- 236 Ellison Estates Rd - 6:53
- 129 Ellison Estate Rd - 6:56
- 1025 Tabernacle Rd - 6:58
- 529 Holiness Church Rd - 7:02
- 363 Holiness Church Rd - 7:04
- 471 Holiness Church Rd - 7:05

Route 7 - Monroe Danley

Route starts @ Busbee Elementary Left (LT) Al Corbett Circle Right (RT) sand dam road. Right (RT) main st. Continue on holiness church rd. right (RT) tabernacle rd. left (LT) old homestead rd. turn-about. Right (RT) tabernacle rd. right (RT) millers pond rd. Right (RT) Richburg villa.

YOUR *Back to School* GUIDE

Right (RT) Salsbury Rd. Right (RT) Green Acres. Left (LT) Old Homestead. Left (LT) Stile Lane. Right (RT) Green Acres. Left (LT) Salsburg Rd. Right (RT) Richburg Villa. Left (LT) Swandale Rd. TURN-A-BOU. Left (LT) Richburg Villa Rd. Right (RT) Salley Rd. Right (RT) Jewelweed Rd. Right (RT) Salley Rd. Right (RT) Inkberry Rd. Right (RT) Tabernacle Rd. Left (LT) Holiness Church Rd. Right (RT) Poinsettia Rd. Left (LT) Earnest Johnson Rd. Left (LT) South Dixie Rd. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd. Left (LT) Anderson Rd. Unload at Busbee-Corbett. Park Bus.

- 376 Old Homestead - 6:47
- 303 Richburg Villas - 6:56
- 376 Richburg Villa - 7:05
- 1893 Salley Rd - 7:10
- 255 Jewelweed Rd - 7:13
- 155 Jewelweed Rd - 7:18
- 1701 Salley Rd - 7:20
- 1401 Inkberry Rd - 7:21
- 696 Tabernacle Rd - 7:25
- 471 Holiness Church Rd - 7:30
- 133 Poinsettia Rd - 7:31
- 150 Poinsettia Rd - 7:33
- 145 South Dixie Rd - 7:35

Route 8 - Alfreda Rowe

Route starts @ Busbee Elementary Left (LT) al Corbett circle. Right (RT) sand dam rd. Left (LT) south Dixie rd. Right (RT) Surrey Race Rd. Right (RT) Williams-Evans Rd. Left (LT) Tabernacle Rd. Left (LT) Inkberry Rd. Left (LT) Waterwheel Rd. Right (RT) Salley Rd. Right (RT) James Shull Rd. Left (LT) Old Home Place. Left (LT) James Shull Rd. Left (LT) Chantanlas Rd. Left (LT) Big Tree Rd. Right (RT) Kenwood St. Left (LT) Waterwheel Rd. Right (RT) Wagener Trail Rd. Right (RT) Hwy. 302. Right (RT) Main St. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd. Left (LT) Anderson St. Unload at Busbee-Corbett. Park Bus.

- 146 Tabernacle Rd - 6:20
- 194 Inkberry Rd - 6:28
- 458 Waterwheel Rd - 6:33
- 528 Waterwheel Rd - 6:36
- 1573 Salley Rd - 6:38
- 141 Old Home Place - 6:42
- 372 James Shull Rd - 6:45
- 153 Chantanlas Rd - 6:48
- 115 Kenwood Rd - 6:55
- 1170 Fox Young Rd - 7:00

- 1226 Wagener Trail Rd - 7:05
- 12 South Ln - 7:10

Route 9 - Beatrice Gramblin

Route starts @ Busbee Elementary Left (LT) Anderson Rd. Right (RT) Sand Dam Rd. Right (RT) Hwy. 302. Left (LT) James Shull Rd. TURN-A-BOU. Right (RT) Hwy. 302. Left (LT) South Busbee St. TURN-A-BOU. Left (LT) Hwy. 302. Left (LT) Louie St. Right (RT) Hwy. 39. Left (LT) Washington Rd. Left (LT) Columbia Rd. Continue Main St. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd. Left (LT) Anderson St. Unload at Busbee-Corbett. Park Bus.

- 563 Shadow Ln - 6:25
- 147 South Busbee - 6:35
- 337 Aiken Rd - 6:45
- 152 Louie St - 6:50
- 38 Wagonwheel Rd - 7:00
- 113 Carriage Ln - 7:10

Route 10 - Paula Withrow

Route starts @ Busbee Elementary Left (LT) Al Corbett circle. Right (RT) sand dam rd. Right (RT) main st. Right (RT) hwy. 39. Left (LT) Bethcar Church Rd. Right (RT) Spoonbill Rd. Left (LT) Coleman Bridge Rd. Right (RT) Flowing Well Rd. TURN-A-BOU. Left (LT) Flowing Well Rd. Left (LT) Coleman Bridge Rd. Right (RT) Deerstand Rd. TURN-A-BOU. Left (LT) Deerstand Rd. Right (RT) Coleman Bridge Rd. Right (RT) Burkelo Rd. Left (LT) Wagener Rd. Right (RT) State Park Rd. TURN-A-BOU. Left (LT) State Park Rd. Continue Wagener Rd. Left (LT) Millwood Dr. Left (LT) Wagener Rd. Right (RT) Main St. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd. Left (LT) Anderson Rd. Unload at Busbee-Corbett. Park Bus.

- 764 Bethcar Church Rd - 6:29
- 526 Bethcar Church Rd - 6:32
- 1765 Coleman Bridge Rd - 6:35
- 626 Flowing Well Rd - 6:44
- Deerstand Rd. & Aggravashan Cir - 6:50
- 586 Burkelo Rd - 7:00
- 1544 State Park Rd - 7:11
- 118 Millwood Dr - 7:14
- 184 Millwood Dr - 7:16
- 256 Millwood Dr - 7:17
- 276 Millwood Dr - 7:18
- 228 Millwood Dr - 7:20
- 5273 Wagener Rd - 7:21

- 5255 Wagener Rd - 7:22
- 5929 Wagener Rd - 7:26
- 6027 Wagener Rd - 7:27
- 6274 Wagener Rd - 7:29

Route 11 - Margret Enlow

Route starts @ Busbee Elementary Right (RT) al Corbett circle. Right (RT) seivern rd. Left (LT) danley ave. Right (RT) hwy. 39. Left (LT) new Holland rd. Right (RT) Sweet Gum Rd. Left (LT) Moore Rd. Left (LT) New Holland Rd. Right (RT) Glassbore Rd. Left (LT) Camp Rawls Rd. Right (RT) Bodie Rd. TURN-A-BOU. Right (RT) Camp Rawls Rd. Right (RT) Cedar Creek Rd. Left (LT) Kennedy Pond Rd. Right (RT) Camp Rawls Rd. Right (RT) Red Shadow Rd. TURN-A-BOU. Right (RT) Camp Rawls Rd. Right (RT) Hwy. 39. Right (RT) Main St. Unload at W/S High. Left (LT) Main Street. Left (LT) Sand Dam Rd. Left (LT) Anderson Rd. Unload at Busbee-Corbett. Park Bus.

- 2140 Sweet Gum Rd - 6:23
- 303 Moore Rd - 6:28
- 20 Shumpert Rd - 6:30
- 132 Glassbore Rd - 6:33
- 601 Bodie Rd - 6:38
- Kennedy Pond Rd @ Sugar Pine Rd - 6:44
- 654 Kennedy Pond Rd - 6:46
- 158 Red Shadow Rd - 6:58
- 2743 Camp Rawls Rd - 7:01
- Camp Rawls Rd @ Jordan Loop - 7:05
- 3260 Camp Rawls Rd - 7:07
- 3311 Camp Rawls Rd - 7:09
- 3380 Camp Rawls Rd - 7:11
- 3439 Camp Rawls Rd - 7:13
- Camp Rawls Rd @ Larry Trail - 7:16
- Hwy. 39 @ Conestoga Way - 7:19

Route 12 - Jackie Swedenburg

Route starts @ Busbee Elementary Right (RT) al Corbett circle. Right (RT) seivern rd. Left (LT) danley ave. Right (RT) hwy. 39. Left (LT) New Holland Rd. Right (RT) Poplar Spring Rd. Left (LT) Gyles Story Rd. Left (LT) Merritt's Bridge Rd. Right (RT) Poplar Spring Rd. Left (LT) New Holland Rd. Right (RT) Anderson Rd. Left (LT) Buggy Lane. Right (RT) Thomasville Rd. Right (RT) Anderson Rd. Right (RT) New Holland Rd. Right (RT) J. B. Swartz Rd. Left (LT) Camp Rawls Rd. Right (RT) Hwy 39. Right (RT) Main Street. Unload at W/S High. Left (LT) Main St. Left (LT) Hwy. 113 Left (LT) Anderson Rd. Unload at Busbee-Corbett. Park Bus.

