

THE ARGUS

VOLUME 70, ISSUE 1

HUGHIE BLACK CHAMPS

WILL ROSENBAUM, BRETT LIBOWITZ, ETHAN CANAN
CABIN 11

THE SECOND THAT BREAKFAST ENDED THAT COLD, CLOUDY MORNING, EVERYONE RUSHED OUT ONTO THE DECK TO GET THEIR NAME WRITTEN ON THE LIST OF PEOPLE THAT WERE GOING TO PINE FOREST. THE PEOPLE WHO SIGNED UP WERE GOING THERE TO PLAY THE ANNUAL BASKETBALL TOURNAMENT FOR BOYS 12 AND UNDER.

THE COACHES WERE ONLY GOING TO TAKE 12 PEOPLE, SO YOU HAD TO BE LUCKY TO GET ON THE ROSTER. THANKFULLY, THE THREE OF US MADE UP A QUARTER OF THE PEOPLE GOING.

OUR COACHES, DAVID SCHNEIDER AND MALCOLM HALE, AND OUR DRIVER, MARK MCAULIFFE, TOLD US TO BE AT THE LOWER OFFICE AT 9:00 A.M.

WHEN WE ARRIVED, WE GOT THE NEW 2009 PIKE COUNTY T-SHIRTS. THEN, WE ALL LOADED INTO THE VAN, MOST OF US BEING DENIED THE FRONT SEAT. APPARENTLY, WHEN YOU HAVE TWO COACHES WHO AREN'T DRIVING, ONE OF THEM GETS THE PASSENGER SEAT!

WE WERE TOLD TO BE SILENT, EVEN THOUGH MOST OF US WEREN'T.

WHEN WE FINALLY ARRIVED AFTER FIVE MINUTES, THE DRIVER WAS SLOW, WE ALL GOT INTO A LINE AND ONCE AGAIN WERE TOLD TO BE SILENT. THIS TIME WE WERE. AS E GOT TO THE COURT AND SAT ON THE BLEACHERS, SOMEONE FROM PINE

FOREST STARTED TELLING US ABOUT THE HISTORY OF THE TOURNAMENT.

UNFORTUNATELY, THEN IT STARTED TO RAIN SO EVERY TEAM HAD TO MOVE TO THE INDOOR COURTS. SHOHOLA PLAYED THE LAST GAME, SO WE WAITED A LONG TIME. HOWEVER, WE WERE REWARDED WITH A WIN AGAINST NEW JERSEY Y.

ONCE AGAIN WE WAITED FOR A GAME, AND ONCE AGAIN WE WERE REWARDED WITH ANOTHER WIN AGAINST CANADENSIS. THIS WIN PUT US IN A THREE-WAY-TIE WITH PINE FOREST AND BROOKWOOD FOR THE LEAD.

BECAUSE WE HAD THE LEAST POINTS AGAINST US, WE GOT A LEG INTO THE FINALS. THANKS TO AN AMAZING UPSET, WE FACED BROOKWOOD IN THE FINALS. WE ALL FELT VERY GOOD GOING INTO THE FINALS, AND OUR EXPECTATIONS DIDN'T LET US DOWN.

WE EASILY DISPOSED OF BROOKWOOD. AND JUST LIKE THAT, THE CHAMPIONSHIP WAS OURS.

SHOHOLA "S" WINNERS DECLARED!

NICK MOWER
WORKING SENIOR

THROUGHOUT THE SUMMER AT CAMP SHOHOLA, THERE ARE A FEW CAMPERS WHO SHINE ABOVE THE REST. THESE MEN ARE RECOGNIZED THROUGH AND AWARD CALLED THE "SHOHOLA S."

TO WIN THIS AWARD YOU MUST SURPASS REGULAR CAMP STANDARDS SET IN THE CABIN, AND BE A LEADER AMONGST THE OTHER CAMPERS. THE "S" WINNERS HAVE BEEN CHOSEN FOR THEIR OPTIMISTIC VIEW AROUND CAMP, AS WELL AS FOR THEIR KINDNESS TOWARDS OTHERS.

NOT ONLY MUST THESE CAMPERS STAND OUT IN A FAMILY OF AMAZING CAMPERS AND BE RECOGNIZED BY THEIR PEERS, BUT THEY MUST ALSO CATCH THE EYE OF THEIR COUNSELORS. TO WIN THE "S," A CAMPER MUST RECEIVE AN 80% STAFF VOTE AGREEING THAT HE SHOULD WIN.

THIS HONOR IS MUCH CHERISHED AND THE RECIPIENTS SHOULD BE CONGRATULATED THOROUGHLY. THESE CAMPERS ARE RECOGNIZED AS BEING THE BEST OF THE BEST ON CAMP, AND ARE A TRUE REPRESENTATION OF THE CAMP SHOHOLA SPIRIT THAT WE ALL TRULY LOOK FOR IN A FRIEND AND CAMPER.

CONGRATULATIONS

EUSEBIO BORGIO
CABIN 5

CHRIS DAMEO
CABIN 8

WILL ROSENBAUM
CABIN 11

HENRY HOFFMAN
CABIN 15

TABLE OF CONTENTS

GREEN AND WHITE.....	2
WATERFRONT.....	3
LANDSPORTS.....	4-5
COMMTECH.....	5
ARTS AND CRAFTS.....	6
RIDING/NATURE.....	7
ROPES/TRIPS.....	8
SHOHOLA EXTRAS....	9-13
ARGUS DEDICATION....	13
CABIN LIST.....	14

CONTRIBUTING STAFF

EDITORS
NICK MOWER
DIEGO HUACUJA
KYLE EGAN
MIGUEL PALLARES
LUKE CANAN

SUPERVISOR
JESSICA BENJAMIN

GREEN AND WHITE

TRADITION

*JASON HEIT
CABIN 11*

THE GREEN AND WHITE COMPETITION MEANS A LOT OF DIFFERENT THINGS TO DIFFERENT PEOPLE. FOR SOME IT IS JUST QUIZZES AND ATHLETIC COMPETITIONS. FOR OTHERS IT IS AN EMOTIONAL AND TRADITIONAL PART OF CAMP.

FOR ME, GREEN AND WHITE IS A TIME OF CAMP WHERE I CAN HAVE A LOT OF FUN AND SHOW HOW MUCH I LOVE CAMP. GREEN AND WHITE IS ALSO A TIME FOR ME TO BOND WITH MY FRIENDS AND MAKE NEW MEMORIES.

OVERALL, GREEN AND WHITE IS ONE OF THE MOST IMPORTANT AND FUN PARTS OF CAMP THAT I LOOK FORWARD TO EVERY YEAR.

CAPTAIN'S CORNER

WHITE

LUKE CANAN

GREEN AND WHITE HAS BEEN VERY EXCITING THIS YEAR, STARTING WITH UPPER CAMP ROUND ROBIN, CAPTURE THE FLAG, MYSTERY MARATHON, OLYMPICS, AND FINALLY THE QUIZ. BOTH TEAMS HAVE BEEN VERY COMPETITIVE.

EVEN THOUGH GREEN BUILT A LEAD WITH WINS IN UC ROUND ROBIN, CAPTURE THE FLAG, AND MYSTERY MARATHON, WHITE'S WINS IN LC ROUND ROBIN, AND HOPEFULLY VICTORIES IN OLYMPIC AND UC QUIZ SHOULD MAKE THE RACE VERY CLOSE.

THIS YEAR'S GREEN AND WHITE WOULD NOT BE POSSIBLE WITHOUT JOSH FLEISHMAN AND ANDREW SCHIFF ORGANIZING AND RUNNING EVERYTHING, TOM GIBSON ORGANIZING MYSTERY MARATHON, AND ALL OTHER COUNSELORS WHO HELPED.

GREEN TEAM, LEAD BY NICK MOWER, HAS BEEN A GOOD MATCH. SADLY, BECAUSE I'M LEAVING, I WILL NOT BE HERE SECOND MONTH TO LEAD THE TEAM. VICTOR HONORE, WILL LEAD WHITE TEAM TO A HOPEFUL WHITE SUMMER 2009 VICTORY.

**GREEN AND
WHITE SUMMER
2009!!!**

GREEN

NICK MOWER

WITH THE GREEN TEAM WINNING MOST OF THE EVENTS SO FAR, WE HAVE BEEN OFF TO A GOOD START. I WOULD LIKE TO TAKE THE CHANCE TO THANK EVERY MEMBER OF THE GREEN TEAM FOR THEIR EXCELLENT SPIRIT TOWARDS THE GAME, AS WELL AS THEIR COOPERATION WITH THE RULES PROVIDED.

I WOULD ALSO LIKE TO THANK MY CO-CAPTAINS, CLAYTON DYER AND MIGUEL PALLARES, FOR THEIR HELP IN ORGANIZING THE TEAM AND MOTIVATING OUR TEAM TOWARDS PLAYING. ALSO, WITHOUT THE WHITE TEAM, AND THEIR DEDICATION TO THE GAME, THERE WOULD BE NO COMPETITION, AND I WOULD NOT HAVE MY PLACE.

OVERALL, THE GAMES HAVE BEEN FUN, AND I LOOK FORWARD TO LEADING THE GREEN TEAM TO ANOTHER SUCCESSFUL YEAR OF COMPETITION.

WATERFRONT

TIME TO HIT THE WAKES

IAN GARDEPE
CABIN 14

WATERSKIING IS GREAT. I ADVISE THAT YOU TO GO OUT WATERSKIING ANYTIME YOU GET THE CHANCE. ONCE YOU GET UP, IT FEELS AS THOUGH NOTHING MATTERS. YOU FEEL FREE AS YOU BLOW ACROSS THE WATER WITH NOTHING BUT SKIS HOLDING YOU UP. OTHER WAYS OF WATERSKIING ARE SLALOM, WAKEBOARDING, AND EVEN USING THE TUBE ON OCCASION. I LOVE GOING OUT TO THE LAKE ON HOT SUMMER DAYS WHERE THE WATER FEELS AMAZING, AND THE BOAT IS AWESOME. THE OTHER REASON FOR WATERSKIING IS THAT YOU MIGHT SEE GIRLS OUT ON THE LAKE, AND WHO DOESN'T LIKE THAT?

