

FALL ISSUE... 2018

The Cheley **PACK RAT**

CHELEY COLORADO CAMPS
1-800-CAMPFUN
WWW.CHELEY.COM
EMAIL: OFFICE@CHELEY.COM

IN THIS ISSUE...

Building Communities That Are Fostered in Respect and Trust	1
Camp Dates for 2019 Season	2
Family Camp 2018.....	2
Cheley/Childrens' Burn Camp 2018..	2
Teen Summit Camp 2018.....	3
Cheley Mini Camp 2018	3
Lower Chipeta 2018.....	4
Lower Ski Hi 2018.....	5
Chipeta 2018.....	7
Ski Hi 2018.....	8
Senior Chipeta 2018.....	10
Haiyaha 2018.....	12
Girls' Trail's End 2018	14
Boys' Trail's End 2018	16

Building Communities That Are Fostered in Respect and Trust

BACORATAC – Building a community of respect and trust at Cheley. Imagine if we all focused on building communities that were fostered in respect and trust. Imagine if our young people were presented daily with examples of respectful behavior. Respecting other people's views, beliefs, backgrounds, and aspirations. Rather than the responses of negativity and disdain for opposing views, we could all improve in our responses to differing views and demonstrate respect. This would make a huge impact on our communities. Hopefully this summer, each of our campers and staff were introduced to different cultures, values, and opinions. By spending time building relationships with people from different cultures, each of us have broadened our understanding of the world.

This summer Shawn Ness, our Director of Operations, consistently reminded us to consider positive presuppositions when talking or working with others. The idea is that we start each conversation or thought by giving everyone the benefit of the doubt. For example, when someone shows up late, often we think "they are lazy, they don't care, they are not responsible enough to be on time, etc." Instead, start your thought with, "something must have come up, maybe they have something going on today, I hope everything is okay." Start by calmly having a conversation, "Is everything okay?" You will be amazed

Trigger Bill says...

One of the most beautiful compensations of this life is that no man can sincerely try to help another without helping himself.

CAMP DATES FOR 2019

Summer Camp

FirstTerm:

Tues. June 11th – Sun. July 7th

SecondTerm:

Tues. July 9th – Sun. Aug. 4th

Full Summer:

Tues. June 11th – Sun. Aug. 4th

Family Camp

Mon. Aug. 5th – Sat. Aug 10th

at how this practice lowers your stress and anxiety and improves your connection with others. IT IS NOT EASY!!!! I think we are hard wired to react and assume the negative. Instilling your relationships with positive presuppositions builds trust and will help you build respect from your friends and colleagues.

We often express our desire that the community that is built at Cheley needs to go beyond the Cheley gates. We want our campers to continue to live up to the Code of Living when they return home. Our small group of people can have a positive impact in the world if we live at our best every day. The world needs us to be excellent right now!

Family Camp 2018

Families from all around the country took part in our August Family Camp at Girls' and Boys' Trail's Ends. It's a unique opportunity for families to come together to play, grow, meet new friends, and experience the Cheley way of life. Parents and kids enjoyed archery, crafts, hiking, horseback riding, technical climbing, fishing, and singing around the campfire. It was a great mix of current Cheley families, Cheley alumni, and families brand new to Cheley. We enjoyed watching families unplug from technology and have fun together in the beautiful Colorado Rockies, under the leadership of our talented staff members. We always enjoy our little slice of heaven in Glen Haven for the week and look forward to next year!

GTE: Director Alyse Averdick, and Assistant Directors Kim Betts and Meg Booth

BTE: Director Jess Feltner, and Assistant Director Ashley Carter

PACK RAT PUT TOGETHER BY

Around the Campfire: Cheley Staff

Staff Updates: Jeff Cheley

Camper Information: Jeff Cheley

Layout: Cheley Staff

Editor: Jeff Cheley

Any news for the Pack Rat?

e-mail to: office@cheley.com

CHELEY COLORADO CAMPS

www.Cheley.com

Winter: 303-377-3616

P. O. Box 6525

Denver, CO 80206

Summer: 970-586-4244

P. O. Box 1170

Estes Park, CO 80517

Cheley/Children's Burn Camp 2018

Transformative. This is the most used adjective to describe the Cheley/Children's Hospital Colorado Burn Camp. From outdoor adventures and dance parties, to cookouts and campfires, pediatric burn survivors thrive in the camp community as they are challenged to new heights and forge friendships with others who understand exactly what it's like to survive a burn injury. Around 80 campers arrived at Cheley as strangers and left as friends connected by a transformative life experience after their week at camp.

Coming from widely varied backgrounds throughout the US and abroad, this program is a safe haven for burn survivors to scale rock faces, ride horses, backpack into the wilderness, hike trails in the nearby majestic Rocky Mountains, and take a leap of faith (on the challenge course!). Although having a burn injury here is a place of common ground,

CHELEY PACK RAT

is published four times a year by Cheley Colorado Camps to keep the Camp Family informed – send us news and information about you and your friends. The PACK RAT is mailed free of charge to all current campers and staff, as well as to lifetime and annual members of "Cheley Friends." Others who are interested may get an annual subscription by sending their name and address with a check for \$15 to PACK RAT Editor, Cheley Colorado Camps, 601 Steele Street, P.O. Box 6525, Denver, CO 80206.

PRINTED ON RECYCLED PAPER

campers learn that this does not define them nor should it limit their potential. For many campers, it's the first time since their burn injury that they muster the courage to jump into a swimming pool, try something new, or share their story around a campfire with peers.

With tremendous support from a team of medical professionals, area firefighters and trained Cheley staff, campers learn about themselves and

others as they find solace in community. Since its inception 35 years ago, this world-renowned program demonstrates the significant influence a camp experience has on youth as they gain confidence and a greater sense of self. For Burn Camp, the words of the late Frank Cheley ring true, "Great things happen when youth and mountains meet!"

