

THE ARGUS

VOLUME 69, ISSUE 2
BANQUET EDITION

GREEN TAKES THE WIN

CHRIS WOODS
WORKING SENIOR

The Apache race is a 69 event, all camp relay race. The 69 events display all of the various parts of everyday Camp Shohola life.

For days before the event, the Green and White captains and co-captains worked tirelessly into the night, signing campers up for the events. Then, 2:30 arrived and it was time to start.

Captains had their bikes and their radios ready as Josh Fleishman and Andrew Schiff explained how it would work. It was very nerve racking all the way through the race.

There was a record 11 lead changes during the race. As the piggy-back riders were racing down to the waterfront it was neck and neck. And then, Kyle Egan worked his wonders again in the row boat.

The final event is a four-man war canoe race from Sandy Beach, way out in the lake, to the floating dock. The Green war canoe consisted of Keenan McAuliffe, Adam Brill, Roberto Pardo, and Chris Woods. When they arrived at the dock they all jumped into the water, victorious in the 2008 color war.

White put up a tremendous fight and even though they were down the entire year, Owen Kimmel, White captian, managed to keep their spirits high throughout the entire summer.

The final score of the Green-White Color War 2008 was Green Team with a score of 2449 points, to the White Team's 2272 points. To all of the campers at Camp Shohola, it was another great color war. Keep up the good work.

“S” WINNERS DECIDED CONGRAT“S”!!!

BILLY LANDIS TIMI OPEKE
DIEGO HUACUJA NICK KANDRA
MIGUEL PALLARES


SHOHOLA DRESSES UP

KEENAN MCAULIFFE
WORKING SENIOR

This summer, the 2008 Shohola Summer Banquet began right after Green took the victory in one of the most intense Apache Races in years. The Banquet started off with the Green team entering into the dining hall led by the Green captains and co-captains. Then the White team followed.

After Grace was said, everyone sat down and enjoyed a delicious meal prepared by the kitchen staff. After the counselors had biddied the meal away, Jordan H.C. stated the knee-slapping We Remember So Well. Afterwards, both the Green and White captains had their speeches. After the speeches concluded, the campers were excused as the Awards Ceremony was prepared.

The Awards Ceremony started off with The Waterfront giving out their awards, ending with H2Outstanding Award, given to Juan Jose Lorenzo.

The baton of awards was next given to Commtech, then Arts and Crafts, and then Landsports. The Landsports awards finished with the Landsportsman award being presented to Owen Kimmel.

Then Ropes presented their Most Outstanding Climber award to Juan Jose Lorenzo. Next, Dave Seskin presented the Most Outstanding Rider Award to Christopher Woods, which was his second in a row. Tony Nunes shared a story of his son, David Nunes, who had died at age 10, and for who the award is named after. The David Nunes award for Horsemanship was awarded to Brent Fried. Then, trips came up and presented their award, Tripper of the Year, to Bryan Kozin.

When all seemed finished, Duncan came up with his final award, The Lifetime Achievement Award. This award was presented to three people who have been working at Camp Shohola for twenty or more years. First was Ali Bayne, who recieved a rocking chair for her service. Tom Gibson was next awarded a rocking chair and a gold Seiko watch, thought to be one of the first self-winding Seiko watches. Then, Uncle Larry Aaronson received his rocking chair for being a part of Camp Shohola History. All in all, it was a memorable Shohola Banquet, and a memorable season of Camp Shohola.

TABLE OF CONTENTS

TRUE SHOHOLITES	2
GREEN AND WHITE	3
LAND SPORTS	4
WATERFRONT	5
ARTS AND CRAFTS	6
COMMTECH	7
RIDING AND NATURE	8
TRIPS AND ROPES	9
SHOHOLA EXTRAS	10
2ND MONTH SPECIALS	11-12
STAFF EMAIL	13
CABIN LIST	14
ARGUS EDITORS	KEENAN MCAULIFFE CHRIS WOODS
ADVISOR	JESSICA BENJAMIN

TRUE SHOHOLITES


A SPECIAL THANKS TO THE PEOPLE WHO KEEP CAMP GOING STRONG

JESSICA BENJAMIN
STAFF

The summer of 2008 has been incredible. We have all had amazing memories and perfect Kodak moments to take home with us. The reasons for all of these great times are endless. But the most important of these reasons sometimes go unnoticed. The biggest reason for another great summer is the help of our nurses, office staff, kitchen staff, laundry ladies, and senior staff.

A joke was made at Banquet that Lorraine is the last nurse standing and it's true. She came back just at the right time to start searching endlessly through everyone's hair, and she did it without complaint. You've kept our campers safe and healthy, thank you.

Without Mariel and Ashley I cannot imagine how anything would ever get done. They help us stay organized and keep us knowing what's going on at all times. They are always willing to do whatever they can to make camp better and we appreciate it more than we can say.

Marnita, Mina, Mina, Dora, Audrey, Yohaine, and Jocelyn, you have kept food in our tummies and smiles on our faces. We literally, could not survive camp without you. Thank you all for everything.

And who is there to clean up all of that food we goober on ourselves? Tia Leti and Mora. Thank you both so much for the hours and hours you spent doing the actual dirty work. Our clothes smell fresh and are neatly folded thanks to you.

Last, but absolutely not least, is our senior staff. Thank you to Duncan and Holly, without you Camp Shohola would not exist. Ali Bayne, thank you for solving problems and figuring out anything and everything faster than anyone else on the planet. Jordan, thank you for keeping the staff ready to go at a moment's noticing and just rocking the head counselor job.

Thank you to you all. It is because of all of you that we have hundreds of people leaving, all with smiles on their faces. Thank you for an incredible summer.

A MESSAGE FROM THE DIRECTOR: A WOMAN AMONGST THE MEN

HOLLY BARGER

My Shohola adventure began seven years ago with two over-packed cars, two fussy babies, and no clue what camp was about. I was on a mission to see if a girl from the south who had never attended summer camp could survive the boys of Shohola. It didn't take long before I was on my way to becoming a Shoholite. I felt the magic of camp in the first few days of being here. The magic, I believe, is in the people who come to work here, the kids who choose to attend year after year, and the alumni who drop in from time to time to share some old stories and pranks. To me, getting to see boys acting like boys without the distraction of the opposite sex was like having a key to a hidden treasure box. That treasure can be seen when a kid from cabin 1 wears underwear on his head to be the ultimate super hero, or a young department head runs around the dining hall chanting "Pirate Ship", or an old man in a tutu starts a campfire. I noticed that simple things can evoke such excitement here at camp like the thought of saving your fork for dessert, getting dismissed first for weekly thought so you can get the seat on the big flat rock, a good case of gaga knuckles, or waking up early to jump into the cold lake Greeley (I mean snowballs). For all of these things and much more I love being a Camp Shohola Director. The memories I have made here I treasure more than Klondike Gold. Thank you for giving me this treasure.