- 1927 Poplar Springs Rd - 6:19
- 1787 Poplar Springs Rd - 6:23
- 106 Bumpass Place - 6:29
- 1172 Poplar Springs Rd - 6:37
- 495 Thomasville Rd. - 6:48
- 2034 New Holland Rd - 6:53
- 2174 New Holland Rd - 6:57
- 504 J.B. Swartz Rd - 7:08
- 346 J.B. Swartz Rd - 7:12
- 303 J. B. Swartz Rd - 7:14
- 253 J.B. Swartz Rd - 7:16
- 126 Wildflower Ln - 7:18
- 160 J.B. Swartz Rd - 7:25

Route 13 - James Hicks

Route starts @ Busbee Elementary Right (RT) Anderson Rd. Right (RT) Seivern Rd. Left (LT) Danley Ave. Right (RT) Hwy. 39. Left (LT) Bethcar Church Rd. Left (LT) Buckboard Rd. Left (LT) Finback. Left (LT) Baughmanville Church Rd. Left (LT) J. B. Swartz Rd. Left (LT) Magpie Road. Right (RT) Buckboard Rd. Left (LT) Sharon Rd. Right (RT) Finback Rd. Left (LT) Rawls Mill Pond Rd. Right (RT) Gunter Pond Rd. Right (RT) Daytona Rd. Right (RT) Brandy St. Left (LT) Rawls Mill Pond Rd. Left (LT) Hwy. 39. Right (RT) Shadow Lane Rd. Left (LT) Terrible Rd. Left (LT) Wagon Train Rd. Left (LT) Hwy. 39. Right (RT) Pinder Place. Right (RT) Seivern Rd. Right (RT) Main Street. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd. Left (LT) Anderson Rd. Unload at Busbee-Corbett. Park Bus.

- 277 Cougar Dr - 6:23
- 454 Buckboard Rd - 6:33
- 420 Buckboard Rd - 6:35
- 70 Sharon Rd - 6:37
- 126 Sharon Rd - 6:40
- 346 Rawls Mill Pond Rd - 6:47
- 246 Brandy St - 6:51
- 146 Rawls Mill Pond Rd - 6:55
- 156 Rawls Mill Pond Rd - 6:57
- 109 Family Circle - 7:00
- 1163 Shadow LN - 7:02
- 151 Pinder Place - 7:08
- 394 Wagon Train Rd - 7:05
- 215 Pinder Place - 7:09
- Tyler Acres @ Seivern Rd - 7:12

Route 14 - Veronica Williams

Route starts @ Busbee Elementary

SEE **BUS ROUTES**, 16

**F
R
E
E**

BACK 2 SCHOOL BASH

**Saturday August 4th
8:30 AM - 10:30 AM**

Former Wagener Manufacturing Building Parking Lot

Earl Street Wagener, S. C.

This is an Outdoor Event

Students must be present to receive school supplies

*Health
Screenings*

School Supplies

and Much More....

Gold & Silver Corporate Sponsors

**Aiken Electric
Cooperative, Inc.**

Your Touchstone Energy® Partner

Blizzard
Funeral Home

Kent's Korner & Garvin Oil

Wagener Drug Company

Piggly Wiggly

Wagener Milling Company

Town of Wagener

Hosted by:

803-564-7773 or

www.churchestogetherforkids.com

COUNT ON CHANDLER

WORKER'S COMPENSATION

RIGHTS AS A WORKER?

IF YOU'VE BEEN INJURED ON THE JOB, YOU ARE ENTITLED TO A CERTAIN AMOUNT OF COMPENSATION FROM YOUR EMPLOYER.

- BENEFITS
- MEDICAL CARE
- REPRESENTATION
- CONFIDENTIALITY

AUTOMOBILE ACCIDENTS

TRAFFIC ACCIDENT?

FIRST AND FOREMOST, SEEK MEDICAL ATTENTION IF WARRANTED. ONCE YOUR WELL-BEING AND THAT OF YOUR FELLOW ACCIDENT VICTIMS HAVE BEEN EVALUATED AND STABILIZED, YOU SHOULD COLLECT IMPORTANT INFORMATION FROM THOSE INVOLVED IN THE ACCIDENT.

WRONGFUL DEATH

NEGLIGENCE?

A WRONGFUL DEATH LAWSUIT MAY ONLY BE FILED BY THE REPRESENTATIVE OF THE DECEASED PERSON'S ESTATE. THIS TYPE OF LAWSUIT IS FILED ON BEHALF OF IMMEDIATE FAMILY MEMBERS OF THE DECEASED PERSON WHEN A PERSON IS KILLED DUE TO THE NEGLIGENCE OR MISCONDUCT OF ANOTHER.

PERSONAL INJURY

TRACTOR TRAILER ACCIDENTS
SLIP AND FALLS

CRIMINAL DEFENSE

ALL FEDERAL & STATE CRIMES, DRUG CASES,
DUI/DUAC, CRIMINAL DOMESTIC VIOLENCE

AS04-763096

(803) 644-5335

TheChandlerLawFirm.com

The Chandler Law Firm, P.A.
225 Chesterfield St. N.W.
Aiken, SC 29801

YOUR *Back to School* GUIDE

Bus Routes

Continued from 13

Right (RT) Anderson Rd. Right (RT) Seivern Rd. Left (LT) Danley Ave. Right (RT) Hwy. 39. Left (LT) Holley Pond Rd. Left (LT) Ready Pond Rd. Left (LT) Grady Pond Rd. Left (LT) Hwy 39. Right (RT) Stack Rd. Right (RT) Stack Road. Right (RT) Kirkland Street. Left (LT) New Holland Road. Right (RT) Blackbird rd.. Right (RT) Gunter Pond Rd. Right (RT) New Holland Rd. Left (LT) Hwy. 39. Left (LT) Old Daily Rd. Left (LT) New Daily Rd. TURNABOUT. Left (LT) Hwy. 39. Left (LT) Gunter Pond Rd. TURNABOUT. Left (LT) Hwy. 39. Right (RT) Main St. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd. Left (LT) Anderson Rd. Unload at Busbee-Corbett. Park Bus.

- 2549 Hwy. 39 - 5:50
- 2517 Hwy. 39 - 5:55
- 2192 Hwy. 39 - 6:00
- 570 Ready Pond Rd - 6:06
- Grady Pond @ Hwy. 39 - 6:11
- 751 Kirkland St - 6:19
- 289 New Holland Rd - 6:23

- 1085 Gunter Pond Rd - 6:28
- Gunter Pond Rd @ Sparrow Ln - 6:31
- 2886 Hwy. 39 - 6:36
- 3226 Hwy. 39 - 6:41
- 122 New Daily Rd - 6:48
- 217 New Daily Rd - 6:52
- 3431 Hwy. 39 - 7:00
- 3587 Hwy. 39 - 7:00
- 3627 Hwy. 39 - 7:03
- 3775 Gunter Pond Rd - 7:10

Route 15 - Cindy Fulmer

Route starts @ Busbee Elementary Left (LT) Anderson St. Left (LT) Sand Dam Rd. Left (LT) Cline Taylor Rd. Right (RT) Inca Rd. Left (LT) Sand Dam Rd. Right (RT) Holstein Rd. Right (RT) Wagontong Rd. Left (LT) New Holland. TURNABOUT. Right (RT) Seivern Rd. Left (LT) Sundance Rd. Right (RT) Wagontong Rd. Right (RT) Settlement Rd. Left (LT) Seivern Rd. Left (LT) Randy Wayne Rd. Left (LT) Wagontong Rd. Left (LT) Seivern Rd. Left (LT) A.L. Corbett Cir. Contine Anderson Rd. Right (RT) Sand Dam Rd. Right (RT) Main St. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd. Left (LT) Anderson. Unload at Busbee-Corbett. Park Bus.