Directors: Alec Rhodes and Trudy Boulter

Teen Summit Camp 2018

This August marked the ninth summer that Cheley hosted the Teen Adventure Summit in partnership with the Air Force Reserves and Air National Guard. It is a week-long camp for 14 to 18 year-olds who apply to participate in the leadership development program. The 120 campers selected came from all around the country and overseas, and all have a parent serving in the Air Force Reserves or Air National Guard. The program focuses on teamwork, leadership development, and growing self-confidence. Through a variety of

funding sources, campers' families do not bear any of the cost for attending, including travel. Because of the shortened time frame, the program is designed to fit as much of the Cheley Experience into the week as possible. Campers begin their day at 6:00 am with physical well-being exercises like yoga, Zumba, and running. After breakfast, campers depart on traditional Cheley activities like horseback riding, hiking, rock climbing, mountain biking, riflery, archery, ceramics, sports, and crafts. Campers arrive back to camp around 4:00 p.m. and attend leadership classes until dinner. After dinner, campers have more leadership development rotations, followed by a social, typically ending in a dance party. Totally exhausted, but completely fulfilled, everyone is in bed by midnight. This summer, campers successfully summited Ida and Chief Cheley mountains on the EB hike and enjoyed new Cheley programs like high ropes and paddle boarding. The action-packed week ended with a banquet and recognition ceremony. Many of the campers have had to step up and help run their household while one of their parents was deployed or away at training. Cheley is proud to be a part of this dynamic program and serve this deserving population. We look forward to many more engaging summers with the Teen Summit Camp!

Nathan Wilson, Director

Erin Barham, Assistant Director

Cheley Mini Camp 2018

Our second year of Mini Camp was a success! We changed the program this year from a four-day experience to a six-day program. Campers participated in fishing, the climbing wall, archery, and crafts. They experienced part of an outcamp: playing games, cooking over a fire and fort building. Campers traveled up Trail Ridge Road to the Rainbow Lookout where they got to see the beautiful Rocky Mountain National Park. Campers truly showed how special their age group can be

with their insightful contributions to their Code of Living, which is one of the most important parts of the experience here at Cheley. The campers each received their Green Kerchief (GKs) and wore them each evening to dinner to show their loyalty to the Code of Living. We hope to see all our Mini Campers back next summer and are excited for Mini Camp to continue growing!

Jack Maud, Director

Rachel Moore, Assistant Director

2018 Another Great Summer

Lower Chipeta

The rambunctious laughter, playful banter, and intense Gaga playing has come to an end. As we look out onto the new play space known as Chapel Court, we remember the smiles and supportive community built by our Lower Chipetans over the summer. Our campers' energy radiated in all aspects of camp. We watched them explore mountains and lakes, learn about survival skills on outcamps, and dabble in various artistic crafts. Over the course of their time here at Cheley, they established a close bond and a sisterhood. We know the impact of the four short weeks spent here will carry on for years to come.

Our hiking counselors **Ariel Wagner-Randall** and **Hana Durkee** led our hikers up Mount Lady Washington, Mount Ida, Sky Pond, CCY, and many other beautiful hikes, thus creating memorable treks and confident hikers. These campers earned their Chipmunk Hiking patch: **Bridger Kripke,**

Carly Lissner, Claudia Zimmerman, Emery Mikula, Michaela "Cake" Mercuri, Phoebe Zaniello, Sabine Rodemacher, Sarah Gassel, and Trilby Schmidt.

Our Horseback Riding counselors, **Bel Edstrom, Annie Schwartz,** and **Kiri Snell** taught and harbored a new skill set for our campers in the horseback riding program. They created competent riders with ring rides and trail rides which includes Strawberry Hill, Storm Pass, and Eugenia Mines. These

campers earned their Riding patch: **Alexa Pratt, Amelia Milewski, Ava Scharf, Carly Lissner, Carter Mott, Claire Boyle, Heidi Reller, Lily Petitt, Madeline Reis, Niva Smith, Olivia Boncelet, and Sarah Evelev.**

The bonds fostered through our outcamp program, led by **Shannon Dooley** and **Hannah Perry**, are bonds that will last. The nights spent under the stars in tarps or tents, or the laughter and storytelling around the campfire are those our campers will never forget.

These campers earned their Outcamping patch: **Anson Bond, Carly Lissner, Charlotte Blackburn, Christine Martin, Maddie Sellke, Mia Shofnos, Mirel Chaia, Nat Barrett, Raina White, Sophia Lathrop, and Tessa Wilson.**

The challenge of the climbing wall and technical climbing at Christmas Tree rock was no feat for **Ahni Reynolds, Amelia Milewski, Blythe Crocker, Brooklyn Verplank, Charlie Ballenger, Charlotte Blackburn, Claire Boyle, Edith Corrigan Conaty, Evelyn Ratliff, Ivy Oliver, Kate Craine, and Kelsey Ketchum.** They learned the skills, safety protocols and belaying techniques needed to fulfill the requirements to earn their Spider patch.

Lower Chipeta excelled at tapping into their creative side and enjoyed many days of crafts. **Taylor Champlin** challenged our campers with various projects like tie-dye shirts, flower crowns, tutus and candle making. It was fabulous to see each camper take her imagination to a new level and make it come to life.

Our campers' love for target sports was heightened this summer! With the leadership of our

There is nothing like a dream to create the future.

sports counselors **Hannah Golub** and **Renee Wright**, and our riflery counselor, **Ciara Brady**, they guided our campers to excellence. The young women of Lower Chipeta are now fierce as ever and have developed patience and focus on the range. As the sun went down, the cool night air crept in allowing us to enjoy time spent with our whole unit during campfires. Our campfire counselor, **Avery Bell**, made it possible for the connections and friendships to grow beyond programs.

Campers who participated in various activities, kept a positive mental attitude and really enjoyed all aspects of camp had the opportunity to earn the Circle of Stars patch. These campers earned their Circle of Stars patch: **Addison Cohen, Anna Simon, Anna-Kate Mauffray, Anne Coady, Annelise Sailer, Anya Vogel, Avery Kane, Bridger Kripke, Campbell Ardrey, Charlotte Blackburn, Charlotte Medler, Claire Katz, Georgie Thomason, Grace Morgan, Hazel Bertron, Bella Dorr, Isla Dua, Jordan Sharp, Julianne Vogt, Kate Craine, Kelsey Ketchum, Kendall Holmes, Lila Creasy, Maddie Sellke, Maggie Gravette, Marley Snyder, Megan Beattie, Megan Gotshall, Niva Smith, Olivia Boncelet, Ruby Montoya, Sabrina Dunton, Sadie Small, Sarah Evelev, Sienna Garaffa, Sophia Whatley, Stella Gueits, Sydney Bonfield, Tessa Wilson, Tinsley Shiflet, and Zoe Pryor.**

The uniqueness of Cheley goes beyond our programs. The reason why Cheley has a lasting impact is because of the Code of Living. We ask our campers to set forth values and traits agreed upon by our whole unit of Lower Chipeta. Living up to and exceeding expectations, being a friend to all, and being recognized by fellow campers and staff. To honor the commitment to the Code, the unit and themselves, we recognized these young women with their Silver Coup: **Edith Corrigan Conaty, Isla Dua, Carly Lissner, Michaela "Cake" Mercuri, Emery Mikula, Molly Mounce, Cora Price, Avery Thorpe, and Tessa Wilson.**

Summer has ended, although we are confident the impact of the four fun-filled, exciting weeks will continue to help each of our campers be their best selves in their home or school life. We wish the best for our campers and we are excited and hopeful to see all of them return for another amazing summer.