So young folks, old folks, everybody come...
and you too can have some of this treasure.

Holly Barger
(The luckiest lady alive)


GREEN AND WHITE


COWBOYS COMPETE

KEENAN MCAULIFFE
WORKING SENIOR

The Green and White Horse Show is one of the most important events in color war. But why is it so important?

It is the last event to earn points before the final color war event, the Apache Race. The horse show is an event filled with many all camper activities, in addition to the actual riding. There are all kinds of things for the rest of camp to do.

This year, there was pin the tail on the donkey and pole jumping, which was basically a jump course that campers did on their feet instead of on horses. There was also a hay pyramid race and also a separate race to find a horseshoe, while blindfolded, in a pile of hay. Finally, there was horseshoe tossing and even a scavenger hunt in the barn.

At the end of the day, for a little extra fun, we got some unexperienced counselors on the backs of the horses and got to see them ride around like fools. All in all, the horse show is a great event of the color war.


GREEN/WHITE MAGIC

KYLE EGAN
CABIN 15

Green and white events bring the Shohola lower camp and upper camp together with one common purpose. The color war does this in a way that nothing else at camp can.

It's amazing how best friends can duke it out with each other just because they are on different teams. It is also interesting how certain people are able to display unique talents during events like the Apache Race.

This is the magic of green and white.

THE FINAL SHOWDOWN

LUIS VASQUEZ
WORKING SENIOR

I'm going to talk about the Apache Race, which is the last, and most important, green and white event in the second month, and in the whole year even.

The day of the race we have morning classes, but after lunch, everything changes. We have muster, then green and white split off into their teams and go with their captains. Then, it begins.

It is also so important because in the Apache Race, there are 64, or more, events which involve every activity at Camp Shohola. Even things like bidding and making your bed are included.

When the race starts, the first runners have a baton that they pass along throughout the race until the event is finished. It is like a relay race with the entire camp. Some of the other activities are sailing, kayaking, soccer, everything.

The whole thing is really fun, and it always ends with the same two events, power boating and the final canoe race with four or more people. Everyone at camp is always there to see who the winner will be, because this event also decides who will be the final winner of the summer at Camp Shohola.

Then, at night, is the banquet. The winning team enters the banquet first, and the other team follows.

This year I'm on the green team, the team who won last year. But this is another year and each team puts in a lot of effort to win the best event of all at Camp Shohola.

CAPTAIN'S CORNER

CHRIS WOODS/ OWEN KIMMEL
WORKING SENIORS

Being a green or white captain is not as easy and many kids think. While the rest of the campers get to enjoy rest hour, the captains are constantly organizing one event, or signing up for another.

Green or white captain is a huge responsibility. As captain, you are in charge of everything that happens during an event. Even though being a captain is a very tough job, it is a great experience. It's an experience that we have learned a lot from. You learn about being a leader. You also learn how to deal with many unexpected things as they come at you.

We are really looking forward to the Apache Race, and the final score tallies for the summer. We wish both teams, green and white, the best of luck!


LAND SPORTS

EVERYBODY WAS KUNG FU FIGHTING

*BRENT FRIED
WORKING SENIOR*

Most people think that martial arts is about violence and beating your opponent to a pulp. While some of that may be true, most of martial arts is about self defense, not random acts of violence.

You start out by learning the main fighting stance. After that, you learn how to make a fist, punch correctly, and kick correctly, without hurting yourself in the process.

Learning how to punch is important, but if you are ever going to win in a fight, you also need to know how to block and dodge your opponent. Although a little bit rough housing in this class is ok, order and respect are needed to be productive. A fighting match has not taken place this month, but last month, when there was a larger variety of kids in the class, me and another working senior had a controlled duel.

Martial arts is not a game, even though it is a sport in the olympics. Without the right teachings and control, however, someone can, and probably will, get injured.

If you are looking for more ways to beat up your brother try a different class, but if you want to defend yourself from your older brother and maybe show him he is not as big as he thought he was, martial could be the class for you.


JAM SESSION

*NOAH ELKIND
CABIN 11*

This year was my first summer taking band class, but I think it's definitely one of the best classes that Shohola offers.

First you have to decide who is going to be playing what instrument. You also have to decide if you are going to be playing a cover or making up your own song. Once you pick your instrument and song then you have to practice.

Then, you play the song many, many times until your song is good enough, and well enough rehearsed, to play it for all of camp at the end of the summer.

Another nice thing about band class is that after a long day, or when you've been playing for a really long time, you get to sit on the mat and maybe even sneak in a quick nap.

NO MORE INDOOR VOICES, OUTDOOR!

*TOG HIRSCHFELD
CABIN 4*

Outdoor games is a great class to take. You get to do so many fun activities! Some of my favorites are dodgeball and tennis baseball.

In outdoor games, you are always running around and having fun. Another great thing about it is all the friends you make. Even though you may be pelting each other with dodgeballs, it doesn't mean that you can't be friends.

The class is also great because instead of doing the same things each period you can do something different. You get a chance to practice all your skills in every sport.

In addition to that, it also helps you to have much better sportsmanship. Trying your hardest is a big thing in sports and in life! Outdoor games helps you to try 101% every time.

Anyway, if you love sports, moving around, and having loads of fun, then outdoor games is the class for you.


LAX! LA-CROSS! LACROSSE!!

*BRETT MCCAUELY
CABIN 14*

Lacrosse here at Camp Shohola is a little bit on the relaxed side. After a long day, it's nice to relax a bit, and still enjoy a sport. When we are working on new skills or tricks, it is a really fun class.

AJ and Scott are both great lacrosse players and I think they have a big future in this sport.

I first developed a liking for lacrosse in sixth grade. My friends had convinced me to play because our school team didn't have enough players. So I decided to give it a shot. As soon as I started playing, though, I couldn't stop.

Now I have improved my skills by so much. My dad tells me he's noticed how much better I'm getting. Now, after only playing for two years, I have gained a huge passion for lacrosse.

During the season, it is all that I can think about. Everyone should give lacrosse a chance and try to play. Also, I think that lacrosse can bring a big future towards you.

WATERFRONT

COWABUNGA, DUDE

JOSE VASQUEZ
CABIN 11

Windsurfing is one of my favorite activities at camp, because even when there is no wind there are still lots of things to do. You can simply take your board and play, jump, or swim.

But when there is wind, you can take out a sail and feel the wind beneath your sail. That's why windsurfing is one of my favorite activities. It's just awesome!

RESCUE, PASS IT ON

DIEGO HUACUJA
CABIN 15

I have a lot of classes that I really like at camp. Lifeguarding is definitely one of them. In lifeguarding, we get to learn how to save a person's life in any situation that arises.