GUARD ON DUTY

DIEGO HUACUJA
WORKING SENIOR

LIFEGUARDING IS MY FAVORITE CLASS, BECAUSE WE LEARN VERY USEFUL THINGS. WE LEARN HOW TO RESPOND QUICKLY AND CORRECTLY TO SAVE A LIFE. IN THIS CLASS, WE LEARN A LOT OF VALUES, SUCH AS THE ONE THAT MAKES US DECIDE TO TAKE ACTION AND HELP SOMEONE IN NEED INSTEAD OF JUST SITTING ASIDE AND DOING NOTHING.

THERE ARE MANY WATER ACTIVITIES AT CAMP SHOHOLA AND IT WILL BE VERY GOOD TO KNOW WHAT TO DO IF A DANGEROUS SITUATION HAPPENED. A LIFEGUARD WOULD BE ABLE TO RESPOND QUICKLY. THESE SKILLS ARE VERY IMPORTANT TO HAVE AND I RECOMMEND THAT EVERYONE TRY THIS CLASS.

YAK YAK YAK IT UP

NOAH ALLENTOFF
CABIN 11

MANY PEOPLE THINK KAYAKING IS JUST PADDLING AROUND. BUT THAT'S NOT ALL IT IS TO ME; TO ME IT IS HANGING OUT WITH THE PEOPLE IN YOUR CLASS OUT ON THE LAKE. YOU ALSO ARE LEARNING HOW TO BECOME A BETTER KAYAKER.

IT IS ACTUALLY REALLY SCARY WHEN THE INSTRUCTORS TELL YOU THAT YOU HAVE TO FLIP AND GO UNDER. BUT I FINALLY GOT OVER THAT FEAR AND I DID IT. THE REASON TO PRACTICE FLIPPING, IS SO THAT IF YOUR KAYAK ACCIDENTALLY FLIPPED, YOU WOULD KNOW HOW TO GET BACK RIGHT-SIDE UP.

IT WAS HARD BUT I PULLED IT OFF WITH SOME HELP. I WAS SO HAPPY I DID IT!

ROW, ROW, ROW YOUR BOAT

KYLE EGAN
WORKING SENIOR

WHEN I FIRST BEGAN ROWING HERE AT CAMP SHOHOLA, DURING SECOND MONTH OF 2007, THE CLASS WAS PRETTY SMALL. IN FACT, THE CLASS FROM FIRST MONTH HAD BEEN CANCELED BECAUSE ONLY TWO CAMPERS ACTUALLY SIGNED UP FOR IT.

I THINK THE REASON THAT THE CLASSES WERE SO SMALL BACK THEN WAS BECAUSE THE PERCEPTION OF POWER BOATING WAS THAT YOU HAD TO BE BIG AND STRONG, AND THAT ROWING WAS JUST PLAIN BORING. YET, THE TRUTH IS THAT BOTH OF THOSE STATEMENTS ABOUT POWER BOATING ARE FALSE.

ROWING IS NOT ALL ABOUT ARM STRENGTH BUT THE STRENGTH OF YOUR LEGS, THE SPEED OF YOUR REFLEXES TO KEEP ON PADDLING AND THE ENORMITY OF YOUR PIRATE SPIRIT IN THIS CLASS.

SECONDLY, ROWING AT CAMP SHOHOLA IS NOT BORING AT ALL. WITH PIRATE CONQUEST IN FULL SWING, THE CLASSES HAVE FILLED TO CAPACITY. JUST THE THOUGHT OF FLIPPING CANOES BRIGHTENS THE EYES OF EAGER CAMPER RECRUITS.

IF YOU ARE STAYING FOR NEXT MONTH, BE SURE TO SIGN UP FOR THE FASTEST GROWING CLASS AT CAMP SHOHOLA.

FEEL THE BREEZE

BEN HARRISON
CABIN 3

SAILING IS MY FAVORITE CAMP ACTIVITY. SAILING IS MY FAVORITE BECAUSE WHEN YOU SEE A GUST OF WIND COMING, YOU THINK, "YES I'M GOING SOMEWHERE, YAY!"

MY FAVORITE PART ABOUT SAILING IS STEERING THE BOAT BECAUSE IT MAKES ME FEEL LIKE I'M IN CHARGE OF THE BOAT. I WOULD SUGGEST SAILING TO YOU BECAUSE YOU WOULD FEEL CHALLENGED, AND CHALLENGES ON THE BOAT ARE FUN.

IT TAKES LOTS OF TEAMWORK TO KEEP THE BOAT MOVING FORWARDS. THE REASON I CHOSE SAILING AS AN ACTIVITY WAS BECAUSE I'VE NEVER DONE SAILING BEFORE AND I WANTED TO TRY SOMETHING NEW.

A FEW DAYS AGO IT WAS REALLY WINDY AND I TOOK A SHARP TURN AND THE BOAT FLIPPED. IT WAS SO FUN MY HEAD ALMOST BURST WITH EXCITEMENT. SAILING IS DEFINITELY MY FAVORITE.

LAND SPORTS

YOU CAN'T STOP THE BEAT

*TIMMY KANDRA
CABIN 2*

THE BEST LAND SPORT OF ALL LAND SPORTS, KIRK MCAULIFFE SAYS, AND IT'S TRUE, IS BAND. BAND IS REALLY FUN. WE ARE LEARNING HOW TO PLAY INSTRUMENTS. THE SONG THAT WE ARE LEARNING TO PLAY IS "SHIVER," BY COLDPLAY.

I PLAY DRUMS, BUT KIRK DOES NOT KNOW

HOW TO PLAY THE DRUMS THAT WELL. SO I HAVE A SPECIAL TEACHER, LAWRENCE HARRIS, WHO IS TEACH ME HOW TO PLAY THEM.

SO ROCK ON AND JOIN THE BAND! YOU PICK A SONG; YOU PICK AN INSTRUMENT, AND YOU WILL HAVE SOME FUN. AND, REMEMBER YOU CAN'T STOP THE BEAT! SO JOIN BAND CLASS!

FORE!!

*EVAN WILLNER
CABIN 16*

ON A NICE SUMMER DAY, CAMP SHOHOLA TOOK A GROUP OF OUR BEST NINE GOLFERS TO A GOLF COURSE TO PLAY 18 HOLES. ACCOMPANIED BY MARK MCAULIFFE, TY CASEY'S FATHER AND TWO PRO GOLFERS.

AT THE FIRST HOLE, I WAS OVERWHELMED BY THE GIANT POND STARING AT ME IN THE FACE. THEN, I ENDED UP HITTING THE BALL STRAIGHT INTO THE WATER. AT THE NEXT HOLE, I HIT A TRIPLE BOGEY.

THROUGHOUT THE DAY, I HAD TO FIGHT MARK MCAULIFFE OVER WHO SHOULD DRIVE THE GOLF CART. BUT ON A BETTER HOLE I WAS ABLE TO FORAGE EIGHT BALLS AND THREE TEES FOR THE CAMP.

P.S. THANK YOU ERIC INSLER, FOR YOUR SHIRT.

I WANT TO ROCK AND ROLL ALL NIGHT

*TOM LOUGHNEY
WORKING SENIOR*

IN BAND WE HAVE SPENT OUR TIME LISTENING TO, AND PREPARING SOME MUSIC. AS YOU MAY REMEMBER, KIRK MCAULIFFE GAVE ONE OF THE "CAMPER OF THE WEEK" AWARDS TO TRENT SONNENFELDT FOR SHOWING UP WITH A SONG ALREADY IN MIND.

I WONT GIVE IT AWAY; HOWEVER THE SONG IS BY

COLDPLAY (NOT VIVA LA VIDA). WE WILL ALSO BE PERFORMING A BEATLES SONG, AND THERE IS THE POSSIBILITY OF PERFORMING SOME NIRVANA AS WELL.

AS A CLASS, WE CAN'T WAIT TO PERFORM. WE HOPE YOU WILL ENJOY THE CONCERT THAT WE WILL PUT ON FOR THE WHOLE CAMP AT THE END OF FIRST MONTH.

KING OF THE COURT

*YAGO ALCOCER
CABIN 2*

MY FAVORITE ACTIVITY IS TENNIS BECAUSE WE PLAY FUN GAMES. ONE OF THESE GAMES IS CALLED "KING OF THE COURT." IN THIS GAME, EVERYONE IN THE CLASS FORMS A LINE. THE GAME STARTS WITH ONE KING AND THE LINE OF CHALLENGERS.

THE FIRST PERSON IN LINE SERVES THE BALL TO THE KING. THE CHALLENGER CAN BEAT THE KING BY TWO POINTS AND THEN HE BECOMES THE KING. THE KING MUST ONLY WIN BY ONE POINT, AND THE CHALLENGER GOES TO THE BACK OF THE LINE. IT'S A FUN GAME BECAUSE IT IS SO FAST-PACED. IT'S A GOOD GAME BECAUSE TENNIS PLAYERS AT ANY LEVEL CAN PLAY IT.

TENNIS CLASS ISN'T JUST PLAYING "KING OF THE COURT." WE ALSO LEARN THE SKILLS WE NEED TO PLAY TENNIS. WE PRACTICE A LOT AND IT IS A REALLY FUN CLASS.

LAND SPORTS AND COMMTech

SWING ON BY

*JORDAN YAFFE
CABIN 3*

THE SWINGS IN FRONT OF COMMTech WERE BUILT BY TOM GIBSON. THERE ARE THREE DIFFERENT TYPES OF SWINGS. THERE IS A BAR SWING, A NORMAL SWING, AND A DISC SWING. I REALLY LIKE HOW THEY ARE ON A HILL SO YOU CAN BRING THE SWING TO THE TOP, THEN SIT ON IT AND SWING, AND YOU WILL GO A LOT HIGHER. IT GIVES YOU AND AUTOMATIC PUSH.