- 692 Sand Dam Rd - 6:15
- 152 Bubba Gunter Rd - 6:18
- 615 Browns Pond Rd - 6:22
- 532 Cline Taylor Rd - 6:30
- 584 Wagontong Rd - 6:38
- 731 Wagontong Rd - 6:41
- 849 Wagontong Rd - 6:43
- 801 Big Branch Rd - 6:45
- 774 Cline Taylor Rd - 6:55
- 108 Toy Rd - 7:00
- 210 Holifield Pond Rd - 7:04
- 1269 Seivern Rd - 7:10
- 281 Pinto Rd - 7:11
- 106 Pinto Rd - 7:15
- 720 Seivern Rd - 7:17
- 518 Tyler Acres Rd - 7:21
- 10 A.L. Corbett Circle - 7:25

Route 16 - Shelly Leach

Route starts @ Busbee Elementary Left (LT) Anderson St. Right (RT) Sand Dam Rd. Right (RT) Main St. Left (LT) Festival Trail. Left (LT) Hollow Creek Rd. Left (LT) Clinton Church Rd. Right (RT)

Joe Scott Rd. Right (RT) Nantucket Rd. Left (LT) Hollow Creek Rd. Left (LT) Jim Williamson. Right (RT) Nantucket Rd. Left (LT) Wimbeldon Rd. Left (LT) Cross-thorn Rd. Right (RT) Canary Ln. Left (LT) Tosha Ln. Left (LT) Hwy. 302. Left (LT) Honeysuckle Rd. Right (RT) Rainbow Dr. Right (RT) Festival Trail. Left (LT) Main St. Unload at W/S High. Left (LT) Main St. Left (LT) Sand Dam Rd. Left (LT) Anderson St. Unload at Busbee-Corbett. Park Bus.

- 2096 Union Hill Rd - 6:27
- 191 Jim Williamson Rd - 6:36
- 607 Nantucket Rd - :39
- 83 Nantucket Rd - 6:42
- 19 Nantucket Rd - 6:45
- 184 Berlin Church Rd - 6:48
- 378 Crossthorn Rd - 6:50
- 32 Canary Ln - 6:52
- 142 Honeysuckle Rd - 6:57
- 186 Honeysuckle Rd - 6:59
- 248 Honeysuckle Rd - 7:01
- 146 Rainbow Dr - 7:04

The Law Office of Dawn Laudenslager Richbourg

Probate | Estate Planning
Landlord/Tenant Law | Family Law

151 Main Street North, Wagener, SC 29164
P.O. Box 1101, Wagener, SC 29164
Phone: (803) 564-6599 • Fax: (803) 931-4350
dawn.richbourg@gmail.com

Call for an Appointment today \$35.00 Initial Consultation Fee

MUSSER SEPTIC SYSTEMS

WE INSTALL SEPTIC SYSTEMS

EZ Flow Certified Infiltrator Certified

- Grading
- Trenching
- Backhoe & Bobcat Work

803-564-6306 (office) • 803-439-2650 (cell)

Reliable Quality Work • 20 Years Experience
Fully Licensed & Insured

BRIAN MUSSER, OWNER

Pictured above are W-S FFA members enjoying a kayaking trip at FFA Camp, Cherry Grove, S.C.

Wagener-Salley FFA Attends FFA Camp

Fourteen Wagener-Salley FFA members attended FFA Camp located in Cherry Grove S.C. June 25-29, 2012. FFA members from across South Carolina participated in activities that helped develop leadership and communication skills. Students participated in Kayaking, Archery, Low Ropes, High Ropes, and many other team building activities.

Recreational activities such as swimming and basketball as well as a dolphin sighting cruise, a Laser Light Show, and attending the Le Cirque Adrenaline show were enjoyed by all campers.

The Wagener-Salley FFA members received the Over-all Champion Award for their successes in competitions held through-out the week. Chapters competed in activities such as the three-legged race, tug of war, and a tractor pull. Wagener-Salley members also placed first in a FFA Quiz contest, a skit showing their favorite FFA memory. W-S FFA members build the fastest two-man boat out of card-board and duct tape at camp that week.

FFA members were chaperoned by camp counselors, FFA Advisor, Allen Williams and parent, Angela Miles.

Pictured left to right (standing) are Wagener-Salley FFA members who attended FFA Camp. Trent Rushton, Tillman Rushton, Laura Tindal, April Jeffcoat, Kaylee Rushton, Haylee Williamson, Brielle Busbee, Cecil Furtick and Vadarius Miles. Left to right (sitting) - Daniel Wiles, Trey Crosby, Hunter Buff, Harley Gallop and Greyson Joye.

Dental Tips

from

Dr. Williams
Edisto Dental Associates

Tips For Packing Healthful School Lunches

The rush of getting the kids out the door in the morning can make packing a healthful lunch is tough to do each day.

The typical parent will pack around 200 school lunches yearly, and planning them all requires some serious nutritional skills. Not only do parents need to know how to choose healthful fare, but they need to know how to pick foods their kids will actually eat.

1. Get creative with protein. Nuts and beans provide more fiber and less saturated fat than traditional proteins, like meat, cheese, and eggs. Try making a bean dip from chickpeas or pinto beans and pairing it with crunchy vegetables, like carrots, celery, bell peppers, or whole-wheat pita triangles. Or add texture and sweetness to low-fat yogurt with a handful of nuts or granola.

2. Pack edible ABCs. Fresh fruits and nuts are a fun way for kids to get much-needed vitamins, from A to zinc. For example, oranges pack a wallop of vitamin C, blueberries are full of antioxidants, and almonds are rich in vitamin E, calcium, magnesium and iron.

3. Portion control matters. Little bellies require smaller portions. While kids love opening crinkly bags of chips, the serving size may be too large and unhealthy. Instead, look for small portion packs, like .75-ounce bags of healthful nut blends, such as Sahale Snacks Cashews with Pomegranate or Almonds with Cranberries. Choose packaged foods made with natural sweeteners and flavors, like vanilla, honey and sea salt, instead of artificial flavors or high fructose corn syrup.

4. Drinks are as important as foods. Once you've gone to all that trouble to choose nutritious foods, don't ruin your efforts by tossing soda into your child's lunchbox. Opt for unflavored low-fat milk, water or 100 percent fruit juice. Many juice products only have small amounts of real fruit juice, so read labels carefully.

5. Make veggies special. Add extra flavor and crunch to salads with apple slices, nuts and dried cranberries. Or mix in pre-packaged nut blends or seasoned nuts. For young children, consider blends combining tree nuts with dried fruit, like pomegranate. Older kids might like salads topped with more flavorful choices, such as Sahale Snacks Barbecued Almonds with Mild Chipotle and Ranch.

And of course, make sure your kids brush and floss in the morning after breakfast and at night before hitting the sack. Children should brush for 2 minutes and rinse with anti-cavity fluoride mouthwash.

We at Edisto Dental Associates recommend 2 dental visits each year - make sure to get your appointment now.

We wish you a blessed school year!

A nutritious lunch doesn't have to be boring.

CALL TODAY FOR YOUR APPOINTMENT —
Edisto Dental Associates

DR. CLARENCE WILLIAMS, JR.