At the beginning, I thought that saving a person who was drowning only required being able to swim well and have good instincts. But, in this class, I started to realize how hard it really is to save a person.

When someone is in trouble, in a life or death situation, it's up to you to decide. I think of this class as being fun, but it's about more than that. It's about learning things that can always be used in life, things that can save a person's life.


DIP AND ROLL

FRANCISCO LORENZO
CABIN 12

At the beginning of the kayaking classes, we always take attendance to make sure that everyone is there and ready to have fun.

After that, everyone in the class goes to get a life jacket that fits them, paddles, and then we all get a kayak. We also get a kayak skirts. The skirts make it so that we are able to do rolls and then lift our boat without it having too much water in it.

Then, the class really begins. In some of the classes we practice how to paddle. Sometimes we get to make use of our practice by paddling out to Blueberry Island.

We also practice all of the different types of rolls that you can do. There are many different kinds, and they all take lots of practice to master. The most advanced, and difficult, of all of these rolls is the hip roll.

Kayaking is a very fun class at Camp Shohola.


AY, AVAST YE POWER BOATERS

KYLE EGAN
CABIN 15

The actions of the British and French navies have caused the birth of the Camp Shohola Pirates.

Expertly trained by the longtime pirate captain, Nate Storb, their swashbuckling recruits have learned to master the seas.

Once everyone is in the canoes, the miserable French attack. Their boats surround the canoes. At just the right moment, the pirates jump out to retaliate by flipping them and stealing all of their paddles.

When enough of the French have been capsized, we declare our brave victory and retreat to the docks. If you feel that you have the courage, Captain Nate Storb is always looking for new recruits to train.


AROUND THE LAKE IN 60 MINUTES

ALVARO VALENZUELA
CABIN 11

The sailing class is one of the very cool things that you can do at Camp Shohola.

Sailing can be a funny sometimes. It is always a very interesting thing during classes when there is a lot of wind and you know how to do the sailing. If you don't know what to do, but you are in the sailing class, you will still have fun.

I can say that I have all kinds of memories of very funny moments that have happened while I was taking this class.

There is plenty of time to learn because there are a lot of periods when you can do it. You should try it!

ARTS AND CRAFTS

SAY CHEESE!

KYLE EGAN/ADAM MESSING
CABIN 15/ CABIN 16

In the class of photography, we are able to record many different scenes of the environment in and around camp. Whether it is someone passing by on a sailboat or a water droplet running off of a leaf, we are able to record it and make it into a masterpiece.

Also, we are able to do whatever we want in the class. We can go to any place on camp to take pictures. Camp Shohola even has a camera that can take pictures underwater!

Once you take the pictures then you have to develop them. Developing the pictures isn't too hard to learn. Usually the counselors help to develop the film so that the negatives show up. Then it's up to you to make your own print.

You go into the dark room and decide how long, and under how bright of light, you are going to develop the picture. It's awesome how you can physically change the shades of light in your pictures.

It is one of the best feelings to watch your picture come to the life in the developer. You just put in a piece of photo paper that looks blank, and then the picture you took slowly fades into view. We feel that this is one of the most interesting and unique classes at camp.

SHOHOLA'S OWN TINMEN

IAN GARDEPE
CABIN 10

Silver shop is so much fun. You can make any kind of project you want to.

This was my first year taking silver shop and it ended up being a blast. I made two projects this summer and it was amazing. My teacher, Adi, is really good. She makes doing the work really fun and exciting. She's also really helpful if you have any questions.

The kinds of projects you can make are endless. One project idea to make is rings. The rings aren't that hard to make. The first thing you have to do is measure your finger. Then you pick out your metal and bend it to the size you need. Once your ring is the right size and shape, you just polish it so that it looks shiny. When you're done, it looks really sweet.

Some other projects that you can make are letters or symbols that you can put on a chain and make into a necklace. You could make your initials if you wanted to. The possibilities are endless in silver shop.


MUCH MORE THAN JUST FLOWER POTS

TOMMY ORR
CABIN 6

One fun class here at Camp Shohola is pottery. In pottery, we can use two different kinds of air-dry clay, which come in different colors. There is also the red clay, the kind that gets baked in the kiln, which can be used on the wheel to make pots. This red clay can also be used on the table to make anything.

The air-dry clay is not waterproof, but whatever you decide to make out of it can be made as thick as you want. The red clay is waterproof, but has to be about 1/4 inch. If it's too thick, then there could be problems when you put it into the kiln to bake.

You can paint the air-dry clay with tempera paint. You can paint all kinds of intricate patterns. The red clay gets glazed instead of painted, and you glaze it into more general patterns.

The air-dry clay is better for sculptures and the red clay is better for pots. The wheel can only be used if you are working with red clay. The wheel is very tricky but better for symmetrical pots.

WOOD-DERFUL!

LUIS VASQUEZ
WORKING SENIOR

It's not just a piece of wood. Woodshop is an amazing class because you get to learn a lot of different things about how to cut, build, and manipulate the wood. You can build many projects with wood.

I also like a lot wooshop because the principal counselors of wooshop are Tony Nunes and Michael Curcio, which are amazing at working in the woodshop.

The first thing you need to do at the beginning is to choose a project. Then, look for a piece of wood and you can start your project. I am working on a hand giving the thumbs up, but you can also do a piano fingers, a ping pong paddle or many other amazing things.

If you choose the hand, first, you need to draw the hand and then cut it with the copying saw. Then take a file and if it doesn't work too well, then you can also try using sand paper to see it better. When you finish that, you are ready to paint it.

In other projects you can also use the saw or the hammer. Maybe you can try making a hole, for example. Its amazing, no?

COMMTech


HAMMING IT UP

*TOMMY ORR
CABIN 6*

This is my second year taking the amateur radio class, and my first year going to the Sussex county Hamfest.

Ham radio is an amazing class because with the touch of a button you are activating transmitters around the world, and connecting with people from any country you wish.

One of the most interesting classes this year was when we were talking to one person, and several more as well, from around the world. We started talking and then we realized we were activating more than one transmitter.

Another really fun thing we did was the "ham-fest", which was a gathering of ham radio operators. It was set up like a huge electronic flea market, and people would literally give stuff away for free to kids in the hope of ham radio growing into a larger hobby. Some of the stuff we got were radios for under ten dollars, handbooks for free, 10-inch tweezers, computers for under ten dollars, mega lights, and old cameras.

We had another interesting class in which we decoded a Canadian military weather broadcast. We also listen in to odd transmissions like Cuba jamming other signals.

There are also odd forms of transmissions such as sideband transmissions, in which a carrier signal doesn't exist. We also get to hear harmonic signals. This is when two signals mix. Then sometimes, two stations on the same frequency fight to transmit on that frequency.