Emily Masters, *Director*

Rachel Moore, *Assistant Director*

Julie Bloomquist, *Assistant Director*

There is no such thing in anyone's life as an unimportant day.

Lower Ski Hi

It has been an incredible summer of fun and growth for Lower Ski Hi! The nearly unending sound of Knockout on the basketball court has ceased, the sound of laughter has left for the winter, and the counselors are reflecting on the incredible summer they made. The campers are now home too, reminiscing on the wonderful memories, friendships, and experiences here at Cheley.

Many campers were proud to reach beautiful destinations in Rocky Mountain National Park, ranging from Estes Cone to Steep Mountain. **Daniel Hakan, Leo Loughrey, Kieran Murphy, and**

Bob O'Neill led our hikers, helping them develop a deep respect for the outdoors. They guided the boys through many challenging hikes, including a number of Early Breakfast hikes to Bighorn, Half Mountain, Flattop, and Chapin. These campers earned their Hiking patch: **Alexander Gilikin, Bryce Dean, Jack Stamatis, Jake Donohue, John Meyers, Josh Wolff, and William Miley.**

One of our most popular programs is outcamping. **Oliver Watkins** and **Daniel Rodden**, created incredible camping experiences, with excellent food and games. Campers enjoyed exploring the campsites and playing Camouflage, learning the Leave No Trace principles, preparing food safely, and building fires and shelters. These campers earned their Outcamping patch: **Aahan Nariyawala, Arhant Shroff, Fielding Sulester, Jonah Watts, Leo Montero, and Tripton Hazlett.**

Campers could also explore the beauty around Estes Park on horseback. They learned basic riding skills and then set out on ring rides, trail rides, and even a horseback camping trip. The horseback program was led by **Jake Yates, Shelby Dougherty, and Emanuel Jones**. These campers earned their Riding patch: **Dylan Rifkin, Jack Corrigan Conaty, John Spangler, Jose Bours, Kapil Jakatdar, Kirby Danglade, Luke Dillig, Tanner Snyder, and Tommy Williams**.

Many campers tried climbing on our climbing wall or at Christmas Tree Rock. Campers learned basic knots, how to belay a climber, and the safety protocols for the activity. These campers earned their Spider patch: **Asher Breeden, Coulter Stutz,**

from hiking to crafts. These campers earned their Circle of Stars patch: **August Denton, Avelino Fernandez Salmon, Beau Pitman, Cooper Allen, Coulter Stutz, Dawson Reller, German Reyes, Griffin Bostock, Jackson Cheley, Joey Struse, John Beck Seale, Fielding Sulester, Kirby Danglade, Liam Lillard, Michael Spaulding, Oliver Shearer, Rishaan Prakash, Samuel Langer, Shaw Brown, Tyler Griffin, Yohaam Shroff, and Zachary Amonett**.

Campers enjoyed working with **Ben Waterhouse** on the high ropes course, making crafts with **Dolton Fell**, and earning riflery awards with **Drake DiAngelo**. We closed each day with a campfire, run by the talented **Diego Huston**.

A cornerstone of the Cheley experience is the Code of Living. Every term, campers create a unique set of ideals that they would like to live up to over the summer. The Code guides campers throughout the term, as it sets the standards for our community. At the end of the term, staff and campers vote on who best lived up to the individual characteristics of the Code, and he receives the Silver Coup. Recipients were: **Joey Struse, Mitchell Drake, Asher Shofnos, Gavin Smith, Beau Pitman, James Francoeur, and Jose Bours**.

In time, the sounds of laughter and Knockout will return again to Lower Ski Hi, after the school year ends. We will be counting the down the days until then!

Alison Hix, Director

Jack Maud, Assistant Director

Jacob Fries, Assistant Director

Jackson Cheley, John Meyers, Max Burrows, Michael Spaulding, Miles Woods, Oliver Topping, Roman Beresford, Travis Cohan, Tyler Griffin, and Zachary Amonett.

The Circle of Stars recognition was created to encourage campers to have a well-rounded experience at Cheley. To earn this patch, one must participate in a variety of the programs, ranging

There is no such thing as a minor lapse in integrity.

Chipeta

The exquisite beauty of a summer in the Estes Valley is now a cherished memory. Remember our sense of belonging, our stewardship of the spectacular land, developing friendships and embracing teamwork? We approached new experiences with open minds, open hearts, and a sense of wonderment. We practiced respect, selflessness, and kindness in the monumental mountain majesty of our Chipeta experience.

While the Chipeta Lodge is no longer filled with the shrieks of the latest foosball game won or lost, and the boathouse no longer pulses from the beat of a Taylor Swift song, your beloved counselors reminisce of the peaks you climbed, the targets scored to a near perfect fifty points, rivers successfully navigated, and horses coaxed into moments of cantering.

The hikers, or Chikers, as we like to call them, led by **Katie Averdick** and **Darby O'Connor** visited alpine lakes and mountain peaks. For some hikes, like Longs Peak, the Chikers eagerly arose in the dark of night to summit the mountain. Other hikes such as the Estes Cone and Joe Mills Mountain, are successfully completed as day hikes and conditioning practice for the harder hikes in third and fourth week. These campers earned their Hiking patch: **Anna Rodgers, Katie Coulter, Natalie Sulester, and Sofia Bozzuto.**

*Extending your hand
is extending yourself.*

One of our most popular programs was outcamping. **Laura Mengelkoch** and **Norah Jones** (no, not the singer, but equally fantastic) lead fabulously popular trips to Teepee Village, Meadow Outpost, Rockstock, and TE Crossing. The outcampers cooked pizza, cheesecake, fajitas, and, of course, the legendary chaco tacos! They swung on swings and in hammocks, contemplated what it means to be kind, wished upon shooting stars, and played dozens of games of Gaga. These campers earned their Outcamp patch: **Eliza Smith, Eva Self, and Meghan Pitman.**