FOR THE BAR SWING

SIMON SAYS

*RAFAEL PALLARES
CABIN 6*

ELECTRONICS IS A FUN ACTIVITY. THIS SUMMER, I AM MAKING A BRAIN GAME. IT IS LIKE SIMON, BUT ITS SMALLER. IT HAS FOUR LIGHTS. TO PLAY IT, FIRST YOU HAVE TO CHOOSE A LEVEL. YOU CAN CHOOSE BETWEEN LEVELS 1, 2, 3 AND 4.

HERE'S HOW IT WORKS. FIRST, ONE LIGHT WILL TURN ON. THEN, YOU HAVE TO PRESS THE BUTTON NEXT TO IT. THEN, AFTER YOU HAVE PRESSED THE BUTTON, ONE LIGHT WILL TURN ON, AND THEN A SECOND LIGHT WILL TURN ON. AFTER THAT, YOU HAVE TO PRESSTHETWOBUTTONS, BUT IN THE ORDER THEY LIT UP. THEN THREE LIGHTS, THEN FOUR, THEN FIVE UNTIL YOU PASS THE LEVEL.

IT IS REALLY FUN, BUT THE MOST FUN PART IS GETTING TO BUILD IT IN THE CLASS OF ELECTRONICS. IF YOU LIKE PUTTING THINGS TOGETHER, THEN ELECTRONICS IS FOR YOU!

YOU CAN BRING IT TO THE TOP THEN SWING DOWN AND LET GO THEN YOU WILL GET A LOT OF AIR TIME. IT'S ALSO GREAT THAT YOU ARE ON A HILL SO THAT NOBODY HAS TO PUSH YOU.

I LIKE HOW YOU CAN SWING WHEN YOU ARE WAITING FOR A COMMTech CLASS TO START BECAUSE IT GIVES YOU SOMETHING TO DO. THE SWINGS ARE AN AWESOME PART OF CAMP. SWING ON BY ANYTIME!

91.9 FM

*EDDIE JACOT
CABIN 13*

RADIO CLASS IS VERY FUN!! OUR TEACHER, TOM GIBSON, IS VERY EXPERIENCED AND TEACHES US SO MUCH. ONE OF THE THINGS THAT HE TAUGHT US IS HOW TO FADE IN AND OUT OF SONGS. ANOTHER SKILL HE TAUGHT US IS HOW TO CUE UP MUSIC.

WE ALSO CAN BECOME A RADIO DJ AND GO ON THE AIR LIVE! I AM A 2ND CLASS DJ, AND I GET TO DO SHOWS ALL THE TIME. IT IS SO FUN AND I REALLY ENCOURAGE YOU TO SIGN UP FOR THE CLASS! WITH ENOUGH TEACHING, YOU CAN BECOME A DJ TOO.

SOCCER IN ENGLISH AND FRENCH

*HUGO MOREL
CABIN 12*

SOCCER CLASS IS VERY COOL AND EVERYONE HAS A LOT OF FUN. THE COUNSELORS ARE AWESOME AND THERE ARE A LOT OF KIDS IN THE CLASS, WHICH IS GOOD FOR MATCHES. THE CLASS IS NOTHING BUT FUN.

THE CLASS IS MAINLY COMPOSED OF SPANISH AND HISPANIC KIDS, WHICH IS REALLY COOL. AT NIGHT THERE ARE MATCHES AND A LOT OF COUNSELORS PLAY.

THATISWHYSOCCERAT CAMP SHOHOLA IS GREAT.

LA CLASSE EST COOL, NOUS NOUS AMASONS BEAUCOUP. LES COUNSELORS QUI NOUS ENTRAINE SONT TRES SYMPATIQUE. NOUS SOMMES BEAUCOUP ENFORS C'EST TRES BIEN POUR FES MATCHS.

CETTE CLASSE N'A QUE DU BON BEAUCOUP, DE ESPAGNOL ENTOUR LA CLASSE ET CE QUI EST BIEN, C'EST QUE LE SOIR, QUAND IL Y A UN MATCH DE SOCCER, IL Y A BEAUCOUP D'ADULTES.

AIM! FIRE!

*ALEX RICHMAN
CABIN 3*

A LOT OF PEOPLE MAY NOT HIT THE TARGET IN THE FIRST TIME THEY SHOOT A RIFLE IN RIFLERY CLASS. BUT BY TAKING THE CLASS, YOU CAN LEARN TO DO A LOT BETTER.

THERE ARE CREATIVE THINGS WE CAN DO IN CLASS SUCH AS COLLECTING BULLET SHELLS, SHOOTING CANS AND HAVING CHALLENGES. RIFLERY CLASS IS SO MUCH FUN BECAUSE YOU GET TO SHOOT GUNS, WHICH NORMALLY YOU DON'T GET TO DO. I THINK THAT EVERYONE SHOULD TAKE THIS CLASS BECAUSE YOU ARE GUARANTEED TO HAVE FUN.

PLAY BY PLAY

*ZACH WETZLER
CABIN 14*

SPORTS BROADCASTING IS ONE OF THE BETTER CLASSES AT CAMP SHOHOLA. YOU CAN GO AROUND TO THE DIFFERENT LAND SPORT AREAS HERE AT CAMP AND RECORD LIVE RADIO BROADCASTS. YOU GET TO BE IN THE MIDDLE OF THE ACTION.

SOME OF THE SPORTS WE BROADCAST AT SHOHOLA ARE HOCKEY, BASKETBALL, SOCCER, KICKBALL, BASEBALL AND

*ALEX WETZLER
CABIN 3*

MANY OTHERS. SPORTS BROADCASTING IS A FUN CLASS BECAUSE YOU GET TO BROADCAST LIVE SPORTS AND PUT LOTS OF EMOTION IN TO THE CLASS.

YOU GET TO LET THE LISTENERS FEEL LIKE THEY ARE THERE WATCHING THE SPORTS TOO. YOU KNOW YOU ARE DOING YOUR JOB WELL WHEN YOUR AUDIENCE CAN REALLY IMAGINE THEY ARE AT WHATEVER GAME YOU ARE BROADCASTING FROM.

ARTS AND CRAFTS

IF I HAD A STAINED BUT NOT HAMMER TARNISHED

CADE PANKOWSKI
CABIN 2

I LIKE WOODSHOP BECAUSE YOU CAN MAKE A LOT OF STUFF THAT YOU CAN'T REALLY MAKE AT HOME. ONE OF THE REASONS FOR THIS IS THE WOODSHOP ITSELF. IT'S VERY BIG AND THERE ARE SO MANY TOOLS THAT WE GET TO USE. WOODSHOP IS A VERY FUN CLASS TO TAKE. THERE IS A WIDE SELECTION OF STUFF YOU CAN MAKE IN WOODSHOP. STUFF LIKE WOODEN TOYS, BIRDHOUSES, AND HOLDERS FOR THINGS CAN BE MADE. I'D RECOMMEND THE CLASS TO A LOT OF PEOPLE.

EDWARD HOFFMAN
CABIN 6

YOU HAVE TO BE VERY PATIENT TO DO STAINED GLASS. IT TAKES A WHILE, BUT IT IS VERY FUN AND REWARDING. FIRST, YOU HAVE TO CHOOSE A PATTERN AND TRACE IT. THEN, TAKE THE TRACING AND CUT IT OUT INTO INDIVIDUAL PIECES AND NUMBER THEM. NEXT, YOU GLUE THE CUT OUT PATTERN TO THE GLASS AND CUT IT OUT WITH THE GLASS CUTTERS. YOU THEN

CRAFT AND CREATE

NICK MOWER
WORKING SENIOR

THERE ARE MANY ARTS AND CRAFTS CLASSES TO CHOOSE FROM AT CAMP SHOHOLA, BUT MY PERSONAL FAVORITE WOULD BE THE ONE AND ONLY GENERAL ARTS AND CRAFTS CLASS. IN THIS CLASS, WE MAKE ALL DIFFERENT TYPES OF ART, SUCH AS DREAM WEAVERS, CLAY CREATIONS, PAPER WEAVER PLACEMATS, PAPER MACHE BOOK COVERS, AND SHRINKY DINKS. BEING TAUGHT BY KAYLEIGH IS AN HONOR, BUT WHAT SHE DOES WITH THE CLASS IS WHAT IS REALLY THE MIRACLE. SHE HAS SO MANY

USE THE DIAMOND-PLATED GRINDER TO MAKE THE EDGES SMOOTH. AFTER THAT, YOU WASH THE PIECES, AND FOIL ALL OF THE EDGES. NEXT, YOU TAKE THE SOLDER AND A SOLDERING IRON AND JOIN THE PIECES OF GLASS TOGETHER TO MAKE YOUR PROJECT. THE ENTIRE PROCESS IS LONG, AND TAKES MANY CLASSES, BUT IN THE END YOU HAVE A PROJECT GOOD ENOUGH FOR STORES!

LITTLE KIDS BUZZING AROUND ASKING QUESTIONS AND SHE SOMEHOW KEEPS HER COOL AND LEADS THE CLASS IN THE RIGHT DIRECTION. WE GET SO MANY THINGS DONE, THAT BY THE END OF THE CLASS I AM AMAZED AT THE EXCELLENCE OF THE CRAFTS. THIS CLASS IS ALSO ABOUT MAKING FRIENDS, AND NOT ALL ABOUT WHO'S ART IS BETTER, BUT RATHER WHAT IT TOOK TO GET TO THAT POINT. IN THE END, YOU ALWAYS HAVE SOMETHING THAT YOU MADE, CAN BE PROUD OF, AND SHOW OFF TO YOUR FAMILY AND FRIENDS BACK HOME.