Our club callsign is WB3DGR. Ham radio is a amazing class that I recommend you take.


SPIN YOUR OWN WEB

*AARON FRIEDLANDER
CABIN 14*

Web Design is a class, in which you get to make a web page and then post it online. You start by using a program called Macromedia Dreamweaver MX.

You use HTML to build your site, but you don't even need to know HTML. The program we use in class does all of that for you. It is extremely easy to do, but is a lot of fun.

You can create lots of different pages and then link them all together. Once you have done that, you create your site online.

110mb.com is where you upload all of the different pages. You can also change pages and add more to them anytime you want. You can make all kinds of amazing and cool things to put onto your site.

Overall, it's an extremely fun class. You should try it next year!

PHOTO WITH A TWIST

*AARON FRIEDLANDER
CABIN 14*

Digital Photography, a class where you focus on two things: taking digital photos and editing pictures on Adobe Photoshop and other programs in the mac lab.

Some days in class, half the class might be editing photos while the rest are taking pictures. There are several computers and cameras so everyone can work at the same time. When you take pictures you can take a shot of anything you like.

For example, the dining hall, trees, or anything that interests you, all make good pictures. Then you can go into the mac computer lab and upload your pictures. You can also go online and find pictures of anything you want and download them on the computer.

Once you have all of your pictures, you can use the many programs that the computers offers and change the pictures in any way you like. Also, you can copy and paste the pictures and make a collage. Digital Photography is a enjoyable class. You can make amazing pictures and keep them forever. Have fun!!!

MAKE IT YOURSELF

*MITCHELL EVANS
CABIN 2*

Electronics and Robotics are almost the same except you make robots in robotics class and electronics kits in electronics class.

This summer I have been building a light bug. It's a project that follows light. One of my cabin mates, Sammy Hartman, built two kits this summer. One was the nerve tester and his other project was the bugler alarm.

The counselors who teach the classes

are nice and really helpful. Some of the kits that you can make are pretty easy. But all of the projects are a lot of fun. The best part of these classes is when you finish a project and it works. It's such a great feeling.

When you're done, you get to build another one. At the end of camp, when you have finished all of your projects, you get to take them home and tell everyone that you made it all yourself.

RIDING AND NATURE

TROTTING ALONG

ABE PHILLIP
CABIN 4

Riding horses is the best activity for me on the whole Camp Shohola campus. There are eight horses here at camp. They are Harry Potter, Duke, JW, Popeye, Heathrow, Snoopy, Appleby, and Carlos.

There was a horse show last month. I got to compete and I came in fifth place. Aaron Insler came in first place for the counselor jumping course. He was riding Snoopy.

This month there were some horse shows too. One was the Pike County horse show which was at Netimus. Then we had the green and white horse show here at Shohola.

Another fun thing that happened this session was that the riders got to go to Branchville, for the New Jersey State Fair.

We had so much fun. I have learned a lot this summer from riding horses. I made some new horse friends too.

Congratulations everyone who rode this summer, and to all of the Horsemen


FIRE IT UP FOR FOOD AND FUN

ZJ

I can sum up the outdoor cooking class in about three words. Food, fire, fun.

If you're looking for a chill kind of class, then outdoor cooking is the class for you. After a hard class in land sports, or a rough day at the waterfront, come down to outdoor cooking and sit by the fire. You can take either breakfast or afternoon outdoor cooking. Both have great food.

The first thing we made was shrimp kabobs. Each camper was allowed two shrimp and any vegetables they chose. Then we took them and put them on a stick and cooked them over the fire.

Next, we made bananas filled with chocolate, peanuts, and marshmallows. We also got to make pigs-in-a-blanket.

When you aren't cooking during class, you can listen to music or talk with the other campers in class. So next time you sign up for activities, sign up for outdoor cooking.

GET IT WHILE IT LASTS

BRYAN KOZIN
CABIN 14

Here at Shohola, we have a beautiful landscape around us. The nature program at camp teaches us all about the trees and wildlife that make up that landscape.

We have a nature cabin where we keep frogs and fish that we catch ourselves. We make them a home and also get to feed them. There are also bird feeders and we get to watch the hummingbirds that stop to eat.

There are even nature trips that we go on. There are National Parks and waterfalls all over the place. Dingman's Falls is a series of waterfalls that we go to. There are also a bunch of lakes and streams that we hike to. We identify things that we see along the way. Sometimes we will go swimming or take a GPS with us.

George, the nature lady, is really nice and will always help you whenever you need it. Come and learn more about nature here at Shohola. Get it while it lasts!


THE LIFE OF A RIDER

NICK MOWER
CABIN 15

To most, riding is all about the fun. But on Friday, the 1st of August, Shohola set out with eight riders to do much more than have fun.

With Top Ranch, Netimus, and Shohola invited to the 1st ever annual Pike County Invitational Horse Show, we had our work cut out for us. Starting out the day with the jumping course, Chris Woods and I went to compete. Not doing too well, but finishing with an honorable mention and 6th place, Shohola set out to work even harder this time around.

Going through the cross-rails with Miguel Pallares and Brent Fried, the walk with Tristan Krieger and Kailen Mueenuddin, the walk-trot with Victor Honore and Max Kampe, and walk-trot-canter with Chris Woods, Brent Fried and I, we knew we weren't doing too well in placings.

Packing our bags and getting ready to leave, Netimus decided to announce the placings as camps. Coming in 3rd (with a SWEET TROPHY) was your home team of Shohola, coming in 2nd was Top Ranch, and, of course, coming in 1st was Netimus.

After a hard working day, Shohola drove home with smiles on their faces, long awaiting next year's opportunity to enter onto the battlefield once again.

TRIPS AND ROPES

IN A KNOT

JUAN JOSE LORENZO
WORKING SENIOR

Ropes is one of my favorite activities, not only because we have the best ropes course in all of Pike County, but also because we have a really good staff. They have to be especially good because they are in charge of all of the equipment and making sure that we are all safe. They do a great job.

The ropes class runs the length of two periods. It is extra long because there are so many things to work on in the course. Also, with the extended time, you can work really hard to improve your climbing skills.

You can learn about the many different kinds uses for the ropes. You also get to learn about the different knots and about different climbing techniques. Another thing you learn is to trust in others by doing fun games that require trust.

Ropes is a really fun class. As time goes on, and classes go by, you only get better and better. It's great to watch yourself improve. I suggest that everyone try ropes at least once.


I DO MY LITTLE TURN ON THE CAT WALK

JUSTIN GARDEPE
CABIN 5

In ropes, we mostly work on the rock wall. There are four different sides to the wall. The right side of the wall, by the shed, is the easiest route to take. The part of the wall that is in the very front is the hardest.