The older cousin to outcamping is the physically challenging backpacking program, led by **Macy Tush** and **Annie Ellzey**. They climbed to the top of mountains, slept by alpine lakes, told funny stories on the trail, learned about self-sufficiency in the backcountry, and successfully operated a backpacking stove, resulting in the culinary achievement of cooking a perfect pita pizza. These campers earned their Backpacking patch: **Abby Wallach, Annie Sallick, Erika Sexton, Gabby Marchant, and Leah Wood.**

Our horseback riders had the opportunity to experience the beautiful mountain trails in and around camp. Campers learned the basics of

horsemanship skills including bridling a horse, cantering and trotting, and jumping in the ring. On the trail, they took day trips and 2 or 3-day overnight rides, led by **Maddie Laidlaw, Erika**

Zachman, and **Maggie Lebor**. These campers earned their Riding patch: **Audrey Lobb, Cece Robinson, Dylan Butterfield, Isabella Pendergrass, Issie Barret, Jadyn Feldman, Jeanne Bonnie, Kate Barnard, Monika Shaffer, Riley Griffin, Shea Stillman, and Thalia Ruxin.**

These campers earned their On the Trail patch: **Abby Wallach, Adair Roulette, Alice Hahn, Alyn Bates, Anjali Salaz, Annabelle Medler, Audrey**

Lobb, Audrey Williams, Bea Kaufman, Camryn Dillig, Caroline Burkhardt, Catherine Kingsley, Cece Robinson, Dominika Los, Dylan Butterfield, Eliza Smith, Eliza Thorpe, Ellie McCollum, Emily Coleman, Emily Gregg, Erika Sexton, Eva Self, Hannah Gregory, Isabella Kalkbrenner, Isabella Pendergrass, Isara Barrett, Jadyn Feldman, Jaye Mueller, Jennifer Chamberlain, Julia Smalls, Kalena Shults, Katarina Hackman, Kate Barnard, Kate Deardorff, Katharine Coulter, Lily Pierce, Lydia Honerkamp, Macey Lillard, Mackenzie Anne Hampton, Madeleine Skaufel, Madi Williams, Margo Thompson, Marina Griffin, Meghan Pitman, Mi Le, Monika Shaffer, Natalie Sulester, Paisley White, Poppy Merrill, Raina Jaeggli, Rebecca O'Brien, Reece Baker, Rowen Saldivar, Ruthie Bell, Siona Dua, Sophie Spruill, Sydney Marks, Teal Smith, Thalia Ruxin, and Zara Bannister.

Campers loved creating crafts and ceramics with **Maddie Steele**. Bedazzling flip flops with sequins, hot glue, glitter and vibrant fabric, tie-dying anything remotely white, making their own coffee mug, or creating flower crowns (among many, many other things), the girls loved the time spent sitting and reflecting on what they wanted to create and how their artwork reflected their interests and aspirations.

In the world of target sports, **Pam Mason** led the girls to sheer excellence. With razor sharp focus, steady arms, and seemingly perfect eyesight, they garnered riflery patches and archery arrows.

Whether in the prone, standing, or kneeling position, the girls proved they could outshoot even Annie Oakley, beating Ski Hi in the riflery shootout during First Term!

The Pine Cone recognition patch is given to campers that participate in a wide variety of program, including helping **Dani Brown**, our campfire counselor, during campfire. These campers earned their Pinecone patch: **Cece Robinson, Eliza Weix, Ellie McCollum, Finn Galaneau, Harper Orr, Julia Weix, Mi Le, Raina Jaeggli, and Sophia Pike.**

During each term, the campers create their own Code of Living. It's a set of agreed upon values by which the girls hold themselves and each other responsible. It is symbolized by the wearing of their Blue Kerchief. At the end of each term, every camper and counselor in the unit vote on the campers they think best modeled the values of the Code of Living. The campers chosen each term have made exceptional contributions to the community and are awarded the Silver Spurs. First Term recipients: **Anila Marks, Anna Gardiner, Leah Wood, Maile Kaplan, Marina Griffin, and Mi Le** Second Term recipients: **Audrey Lobb, Eliza Thorpe, Harper Orr, and Jaye Mueller.**

Jordan Warmath, *Director*

Brittany Hecht, *Assistant Director*

Madison Schehl, *Assistant Director*

Ski Hi

As Autumn looms, we think back on this summer and it dawns on me that when we say goodbye to our Cheley family and drive out of camp, we simultaneously say goodbye to a version of ourselves that we will never be again. All we can do is remember those wonderful moments we shared in Ski Hi and look toward the summer of 2019.

We will always remember the sunsets over Mummy Range, dancing to "Country Roads" in the Lodge, playing foosball and ping-pong with our brothers on the porch, laughing hysterically

*Many people hurry to catch up;
very few hurry to get ahead.*

All-Camp Campfire, roasting marshmallows over the fire in the Lodge, and so many moments in between. Each one of us had the opportunity to set goals this summer, and to work to achieve those goals. We got used to working outside of our comfort zone, and decided to seize the opportunity to try new things.

Our horseback riding program also met high expectations this summer, thanks to **Michael Trentel** and **Ben Hankins**, and we were able to ride to destinations like Pierson Park, Pierson Meadow, Eugenia Mines, and Strawberry Hill. Campers also worked on skills in the riding ring in both English and Western saddles. These campers earned their Riding patch: **Alex Cheng, Alex Goodman, Grant Fuller, Henry Simon, Pierre Bannwarth**, and **Yash Agarwal**.

Liam Wallace and **Reuben Hansen** led our hikers to destinations including Longs Peak, Black Lake, Lulu City, Joe Mills Mountain, Spectacle Lake, Deer Mountain, and Blue Lake. These campers earned their Hiking patch: **Addison Spell, Andreas Vigil, Ethan Ocker, Everett Miller**, and **MacLaine Gray**.

The backpacking and outcamping programs gave us a great opportunity to sleep under the stars and learn important survival skills in the wilderness. The outcamps visited the Independence Outpost, Gypsy Grounds, Tee Pee Village and Meadow Outpost, with **Tony Canganelli** and **Chris Doucet**. These campers earned their Outcamping patch: **Ethan Ocker, Freelyn Jones, Jack Montoya, Patrick Barnat, Wyatt Lindgren**, and **Zachary Cole**. The backpackers, led by **Pete McCall** and

Kaleb Wright, hiked into destinations including: Timberline, Fourth of July Mines, Big Meadows, and Aspen Meadow. These campers earned their Backpacking patch: **Alvaro Ruiz Maza Guajardo, Ethan Ocker, Everett Miller, Freelyn Jones, John Cameron, Patrick Barnat, Wyatt Lindgren**, and **Zachary Cole**.