UP IN THE SKY

RAFAEL PALLARES
CABIN 6

ROCKETRY IS VERY FUN BECAUSE YOU BUILD ROCKETS. BUT, THAT'S NOT EVEN THE MOST FUN THING. THE MOST FUN THING IS THAT YOU LAUNCH THEM. MOST OF THEM GET STUCK IN THE TREES BUT SOMETIMES THEY LAND WITHOUT GETTING STUCK. IF IT DOESN'T GET STUCK, YOU GET TO TAKE IT BACK HOME WITH YOU. THE FIRST TIME I TOOK ROCKETRY, I BUILT ONE OF THE LEVEL 1 ROCKETS, BUT NOW IN MY FIFTH YEAR I BUILT ONE OF THE LEVEL 5 ROCKETS. ROCKETRY IS MOST CERTAINLY ONE OF THE BEST CLASSES HERE AT CAMP SHOHOLA.

RIDING AND NATURE

HORSE TIPS FROM A HORSEMAN

*NICK MOWER
WORKING SENIOR*

DOWN AT THE BARN, LIFE TENDS TO BE VERY DIFFERENT. BECOMING A HORSEMAN AT THE END OF LAST YEAR, AND HAVING BEEN TAKING RIDING FOR SEVEN YEARS, I HAVE SOMEWHAT ADJUSTED TO THE CHAOTIC LIFESTYLE.

I AM IN THE ADVANCED CLASS DURING 1A, AND WE ARE CHALLENGED A LOT IN THE CLASS. CATHERINE, ALICE, AARON, AND EMMA TEACH US THE PERFECTION OF RIDING, AND WHAT SHOULD BE SEEN FROM THEIR PERSPECTIVE. THEY ALSO TEACH US THE CORRECT TREATMENT OF

THE HORSES, WHETHER IT BEING TOUGH AT THE MOMENT, OR REWARDING THEM FOR A GOOD JOB.

DURING CLASS, WE ALSO PRACTICE JUMPING, CANTERING, AND POSITIONS. DURING A JUMP, YOU HAVE TO KEEP YOUR HEELS DOWN, BACK STRAIGHT, HANDS UP BY THE NECK, AND RAISE FROM THE SEAT FORWARD TO HELP THE HORSE WITH THEIR BALANCE. THIS IS A LOT TO THINK OF FOR A SPLIT SECOND OF A JUMP, BUT OVER TIME IT BECOMES A ROUTINE. THIS IS WHY THEY WORK SO HARD IN THE BARN TO

PERFECT YOUR POSITIONS BECAUSE THEY WANT YOU TO MEMORIZE THE RIGHT ONE AND HAVE IT READY WHEN NEEDED. ADVANCED RIDERS ARE ALSO LOOKED AT TO HELP IN THE BARN IN ORDER TO BECOME A HORSEMAN. THIS INCLUDES MUCKING STALLS, FILLING WATER BUCKETS, FEEDING, AND PUTTING HAY OUT IN THE Paddock.

ALL OF THIS SEEMS LIKE A LOT TO HANDLE, BUT THE ADVANCED RIDERS DOWN AT THE BARN ARE TRUSTED TO DO THIS WORK, AND DO IT WELL. THEY HAVE BEEN TRAINED TO DO JUST THAT.

RIDING ROCKS

*MAX HARDIN
CABIN 3*

RIDING IS SO COOL! YOU GET TO PICK OUT THE HORSE THAT YOU RIDE. MY FAVORITE HORSE IS J.W. THE OTHER HORSES ARE NAMED DR.D, POPEYE, CHIP, CARLOS, DUKE, SNOOPY, TAMALE.

I GET TO FEED THE HORSES ON JULY 20, 2009. WHEN YOU FEED THE HORSES, YOU GET TO MIX THE FOOD IN THEIR FOOD BUCKETS AND THEN CARRY THE BUCKETS TO EACH HORSE'S STALL.

MY FAVORITE THING TO DO IS TROT. THAT IS ONE OF THE SPEED'S THAT YOU CAN RIDE AT. I HOPE I CAN DO RIDING NEXT YEAR! IT'S SO MUCH FUN! YOU SHOULD TRY IT TOO.

TOGETHER AROUND THE FIRE

*DIEGO HUACUJA
WORKING SENIOR*

FOR ME, OUTDOOR COOKING IS A GREAT CLASS, BECAUSE WE COOK, WE HAVE FUN, WE SHARE, AND WE HAVE A GOOD TIME TOGETHER. IN THIS CLASS, THE MOST IMPORTANT THING IS NOT THE FOOD OR THE COOKING, BUT THE FRIENDS AND THE MEMORIES YOU MAKE AROUND THE FIRE.

I WOULD LIKE TO TAKE THE CHANCE TO THANK GEORGE FOR GIVING US THE OPPORTUNITY TO LEARN SO MUCH ABOUT THE VALUES OF FRIENDSHIP AND TOLERANCE. SHE TAUGHT US HOW TO HAVE FUN TOGETHER WITH PEOPLE FROM ALL PARTS OF THE WORLD. I'VE SEEN THIS MORE IN THIS CLASS THAN ANYWHERE ELSE.

THROUGH THIS CLASS, YOU SEE THE SIMPLICITY OF CAMP, AND HOW IT'S NOT REALLY ABOUT WHO IS THE BEST AT WHAT SPORT, BUT RATHER THE FRIENDS YOU MAKE ALONG THE WAY.

NATURE'S SECRET

*JACK OKONIEKWSKI
CABIN 3*

NATURE IS SO COOL. YOU GET TO TAKE HIKES AND BUILD STUFF. THERE IS ALSO A NATURE SECRET, BUT IF YOU WANT TO FIND OUT WHAT IT IS, YOU WILL HAVE TO TAKE A NATURE CLASS.

ONE OF THE BEST THINGS THAT WE DID IN NATURE CLASS WAS MAKE A MINI TERRARIUM. WHEN I COME BACK TO CAMP, I WILL MAKE SURE THAT I TAKE NATURE AGAIN.

ROPES AND TRIPS

CLIMB AWAY

JAMES PHELAN
CABIN 5

I HAVE ROPES 4A AND 5A. I LOVE THE CLASS. I TOOK IT MY FIRST YEAR AND I QUITE IT. I HAVE NO IDEA WHY I DID THOUGH. IN ROPES YOU LEARN HOW TO BELAY, REPEL, AND YOU LEARN CERTAIN COMMANDS. FOR BELAYING, THESE ARE THE COMMANDS. THE CLIMBER SAYS, "ON BELAY." THE BELAYER RESPONDS, "BELAY ON." THEN THE CLIMBER SAYS, "CLIMBING." FINALLY, THE BELAYER RESPONDS, "CLIMB AWAY." IN ROPES, YOU BOULDER, DO THE CAT-WALK, AND THE ZIP-LINE. THERE ARE ALSO ALL OTHER DIFFERENT KINDS OF THINGS YOU CAN CLIMB IN THE ROPES COURSE. ROPES IS A VERY FUN AND COOL CLASS. EVERYONE SHOULD TRY TO TAKE IT.

WHALE OF A TALE

IAN DUKE
WORKING SENIOR

THIS YEAR I WENT ON THE WHALE-WATCHING TRIP. IN CASE YOU DON'T KNOW, IT IS A THREE-DAY TRIP TO PROVINCETOWN, MASSACHUSETTS. ON THE FIRST DAY, WE SET UP CAMP AND CHECKED OUT SOME LOCAL LANDMARKS. ONE OF WHICH WAS A HUGE ROCK FIELD, WHICH WENT ON FOR MILES. AFTER A GOOD NIGHT'S SLEEP WE WENT INTO PROVINCETOWN TO GO ON THE BOAT. THE RIDE OUT WAS NOT BAD AND WHEN WE REACHED THE SPOT, YOU COULD SEE WHALES EVERYWHERE. THEY WOULD COME UP RIGHT NEXT TO THE BOAT AND START BREACHING OR FEEDING. IT WAS EXTRAORDINARY. WHEN WE ARRIVED BACK IN TOWN, I HAD ONE OF THE FIRST "REAL" MEALS IN A WHILE AND IT WAS ONE OF THE BEST. THE RIDE BACK TO CAMP WAS INTERRUPTED WITH NUMEROUS POTTY BREAKS, SO A SIX-HOUR RIDE INCREASED TO A NINE-HOUR DRIVE. WE LEGS WOBBLY THE WHOLE REST OF THE DAY BECAUSE OF IT. OVERALL, EVERYONE HAD A GOOD TIME. I KNOW I DID. I RECOMMEND THIS TRIP FOR ANYONE AND EVERYONE.

WHO LET THE DOGS OUT

ERIC INSLER
STAFF

ROPES IS JUST AN ACTIVITY, BUT BEING A ROCK DAWG IS A WAY OF LIFE. ALMOST ANYONE AT CAMP HAS THE OPPORTUNITY TO TRY THE ZIP-LINE OR ATTEMPT THE CAT-WALK, BUT ONLY ROCK DAWGS CAN DO THE WHOLE CAT-WALK IN ONE MINUTE FLAT, AND DO THE ZIP-LINE SPIDERMAN STYLE. BEING A ROCK DAWG IS NOT ABOUT JUST BEING ABLE TO SAY YOU TRIED IT, BUT THAT YOU DROWNED YOUR FEARS IN ADRENALINE AND TOOK THE PLUNGE. EVEN IF A ROCK DAWG IS SCARED, HE VOLUNTEERS TO TRY SOMETHING FIRST ANYWAY. THIS YEAR, ROCK DAWGS GOT TO TRY A LOT OF NEW THINGS. THEY COULD BE SEEN REPELLING OFF OF THE DAM BRIDGE; ASCENDING INTO THIN AIR. MANY HAVE BEEN PRACTICING THEIR PRUSSICKING FOR THE PIKE COUNTY CLIMBING COMPETITION. THIS IS ALL WHILE LEARNING THE KNOTS USED FOR ALPINE CLIMBING AS WELL. EVEN THOUGH A NON-ROCK DAWG CAN TRY THE ELEMENTS ON THE ROPES COURSE, THE DIFFERENCE BETWEEN A ROCK DAWG AND A REGULAR CAMPER IS LIKE THE DIFFERENCE BETWEEN WATERSKIING WITH TWO SKIS OR ONE SKI. EITHER WAY IT IS WATERSKIING, BUT DOING IT WITH ONE SKI IS A MUCH GREATER ACCOMPLISHMENT THAN DOING IT WITH TWO. SHOUT OUT TO ROCK DAWGS EVERYWHERE!!!