Part of the ropes course that is close to the wall is the cat walk. Part of the cat walk is easy, but the other part is pretty hard. You have to walk up a log and then climb up a section of a tree. Then you get to this one part where there is a big log and you have to walk across it and then come halfway back. Then you drop all the way down to the ground. It's great.

TRIP SOMEWHERE NEW EVERYDAY

BRYAN KOZIN
CABIN 14

At Camp Shohola, there is one thing that almost no other camps have. What is that, you might ask? Well, it's the tripping department.

There is Trent, Hecker, Luis, and Guapo. These guys definitely know how to have fun. There are all types of trips that are offered. There are waterfalls, mountain biking, and even some overnight trips like white water rafting and backpacking.

There is a trip almost everyday, except for Saturdays and Sundays. We have been to Child's Park, a series of waterfalls. We also went to New Paltz, where we got to mountain bike and hike. Another time, we went to the Catskill Mountains and got to go backpacking. One of the reasons I come to camp is for the trips.

"I don't even know what goes on at camp half the time," said Alex Hecker because he is away on trips so much. "But I still have fun."

Our most recent trip was the Catskills, where we planned to go on a three-day trip. But at the beginning of the third day Trent's dog got sick. Alex Hecker, being Alex Hecker, used his powers to find a ride to our van and met us down the road, about a mile ahead.

When you're on a trip, you are always having fun. So have a fun trip here at Camp Shohola.


NOT JUST YOUR AVERAGE HIKE

IAN GARDEPE
CABIN 10

Waterskiing and wakeboarding are the best trips you can take. I've been on these kinds of trips eight times this summer.

Toby, Kevin, Reade, and Josh Fleischman, are the best instructors ever. They teach so well. I want to be like all of them in a way.

What I like most about waterskiing is the feeling of being free that you get when you get up on the skis. I also love jumping the wakes. It is so much fun. One time during the ski competition I got the most air. It was like two feet high! It was awesome. But then I wiped out.

My favorite thing about wakeboarding is that I stayed up for a really long time on the board. It was like ten minutes, and it was my very first time wakeboarding. Toby is that good of an instructor. It's probably because he's British. I was even able to jump the wakes.

Waterskiing and wakeboarding are really fun trips to take. If you get the chance to go try it, you should.

SHOHOLA EXTRAS

HANDS-ON HISTORY

*TOMMY ORR
CABIN 6*

Almost every Sunday afternoon, Tom Gibson takes up to twelve interested campersto visit historical sites in the Greeley area that surrounds Camp Shohola.

One Sunday, we went to the Minisink battlegrounds. It was at these battlegrounds that 150 American Indians and tory forces defeated a small injured patriot force.

One of the best known attacks at the battlegrounds was when the injured patriots had been driven into shelter under a rock overhang and the American Indians snuck up on top of the eight foot cliff, jumped down, and scalped the patriots.

In the same tour, we saw one of the oldest suspension bridges, designed by John Roebling for the D&H Canal Company, which went into effect in 1848. The bridge's supporting structures were made of iron. In some places, the iron walls in between the boat and the mule walkway had notches where rope had dug in.

Before the bridge they slowed the water, but the bridge, which went into effect in 1848, sped up the canal, which allowed it to better compete with rivals. On the same trip we had some water from St. Martins well.

Then, on another Sunday trip we went to the Thomas Taylor Homestead, which was burned down by a large forest fire over 70 years ago. We walked to the homestead from camp and had a lot of fun eating huckleberries around the homestead. I recommend you go on the history trips.

BEAR-NECESSITIES

*KYLE EGAN
CABIN 15*

On the night of lower camp "stalk the lantern," me and some of my cabin mates made a plan to expose some of the competitors. We looked outside from Cabin 15 but were not expecting to see what we saw.

We saw a bear behind the fence near the hill shower house. Then we heard people yelling for everyone to stay in their cabins. Then we received some lower camp refugees from "stalk the lantern."

We barricaded the door with our trunks and armed ourselves with bats and sticks. That was one crazy night!

LIKE WHAT YOU SEE?

If you like all of the pictures, and the new style of the Argus, it is in big thanks to Larry for all of the pictures in this edition, as well as last months. If you want some pictuers of your own please contact Larry Aaronson.


His contact info is:
phone- (617) 794-5801 or email-
LARINDGE@aol.com

COMMTECH ALERT

The campers of CommTech work incredibly hard on their projects. But, they don't make things that can show off at the Arts and Crafts Show.

So, for this last edition of summer 2008 Argus, we decided to give everyone at camp a chance to see what things campers have spend classes on.

these web design classes are a bunch of in a per, we to leave the sites out on

Please give these a look when you get the chance.

Listed below are the web design students and the web addresses for their sites.

Tommy Orr: fungiworld.110mb.com
Aaron Friedlander: lotsofgames.110mb.com
Jason Kenny: narushipudden.110mb.com
Eddoe Jacot: eddiejacot.110mb.com
Andrew Nalesnik: beatlesinfo.110mb.com
Timmy Kandra: timmykandra.110mb.com
Bryan Cozin: greyhounds.110mb.com

Nick Mower's final project is also centered above. It is his own creation of an advertisement for Apple. Keep your eyes in the magazines and maybe

THE NEW KID ON THE BLOCK

*DAN WATSON
CABIN 14*

When I first got to Camp Shohola, which was on Sunday, I thought it was going to be a very lazy two weeks. Boy was I wrong!

This past week has been jam-packed! From ping-pong class to sailing, it has been so much fun! One of the classes that I really like is riflery. My first time trying, on the first day of class, I did it, and I even almost got a bulls-eye!

Another class that I have really enjoyed is archery. I did not do so well the first time, but I eventually got the hang of it.

One of the things that I really like to do in my free time is play the drums. So when I found out that Shohola had a music program I was so excited. When I got to the class, and I found out there were already drummers, I was kind of worried. But then, when I met them, they were all so inviting.

In this one week that I've been here, I have made lots of friends, and I wish I could've gotten here earlier!


2ND MONTH SPECIALS

HOW DOES LARRY DO IT: THE TRUTH BEHIND THE FIRE

JESSICA BENJAMIN
STAFF

We have all seen the great Larry Aaronson conjure the fire during Sunday Camfire. But how does he do it? It seems like it's impossible for fire to come out of nowhere, but somehow Larry manages. Many of Shohola's campers and counselors had some ideas.

Many people thought it had to be magic. There was no other logical explanation. Some decided to take a more practical approach. "Lighter fluid," said one camper. "An ember that burns little by little," said another. "Gas and matches," "flammable oil," and one camper said that Larry "throws in a match during his arm movements when he's conjuring the fire." All are possible.