275 MAIN ST.

WAGENER, SC

ACROSS FROM

WAGENER-SALLEY HIGH

803.564.6582

**CALL
US
TODAY!**

FOTAS

Continued from 1

available to any healthy cat or dog, male or female, on a first-come-first-served basis. Pet owners will have to pay a refundable deposit of \$7 per pet when they register. On the delivery date, the entire deposit will be refunded if the owner provides a current rabies certificate for the pet to be spayed or neutered. If no certificate is provided, the \$7 will be applied to the mandatory rabies vaccine.

Pets enrolled in the program will be transported from Wagener to Pawmetto Lifeline in their Care-A-Van and returned to Wagener the next day. Dates scheduled are:

- Monday, August 20th pick up – return Tuesday August 21st
- Monday September 17th pick up – return Tuesday September 18th

• Monday October 22nd pick up – return Tuesday October 23rd.

Pawmetto Lifeline is located in the Harbison area at 1275 Bower Parkway, Columbia, SC 29212.

FOTAS will be on hand with their Rescue Waggin', "Herbie Brown," to help handle the animals and the paperwork. Refreshments will be available, along with the opportunity to get involved for anyone who would like to see this kind of program continue beyond the dates and funds already available.

FOTAS is excited. FOTAS folks in Wagener are thrilled. County Councilwoman, Kathy Rawls said of this happening, "Five years ago I would never have believed that an event like this would be happening in Wagener, but over the last 2 years I have realized that nothing is impossible with FOTAS. Aiken County is so blessed to have them working for our animals and our shelter. THANK YOU!

Life. Less complicated.

Right at Home offers caregiving services for almost any family and practically any situation. Our in-home care lets loved ones enjoy life in the comfort of a familiar environment. And it lets you concentrate on caring instead of caregiving. Give us a call and let us develop a Custom Care Plan for your loved one today.

231 Barnwell Ave NW
Aiken, SC 29801
803.648.7616
www.csra.rightathome.net

AS12-793865

\$5 Footlongs

B.L.T, Black Forest Ham, Cold Cut Combo, Meatball Marinara, Spicy Italian, and Veggie Delite®

Prices Good Until June 4th, 2012

Wagener • 803-564-5896

AS09-790819

A ONE AUTO

**173 AIKEN ROAD
WAGENER**

803-564-3882

803-753-1297

Monday-Friday 11:00-4:00

Saturday 11:00-4:00

Closed Sunday

2001 Chrysler T&C

115K Stk# 11071**\$4,999**

2000 Olds Intrigue

62K Stk# 11072**\$5,999**

2002 Lincoln Town Car

61K Stk# 11075**\$9,399**

2004 Ford Escape XLT

81K Stk#11077**\$9,799**

2001 Volvo S40

97K Stk# 111078**\$6,899**

2000 Toyota Corolla

104K Stk# 11064**\$5,499**

1998 BMW 328ia

96K Stk# 11056**\$7,499**

2008 Hyundai Sonata

93K Stk# 11049**\$9,999**

2001 Lexus ES300

115K Stk# 11020**\$8,199**

2005 Mercury Mont.

69K Stk# 11024**\$8,999**

1998 Maxima

80K Stk# 11044**\$5,899**

2001 Toyota Camry

112K Stk# 1146**\$7,499**

1999 Mercedes-Benz CLK

125K Stk# 11047**\$9,899**

2005 Ford Freestar

98K Stk# 11031**\$6,299**

2004 Ford Freestar

100K Stk# 11070**\$4,999**

1999 Chrysler Sebring

117K Stk# 11079**\$3,899**

1998 Toyota Corolla

110K Stk# 11081**\$4,499**

2001 Honda CR-V EX

117K Stk# 11082**\$7,277**

2002 VW Passat AWD

88K Stk# 11068**\$8,799**

2002 BMW 330xi

96K Stk# 11065**\$11,100**

Wagener Women's Well

By Dianne

I can't remember a hotter summer that came on so quickly into the season. Surely, there have been other ones this steamy but this one has left a lasting impression. My temperature gauge on my porch reached 109. Because of this sudden rise in temperature on June 30th, we cancelled our Graniteville event. We are much too old and too smart to sit in the hot sun even for a few hours risking a heat stroke.

As grandmothers, we sometimes bring our granddaughters to the Women's Well with us especially when school is out. We always try to mentor these precious young girls and teach them our crafts. Jessie Brown, one of our volunteers, suggested that they make "huggie pillows" for the children's hospital unit of the Ronald McDonald House. Red, LayLay, Luna and Summer picked out some colorful fleece material, cut it into small rectangles, sewed them up and stuffed them full of fluffy stuffing. When they were all finished, there were 10 beautiful, soft pillows for Jessie to present the next day to the Children's Hospital.

The girls were so proud of what they accomplished. I know the children receiving the pillows liked them too. One of our objectives at the Well is to teach the gift of giving. We have made many things

for other charities and those in need. By blessing others, we are blessed.

Our internet connection is now up and running. We have over twenty-five beautiful quilts by Jean Redcay for sale. These one-of-a-kind quilts have been photographed, titled, priced and described for anyone interested in purchasing one (or more). Also, for sale are handcrafted pillows, aprons, potholders, and jewelry. Go to Wagenerchristcentralmissions.org for instructions how to order or call 803-606-1780 for details. (Your patience may be required for a few weeks until all the kinks are worked out.)

Our next event will be Aiken Charity Bazaar in September. This will be our fourth year participating at the Aiken Mall. We look forward to setting up our tables in the comfort of the mall – inside where it is cool, clean with lots of friendly faces.

The Tuesday Bible Study continues to be a special blessing for all of us. Marian Marie Fullard leads us as we dig deeper into God's Word. We are studying the 10th chapter of Revelation. Her insight and the Holy Spirit's guidance, makes for some wonderful teaching. We invite all women and from all churches to join us on Tuesdays at 10:30.

Until next month, 'Be blessed and be a blessing to others.'

CONGRATULATIONS

TK Mays of Salley makes the Aiken All Star Team

Congratulations to TK Mays of Salley, who made the Aiken 9 year old baseball All Star Team. The Aiken All Stars won

the Cal Ripken State Championship at Citizen's Park— they traveled to Gaffney for the southeast regionals!

TK plays catcher and recently went 4 for 4 in one of the winning games. He is a rising 4th grader at Busbee Elementary. Best of luck to the Aiken All Stars!

Sherri Tindall, pictured with her daughter Tyra "Sister" of Salley SC won the hand carved Swamp Hibiscus flower by Marvin Zuelsdorf, at the South Carolina Outdoor Expo in June.

Hot Weather Bees

By Wes Bommer

Beekeepers are preparing for the annual summer excursion to Clemson University for their summer meeting. We will be meeting in the Hendrix Building. This change in location will provide more space for vendors and the gathering of beekeepers to share ideas and fellowship. There will be a queen rearing workshop on Thursday followed by speakers and workshops on Friday and Saturday until Noon.

What do the bees do in these extreme weather conditions? There is no nectar flow at this time unless bees are pollinating a crop. To cool the hives, bees place droplets around the hive fanning their wings will evaporate the water and lower the temperatures. Brood nest temperatures will stay at 95 degrees plus or minus two.

Nectar collection will be extremely poor until the kudzu blooms. Kudzu produces a beautiful fragrant bloom that is hidden under the leaf canopy and has a strong resemblance to the sweet pea. For those who have never seen this, it would be well worth taking the time to take a peek.

Paper wasps can make themselves a nuisance at this time of the year. They make their nests by chewing bark and creating the paper-like material. These nests are built in places that don't fit in well with our lifestyle. Unless disturbed they are not aggressive. If they are in a place that they need to be removed from, it is best to remove them at night. Do not shine a flashlight on them as they may come back to that light which you are holding. Some LED lights are a spectrum of light that they cannot see. Caution should always be taken when using aerosols.

Williams

Continued from 1

banquet in Aiken on Wednesday.

Trent Rushton, a student of Williams' and the new S.C. FFA chapter president, presented the award to his teacher. In an earlier interview, Rushton described how the program helps anybody who wants to become a better person.