These campers received their On the Trail patch: **Adam Malmud, Alexandre Bonnie, Andrew Bedford, Ben Blattman, Blake McGlothlin, Dante Whatley, Dillon Hamman, Everett Miller, Gabriel Pastor, Grant Fuller, Henry Rosenblum, James Drake, Joshua Ballenger, Kyle Taylor, Miles Houston, Noah Burnside, Patrick McMahon, Ronit Prakash, Russell Hutchens, Simon Tooley, William Parker**, and **Wyatt Lindgren**.

We also want to recognize two campers who decided to try a little bit of everything and earned their Pinecone patch: **Alexandre Bonnie** and **Corbin Breedon**.

While recognitions were being earned by campers in riflery with **Connor Charpentier**, other campers created art in the craft shop with **Jeremy Francoeur**. Projects included a Coca-Cola cemetery, face masks, and miniature wooden sleds. **Damon Lewis** led our sports program and the campers

enjoyed lots of outdoor activities. Each evening, we closed the day with a campfire program, led by **Zack Mintz**.

Campers who the unit felt they consistently exemplified the Code of Living were awarded their Silver Spurs. The recipients were: **Addison Spell, Alex Goodman, Henry Simon, Jack Montoya, Lars Olsen, MacLaine Gray, Noah Burnside, Patrick McMahon, Reid Gorman**, and **William Floyd**.

Snap judgements have a way of becoming unfastened.

Ski Hi Lodge is not the same without the sounds of Ski Hi Campers: there are no chants of "Mail Call," the unit song, Taps, or campers ready for meals. The summer of 2018 will always hold a special place in our hearts. When we light our friendship candles during the holiday season, we will remember the lessons we learned, the challenges we overcame, and the meaningful friendships we developed. We hope to see you next summer!

Logan Waites, *Director*

Bilal Preston-Molvi, *Assistant Director*

Mitch Treleaven, *Assistant Director*

Senior Chipeta

It is hard to believe that the summer has come and gone here in Senior Chipeta. It seems as if only yesterday we were swinging in hammocks around the courtyard, laughing and singing in the lodge, and having dance parties in the boathouse while waiting for a shower. Staff and campers alike have returned home to settle back into their everyday lives. As we reflect back upon the friendships and memories made, it is clear that our camp experience has had an invaluable impact on each and every one of us.

Each morning in Senior Chipeta we greeted the day with intention. The intention to live up to the Code and hold ourselves to the high expectation all Titanium Women of Senior are held to. It is our sincere hope that each and every one of you is holding these intentions dear to your heart and remember the adventures shared and the lessons learned.

The wranglers, **Bri Hoffman** and **Amanda Markoe**, led our girls on some incredible adventures on horseback. From persevering up the steep trail up to Chasm Junction to pioneering new rides for future campers, the riders challenged themselves and learned valuable horsemanship skills both on the trail and in the ring. In the ring, the girls practiced barrels and jumping, all while practicing responsibility for the care and well-being of the horses. These campers earned their Riding patch: **Grace Selke, Keegan Lewis, and Lizzie Harding.**

The hikers had a wonderful summer summiting snowy peaks, supporting, encouraging each other up steep trails and over boulder fields, as well as learning and putting into practice the principles of Leave No Trace. **Sara Fergusson** and **Sarah Kubly** led the girls on adventures through Rocky Mountain National Park and the Indian Peaks Wilderness, where they learned how to glissade and self-arrest

on Isabelle Glacier, and navigate the off-trail routes to destinations such as Chief's Head and Circle Peaks. These girls earned their Hiking patch: **Alli Williams, Frances Street, Grace Gassel, Maddie Schatzman, Maya Whitfield, and Whitney Madler.**

Our backpacking counselors, **Jessica Savage** and **Kelly Kossen**, fearlessly led the Titanium Women of Senior on two, three, and five-day trips into the backcountry. They explored remote areas in the Never Summers Wilderness, Indian Peaks Wilderness, and Rocky Mountain National Park. They taught the principles of Leave No Trace and respect for our environment, as well as important mountaineering skills such as route finding in the backcountry. These campers earned their Backpacking patch: **Ainsley McKay, Caitlin**

*A person who is a good listener
is not only popular, but is apt to
learn something.*

Derby, Frances Street, Grace Gassel, Izzy Wild, Lucy Hoffman, Maddie Schatzman, Margo Simon, Sammie Floyd, and Vivi Kaufman.

Ally Price and **Eve Hanlon Cole** taught the girls everything they needed to know about mountain biking to make it up the steep trails and switchbacks. They did everything from a day bike to Stanley park to two and three-day overnight trips,

challenging their endurance and technical skills. These campers earned their Mountain Biking patch: **Alexa Dembo, Kate Gillikin, Madison Irvine, and Natalie Dumler.**

Our Outcamping program, led by **Taylor Kerr** and **Cat Wickman**, was full of good food, fun games, and deep conversation. They visited sites such as Teepee Village, TE Crossing, and Rockstock. There were many girls who participated in solos – 24 hours alone at Independence Outpost, which is an incredible opportunity to reflect on their lives at camp and at home. They were taught how to build fires and shelters out of tarps and rope on these overnight trips.

These campers earned their On the Trail patch: **Ainsley McKay, Eleanor Lockhart, Hannah Feeley, Kelly Gill, Laura Moore, Orma Ashodian, Phoebe Schneider, Ruby Brown, Sammie Floyd, and Vivienne Kaufman.**

Many campers participated in crafts, riflery, and archery. They had a blast with **Gemma Sanders**

You are often sorry for saying a harsh word, but never regret saying a kind one.

leather tooling, tie-dying, making ceramics in the ceramics shop, and woodworking. **Jodee D'Avignon** assisted many girls in working towards an archery or riflery patch and or pin. **Annmari Leahy** planned many exciting campfires to finish out our days such as Java Night, Counselor Impersonation Night, and Square Dance.

We had an incredible group of CILTs this summer (Campers in Leadership Training) who spent their summer developing their leadership skills: **Lucy Conlon, Mackenzie Burkhardt, Emma Citow, Kaitlin Steinfert, Seari MacMillan, Claire Ovens, Sarah Van Hare, Lily Lederer, Allie Means, Annabelle Cook, Charli Dill, Avery McKay, Logan Triplett, Laura Moore, Natalie Cross, Lilly Brilz, and Julie Street.**

At the end of each term the campers and staff vote on which of their peers they feel most exemplified the traits of the Code of Living they created as a community at the beginning of the term. This recognition in Senior Chipeta is the Gold Key. The women who received their Gold Key this summer were **Addie Lillard, Makenna Irvine, Sarah Street, Francesca Pezza, Paige Alcott, Lucy Hoffman, and Lilly Brilz.**

This summer we challenged ourselves to live up to the Code, push ourselves in and out of camp, and be our best and most authentic selves. We remember the challenges overcome, successes

shared, and immeasurable impact every single one of you has made. Overall it was an amazing summer here in Senior Chipeta and we can't wait to welcome you back with open arms in 2019.