SHOHOLA EXTRAS

BET YOU DIDN'T KNOW ...

DAN RIFKIN
SHOHOLA ALUMNUS

SUNDAY, JUNE 21, FOR YOU BELOW. IS THE SUMMER SOLSTICE THE SUMMER SOLSTICE IN THE NORTHERN HEMISPHERE. SINCE ANCIENT TIMES, THE SUMMER AND WINTER SOLSTICES HAVE BEEN OBSERVED BY PEOPLE AS DAYS THAT HAVE SPECIAL MEANING. MANY OF THE CULTURES AND RELIGIONS OF THE WORLD HAVE ASSIGNED SPECIFIC HOLIDAYS TO THESE DAYS. I KNEW THAT PART, BUT RECENTLY I LEARNED MORE ABOUT THIS STUFF WHEN A PATIENT OF MINE WAS CHECKING OUT OF OUR CLINIC AFTER HIS VISIT AND WE WERE TRYING TO FIND A FOLLOW UP APPOINTMENT DATE. IT TURNS OUT THAT HE WILL BE SEEN AGAIN ON HALLOWEEN. HIS MOTHER AND FATHER ARE VETERINARIANS, AND WHEN THIS PATIENT COMES FOR HIS VISITS, WE SPEND A LOT OF TIME TALKING ABOUT DOGS, THE SIMILARITIES BETWEEN TAKING CARE OF CHILDREN AND DOGS, INTERESTING PLACES TO VISIT, AND LOTS OF OTHER STUFF. SO, HIS FATHER KNEW I AM ALWAYS UP FOR AN INTERESTING STORY, AND HE EXPLAINED TO ME THE INFORMATION THAT I HAVE RECOUNTED

THE SUMMER SOLSTICE IS THE LONGEST DAY OF SUNLIGHT AND THE WINTER SOLSTICE IS THE SHORTEST DAY OF SUNLIGHT. BETWEEN THE SOLSTICES ARE THE DATES OF THE EQUINOXES, SPRING AND AUTUMNAL. THE WINTER SOLSTICE HAS BEEN CELEBRATED AS A SPECIAL DAY FOR OVER 5,000 YEARS, AND WE CELEBRATE CHRISTMAS AROUND THE TIME OF THE WINTER SOLSTICE. WE DO NOT SPECIFICALLY CELEBRATE THE SUMMER SOLSTICE AND THE SPRING AND AUTUMNAL EQUINOXES AS "HOLIDAYS" IN OUR WESTERN CULTURE, BUT FOR THOUSANDS OF YEARS, THESE DAYS HAVE HAD SPECIAL MEANING TO THE PEOPLE OF THE WORLD. WHAT IS LESS WELL KNOWN ARE THE CROSS QUARTER DATES, WHICH OCCUR MIDWAY BETWEEN A SOLSTICE AND AN EQUINOX. MANY PEOPLE HAVE HEARD OF THE SOLSTICES AND THE EQUINOXES, BUT FEW HAVE HEARD OF THE CROSS QUARTER DAYS, AND YET THREE OF THE FOUR CROSS QUARTER DAYS ARE CELEBRATED AS

HOLIDAYS IN OUR WESTERN CULTURE (THE FOURTH ONE IS CELEBRATED, TOO, ALTHOUGH WITHOUT A SPECIFIC "HOLIDAY NAME"). HALFWAY BETWEEN THE WINTER SOLSTICE AND THE SPRING EQUINOX IS THE ANCIENT CROSS QUARTER DAY OF "IMBOLC". IN OUR CULTURE, WE CELEBRATE THAT DAY AS "GROUNDHOG DAY". HALFWAY BETWEEN THE SPRING EQUINOX AND THE SUMMER SOLSTICE IS THE ANCIENT CROSS QUARTER DAY OF "BELTAINÉ". IN OUR CULTURE, WE CELEBRATE THAT DAY AS "MAY DAY" WHICH IS A MORE CELEBRATED HOLIDAY IN EUROPEAN COUNTRIES THAN IN THE UNITED STATES. HALFWAY BETWEEN THE SUMMER SOLSTICE AND THE AUTUMNAL EQUINOX IS THE ANCIENT CROSS QUARTER DAY OF "LUGHNASADH". THIS DAY ORIGINALLY COINCIDED WITH THE FIRST REAPINGS OF THE HARVEST. IT WAS KNOWN AS THE TIME WHEN THE PLANTS OF SPRING WITHER AND DROP THEIR FRUITS OR SEEDS FOR OUR USE AS WELL AS TO ENSURE FUTURE CROPS. THE CHRISTIAN CHURCH CELEBRATED THIS

CROSS QUARTER DAY AS THE TIME WHEN THE FIRST LOAVES OF BREAD WERE MADE FROM GRAINS OF THE SUMMER HARVEST, AND LOAVES WERE LEFT ON THE ALTAR. THIS HOLIDAY IS STILL CELEBRATED THROUGHOUT EUROPE. WE DO NOT SPECIFICALLY HAVE A "NAMED HOLIDAY" IN AMERICAN CULTURE FOR THIS HOLIDAY, BUT WE DEFINITELY HAVE INCORPORATED IT INTO OUR CELEBRATIONS. THE SMALL TOWN COUNTRY FAIR, OFTEN HELD IN EARLY AUGUST THROUGHOUT THE HEARTLAND OF AMERICA, IS OUR LUGHNASSADH TRADITION. THE AGRICULTURAL COMPETITIONS AND MIDWAY GAMES ECHO THE ANCIENT DAYS WHEN PEOPLE GATHERED TO PAY HOMAGE TO THE LAND AND THE FRUITS OF THEIR LABOR AND TO TAKE TIME FOR COMMUNITY REVERIE. HALFWAY BETWEEN THE AUTUMN EQUINOX AND THE WINTER SOLSTICE IS THE ANCIENT CROSS QUARTER DAY OF "SAMHAIN". IN OUR CULTURE, WE CELEBRATE THAT DAY AS "HALLOWEEN." SO, NOW YOU KNOW.

CABIN NIGHT'S, DOING THEM RIGHT

RYAN GLASSBAND
CABIN 11

CABIN NIGHT, TO ME, IS THE BEST TIME OF CAMP. IT'S A TIME TO GET AWAY FROM CAMP AND HAVE FUN WITH MY CABIN. IT'S A GOOD TIME TO SHARE LAUGHS AND MAKE MEMORIES WITH MY FRIENDS. FOR CABIN NIGHT, THE COUNSELORS ALWAYS PLAN SOMETHING REALLY FUN AND DIFFERENT FOR OUR CABIN

TO ALL DO TOGETHER. IT'S SOMETHING THAT ISN'T A NORMAL ACTIVITY AND IT'S OFTEN A SURPRISE, WHICH MAKES IT REALLY COOL. IT'S SO COOL THAT

EVERY CABIN GETS TO HAVE CABIN NIGHT AND THEY ARE ALL DIFFERENT. I HAVE LOVED EVERY CABIN NIGHT. CABIN NIGHT IS A GREAT PART OF CAMP SHOHOLA.

SHOHOLA EXTRAS

4TH OF JULY

*ETHAN BARGER
CABIN 1*

ON THE 4TH OF JULY, WE GOT TO GO TO A MINOR LEAGUE BASEBALL GAME. THIS YEAR IT WAS THE YANKEES VERSUS THE RED SOX. AT THE END OF THE GAME WE GOT TO WATCH FIREWORKS. THEY WERE REALLY BIG AND AWESOME!

BEFORE THE GAME, DURING THE DAY AT CAMP, WE ALSO HAD CAPTURE THE FLAG FOR GREEN AND WHITE, WHICH WAS SO MUCH FUN. THE GREEN TEAM WON THE MOST TIMES, BUT STILL, THE WHITE TEAM WAS HARD TO BEAT.

OVERALL, IT WAS A REALLY EXCITING AND FUN DAY! I CAN'T WAIT FOR NEXT YEAR'S 4TH OF JULY.

N-H-L!

*NICK KANDRA
CABIN 2*

LOWER CAMP STREET HOCKEY IS ONE OF THE MOST FUN THINGS ABOUT CAMP. BECAUSE, AT HOME, HOW MANY PEOPLE CAN YOU GET FOR TEAMS? PROBABLY FIVE.

AND WHERE ARE YOU GOING TO GET THE GEAR? YOU HAVE TO SPEND ABOUT 2,000 DOLLARS, PROBABLY MORE, FOR ABOUT 70 PEOPLE.

ALSO LOWER CAMP STREET HOCKEY IS TOO MUCH FUN!

WHAT IT IS TO BE A CIT

*ROBERTO PARDO
STAFF*

CIT'S, COUNSELORS-IN-TRAINING, ARE HIDDEN IN OUR CAMP SHOHOLA STAFF. THEY WORK IN EACH AND EVERY ONE OF YOUR CLASSES WITHOUT YOU EVEN NOTICING THEIR WORK, WHICH THEY RECEIVE NOTHING BACK FOR.

THIS YEAR IN CAMP, WE HAD A GREAT GROUP OF CIT'S RETURNING FROM AN AWESOME WORKING SENIOR YEAR. I AM INCLUDED IN THIS TEAM, AND WHILE I WORK I'M HAVING A BLAST WITH ALL OF MY FRIENDS WORKING, GOING OUT AND TAKING CARE OF SOME OF THE MOST FUN KIDS EVER.

THERE ARE PLENTY OF GOOD AND BAD TIMES, AND SOMETIMES ANNOYING MOMENTS, BUT WE HAVE A RESPONSIBILITY FOR THE CHILDREN, TO MAKE THEIR TIME FUN AND ENJOYABLE.