"You learn about agriculture, but also about respect and other life lessons," Rushton said. "Mr. Williams is an excellent teacher and from the first day, he told us how we decide our own future. If you're willing to listen, he'll help you."

Williams taught Rushton's parents and when he took the Wagener-Salley job 29 years ago, he began teaching the children of the students of his predecessor and mentor, Spencer Smith, who is still active at 90.

"With the help of their parents, our little school has provided some wonderful, very successful children," Williams said. "I carried many of them to national and state conventions. Derrick Cooper is teaching agriculture at Gilbert High, and Ethan Busbee is studying ag education at Clemson. But there are also pharmacists, farmers, brickmasons, welders and a lot more."

People still tend to associate agriculture training with the stereotype of the poor farmer, Williams said. The field is much more than production and farming. It's about the processing and marketing of agricultural products and involves engineering, computers and other sciences. The large farms spend hundreds of thousands of dol-

lars on equipment "to provide the safest, cheapest food in the world," Williams said.

Over the years he has appreciated the opportunities to network and become friends with other agricultural education teachers throughout the state and beyond. He has mentored young teachers, among them Meghan Wood at Aiken High - the coordinator of this week's conference.

"It's an honor to stand beside Allen and other teachers who have so many years of experience," Wood said. "It's such a tight-knit group, and they took me and made me feel welcome."

Williams plans to meet next week with two first-year agriculture teachers - Henderson Rowe at Midland Valley High School and Jacob Laughlin at the Aiken County Career and Technology Center. Both graduated from Clemson last December.

Michael Crim, the Ridge Spring-Monetta High agriculture education teacher, said Williams' guidance has been invaluable to him, "although we always seem to finish second to him (in competitions)," he said with a smile. Crim won a "30-minute" award at the banquet - given to teachers who have promoted South Carolina's agricultural education efforts in other states.

Follow Wagener Monthly on Facebook. Find the Wagener Monthly group and click "like" at the top of the page.

Injured on the job? Injured in an accident?

Call me I can help.

**Certified South Carolina
Circuit Court Mediator**

Personal Injury • Wrongful Death

General Trial Practice

Tractor Trailer Wrecks • Criminal Defense

Construction & Business Litigation

Law Offices of
**Adrian L.
Falgione, LLC**

**Working To Make
Our Community
Safer For
Over 20 Years**

113 E. Main Street
Lexington

(803) 957-6543

Fax: 803-957-8902

WEDDING ANNOUNCEMENT

Melissa Virginia Colvin and Braxton Furtick Baughman were married on Saturday, May 12, 2012. True to their spirit, Braxton and Melissa eloped! Covertly planned for months while Braxton was deployed overseas, they were married on the steps of the South Carolina State House on May 12, 2012.

The bride is the daughter of Mr. and Mrs. Jerry Colvin of Wagener, SC, and the granddaughter of Mr. and Mrs. Billy Colvin of Wagener and Mr. and Mrs. Dwight Adams of Mountain Rest, SC. She is the great-granddaughter of the late Mr. and Mrs. Curtis Fallaw of Wagener, SC and Mr. and Mrs. Clarence Padgett of Salley, SC, formerly of Holly Hill, SC and the late Mr. and Mrs. Johnnie Colvin of Dubach, Louisiana. She is a graduate of Wagener-Salley High School and is a senior BSN nursing student at South University in Columbia, SC.

The groom is the son of Mr. and Mrs. Sammie Baughman of Springfield, SC and the grandson of

Mr. Vernon (late) and Mrs. Lillian Baughman of Vacluse, SC and Mr. and Mrs. Jack Furtick of Springfield, SC. He is the great-grandson of... He is a graduate of Wagener-Salley High School and is a senior Industrial Technology major at Aiken Technical College in Aiken, SC. He is employed by the South Carolina Air National Guard as a Senior Airman and Shaw Industries as a Q & A Specialist.

They were attended by their best friends, Heather Tiedman, matron of honor and Cody Rish, best man. Jonathan Tiedman, Heather's husband, became ordained in order to officiate the ceremony. Torie Gartman was there to capture the event in pictures so that family and friends could see just what they had been up to that day!

A wedding reception for family and friends was given by their parents to celebrate their marriage on Saturday, July 14, 2012 at the Aiken Shrine Club. A December wedding trip is planned for New York City to enjoy the holidays and ring in the New Year.

BIRTH ANNOUNCEMENT

Lillian Nicole Brazier

Born June 6, 2012 at 7:51

6lbs, 8oz, 20" long.

Proud parents: Cindy & Scott Brazier, brothers Nicholas Cole & John Scott Jr. Grandmother Peggy Brazier of Wagener.

Ridge Spring Family Practice

wishes you a healthy and happy summer!

Don't forget to protect your skin with sunscreen when you go outside...

and stay hydrated by drinking lots of water!

**Carolina
Health
Centers Inc.**

201 Aiken Rd.
Ridge Spring, SC
803-685-3100

Upcoming programs at Roy Warner Park & Courtney Center

Basic Computer Class for Seniors

Do you wish to learn more about computers?

Class will be lead by Aiken County IT dept.

Class to be held at the **Courtney Center**

Dates: Friday August 10th & Friday August 17th

Time: 1pm -3pm

What to bring: Just you, computers are provided at Courtney Center

Free Program, Open to the first 8 to sign up, to sign up call 564-5211.

Fall Ball at Roy Warner Park is back
Registration will be **July 30th – August 3rd**
Register at the Courtney Center from 9-4pm daily.

Register at the Courtney Center on Friday
August 3rd from 6-8pm
Fee: 50.00 per player, player receives jersey, hat & socks.

Open to ages: 4-12
Season will run as regular Dixie Youth Season, with practice starting in September
Games will begin early October; games will be played in Wagener, Swansea, Gaston & Pelion.

Fall Soccer with Coach Ron at Roy Warner Park will begin Tuesday September 4th – Thursday November 8th

Register now - July 27th at Courtney Center
25.00 per player, Open to ages 7-14
Call 564-5211

Starlight Cinema

Playing **Eleka** @ Wagener Salley High School
Gymnasium Date TBA

Playing **Home Alone** Wednesday November 21st @ the Salley Civic Center Grounds

Always a Free Program, come out and enjoy our
MEGA MOVIE SCREEN

Rolling with Aiken County PRT

Join us for a **Day trip to Anderson SC** on Tuesday August 7th

Among the stops are Happy Cow Creamery, Shopping in the shops of downtown Anderson, Lunch at Farmers Hall, A visit to Split Creek Farm Goat Dairy & Dinner at Grits and Groceries.

Fee: 50.00 per person lunch and dinner not included.

Bus Pick up in from Courtney Center.

Join Aiken County PRT as we head down to **Myrtle Beach to Springmaid Beach Resort** for the annual **"Senior Beach Retreat"** Monday October 1st – Thursday October 4th Seniors from around the state will enjoy 4 days or arts & crafts, shopping, shows, fishing, food & loads of fun! Too many activities to list, but we can't leave out our 70's dance night, bring your outfit and be sure to dress the part. Included with your fee is: transportation, breakfast, lunch & dinner for 3 days. Accommodations and all activities are all included in the price.

Departure date: Monday October 1st Departure time & return: TBA

Prices are: Single Occupancy- 485.00, Double – 385.00 Triple - 365.00, or Quad - 355.00

All monies are due by August 7th 2012

Please Call Tandra @ 663-6142 or Carolyn at 564-5211 to reserve your spot for above trips.... 😊

Sign up for my Legislative
Update Newsletter at:
www.TaylorSCHouse.com
or email me at:
Bill@TaylorSCHouse.com

CONSERVATIVE
BILL Taylor
House District 86

AS31-641874

Paid for by TaylorSCHouse Campaign

Western Carolina

Hear Better For Less!

Custom-Fitted Digital Hearing Aids

Starting At **\$995**

We've been voted the best place in Aiken and Western Carolina from which to get a hearing aid many, many times. We specialize in custom fitted hearing instruments in every price range and are often sought out to help with special hearing situations. Call us for a free hearing test.