Katie Clurman, *Director*

Allison Fitzgerald, *Assistant Director*

Haiyaha

As the sun sets on Totem Tepee for the final time this summer, we reflect on what has been another incredible summer for the men of Haiyaha. A new set of names have been burned into the historic pillars, as the campers of the summer of 2018 created their own part of Cheley history. Over the course of eight weeks in the Colorado Rockies, campers from both First and Second Terms came together to form a unique bond. One that was created through challenge, unity, equality and friendship. It was evident throughout the summer that the campers learned what it truly meant to become an Iron Man of Haiyaha. Whether this was discovered through a tough hike, a gruelling day in the rain on a backpack, or when the horse wasn't listening, every camper that came became a more well-rounded human being because of these experiences.

This summer saw 115 campers and 15 staff members take the walk up the hill and come together under their Codes of Living. Crafted each term, the Code governed the values and expectations of the unit. Each camper received a Blue Kerchief as a representative of the Code. Throughout the summer, campers were able to experience all that the Rocky Mountains have to offer and pushed themselves outside of their comfort zones daily on a multitude of programs, guided by a knowledgeable and passionate team of counselors.

In the ring and on the trail, wranglers, **Joshua John (JJ)**, **Nick Russ** and **Joe Walsh** set out to instill traits of responsibility and the willingness to learn into the campers while they participated

in horseback riding. During ring rides, campers learned horsemanship, barebacking, barrel patterns and even some show jumping elements. On the trail, there were Early Breakfast rides to Lions Gulch and Chasm Junction at the foot of Longs Peak. We took overnights to Pierson Forest and OP Corral.

Matthew Cole received his riding patch and **Jack Bonnell** received his Trail Hand, a recognition of his commitment and attitude to the horseback riding program.

The hiking program enabled campers to explore the National Park and Indian Peaks Wilderness. Counselors **Troy Waites**, **Bryce Dahl** and **Sam Thompson** led groups to beautiful destinations such as Glacier Knobs and Ypsilon Lake, while the EB hikes went to Spearhead, the Mummy Kill and Longs Peak. These campers earned their Hiking patch: **Aaron Mallinger**, **Andrew Sullivan**, **August Menetre**, **Benjamin Koppman**, **Charlie Martin**, **Corby Martinez**, **Harry Robison**, **Jefferson Ratliff**, **Kamran Lystrup**, **Sam Furmaniak**, **Sultan Almalik**, and **Thomas Perkins**.

Our backpackers accomplished many successful expeditions both in Rocky Mountain National Park and the Indian Peaks Wilderness Area. During these trips, campers learned self-confidence and challenge from counselors **Nicky Vatteroni** and **Paul Krause**. Campers spent two to five days navigating the wilderness as a group while carrying all their supplies. They peaked several difficult mountains, such as Longs Peak, Baker, Watanga and Stratus. These campers earned their Backpacking patch: **Aaron Mallinger**, **August Bryan**, **Benjamin Koppman**, **Bodhi Kier**, **Carson Miller**, **Emil Chaia**, **Ethan Street**, **Hugh Toomey**, **Kona Lindsey**, **Miles Nardi**, **Patrick Wood**, and **Tyler Hess**.

You have to enjoy doing something before you can be successful at it.

There was one very special recognition from the hiking and backpacking programs for **Kona Lindsey**, who consistently went above and beyond on the trail this summer and was recognized for this with his Tyrolean/4th Degree Mountaineer.

These campers earned their On the Trail Patch: **Alexander Kidd, Benedict Laidlaw, Cooper Pierce, Dawson Rogers, Elliott Niemann, Harry Robison, James Commons, Jonah Craine, and Ridge Garrett.**

Our outcampers learned advanced backcountry cooking skills while sleeping out in the wilderness. With counselor **Sam Friskey**, campers learned to build fires and shelters, rig hammocks, and play outdoor games. Some campers chose to challenge themselves and participate in solos, spending 24 hours alone in a secluded environment with a tarp shelter, sleeping bag, small amount of food, and a notebook for journaling. This allows young men to take advantage of the beautiful surroundings around camp and enjoy an extended period of self-reflection. **Hunter Lewis-Allen** earned his Outcamping patch.

Campers showed their competitive sides with our sports and mountain biking programs, led by **Jeb Kendrick**. Friendly games of Knockout and pickup basketball were always going during free time. Riflery was led by the talented **Jodee d'Avignon** and many campers earned awards. Mountain bikers were challenged with strenuous uphill rides and exciting descents. They learned perseverance and teamwork, culminating in the three-day mountain bike through Pierson Forest. These campers earned their Mountain Bike patch: **August Bryan, Braeden Himmel, Drew Brust, Harry Robison, Jefferson Ratliff, and Silas Gillett.**

The crafts program was filled with creativity and ingenuity this summer on the hill, led by **Joe Sharpe**. The program included spray painting, belt making, woodwork and nail art. Every day culminated with campfire, led by **Dylan Lederer**. Campfires ranged from Capture the Flag, Mario Kart and Carnival Night, to Cross the Circle, Ball of Yarn and a Touch of Warmth.

Our CILTs (Campers in Leadership Training) provided leadership, energy, and a deep desire to make Haiyaha the best it could be. Our First Term CILTs were **Zandt Lavish, Eudald Vilar, Brendan Hann and Tate Parker**. Our Second Term CILTs were, **Sultan Almalik, Soufian Khribeche, Max Robison, Alex Jack, Joshua Shakeshaft, Daniel Horne, and Benedict Laidlaw.**

During final weekend, campers came together for Recognition Campfire to celebrate their achievements. On those nights, we recognized some campers who exemplified our Code of Living for this summer. Through their attitudes and actions, they represented what it means to follow the Code of Living and be young men of character learning to act spontaneously in the right. These individuals, who are chosen by their peers, are given the recognition of the Gold Key as a marker for correct orientation in life and the continuation of their journey. These campers received their Gold Key First Term: **Cooper Peirce, Dicky McKnight, Hugh Toomey, and Kona Lindsey**. These campers received their Gold Key Second Term: **Aaron Mallinger, Benedict Laidlaw, Eric Shih, and Jonah Craine.**

Joe Joyer, Director

Luke Quibell, Assistant Director

Cole Rickard, Assistant Director

*People may doubt what you say,
but they will always believe
what you do.*

Girls' Trail's End

As the autumn wind begins to blow and the aspen leaves start to shimmer with gold, it's officially time to say the summer is over. Yet the memories live on, flickering in the warm glow of laughter shared over a campfire, of weary smiles as the moon rises above a mountain peak, of the creak of saddles along Fox Creek, and the companionable silence after another friendship circle draws to a close. Though we may be scattered miles apart, the bonds of friendship and love hold us together, connecting us to each other, and the generations of Trails' End campers who have come before and will come after.