But maybe the right answer is the more out-of-the-box thinking. Perhaps Larry is a wizard, as one camper suggested. Maybe it's true that a little man hides in the trees and throws a match into the fire, as one camper thought. Maybe even lightning strikes the fire, as one more person thought.

The truth is, prepare yourself, here it goes. The real way that Larry conjures the fire... nah, you'll never know. But keep guessing!

STEP RIGHT UP

CHIP WOHLSTETTER
WORKING SENIOR

I stayed for the second month of camp this summer, and I'm really glad I did. I got to be a part of Carnival, with all the Shohola kids.

The theme of this summer's carnival was pirates, which I did not like it at all. So instead of getting into the pirate theme, I decided to dress up as a ninja, and I went hiding behind cabin walls.

We, that is the working seniors, dressed all in black, from our heads down to our shoes. Everything was all black. We climbed up on to the roofs of the cabin, and threw lots of water balloons at the campers and counselors below.

Our main job in the carnival, was to attack the pirate ride, which was a kayak trailer disguised as a pirate ship. The trailer was attached to a tractor, and campers could pay carnival money to go around for a drive. With 15 ninjas running around and hiding, there was no where for the riders to hide.

We drenched a lot of the people, and we even got Tom Gibson. After a long day's work, we all decided to get some food. There were french fries, salami, and funnel cakes. Each cabin had their own carnival stand. The food was supreme, but the best of all, was Cabin 15's homemade ice cream. They had delicious flavors like M&M cookie, oreo, and Shohola Green.

I also stopped by the Cabin 4 pillow fight stand, where myself and Dave Seskin, fought with all our might. He won the first activity, by making my head ring. But I came back and won the second by bumping him out of the sumo wrestling ring.

Carnival was great, and I'm so glad that I got to be here for it. I'll look forward to next year's carnival.

"AMAZING AWAITS"

CHRIS DALLAS-FEENEY AND
JOSH FLEISHMAN
STAFF

Amazing awaits,
where we least expect it,
after preparing for it all
our lives

It awaits in green and
white,
in each camper of the
week,

in our Pike County
victories,
and with every last
friendship.

It awaits on the
shoulders of our
counselors,
in the footsteps of our
predecessors,
when we shatter
enrollment records,
and our spirits prove
unbreakable.

Amazing awaits
when a Pennsylvania
summer camp takes us
to the world's stage.

When we become a
community of one,
when hope makes up
hopefuls,

and brotherhood carries

us on its back.

It awaits within our
anticipation,
it begins with the
campers first arrival,
when the journey has just
begun,

it ends with the last
burning flame from a
banquet candle.

Amazing awaits in our
campers,
in all of Shohola,
in the honor of the "S",
and in the remembrance
of the chief.

It awaits when we work
hard enough,
want badly enough,
and refuse to say we've
had enough.

With our family behind
us,
with the world before us,
and within us all...

amazing awaits
Summer '08
Shohola '08

Let's make it great.


2ND MONTH SPECIALS

We Remember So Well ...

Amazing Awaits ... A new record breaking year ... 31 Tables ... Undefeated first month 15u basketball team ... Hot dogs for breakfast ... The Shohola swimming pool ... John McGowan shatters Schiff's cross country legacy ... McLovin and the Superband ... Is Reade waterfront, maintenance, or office staff? ... Watermelon Waterpolo ... The Mexican Mafia ... Brendan Sullivan's crying overpowered by Mike Kandra yelling ... Ladies Breakfast ... With no more beds, Duncan rents last available space to lice ... Eubank sleeps through breakfast ... Two Mexican

reads worst biddy list waterfront ... The Milk Victor Honore dominates games ever ... The HC Party ... Cabin 14 kidnapps takes week off, Edmund Eubank sleeps through Dallas-Feeney Kid Chase Woodshop Birthday Party list to dinner at Stadium Hamburger Buns ... Juan 2nd base ... The guy from ... Peaches ... Shohola games ... Waterski Kill Softball ... Home Run sets record inflation rate


Food Nights ... Matt Seskin ever ... Orozcoc's visit, save Song ... Hungarian Duty ... backstroke ... Closest NBA Carl Feeneys ... Cabin 5 the working seniors ... Kirk Follows Suit ... Gnaw ... lunch ... Bert breaks Record ... Matt Seskin's ... Ali Bayne left off invite Club ... Grilled Cheese on Pablo Para has to pee on the Taco Bell commercial recognition at the Yankees Count ... GW Counselor Derby ... Shohola economy as Lubben increases in

value from 1 to 3 dollars ... Atomic Banana ... International Food Night ... Holly's 30th birthday party, who's watching camp? ... Calvin's Face Plant ... 3 kids, 5 nannies ... 4 down, Lorraine wins last nurse standing competition ... Shohola dominates first month pike county ... Shohola Green ice cream ... Ari All Star ... Eubank Sleeps through dinner ... Jordan jumped the fire ... Cabin 7's two consecutive cabin nights ... The return of wrestling and martial arts ... The Mike Wood Awwwww moment ... Over 50% of camp signs up for Polar Bears ... Louis and Alex 'trip' up ... Max Steinberg falls for the Hungarians ... Kirk sleeps through the horseshow ... Confused Ben Halpern skips camp instead of work camp ... Seskin risks life to save burning truck ... Splat ... The Hebrew Race ... Eubank loses 10 pounds while at camp ... Cabin 14 Haunted House ... Pirate Ship ... Dave Seskin's hair, chest, lips, and cancer curing eyes ... Lubben's dignity finally found ... Tom Gibson, 50 years! ... The Shohola "S" winners and all the other memories from another wonderful summer of Camp Shohola, 2008.

ARGUS DEDICATED : TOM GIBSON FOR 50 OUTSTANDING YEARS AT SHOHOLA

KEENAN MCAULIFFE
WORKING SENIOR


We are in our 66th summer here at Camp Shohola, and there have been many Argus dedications throughout those years. All of them have been important in their own way, but this year's dedication has something pretty uniquely special. This year we dedicate the second edition of the Argus to Mr. Thomas Gibson. Why dedicate this

newsletter to him? Because he has done something that is extremely rare. This year, Tom Gibson celebrates his 50th summer at Camp Shohola.

In 1958, Tom started his life at camp as a little camper. He spent many summers here as a camper and then went on to be an outstanding counselor. Since then, he has become our CommTech director, and has created a great computer program at Camp Shohola. It is because of Tom that we can email and have contact with our friends and family.

He has been so giving to Shohola throughout the duration of his time here. Tom has even shared his own family with Camp Shohola. All six of his children have attended the camp over the course of the last 20 years. Tom has not only shared his family with camp but also his ideas.

CommTech would be nonexistent without him. Without Tom, many fun activities at camp would not be possible, like Radio, Video Production, Digital Photography, Web Design, and more.