The Hearing Center

Mitchell Shopping Center
1637 Whiskey Rd. • Aiken, SC 29803

(803) 648-7156

Jerry Sheets
NBC/HIS Dispenser/Dealer
SC Lic. #398 • GA Lic. #648

Sherrie Stewart
Hearing Care Professional
for over 20 years

American Owned • American Operated • Made in the USA 🇺🇸

Rocky Grove Baptist Church

"A Friendly, Bible Preaching Church"

Pastor John O'Cain

332 Rocky Grove Road Salley, South Carolina

The church is located between Perry and Salley, SC just off Hwy. 39.

Turn on Rocky Grove Rd. at Felders Garage

Ph. 803-739-7005 • Cell 803-606-1405

SUNDAY SERVICES:

Sunday School 10:00 am
Youth Group 5:30 pm
Morning Worship 11:00 am
Evening Worship 6:30 pm

WEDNESDAY SERVICES:

Evening Worship
Youth and Children's
Programs 7:30 pm

www.rockygrovebaptistchurch.org

AS35-793759

+ FIND Inspiration

Back to school

By Dr. Tommy Huddleston

It is hard to believe summer is rapidly coming to an end, and another school year is here. Many of us can remember the excitement of getting ready for that big day. Buying new clothes, getting school supplies, finding out who your teacher is and who will be in your class is a big deal. As preparation has begun for the new school year, principals, support staff, teachers, students and parents are anticipating a successful and safe new year. They are experiencing some nervousness, excitement, anxiety, uncertainty and different levels of stress. However, working as a team will provide the confidence that a productive year is possible and attainable. I call on Christians to bathe your school in prayer.

Appreciating the team concept of providing a positive environment for teaching and learning, there is a part of the team that is crucial to this objective. That team member is the teacher. I am of the position that school teachers are greatly underappreciated and underpaid for what they are expected to do. There is no doubt that school administration, student and parents need support and are vital to the learning experience. However, the role of the teacher has changed and qualified teachers are leaving the field at an alarming rate. It is time to express appreciation for the teachers at your child's school.

Here are some suggestions to consider:

- Pray that every teacher will have a positive attitude about teaching and consider each child as a special individual with different strengths and weaknesses. Teaching

is more than a pay check.

- Partner with your school and teacher in holding your child accountable for his role in the learning process. Make certain that your child does homework and gives maximum effort to studying. Teachers also should be held accountable in giving their best.

- Discipline your child so that he and your teacher will know that you will not tolerate behavior that is disruptive to the teacher's ability to teach so that the whole class has the opportunity to learn. Remember, your child is not the only student in the room.

- Defend your child if you feel he is being mistreated. However, get the facts first and do not rely entirely on what your child says. I know from experience that children can be misleading. Act with maturity not anger.

- Criticism – Most teachers will welcome constructive criticism instead of personal attacks and blame if your child does poorly. Students do not learn at the rate which makes it difficult to meet each child's needs.

- Respect – Your child needs to know you respect the teacher and will not tolerate any disrespect. This also means your child should not hear you express disrespect toward the teacher. Personal meetings with the teacher will go a long way in resolving mutual concerns.

- Be thankful – Affirming your child's teacher will usually help the teacher be the best she/he can be. Express appreciation for a job well done.

- Expect – As each member of the team properly functions, there is reason to expect a productive year. Expect each student to benefit from such a cooperative spirit. Is that not the purpose?

WELCOME BACK! HAVE A GREAT YEAR!

2007

By: Brian Watts

It's midnight, I guess my day has started. Most people are ending their night, Tossing and turning in my bed, chasing words, guess I'm gonna' write.

I often think of my old life and on drugs the money I wasted, How I could have helped hungry people, the food they could have tasted.

Or how I drank swimming pools full of whiskey and most of my time spent in bars, Not even noticing the time of the day, or the beautiful night sky full of stars.

Now that I'm sober and God's in my life, I take nothing for granted, In the Spring and Summer, I eat corn and tomatoes from seeds that I have planted.

Every day of life is a gift from God, to remind me, I have it tattooed on my arm, He's given me animals in these woods, to raise, kinda' like a little farm.

After I od'ed He let me live to take care of my parents, and write words with a pen, Also to tell people who struggle with addictions, with God's help you can win.

He can't help if you don't want it, you have to want it within yourself, He'll open your eyes and cleanse your soul, give you better health.

It's nice to wake up with a loving heart and peace-those things I share, I put these words on paper, and tell my story because I care.

These words are written by a man who struggled with addictions in life to try to cope, God showed me the light in 2007, took the urge away to drink or do dope.

OBITUARIES

Don Harold Rivers

Don Harold Rivers, the youngest son of George and Georgie Rivers, passed away on June 19, 2012 at his home in Camdenton, Missouri with his wife JoAnn and family by his side. Don is survived by his wife, JoAnn, two step-sons Scott and Stephanie Brown; Doug and Shawna Brown; 4 grandchildren; two brothers, Bill and Glenn; and one sister Sybil Cook of Wagener, SC. Don was an Army veteran and retired carpenter. Don and JoAnn resided at the Lake of the Ozarks where, prior to illness, he spent many pleasant days fishing. He was a good fisherman and loved to prepare and serve "the catch of the day". He loved life and good food, and JoAnn's good cooking added to his enjoyment. Don and JoAnn had wonderful friends who visited often and enjoyed their home. We all miss him and will forever remember his love for family and sharing funny stories from his youth. He was a master "story teller" and we enjoyed hearing those stories.

At Don's request, there was no formal funeral or memorial. To those of you who knew of Don's illness and offered support

through prayers, visits, and cards, the family thanks you. In October 2011 Don told us that he had made peace with the Lord through his acceptance of Jesus into his heart. As Don stated, "being forgiven for me is a daily process in which I strive to do better but always need the Lord's forgiving touch". We are comforted by the fact that Don is in a far better place – but we miss him terribly. We've lost a loved one but the memories are so sweet!

Lt. Ryan Davis Rawl

Born in Richland County on April 16, 1982. Departed on June 20, 2012 and resided in Lexington, SC.

LT. RYAN DAVIS RAWL

1st Lt. Ryan Rawl, age 30, was killed in active military duty on Wednesday, June 20th, 2012, while serving in the South Carolina Army National Guard in Afghanistan. He was a 1st Lieutenant in the 133rd MP Co. out of Timmonsville SC. Rawl is survived by wife, Katherine (Belknap) Rawl; daughter, Callie (age 4); son, Caleb (age 2); parents, Stanley and Diane Rawl;

brother, Stan Rawl (Lyndsey); nephew, Hunter (age 4); niece, Hadley (age 1); and grandmothers, Eleanor Rawl and Bobbie Davis. He was predeceased by grandfathers, Andrew Lee Rawl and Bobby Leo Davis; and an aunt, Sherry Rawl.

He graduated from Lexington High School in 2000. While there, Rawl was a member of the wrestling and football teams. He was also chosen to be sent as a representative to SC Boy's State. Upon graduation, he entered The Citadel as part of F-Troop Company. While attending The Citadel, he received the Mark Clark Award for his outstanding service on the Honor Court. He also enjoyed leading underclassmen in bible study. His major was Criminal Justice.

After graduation from The Citadel, Rawl began work with the Richland County Sheriff Department as a deputy. During his time there he was awarded deputy of the quarter and deputy of the year for his region. His last assignment with the department was as a school resource officer at Crayton Middle School. In 2006, Ryan joined the SC National Guard. He was a member of Palmetto Military Academy class #59. The first unit he was assigned to was the 132nd MP Co. out of West Columbia. For a short time he served out of the 131st MP Co. out of Beaufort. As a

platoon leader, he loved being a leader and was proud of his troops and the work they were doing. He deployed with the 133rd MP Co. out of Timmonsville. His active duty deployment began September 11th, 2011. He received numerous decorations and honors to include the Bronze Star, The Purple Heart, The Combat Action Badge, The SC Medal of Valor and The SC Meritorious Service Medal.