Emerging from the years of Cheley history is the belief that "great things happen when youth and mountains meet," and this summer proved no different. While each program varied, our collective pursuit remained the same: to grow in character and resiliency, to revel in the beauty of the National Park around us, and to foster empathy and respect for all aspects of our lives, together at Cheley, and in our own homes.

As so often happens, some of the best moments of the summer happened in the most challenging circumstances. GTE campers woke up early to peak

mountains on foot and horseback, embarked on four and five-day backpacks, 24-hour solos, three-day mountain bikes, and pushed themselves and each other to deepen their knowledge of the park and the different program areas.

Hikers, led by **Amanda Sursely, Meg Rash** and **Kat Riley**, tackled Circle Peaks, Navajo, Meeker, Longs Peak, and Ouzel and Ogalalla, and many

other beautiful destinations. To balance the breathtaking views, we also visited a variety of lakes, from Blue Lake to Sky, Crystal to Chasm. These campers earned their junior Hiking patch: **Brynne Hobart, Isabelle Laton Margaret Periard, and MJ Eggen**. These campers earned their senior Hiking patch: **Abigail Gruener, Ella Torsleff, Emma Hadley, Kendall Bartel, Madison Foster, Margaret Lipton, and Piper Jackman**.

Some girls wanted more from the mountains, and opted to sleep nestled under the pine trees and the stars. Led by **Ritz Running** and **Sophie Frankel**, backpacks this summer included Crater Lake, Red Deer Lake, Chapin Creek, Ruby Lake, and Timberline, summitting peaks along the way. **Naomi Wolff** earned her junior Backpacking patch, and these campers earned their senior Backpacking patch: **Amelia Vinton, Lucy McCollum, Madison Foster, Margaret Lipton, and Rosie Dunlap**,

Mountain bikers chose to challenge themselves on the hills and roadways around Estes, pushing themselves physically on day trips and overnights. Led by **Julia Lackner** and **Kara Meechan**, girls tried out the new bike park at Stanley Park, spent nights under the stars after long trips up rocky roads, and reveled in the speed and reward of riding downhill. These campers earned their Mountain Biking patch: **Bella Hughes, Carly Najarian, Erika Sexton, and Isabella Ariza**.

The wranglers, **Abby Page, Emily Trousil** and **Tristan Morris** led trail rides to Lost Lake, Signal Mountain, Crosier Mountain and Pipers Meadow; overnights to True Gulch and Miller's Fork; and riding lessons that taught every level

*Truth has only to change hands
a few times to become fiction.*

of skill and rider. The girls mastered the basics of horsemanship, and grew in confidence, poise and knowledge. These campers earned their junior Riding patch: **Ella McGeehan, Kalea Aratow, Kimmy Eggen, Laurel Foster, Luna LaCrosse, Maggie Miller, and Torlis Friedman TeBockhorst**. These campers earned their senior Riding patch: **Anabelle Parrella, Carly Campbell, Ella Torsleff, Kendall Bartel, and Victoria Newsome**. **Estie Seligman** was recognized with the Trail Hand, a special recognition honoring a camper's horsemanship knowledge and skills, positive and consistent character, and leadership qualities and potential.

Some of the most rewarding times at camp are spent in quiet reflection, or in laughter around a campfire. Led by **Rachel Harvey** and **Sophie Lackner**, our outcamps to TE Crossing, Teepee Village and Independence Outlook provided a much needed space to deepen connections and ruminate over our personal challenges and growth. These campers earned their senior Outcamping patch: **Emma Arias and Emilee Arias**.

Occasionally, a single-minded pursuit is too constrictive to those whose hearts wander more widely. These young women tested the limits of their boundaries, and found they could go as far as their imaginations would carry them. These campers earned their junior On the Trail patch: **Ava Walrath, Beth Mitchamore, Brodie Rodemacher, Ella McGeehan, Erika Sexton, Fiona O'Toole, Kalea Aratow, Kendall Newsome, Laurel Foster, Lauren Pitstick, Luna LaCrosse, Madeleine Yasinski, Maggie Miller, Margaret Periard, Nima Faunce, Riley**

Hotchkiss, Shayna Zavell, Sophia Adelman, Torlis Friedman TeBockhurt, Vivienne Gramza, and Willow Whelan. These campers earned their senior On the Trail patch: **Ava DiAngelo, Carly Campbell, Emily Wagner, Kendall Bartel, and Margaret Periard**.

Some challenges require absolute focus and determination. Led by **Imy Hayward** (crafts) and **Hana Lindsey** (riflery), girls learned that beautiful things take hard work to create, that stealth and aim were sometimes a girl's best weapons (for the Hunger Games), and a steady hand led to precision on the range. At the end of a hard day, we would settle onto benches worn smooth by generations of Trail's End campers, recount our day's adventures, and revel in the joy of fellowship, led by the compassion and creativity of **Shannon Maples**.

Our amazing cooks, **Edith Campuzano Lopez, Haven Martin, and Austin Roeper** kept our bellies full and our nurses **Coleen Carney** and **Amy Castro** made sure we were well taken care of each day.

Thank you to our Campers in Leadership Training (CILT's): **Abigail Hornady, Aubrey Schafer, Ivy Goldson, and Ines Santacruz**.

What ultimately sets Cheley apart is our firm belief in the Code of Living: a living document created by each unit, each term, reflective of the values to which we aspire and to which we hold ourselves accountable. The Driver and Top Hand recognitions are a testament to those values, recognitions manifest in the young women of Trail's End. First term Drivers were:

Fiona O'Toole, Naomi Wolff, and Nima Faunce. Second term Drivers were: **Anabelle Parrella, Ava Goldson, Erika Sexton, and Raine Matthes**. First term Top Hand recipients were: **Abigail Gruener, Ana Gilbert, Charlotte O'Toole, Estie Seligman, and Kendall Bartel**. Second Term Top Hand recipients were: **Carly Campbell, Hannah Langer, and Rosie Dunlap**. To echo Recognition Night, "It is the Code that sustains us. It is a camper's knowledge that she will continue to live

Success is seldom achieved by those who contemplate possibilities of failure.

the Code that is the real honor, the real reward. This is not the culmination, the end of a quest. Rather, it is the value of a life journey, far more than any destination."