Tom has even started the legends of Wolfman Sam, Greeley Jack, and the Lady in Black. Tom knows so much history about camp, he could write a book about it.

So here's to you Tom Gibson, for seeing the magic of Camp Shohola for 50 summers. Shohola would not be the same without you.

STAFF EMAIL

The summer of 2008 has been an amazing summer. We all, campers and counselors, have gotten to see old friends and make a bunch of new ones too. We've all played and worked our hearts out. It's hard to believe that seven weeks have already gone by. Sometimes it feels like we all got here only yesterday.

We all wish that the summer never had to end and we could live in our cabins at Camp Shohola all year round. But all good things must come to an end. We have to go back home to our friends and families. But that doesn't mean that we have to lose touch. Below is a list of every staff member and all of our email addresses. Please feel free to email each and every one of us. Don't forget, it's only 10 months until we're back!

~The 2008 Camp Shohola Staff

CAMP SHOHOLA STAFF 2008

Aaronson, Larry: "larindge@aol.com"
Abd El Masih, Mina: "mekelele_pointer@yahoo.com"
Abd El Maseih, Mariam: "mora_sister@hotmail.com"
Ashkenazi, Bella: "bellashk@gmail.com"
Atwal, Taz
Balcorta, Mariana: "mbalcorta_loyola@yahoo.com.mx"
Barger, Duncan: "duncan@shohola.com"
Barger, Holly: "holly@shohola.com"
Bayne, Ali: "alibayne@bigfoot.com"
Becker, Paul: "pauilybagodonuts@aol.com"
Benjamin, Jessica: "jessica.l.benjamin@gmail.com"
Bohbot, Adi: "adi.bo87@gmail.com"
Cardenas, Maria Jose: "mcardenas70@hotmail.com"
Cardenas, Miguel: "Miguel_ecr@hotmail.com"
Carlson, A.J.: "acl@comcast.net"
Carlton, Edmund: "ecarlton@standrews-de.org"
Chau, Alfred: "kahim23@yahoo.com.hk"
Cheung, Sam: "samsamv@msn.com"
Colville, Lorraine: "4colvilles@embarqmail.com"
Curcio, Michael: "mcasho27@aol.com"
Dallas-Feeney, Chris: "dallass950@yahoo.com"
Delgado, Mariel: "maello@prodigy.net.mx"
Elkind, Ben: "enba7@yahoo.com"
Etherington, Reade: "reade.etherington@gmail.com"
Eubank, Michael: "meubank@muskingum.edu"
Fleishman, Josh: "jfleishman@ut.edu"
Gibson, Tom: "tgibson@shohola.com"
Glass, Mark: "marduk393245@sbcglobal.net"
Gross, Sam: "sportsfreak2199@yahoo.com"
Guedalia, Nizan: "fertzik@hotmail.com"
Gutierrez-Mellado, Juan: "isatrustegui@seguriber.es"
Hai, Calvin: "calvinhai33@hotmail.com"
Hajko, Adrienn: "hh13@citromail.hu"
Harris, Lawrence: "foamythesquirrel@earthlink.net"
Hecker, Alex: "hecker.alexander@gmail.com"
Henderson, Marnita: "mfhend@aol.com"
Holtzman-Conston, Jordan: "jordanhc@brandeis.edu"
Huerta Vega, Alberto: "btohvga@hotmail.com"
Insler, Aaron: "big41unitny@optonline.net"
Insler, Eric: "einsler@udel.edu"
Islas, Eduardo: "edu6isna@hotmail.com"
James, Levi: "sirlolpopman@yahoo.com"
Jimenez, Juan Jose: "juanjose100@gmail.com"
Johnson, Jamie: "jme_johnson@yahoo.com"
Kandra, Mike: "teamkandra@verizon.net"
Kocaer, Yagiz: "yagizkocaer@hotmail.com"
Libowitz, Austin: "cazimere@aol.com"
Lichtenauer, Evan: "hockeykid630@aol.com"
Loughran, Dan
Lowe, Kendall: "kaylo95@comcast.net"
Loyola, Leticia: "letyloyola23@yahoo.com.mx"
Lubben, Eric: "osrock220@gmail.com"
May, Stephen: "skubasteve170@yahoo.com"
McAuliffe, Kirk: "mcauliffe@susqu.edu"
McAuliffe, Mark: "mhockey510@yahoo.com"
McLean, Catherine: "cath_mc@hotmail.com"
Meling, George: "otterkiss@hotmail.com"
Mower, Rusty: "feo2yrocks@yahoo.com"
Mundschenk, David: "hongkungfu@msn.com"
Neil, Toby: "tobyneil@hotmail.co.uk"
Novelo, Janet: "boxa66@hotmail.com"
Nunes, Tony: "rtn720@aol.com"
Pali, Viktoria: "mhytos@freemail.hu"
Peraza, Alex: "emanuel727@msn.com"
Perkins, Scott: "jpski@aol.com"
Porter, Sam: "samporter14@mac.com"
Reyes, Yohaine: "zvmer@hotmail.com"
Schiff, Andrew: "andrew.schiff@villanova.edu"
Schiff, Kyle: "kschiff6@gmail.com"
Schiff, Rob: "robert.schiff@villanova.edu"
Schneider, Paul: "paschneider@ursinus.edu"
Seskin, Dave: "dts85@aol.com"
Seskin, Matt: "mattls91@aol.com"
Shinn-Krantz, Marc: "shinky@gmail.com"
Smith, Ashley
Sollas, Kenya
Steinberg, Max: "thebighousems@aol.com"
Stephens, Trent: "ecotourism@hocking.edu"
Storb, Nate: "daggerkayak123@aol.com"
Terrell, Norman
Van Den Hoof, Bert: "belgishkid11@yahoo.com"
Varga, Dora: "vdora55555@freemail.hu"
Vazquez, Hector: "hectorvaz@gmail.com"
Viviers, Rileen: "rileenv@yahoo.co.uk"
Wadie, Mina: "mena_adel_3@hotmail.com"
Williams, Elliott: "ewilliamjs@thehill.org"
Williamson, Mark: "brianmar@adam.com.au"
Willner, Alex: "relaxin91392@aol.com"
Wright, Kevin: "kbwright@udel.edu"
Yeari, Osher: "osher.y@gmail.com"
Youssef, Mina: "minanabil_2007@yahoo.com"
Zavala, Jose Miguel: "pico.zavala@gmail.com"