The family would like to thank the community for the huge outpouring of love and support and ask that you continue to pray for families of the others that were killed, those that were injured and his unit remaining in Afghanistan. Memorials can be made to the Wounded Warrior Project in Ryan's name. The was held at Barr-Price Funeral Home in Lexington, SC on Friday, June 29th from 5 – 7 pm. The address is 609 Northwood Road, Lexington, SC 29072. The funeral service was held at Saxe Gotha Presbyterian Church in Lexington on Saturday, June 30th at 10 am. The address is 5503 Sunset Boulevard, Lexington, SC 29072. The burial followed at Mount Herman Baptist Church in Pelion, SC. Online register at barr-price.com.

WAYNE'S

AUTOMOTIVE & TOWING CENTER

1997 Richland Ave. East
Complete Auto Repair & Towing

Service Department **649-0228**

Make your OWN Summer Special!!
You pick the special that YOUR car needs.

<ul style="list-style-type: none"> • 5.00 off any service • 10.00 off of 100.00 • 20.00 off of 200.00 	<ul style="list-style-type: none"> • 30.00 off of 300.00 • 40.00 off of 400.00 • 50.00 off of 500.00 • 100.00 off of 1,000.00
--	---

not valid with any other coupons, discounts. 07/31/12. Plus tax, shop supply and disposal fees.

Monday - Friday 8:00am - 6:00pm
24 Hour Towing Division 644-9045

The Hot Shoppe Tan & Boutique

Mention this ad and get **10% OFF** each purchase of \$50 or more.

PLUS receive a coupon for **25% OFF** next visits purchase.

Check out our tanning specials!

Sommer Hutson, Owner
132 Lee Street, Wagener SC 29164
803-760-5552

Like us on facebook

David Says

"Hunting Season is starting... ...its time to think about deer corn!"

50lb bags of Deer Corn for \$10

or ask about our volume buy discount

Wagener Milling

113 Lee Street N Wagener SC 29164
564-5556

OBITUARIES

Carolyn Elizabeth McGee Carver

October 20, 1938 - July 1, 2012
New Holland - Mrs. Carolyn Elizabeth

CAROLYN CARVER

Mrs. Carver, 73, entered into rest Sunday, July 1, 2012 at her home surrounded by her loving family. Mrs. Carver was married to John Boyce Carver of 56 years prior to his death February 11 of 2011. She is survived by her children; Crystal C. Tindall and her husband Larry, and Boyce Carver of New Holland and Laurie C. Holmes and her husband Todd of Johnston, grandchildren; Jarrod Storey and Kaitlyn Carver, mother-in-law; Laura Marie Sanders Carver, brothers; George Earl (Myrtle) McGee of Evans, GA and Robert Wilson "Bob" (Linda) McGee of New Holland.

Mrs. Carver was the daughter of the late Ernest Riley and Bertha Mae Ouzts McGee. She was also preceded in death by sister, Jean Mizell and brother, Edward J. McGee. She was a member of Mt. Calvary Lutheran Church of Johnston and New Holland Baptist Church. Mrs. Carver received a Master's in Education and taught Elementary school for six and a half years.

The family expresses their love and appreciation for Mrs. Carver's caregivers; Lisa Hart, Sherry Hilliard, and Shannon Davis for the devotion and love they gave.

The Funeral Service was held on July 5 in the New Holland Baptist Church.

In lieu of flowers, the family asks that memorials be made to the Heart Association, 1003 Hammond Rd., Aiken, SC 29803 or St. Jude's Research Hospital, 501 St. Jude's Place, Memphis, TN 38105.

Blizzard Funeral Home, Wagener was in charge of arrangements.

Isaiah Eugene Williams Sr.

Age: 74 (March 17, 1938 to July 02, 2012). Resident of Wagener, South Carolina.

Mr. Isaiah Eugene Williams Sr. was born March 17, 1938 in Aiken County, South Carolina. He was the son of the late Reckard and Lula Mae Williams Rice. On Monday, July 2, 2012, God sent an Angel to silence his lips and bring him home to reign with him in heaven.

Isaiah was educated in the public schools of Aiken County where he graduated from A.L. Corbett High School. Upon completing his education, he worked for the city of Barnwell.

Isaiah was united with the late Corine Green and formed a bond of love that was blessed with two children. He was preceded in death by five siblings: Franklin Rice, Robert Rice, Joe Louis Rice, Lucille Rice, and James Rice Sr.

Isaiah was a member of Jerusalem Branch Baptist Church where he attended until his health declined.

Mr. Isaiah Eugene Williams Sr. leaves to cherish precious memories: one son, Isaiah Eugene Williams Jr; one daughter, Gladys Williams Matthews, both of Aiken, SC; four sisters Pearllean Rice Sanders, Jerlean Rice Cllsby, Blondell Rice, and Patricia Rice all of Columbia, SC; a special loving and devoted cousin, Samuel L (Henrietta) Davis of Wagner, SC; three grandchildren: Latoya Frazer Hicks, Steven M Frazer Jr., and Sydney A. Matthews; six great-grandchildren; his loving nieces and nephews, and a host of other relatives and friends.

Funeral services for Mr. Williams were held Saturday July 7, 2012 1:00 pm at Jerusalem Branch Baptist Church, 576 Jerusalem Branch Rd. Salley SC.

J.H. Robinson Funeral Home of Wagener was in charge of arrangements.

Mr. Donald "Don" Earl Duenke

July 17, 1934 - July 6, 2012.

Mr. Don, who was a loving husband, father, grandfather and great grandfather. is survived by his wife of 55 years Shirley S.

DONALD DUENKE

Duenke, children; Susan Elaine (Curtis) Stombaugh of Vanlue, OH, Ronald James Duenke of Findlay, OH and Matthew Donn (Kelley) Duenke of Pelion, grandchildren; Elaine Lynn Walter, Lisa Marie (Rod) Cramer, Levi Curtis (Liz) Stombaugh, Patricia Ann (Bobby) Ingram, Nathaniel James (Nicole) Duenke, Ryan James (Edythe) Duenke, Eric Nicholas Duenke and Lauren Collette Duenke, 13 great grandchildren, and sister Agnes Strassner of Florissant, MO.

Mr. Don was born in St. Louis, Missouri, the son of the late George Allen and Bella Elizabeth Allen Duenke. He was also preceded in death by 4 sisters and 2 brothers. He and Mrs. Shirley attended New Holland Baptist Church. Mr. Don was a veteran of the U. S. Navy.

A Memorial Service was held on July 13 in the New Holland Baptist Church with the Rev. Owen McAlister officiating.

Blizzard Funeral Home, Wagener was in charge of arrangements.

Sallie Ann Landy - Stroman

Age: 63 (October 13, 1948 to July 06, 2012). Resident of Aiken, South Carolina.

SALLIE STROMAN

Sallie Ann Landy Stroman was born October 13, 1948 in Aiken County, South Carolina to the late Lawrence Clifton, Sr. and Maggie W. Staley Landy. She departed this life on Monday, July 2, 2012 at Doctor's Hospital, Augusta, Georgia, after a brief illness. At an early age she joined the Friendship Baptist Church in Salley, South Carolina. She served there for many years. Later she had a deeper spiritual calling which led her to Antioch Bible Way Church, Wagener, South Carolina where she continued to grow while building upon her spiritual wisdom and knowledge.

She attended Aiken County Public Schools and graduated from A. L. Corbett High School. She earned an Associate Degree in Business Administration (Secretarial Science) from the University of South Carolina, Aiken.

Miss Sallie Ann Landy was united in holy matrimony to Oscar D. Stroman, Jr. on December 23, 1972. To this union three sons were born: Oscar D. III, Frankee C., and Scott F. Stroman.