CIT'S ARE THE LOWEST COUNSELORS IN CAMP. IT'S A JOB JUST FOR FUN, WHICH I ENJOY A LOT, AND I'M SURE MY TEAMMATES DO TOO. YOU CAN ONLY BE A CIT FOR ONE YEAR SO MY RECOMMENDATION IS THAT WHEN YOU GET TO THAT POINT, ENJOY IT A LOT AND COME BACK AND HAVE A BLAST.

BROTHER, BROTHER, WHERE ART THOU BROTHER?

*MAX GETLER
WORKING SENIOR*

EVERY SUNDAY, ALL OF CAMP MEETS FOR CAMPFIRE. THE MAJORITY OF THE TIME SPENT IS LIVELY, INTERSPERSED WITH CAMP SONGS, STORIES AND AWARDS. ONE PARTICULAR HIGHLIGHT OF THESE SUNDAY'S IS BROTHER, BROTHER.

THIS IS A COMPETITION THAT PUTS BLINDFOLDED SIBLINGS AGAINST EACH OTHER ARMED WITH NEWSPAPER BATS. THE GAME IS PLAYED IN THREE

ROUNDS, EACH BEGINNING WITH THE YOUNGEST BROTHER ASKING HIS OPPONENT: "BROTHER, BROTHER, WHERE ART THOU BROTHER?" TO WHICH THE OLDER SIBLING RESPONDS: "HERE."

THE CATCH TO THIS RULE IS THAT THE PAIR MUST BE LYING BELLY-DOWN AND CLENCHING EACH OTHER'S HANDS ACROSS FROM EACH OTHER. AFTER THIS MOVE, THE AGGRESSOR IS ALLOWED ONE SWING IN THE

DIRECTION OF HIS BROTHER. VICTORY IS USUALLY DECIDED BY HOW LOUD THE CROWD CHEERS OR HOW MANY HITS YOU CAN SCORE.

ONE CAMPFIRE THIS SESSION MARKED THE FIRST EPIC THREE-WAY BROTHER, BROTHER CHALLENGE. TIMMY, NICK, AND DANNY KANDRA, COMPETING TOGETHER, MADE BROTHER, BROTHER HISTORY. ONLY FUTURE CAMPFIRES WILL REVEAL WHAT BROTHER, BROTHER FIRSTS LIE AHEAD.

SHOHOLA EXTRAS

THE DAM STORY

JAMIE JOHNSON
STAFF

AS YOU MAY OR MAY NOT KNOW, TRENT, TAKODA AND I LIVE AT CAMP YEAR ROUND. THIS FALL WE SAW SOMETHING WE HAD NOT YET SEEN. THEY DROPPED LAKE GREELEY OVER 5 FEET.

WE DROVE IN ONE DAY TO SEE THEM REMOVING BOARDS FROM THE DAM AND THE WATER STARTED RUNNING. THE CREEK CAME UP AND THE LAKE WENT DOWN. THEN FOR THE REST OF THE WINTER THE LAKE REMAINED AT THIS LOW LEVEL, FROZEN WITH FIVE BUBBLER HOLES FROM THE AERATORS THAT REMAIN ON ALL YEAR.

SEEING THE LAKE FROZEN IS SOMETHING MOST “SHOHOLITES” NEVER LIVE TO SEE, BUT I PROMISE YOU THAT IF YOU TAKE THE TIME TO SEE IT YOU WILL BE GLAD YOU DID. IT TURNS THIS PLACE INTO A WINTER PARADISE, WITH THE POSSIBILITIES OF ICE FISHING AND SKATING. THE WHOLE OF THE LAKE BECOMES A LARGE FROZEN, SNOW-COVERED FIELD, STRONG ENOUGH TO DRIVE A TRUCK OUT ON.

TO SEE IT DROP AND BECOME A SUNKEN LAKE WAS A SIGHT TO BEHOLD FOR SURE; PERHAPS

NOT EVEN TOM GIBSON, IN HIS 50 YEARS, HAD SEEN THIS BEFORE!

IN THE SPRING THEY RETURNED THE DAM TO ITS NORMAL SELF AND FOR DAYS THE LAKE FILLED UP, CUTTING OFF FLOW TO THE CREEK BELOW.

ALL OF THIS IS AN EFFORT TO CONTROL THE WEED PROBLEM WE ALL EXPERIENCE WHEN TRYING TO PADDLE AND SAIL ON THE LAKE. ALONG WITH THE BUBBLERS, THE AIR INTRODUCED TO THE WATER SHOULD HELP LIMIT THE GROWTH OF THE WEEDS. BY DRAINING THE LAKE THEY HOPED TO FREEZE THE WEEDS ALONG THE BANKS AND PERHAPS THEIR SEEDS. I HAVE NOTICED A LARGE BUILD UP OF SEAWEED NEAR THE DAM THIS SUMMER, PERHAPS THE DEAD STUFF FROM THE SHORES FINALLY LETTING LOOSE ITS HOLD AND FLOATING AWAY.

WE HAVE YET TO SEE FIRM RESULTS THAT THIS PROBLEM WILL BE SOLVED, BUT WE CAN ONLY HOPE TO SEE THESE WEEDS GO AWAY SO OUR FISHING AND BOATING ON THIS LOVELY LITTLE LAKE CAN CONTINUE FOR OUR CHILDREN AND CHILDREN’S CHILDREN.

HOW TO BE A COUNSELOR

JUANJO LORENZO
JOSHUA FLEISHMAN
STAFF

HOW TO BE UN AN EJEMPLAR COUNSELOR COUNSELOR. FIRST OF ALL ARE JUANJO LORENZO QUIERO DECIRLES THAT AND JOSUE FLEISHMAN, THIS CAMP SHOHOLA BECAUSE THEY SHOW COUNSELOR EXPERIENCE PROFESIONALISMO AND ES ALGO UNICO EN LA THEY PUT THE CAMP VIDA. BUT THERE IS NO BEFORE ELLOS MISMOS. TRUE DEFINITION DE COMO SER UN GOOD COUNSELOR. SE TRATA ABOUT SPIRIT. YA QUE NO SE TRATA SE TRATA ABOUT DE SEQUIR PASOS, BUT HAVING THE DESIRE. ABOUT EMBRACING THE SE TRATA ABOUT THE OPPORTUNITIES PRESENTED. WILL TO BECOME GREAT.

Tienes que seguir LAS REGLAS BUT ALWAYS AND DON’T FORGET: KEEPING A FUN SIDE, PORQUE EL CAMPIS FOR THE PORQUE YOS COUNSELORS CAMPERS PARA QUE ALGÚN ARE LOS PILARES OF DÍA THEY SHALL BECOME A FUERTE SUMMER. COUNSELORS AND THEN A BUEN EXAMPLE OF TENDRÁN SUPROPIA KEY TO THE COUNSELOR TUNNEL.

MEET MY MOM, KIM

DANNY KANDRA
CABIN 1

KIMBERLY KANDRA, MY MOM, IS THIS YEARS WATERFRONT HEAD. SO BYE-BYE SHINKY. SHE HAS BEEN A LIFEGUARD BEFORE AND HAS SOME GOOD

LIFEGUARDS WORKING WITH HER DOWN THERE. (EMMA TUTTY, PARDO, DAN GARCIA AND SCHIFF).

ON JULY 14, WE PRACTICED A RESCUE DRILL. THEN, ON JULY 15, SHE GOT THROWN INTO THE LAKE FOR A GOOD SWIM.

POWER BOATING, SAILING, WINDSURFING OH MY. FISHING, KAYAKING, AND OF COURSE SWIIMING ARE THERE TOO. THERE IS A LOT TO DO, SO COME DOWN TO THE WATERFRONT AND MEET MY MOM, KIMBERLY KANDRA.

SHOHOLA EXTRAS

MASTER THE ART OF BIDDYING

A TALE OF BATHING

DARREN KASOFF
CABIN 6

BIDDYING IS A SPECIAL ART. IT TAKES TIME AND DISCIPLINE TO MASTER. BUT MOST OF ALL, IT TAKES LOVE AND PASSION TO BIDDY. I AM NOT A MASTER OF THIS ART, BUT I CAN TELL YOU HOW IT’S DONE.

IF YOU ARE A BIDDY ON MONDAY, YOU WILL HEAR YOUR NAME ON THE “BIDDY LIST WITH A TWIST.” YOU HAVE TO LISTEN CAREFULLY IF YOUR NAME IS IN ONE OF THE JOKES BECAUSE IF YOU DON’T LISTEN, THEN YOU WON’T HEAR THAT YOU ARE A BIDDY DURING CAMPFIRE, AND YOUR WHOLE TABLE WILL SUFFER BECAUSE OF YOUR MISTAKE.

IF YOU ARE NOT A MONDAY BIDDY, THEN WHEN YOU GET TO YOUR TABLE, YOUR TABLE HEAD WILL TELL YOU WHEN YOU WILL BE A BIDDY. WHEN YOU HEAR THE BIDDY BELL RING, YOU MAKE YOUR WAY TO THE DINING HALL AND THEN YOU SET UP YOUR TABLE.

BEFORE YOU TOUCH ANYTHING, YOU MUST WASH YOUR HANDS WITH SOAP. THEN YOU CAN GET STARTED. I DON’T KNOW ABOUT YOU, BUT I USUALLY START WITH THE SILVERWARE.

GET THE TWO/ONE SILVERWARE BIN (FORKS AND KNIVES, AND SPOONS) AND BRING IT TO YOUR TABLE. SET EIGHT NAPKINS OUT TO THE LEFT SIDE OF WHERE EACH PERSON WILL SIT, AND LAY OUT THE SILVERWARE. TRY YOUR BEST NOT TO TOUCH THE TIPS OF THE SILVERWARE BECAUSE, KEEP IN MIND, THAT’S WHERE THEIR MOUTHS ARE GOING. I LAY THE SILVERWARE OUT IN

THE ORDER OF KNIFE, FORK, SPOON. REMEMBER, I AM NOT A MASTER, SO DO WHATEVER ORDER YOU WANT. THAT’S JUST ONE WAY TO DO IT.