CABIN LIST

Cabin 1 <i>Counselors</i> Hai, Calvin Vazquez, Hector Williams, Elliot Schiff, Kyle Benjamin, Jessica <i>Campers</i> Borgio, Bosco 3-6 Borgio, Luca 1-5 Escurra, Martin 5-7 Guidry, Elliot 5-7 Kandra, Nicholas 1-7 Kandra, Timothy 1-7 Sullivan, Brendan 5-6	Peraza, Alex Fleishman, Josh Porter, Sam James, Levi McLean, Catherine <i>Campers</i> Borgio, Jeronimo 3-6 Borgio, Eusebio 1-5 Brumfield, Robin 5-7 Elton, Max 5-7 Kaminsky, Jared 5-7 Martinez, Bruno 5-7 Morrow, Connor 5-7 Verdia, Oscar 5-7 Williams III, Anthony 5-7	Cabin 5 <i>Counselors</i> Cheung, Sam Elkind, Ben Mundschenk, David Perkins, Scott Pali, Victoria <i>Campers</i> Barcelo, Alex 1-5 Borgio, Emiliano 3-6 Clarke, Drew 1-7 Delaney, Nolan 5-7 Galindo, Juan 5-7 Gardepe, Justin 1-7 Krieger, Tristan 1-7 Kushner, Jake 5-7 Mallon, Derek 3-7	Insler, Eric Carlson, AJ <i>Campers</i> Bourgeois, Andrew 5-7 Ficklin, Austin 5-7 Fish, Gabe 5-7 Kline, Tucker 5-7 Lalli, Nathan 5-7 Smith, Thaine 5-7 Weichsel, Camilo 5-7 Wilson, Jasper 5-7	Cooper, Josh 3-6 Cotter, Wyatt 3-7 Cross, Edan 5-7 Davila, Raul 5-7 Elkind, Noah 3-7 Feldman, Nate 1-7 Martinez, Eduardo 5-7 O'dell, James 5-7 Valenzuela, Alvaro 3-7 Vazquez, Jose 3-7	Diaz de Sandi, Guillermo 5-7 El Alaoui, Abdelhafid 5-7 Martin, Inigo 1-7 McGuire, Jack 3-7 Smith, Colin 5-7	Victor 1-5 Huacuja, Diego 3-7 Mower, Nick 1-7 Opeke, Timi 5-7 Sainz De Vicuna, Santiago 1-7 Stallone, Nick 3-7	Alex 5-7 Beyman, Silas 5-7 Fried, Brent 1-7 Gibson, Jon 1-7 Kimmel, Owen 1-7 Landis, Tom 4-7 Lorenzo, Juan Jose 3-7 Martin, Juan Carlos 1-7 McAuliffe, Keenan 3-7 Pardo, Roberto 5-7 Ruiz de Velasco, Alvaro 1-7 Vazquez, Luis 3-7 Wohlstetter, Chip 1-7 Wood, Mike 1-7 Woods, Christopher 1-7
Cabin 2 <i>Counselors</i> Yeari, Osher Dallas- Feeney, Chris Zavala, Jose Miguel Harris, Lawrence Balcorta, Marianna <i>Campers</i> Carrancedo, Juan Antonio 5-7 Evans, Mitchell 5-7 Hartman, Sammy 5-7 Pallares, Rafa 1-7 Sarro, Thomas 5-7 Silber- Marker, Ben 5-7 Warrington, Sean 5-7	Cabin 4 <i>Counselors</i> Schiff, Andrew Insler, Aaron Becker, Paul Guedalia, Nizan <i>Campers</i> Bomzer, Dillon 5-7 Brooks, Christopher 5-7 Getler, Miles 5-7 Hirschfeld, Tyler 5-7 Izquierdo, Guillermo 1-5 Mueenuddin, Kailen 5-7 Munoz- Alonso, Eduardo 1-5 Ondo, Jake 5-7 Philip, Abe 1-7	Cabin 6 <i>Counselors</i> Islas, Eduardo Carlton, Edmund Jiminez, Juan Jose Ashkenazi, Bella <i>Campers</i> Bonilla, Santiago 5-7 Brown, Justin 5-7 Colville, Zane 5-7 Gmach, Ilan 5-7 O'Meara, Brynan 5-7 Orr, Tommy 3-7 Pomeranz, Adam 5-7	Cabin 8 Cabin 9 Cabin 10 <i>Counselors</i> Etherington, Reade Storb, Nate Bohbot, Adi <i>Campers</i> Batista, Filip 1-5 Castrodeza, Diego 1-5 Foster, Eric 3-7 Gardepe, Ian 1-7 Huacuja, Andres 3-7 Jacot, Eddie 1-5 Meling, Zach 5-7 Munoz- Alonso, Alex 1-5 Valenzuela, Jose Maria 3-7 Weiner, Eli 3-7	Cabin 12 <i>Counselors</i> Williamson, Mark Lubben, Eric Steinberg, Max <i>Campers</i> Bonilla, Emiliano 3-6 Colville, David 5-7 Forman, Sam 5-7 Ianozi, Phillip 3-7 Loewnstein, Zack 5-7 Lorenzo, Francisco 3-7 Robinson, Tony 5-7	Cabin 14 <i>Counselors</i> Cardenas, Miguel Curcio, Michael <i>Campers</i> Friedlander, Aaron 3-7 Kenny, Jason 1-7 Kozin, Bryan 1-7 McCauley, Brett 5-7 McGuire, Jack 3-7 Nalesnik, Andrew 3-7 Sonnenfeldt, Trent 3-7 Talancon, Mauricio 3-7 Watson, Dan 6-7 Weinstock, Jeremy 3-7	Cabin 16 <i>Counselors</i> Wright, Kevin Atwal, Tareendeep <i>Campers</i> Cotter, Wesley 3-7 Kampe, Max 5-7 Landis, Billy 5-7 Messing, Adam 3-7 Pallares, Miguel 1-7 Resnikoff, Jake 3-7 Van Der Linde, Andreas 5-7 Wapenaar, Daniel 5-7	Working Seniors <i>Counselors</i> Seskin, Dave McAuliffe, Kirk Hecker, Alex Meling, George <i>Seniors</i> Berkemeyer, Brill, Adam 1-7 Egan, Kyle 1-7 Getler, Max 5-7 Herbst, Matt 5-7 Honore,
Cabin 3 <i>Counselors</i>	Cabin 7 <i>Counselors</i> Chau, Alfred	Cabin 11 <i>Counselors</i> Glass, Mark Seskin, Matt <i>Campers</i>	Cabin 13 <i>Counselors</i> Abd-El Masih, Mina Eubank, Michael Mower, Rusty <i>Campers</i> Bomzer, Daniel 5-7 Crumb, John 5-7				


PLEASE STAY IN TOUCH

Camp Shohola
105 Weber Road
Greeley, Pa
18425-9797

Phone Number: (570) 685-7186

Fax Number: (570) 685-4563

E-Mail Adress: office@shohola.com

Web Page: <http://www.shohola.com>