Sallie Ann was well diverse in the professional community, and she was an expert in her field of study which included years of service to: Franklin D. Beattie and Wesley Smith, Attorney at Law - 15 years; Aiken Technical College, Office of Dean of Admissions - 5 years; Savannah River Site, Office Manager - 20 years; and her last job assignment was Plant Vogtle (The Shaw Group) in Waynesboro, Georgia. Sallie Ann always brought her smile and flavor to all her work places and left a lasting impression to all who met her.

Working in the church was natural and it showed through the many beautiful hats she wore and the jobs she performed which were: Mass Choir Director and Member, Junior and Senior Missionary, Sunday School Teacher, Church and District Secretary - SC South Central District, Program and Kitchen Committees, Church Sexton, and Women in White Captain.

She was preceded in death by her eldest son Oscar Daniel Stroman, III; and siblings Lawrine W. Landy, Betty L, Holt, and Lawrence Clifton Landy, Jr.

Sallie Ann leaves the following people to cherish her memory: her loving husband, Oscar D. Stroman, Jr.; two sons, Frankee C. Stroman, Aiken, SC and Scott F. Stroman, North Augusta, SC; four grandchildren, Cordell, Hannah, Allannah, and Jordan;

four sisters, Katie M. Lashley, Salley, SC; Mildred (Rev. Everette) Chandler, Salley, SC; Luerine (Eddie) Green, Aiken, SC; and Prophetess Mary L. Brown, Augusta, GA; two brothers, Arthur Paul (Maebelle) Landy, Columbia, SC and James R. Landy, Aiken, SC; sisters-in-law: Frances Carolyn Brown, and Darlean (Robert) Landy, Ida Mae Landy all of Aiken, SC; Dorothy Landy Wagener, SC; and three brothers-in-law, James Holt of Wagener, SC; Paul (Frazella) Stroman, and Kenneth (Beatrice) McKie, both of Columbia, SC; aunts, Myrtis W. Staley, Aiken, SC and Ida Mae Landy Staley, Albany, NY; Dollie Merchant and Nellie Thompson, both of Detroit, MI; Mattie Stroman of Springfield, SC; uncles, Rev. Matthew (Gwendolyn) Staley, Robert Gunter both of Wagener, SC, Rev. John B. (Annie Mae) Staley, Jamaica, NY; and Joe Louis (Earline) McKie, Columbia, SC; a goddaughter, Bina Hankerson-Long, and a host of many nieces, nephews, other close relatives, and friends.

Funeral services were held on Friday, July 6, 2012 1:00PM at Cedar Creek Baptist Church, 3001 Banks Mills Rd, Aiken, SC with Elder Abraham Pontoo Presiding, and Bishop Theodore Myers, Eulogist.

J.H. Robinson Funeral Home of Wagener was in charge of arrangements.

Dorothy Delores Hodson Vice "Dottie"

October 10, 1938 - July 14, 2012.

Mrs. Dorothy "Dottie" Delores Hodson Vice, 73, formerly of Wagener prior to moving to Statesville, NC, entered into rest early Saturday morning, July 14, 2012. Mrs. Dottie's loving family and caregivers were with her as she went to her eternal home with her Lord and Savior.

Mrs. Dottie was the loving and faithful wife of Mr. Mark LeRoy Vice, Sr. for fifty-six years. She was the mother of Mark L. Vice, Jr. and his wife Nancy Jeanette of Nassau, Bahamas, Jan V. Jackson and her husband Johnnie of Chesnee, and Kim V. Brady and her husband David of Statesville. Mrs. Dottie was the grandmother of Chevron Vice, Holly (Cain) Spurlock, Rachel Vice, Laura Vice, Jack (Delores) Jackson, Bland (Jessica) Jackson, Jami Fregeau, Jason (Angie) Brady, Jeremy Brady and Anthony Brady. She was the great grandmother of Megan Scruggs, Drew Scruggs, Sam Spurlock, Olivia Lewis, Devin Jackson, Leah Jackson, Taylor Jackson and Ali Jackson. Mrs. Dottie is also survived by her sisters-in-law; Lynda S. Hodson and Margie V. Smith.

Mrs. Dottie was born October 10, 1938 in Orangeburg. She was the daughter of the late Dorothy Mae Spivey Hodson and James Albert Hodson, Sr., and also preceded in death by her brother Jim A. Hodson,

OBITUARIES

Jr., sister Betty H. French and sister-in-law Willie V. Wadford.

Mrs. Dottie was a member of Wagener United Methodist Church where she served on various committees. She was also an Associate Shriner of the Omar Temple in Charleston. Mrs. Dottie retired after many years as a Cosmetology Instructor.

A Service of Committal was held Mon-

day, July 16 in the Pine Grove Lutheran Church Cemetery – Lonestar, SC. A Life Celebration Service was held that same day in the Wagener United Methodist Church with visitation following.

The family asks that in lieu of flowers, for memorials to be made to the Wagener United Methodist Church at P. O. Box 265, Wagener, SC 29164 or to the Palliative Care Center & Hospice of Catawba Valley, Sherrills Ford Location, 7473 Sherrills Ford Road, Sherrills Ford, NC 28673.

THANK YOU

Thank you from the family of 1st Lt. Ryan Rawl It is impossible to express to the wonderful people of Pelion and the surrounding community just what your show of love and support has meant to us during the difficult time of the loss of our son, Ryan. Your prayers, visits, calls, and cards have eased our heartbreak tremendously. The donations made by many businesses and the touching words on your business signs honored our son in a way that we will never forget. We were overwhelmed by those of you who stood alongside the highway to pay tribute to a fallen soldier during the funeral procession. We loved Ryan, but you certainly showed your love for him and our country that day! Please continue to pray for the 5 soldiers that were injured in this attack, the remaining troops of the 133rd MP Company and for all service men and women around the world! We are so proud to live among the great people of this community. May God bless Pelion, South Carolina and may God bless the USA!

Aiken County
Councilmember District 1

KATHY RAWLS

419 Lake Amelia Rd

Wagener, SC 29164

803-564-5435 (Home)

Email: brawls01@pbtcomm.net

AS31-702101

Coming Soon!

**A NEW 6000 watt Power House
FM Radio Station!**

WUCC 99.9 FM
Focused on Preaching
The Gospel 24/7

Find out how you can be part of the excitement! Call 803.646.9904

AS31-749523

Earn more by learning from the pros.

Take the H&R Block Income Tax Course to learn how to prepare taxes like a pro. Class times and locations are flexible to fit your current job, school and family schedules. Bilingual courses are available. Not only will you learn a new skill, you could earn extra income as a tax professional.*

Enroll now!

For class times and locations, visit

hrblock.com/class

800-HRBLOCK (800-472-5625)

H&R BLOCK®
NEVER SETTLE FOR LESS™

Bilingual classes are taught in English and the instructor or assistant will be able to answer questions in Spanish as needed. Textbooks will be provided in both English and Spanish and course exams will be offered in a bilingual format.

*Enrollment restrictions apply. Enrollment in, or completion of, the H&R Block Income Tax Course is neither an offer nor a guarantee of employment. ©2012 HRB Tax Group, Inc.

Local Classes Start August 22

Beside WalMart
141 East Church Street
Suite F
Batesburg-Leesville, SC 29070
Phone: 803 532-3025
We're here to serve you
Mon & Wed 10 am - 3 pm

AS09-791669

AIKEN REGIONAL MEDICAL CENTERS, CARING FOR CAROLINA
AND TOWN CREEK BAPTIST CHURCH PRESENT

Jase Robertson of A&E's Duck Dynasty

Thursday, August 30th

5 p.m.

Town Creek Baptist Church

FREE Exhibition and Presentation
Space is limited!

\$15 Dinner with the Duckman

SOLD OUT

Autograph Signing | Merchandise Sales | Health Information | BBQ Dinner
Entertaining Speaker | Door Prizes | Music by The Shaw Creek Boys

 Aiken Regional
MEDICAL CENTERS
www.aikenregional.com

TOWN CREEK
BAPTIST CHURCH

CARING FOR
CAROLINA
Better care for our communities.