ONCE YOU’RE DONE, TAKE EIGHT PLATES AND PUT THEM ALL AT ONE OF THE TABLE HEADS’ SPOTS. THEY WILL SERVE YOU. IF IT’S BREAKFAST, THEN GET EIGHT BOWLS AND PUT THEM AT EACH PERSONS SPOT AT THE TABLE. THEN, GET EIGHT CUPS/MUGS AND PUT THEM AT THE CORNER OF THE NAPKIN TO THE SIDE OF WHERE THE PERSON IS. THEN GET THE MEAL AND DRINK.

IF IT’S SOME SORT OF JUICE FOR THE DRINK, THEN TAKE IT TO YOUR TABLE. IF IT IS JUST PITCHERS WITH ICE, GO TO THE SINK AND FILL IT UP WITH WATER. GET WHATEVER THE MEAL IS AND TAKE IT TO YOUR TABLE. IF THERE IS BUTTER OR JELLY OR KETCHUP OR SOMETHING OF THAT SORT, GET IT BECAUSE PEOPLE LIKE IT.

THEN THE MEAL STARTS. EVERYONE EATS, YOU EAT, AND WHEN EVERYONE IS SITTING THERE DOING NOTHING WITH AN EMPTY PLATE, SAY, “PASS YOUR PLATES AND BOWLS UP WHEN YOU’RE DONE.” ONCE YOU HAVE THEM ALL, PUT ALL OF THE LEFTOVER FOOD ON TOP.

GO TO THE DISHROOM AND PUT THE PLATES THERE. TAKE THE FOOD ON THE ONE PLATE AND DUMP THE FOOD IN THE TRASH. THEN, TAKE THE FOOD THAT WASN’T EVER TOUCHED AND TAKE IT TO THE ROOM NEXT TO THE

DISHROOM. ONCE ALL THAT IS DONE, YOU SHOULD HAVE SILVERWARE AND CUPS.

THEN THEY’LL TELL YOU WHAT UTENSIL TO SAVE FOR DESSERT AND YOU SAVE THAT UTENSIL. GET DESSERT, EAT IT. WHEN EVERYONE IS DONE, I THINK YOU KNOW WHAT TO DO. IF THERE ARE LEFTOVERS, KITCHEN. IF NOT, DISHROOM.

THEN COME THE, ANNOUNCEMENTS. LISTEN TO THEM, BLAH BLAH BLAH, EVERYONE LEAVES BESIDES THE BIDDIES. THEN TAKE ALL OF THE SILVERWARE TO THE DISHROOM AND DUMP IT IN THIS BIG BIN, THEN PUT THE CASE WITH ALL THE OTHERS.

TAKE THE CUPS; STACK THEM UP. GO TO THE DISHROOM AND PUT THEM UPSIDE DOWN WHERE ALL THE OTHERS ARE. IF SOME STILL HAVE LIQUID IN THEM, DUMP IT IN THE BUCKET AND PUT THAT CUP WHERE ALL THE OTHER CUPS ARE TOO.

YOUR TABLE SHOULD NOW BE CLEARED. GO TO THE SINK AND GET A RAG, AND WIPE DOWN YOUR TABLE. WHEN YOU ARE DONE, PUT IT BACK WHERE YOU FOUND IT. THEN, GO TO THE ROOM TO THE RIGHT OF THE DISHRROOM, LOOK TO THE RIGHT AND GET A BROOM. SWEEP UNDER YOUR TABLE AND MAKE A PILE. WHEN YOU’RE DONE, RAISE YOUR HAND AND KEEP IT RAISED UNTIL SOMEONE EXCUSES YOU. PUT THE BROOM BACK, AND YOU HAVE A BIDDIED MEAL.

IF YOU FOLLOW THESE STEPS, YOU WILL SOON BE A MASTER AT THE ART OF BIDDYING.

HANSON KOOTA
CABIN 16

ONCE UPON A TIME, THERE WERE NO SHOWERS. PEOPLE EVERYWHERE WERE DIRTY AND SMELLY AND NASTY. WHEN THEY FINALLY MADE SHOWERS, WE COULD ACTUALLY MAKE EVERYONE ON EARTH CLEAN.

PEOPLE HERE AT CAMP SHOHOLA ACCEPT THE FACT THAT THE SHOWERS MAKE THEM CLEAN. WHENEVER I AM SAD, AND WANT TO TAKE A BREAK FROM NORMAL CAMP ACTIVITIES, I GO TO THE SHOWERS.

THERE ARE ACTUALLY A FEW PEOPLE WHO SPEND MORE TIME IN THE SHOWER THAN OUT OF IT. CAMPERS SHOULD REALLY APPRECIATE THE FACT THAT WE HAVE TWO SHOWER HOUSES IN OUR CAMP. I PERSONALLY LOVE THE SHOWERS. SHOWERING IS BY FAR MY FAVORITE ACTIVITY, UNTIL THE SHOWER GETS COLD.

I WANT CANDY

ANTON SACHS
CABIN 2

DURING CANTEEN, WHICH IS USUALLY LIKE EVERY THREE NIGHTS, THERE IS A SPECIFIC WAY THAT THINGS GO. FIRST, AFTER DINNER, YOU GO DOWN TO CANTEEN AND YOU WAIT IN LINE.

SOMETIMES THE LINES ARE LONG AND THE COUNSELORS LEAD US IN CHANTS. BUT THE CANDY AT THE END LETS YOU FORGET ABOUT THE LINE. THERE ARE A BUNCH OF DIFFERENT KINDS OF CANDY AND THERE ARE ALSO A FEW ICE CREAM CHOICES TO CHOOSE FROM. THIS IS WHAT YOU DO IN CANTEEN.

CANTEEN IS EVERY SUNDAY, WEDNESDAY, AND FRIDAY, WITH A FEW CHANGES HERE AND THERE FOR SPECIAL OCCASIONS. SO WHEN THESE DAYS COME AROUND, NOW YOU KNOW WHAT TO DO. SO GET EXCITED! CANTEEN IS THE BEST!

SHOHOLA EXTRAS

ARGUS DEDICATED

NICK MOWER AND DIEGO HUACUJA
WORKING SENIORS

THIS YEAR WE WOULD BE DONE, AND NOT WHAT LIKE TO DEDICATE THE WOULD RATHER BE MORE ARGUS TO A MAN WHO IS CONVENIENT FOR HIM. THIS IS ONE MAN WHO TRULY PUTS AROUND CAMP, AND HIS THE CAMP BEFORE HIMSELF, DEVOTION TOWARDS THE AND PUTS 100 PERCENT SPIRIT WE SEE AS A TRUE INTO WHATEVER HE DOES. SYMBOL OF CAMP SHOHOLA.

KNOWN FOR HIS WE, COLLECTIVELY AS WOODSHOP, TONY NUNES CAMP SHOHOLA, WOULD TOOK THE HONOR OF LIKE TO TAKE THE TIME TO ARTS AND CRAFTS HEAD THANK TONY NUNES, FOR OF DEPARTMENT FOR THE ALL OF HIS OUTSTANDING SECOND YEAR AND PASSED YEARS AT CAMP. WE HONOR THE TEST WITH FLYING HIS EXCELLENCE WITH ONE OF THE HIGHEST ACHIEVEMENTS COLORS. CELEBRATING AT CAMP SHOHOLA. HIS 60TH BIRTHDAY THIS TONY, THIS ARGUS SHALL YEAR AT CAMP, HE SHOWS BE DEDICATED TO YOU. THAT THIS DEDICATION SHOULD BE GIVEN TO HIM FOR HIS CHARACTER AND DETERMINATION TOWARDS MAKING CAMP THE BEST IT CAN BE. IN HIS HONOR, THE WOODSHOP HAS BEEN RENAMED THIS YEAR TO BECOME THE TONY NUNES WOODSHOP.

HE IS ONE OF A SELECT FEW WHO STANDS UP AND DOES WHAT SHOULD

- 60 AMAZING YEARS!
- 4 YEARS: BARTENDER
 - 11 YEARS: CAB DRIVER
 - 5 YEARS: ASSISTANT PRINCIPAL
 - (35 YEARS TEACHING)
 - 27 YEARS: FATHER
 - 13+ YEARS: PART OF THE HEART OF CAMP SHOHOLA

SHOHOLART

BRENT FRIED
STAFF

AN INTERVIEW WITH A CUBE MASTER

INTERVIEWER: SEAN LAZINGER
CABIN 11
INTERVIEWEE: MATT LOUGHNEY
CABIN 11

SEAN: WHAT IS THE KEY TO THE RUBIX CUBE?

MATT: YOU USE ALGORITHMS TO SOLVE THE PUZZLE OF THE COLORED CUBES AND TURN THEM INTO SOLID SIDES.

SEAN: WHAT IS AN ALGORITHM?

MATT: IT IS A SERIES OF STEPS USED TO COMPLETE A PROBLEM.

SEAN: HOW DID YOU FIND OUT WHAT THE ALGORITHMS OF THE RUBIX CUBE WERE?

MATT: I WAS WATCHING THE NEWS DURING DINNER AND THERE WAS A STORY OF THE GUY WHO COULD DO THE RUBIX CUBE IN EIGHT SECONDS, SO I WENT ON THE WEBSITE OF HOW TO DO A RUBIX CUBE, AND I LEARNED ALGORITHMS FROM THERE. IT TOOK ME FOUR DAYS TO MEMORIZE IT, BUT NOW I'M GETTING BETTER.

SEAN: HOW MANY TYPES OF RUBIX CUBES ARE THERE?

MATT: THERE ARE ABOUT 100, BUT I'M NOT EXACTLY SURE ON THAT.

SEAN: WHAT IS YOUR RUBIX CUBE RECORD?

MATT: I HAVE ACTUALLY DONE IT IN 37 SECONDS.

SEAN: HAVE YOU SOLVED OTHER TYPES OF RUBIX CUBES?

MATT: I'VE SOLVED THE 5X6 AND THE 7X7, AND MEMORIZED BOTH.

SEAN: WHAT IS YOUR BEST TIME ON THE 7X7?

MATT: WELL, THIS ONE IS A LOT HARDER THAN THE 3X3, AND TAKES A LOT LONGER. I MANAGED TO SOLVE IT IN AROUND 30 MINUTES, BUT I BET IT CAN BE SOLVED FOR LESS.

SEAN: HOW OLD WERE YOU WHEN YOU FINISHED YOUR FIRST RUBIX CUBE?

MATT: I WAS TEN YEARS OLD, AND IT WAS SO AWESOME!

SEAN: HOW DID YOU FEEL ABOUT BEING THE FASTEST RUBIX CUBER IN CAMP AFTER BEATING NATE FELDMAN?

MATT: IT ALWAYS FEELS GOOD WINNING, BUT I COULD SEE THAT NATE WASN'T FAR BEHIND ME TO BEGIN WITH. IF I WOULD HAVE MADE A MISTAKE, I'M SURE HE WOULD HAVE BEATEN ME.

SEAN: WELL, THANKS FOR TEACHING US ABOUT RUBIX CUBES MATT!

CABIN LIST

Cabin 1 <i>Eric Insler</i> <i>Sam Porter</i> <i>Pedro Arguelles</i> <i>Jose Domínguez</i> <i>Emma Tutty</i>	3-4 Jonah Perna 1-2 Alex Richman 1-4 Sebastian Sola- Sole 1-2 Sean Warrington 3- 7 Alex Wetzler 3-4 Jordan Yaffe 3-4	1-3 Nick Chirico 1-3 Alfonso Gutierrez 1-2 Edward Hoffman 1-4 Chase Hoover 1-2 Guillermo Izquierdo 1-4 Darren Kasoff 1-4 Liam Newbauer 3-4 Rafael Pallares 1- 7 Jack Price 3-4 Ricardo Roost 1-2	Austin Griggs 1-2 Daniel Mangel 1-3 John Mulberger 1-3 David Newsom 1-3 Paul Noelle 3-4 Michael Joseph Rankin 1-4 Alexander Solomon 1-2	Justin Margolin 1-4 Tommy McGinnis 3-4 Hugo Morel 1-4 Ward Pankowski 1-4 Devon Richman 1-4 Jack Sollee 1-2 Eli Weiner 3- 7	Trent Sonnenfeldt 1- 7
Luis Aroca 1-2 Ethan Barger 1- 7 Luca Borgio 1-4 Jack Burke 1-3 Mason Gaier 1-2 Christopher Haas 1-4 Bailey Hoffman 1-2 Jadon Hoffman 1- 7 Levi Hoffman 1-2 Danny Kandra 1- 7 Josef Manazza 2-3 Liam Moynihan 1-2 Patricio Ramíerez 1-3	Cabin 4 <i>Eric Hjort</i> <i>Bryan Godfrey</i> <i>Kyle Schiff</i> <i>Juan Carlos</i> <i>Martín</i> <i>Laura Löfgren</i>	Cabin 7 <i>Mike Green</i> <i>Juan Jose</i> <i>Jimenez</i> <i>Brent Fried</i> <i>Catherine</i> <i>McLean</i>	Cabin 10 <i>Tony Ram</i> <i>Rusty Mower</i>	Cabin 13 <i>Dan García</i> <i>Mike Karp</i>	Cabin 16 <i>Matt Gorman</i> <i>Michael Curcio</i>
Yago Alcocer 3-4 Emi Arzate 1-2 John Gillispie 1-2 Andres Gonzalez 1-3 Nick Kandra 1- 7 Timmy Kandra 1- 7 Matthew Lazinger 1-4 Cade Pankowski 1-4 Diego Pereira 3- 7 Tristan Peterson 1-2 Anton Sachs 1-3 Brice Schleman 1-4 Sam Statter 1-2	Domenic Aulisi 3-4 Ethan Black 1-2 Jake Gallagher 1-2 Alejandro García 1-3 Alex Litzenberger 1-2 Arjun Miller 1-4 Ansel Montgomery 3-4 Cole Mosner 1-2 Nick Di Padova 1-2 Manuel Palma 1-2 Brian Ross 3-4 Colin Schostack 1-3 Matthew Scott 3-4 Tommy Williams 3-4	Alex D'Allaird 3-4 Nolan Delaney 3-4 Austin DeRamus 1-2 Juan Galindo 1-4 Liam Gallagher 1-2 Santiago Gonzalez 1-3 Tristan Krieger 1- 7 Ignacio Mayorga 1-4 Jake Ondo 1-3 Carlos Ornelas 1-4	Sebastian Bartlett 1-2 Alex Borgio 1-4 Juan Cortina 2-4 Andrew Field 1-4 Tristan Jung 1-4 Derek Longhini 1-4 Zach Lussier 1-4 Derek Mallon 1-5 Javier Padilla 2-4 CJ Roebuck 1-4 Sebastian Perez- Verdia 1- 7 Camilo Weischel 1-3	Filip Batista 1-4 Diego Castrodeza 1-5 Nick Cimera 1-2 Kyle Hahn 1-4 Andres Huacuja 1-4 Eddie Jacot 1- 7 Tucker Kline 1-4 Alex Munoz- Alonso 1-5 Sam Raymond 1-2 Thaine Smith 3- 7 Nico Ulm 3-5	Kendred Jones 1-4 Hanson Koota 1-4 Inigo Martin 1- 7 Kyle Steinour 1-2 Evan Willner 1-4
Cabin 2 <i>Assaf Glazer</i> <i>Lawrence Harris</i> <i>Roberto Pardo</i> <i>Colin Steinberg</i> <i>Kayleigh</i> <i>Atkinson</i>	Cabin 5 <i>Josh Fleishman</i> <i>Jose Miguel</i> <i>Zivala</i> <i>Mike Wood</i> <i>Alice Bayne</i>	Cabin 8 <i>Alex Hecker</i> <i>Malcolm Hale</i> <i>Alex Steinberg</i> <i>Pup</i>	Cabin 11 <i>Marcel Rispens</i> <i>Aaron Insler</i>	Cabin 14 <i>Pablo Ledo</i> <i>Caleb Bank</i>	Working Seniors <i>Reade</i> <i>Etherington</i> <i>Dan Johnson</i> <i>George Meling</i>
Jose Enrique Aroca 1-2 Zander Bhatia 1-2 Pablo Borgio 1-4 Nathaniel Dwyer 1-2 Max Hardin 3-4 Ben Harrison 1-4 Jack Okoniewski	Eusebio Borgio 1-4 Jack Brown 1-2 Vince Burke 3-4 Caleb Gehrke 1-2 Patrick Hardy 1-4 Jared Kaminsky 3- 7 Noah Kaplan 1-4 Nick Kemp 1-2 Eduardo Munoz- Alonso 1-5 James Phelan 1-4 Alvaro Plaza 1-5	Ty Casey 1-2 Chris Dameo 1-4 Kann Ergul 1-4 Jason Fishel 1-4 Carl Freund 3- 7 Miles Getler 1-4 Edward Goodwin 1-3 Jose Pablo Ramíerez 1-3 Sander Schuster 1-3	Noah Allentoff 3-4 Ethan Canan 1-4 Robert Del Mauro 1-2 McLean Dyer 1-2 Ryan Glassband 1-4 Ilan Gmach 3- 7 Jason Heit 1-4 Sean Lazinger 1-4 Brett Libowitz 1-4 Matt Loughney 1-4 Eugenio Olhovich 1-4 Will Rosenbaum 1-4	Jake Bredhoff 1-4 Jeff Brown 1-4 Nate Feldman 1- 7 Ian Gardepe 1- 7 Connor Kelley 1-3 James Mitchel 1-4 Zach Wetzler 1-4 Robert Woodbridge 1-4 Ian Zeitlin 1-4	Rodrigo Arroyo 1-4 Chris Bernd 3- 7 Adam Brill 1- 7 Luke Canan 1-4 Alvaro Churruca 1-4 Wesley Cotter 3- 7 Ian Duke 1-5 Clayton Dyer 1-3 Kyle Egan 1- 7 Alec Frank 1-4 Rodrigo Fortes 3- 7 Max Getler 1-4 Tom Halpern 1-3 Victor Honore 3- 7 Diego Huacuja 1-4 Bryan Kozin 1- 7 Tom Loughney 1- 7 Adam Messing 1-4 Nick Mower 1- 7 Miguel Pallares 1-6 Inaki Pereira 3- 7 Lou Sagesser 3-4 Robin Smith 1-4 Nick Stallone 3- 7 Andres Van Der Linde 1-4 Daniel Wapenaar 1-4
	Cabin 6 <i>Tom Ng</i> <i>Juan Manuel</i> <i>Jimenez</i> <i>Emerson Hair</i> <i>Marta Maestro</i>	Cabin 9 <i>Mina Nagy</i> <i>Taz Atwal</i> <i>David Schneider</i>	Cabin 12 <i>Dan McCarren</i> <i>Nate Storb</i>	Matthew Choi 1-5 Bryce Curnin 2-3 Aaron Friedlander 3- 7 Henry Hoffman 1-4 Phillip Ianozi 1-4 Patrick Joy 1-3 Francisco Lorenzo 1- 7 Juan Mayorga 1-4 Andrew Nalesnik 3- 7 Evan Sanders 1-2 Michael Solomon 1-2	
	Jackson Adler	Alex Barcelo 1-5 Emi Folque 1-5 Justin Gardepe 1- 7 Alexander Germann 3-4	Daniel Cafritz 1-4 Nathan Calem 1-2 Nils Czech 3-5 Noah Elkind 1-4 Eric Foster 3- 7		