While the last notes of Taps in the dusk only whispers in memory, the lessons we've learned together in these mountains reverberate with strength and joy, sustaining us until our next summer together.

Ali Kittle, *Director*

Abby Mayo, *Assistant Director*

Amy Gunn, *Assistant Director*

to live up to, exhibit, and hold others accountable to these Codes of Living, we will make the world a better place!

We spent the summer with full bellies, warm hearts, and patched up scrapes thanks to our outstanding cooks **Carlos Padilla** and **Brett Pucetas**, our phenomenal Camp Mom **Ruth Swetman**, and out stalwart nurse **Gary Swetnam**. The summer would not have been the same without these four amazing individuals.

The hikers and backpackers, led by **Caleb Kramer**, **David Kober**, **Jack McCormick**, and **Robert Bradbury**, spent the summer in some of the most beautiful areas of the Colorado Front Range. This included five-day backpacking trips to the Never Summer Range and Indian Peaks Wilderness, and EB hikes to Eagles' Beak and Longs Peak. These campers earned their Backpacking patch: **Chance Zimmerman** and **Keegan Miller**. Campers that earned their Hiking Patch this summer were: **Adam Boesky**, **Cade Oster**, **Caden Kalfin**, **Chance Zimmerman**, **Clay Steinfort**, **Dewey Schreiner**, **Riley Bartuska**, and **Spencer Rosenblum**.

The outcampers, led by **Rob Farmer** and **Aaron Anderson**, learned to build and cook over a fire, set up a campsite, and have a lot of fun in the wilderness. Campers from both terms rocked their 24-hour solos, as well as three amazing days at Rockstock. Campers that earned their Outcamping patch this summer were: **Alex Aronov**, **Conor Bray**, **Hunter Ball**, and **Jace McAlister**.

The mountain bikers, led by **Paddy Harris** and **Nick Sisco**, conquered many single-track destinations including Hall Ranch, Devil's Backbone,

*No one is too big to be kind
and courteous, but some
are too little.*

Boys' Trail's End

The magical valley of Boys' Trail's End still rings with the echoes of another amazing summer at BTE. The lodge and wagons are sitting quietly in the valley as snow begins to blanket them for another long winter along the North Fork River. The magic of the BTE valley still remains, yet the spirit of BTE has moved out around the world as the awesome campers and staff share their stories and love of BTE with family and friends.

The campers and CILTs (1st Term: **Brogan Ludwig** and **Jackson Swartz**. 2nd Term: **Gage Carter**, **Joseph Wagnon**, and **Konrad Hadley**) created outstanding Codes of Living that included traits like

brotherhood, acceptance, strength, maturity, and perseverance. These Codes of Living could easily be turned into books on how to live your life to be the best person you can be. As we discussed at final chapels – camp is a place to practice these traits to be the best person you can be. Now that you are home, it is time to perform. If we all strive

and Hermit Park, as well as overnight trips to Pierson Forest, Meadow Outpost, and Gypsy Grounds. **Valentine Parrella** earned his Mountain Biking patch.

The horseback riders, led by **Spencer Kuchan, Lewis Chapman, and Grant Longden**, spent time in the saddle, learning proper form and horsemanship skills, peaked Signal Mountain, rode past Stormy Peak to Pennock Creek for a 3-day pack trip, and completed the first-ever BTE fly fishing pack trip to Lost Lake with BTE director/fly fishing guide **Josh Morris**. These campers that earned their Riding patch and represented BTE in the BTE/GTE Horse Show: **Alex Hornady, Bennett Wagnon, Hunter Triebel, Kalen Hazlett, and Max Mercuri**.

These campers earned their junior On the Trail patch: **Aidan Spence, Alex Sharpe, Alexander Stern, Andrew Barnett, Andrew Stadler, Brayden Betts, Carlos Orr, Cooper Phillips, Dominic Taglia, Donovan Harriot, Dylan Meyer, Eddie Wegner, Eka Nayak, Fenton Daly, Hugh Griggs, Isaac Levine, Jeremy Restivo, Kalen Hazlett, Larkin McKay, Luca Ciambra, Luca Williams, Luke Childers, Luke Suitts, Mason Chervenak, Miles Clary, Najaei Brooks, Parker Wolcott, Reed Maiocco, Reese Littrell, Reuben Perin, Robert Light, Ryan Schoolman, Ryan Tozzi, Thomas Light, Tyler Wick, Valentine Parrella, Vincenzo Montero, Will Roessmann, and William Neumann**. These campers earned their senior On the Trail patch: **Boone Brackett, Charlie Weil, Dane Lee, Hunter Henault, Hunter Triebel, and Ryan Triebel**.

Michael Puchades led the riflery and archery programs and many campers became expert marksmen in one or both of these programs. The First Term archery and riflery teams brought home the tournament championship against GTE in the tournaments. The Second Term archery team brought home the tournament championship and the riflery team lost out by the slim margin of two points.

The BTE Chapel rang true with the musical talents of campfire counselor **Casey O'Neal**. Each week, Casey shared his musical talents with the entire unit as we sang the BTE favorites: *Lean on Me, Imagine, Angel From Montgomery, Leavin' On A Jet Plane, and Glory Bound*. Thank you to these campers for sharing special musical performances: **Aidan Spence, Brogan Ludwig, Dominic Taglia, Jett Cary, and Stephen Ber**.

Each term ended with our final Recognition Campfire where we recognized the campers who earned patches, and the staff who worked to make this the best summer possible. Both campfires ended with the recognition of the campers who went above and beyond in living the BTE Code of Living each and every day. Our junior campers were recognized with the Driver of the Covered Wagon recognition and our senior campers were recognized with the Top Hand recognition. Drivers

of the Covered Wagon were: **Cooper Phillips, Dewey Schneider, Dylan Meyer, Grant Weerts, Joel Bartuska, Max Mercuri, and Nick Spilotro**. Top Hands were: **Adam Boesky, Boone Brackett, Brogan Ludwig, Chance Zimmerman, Dane Lee, Jim Ber, and Keegan Miller**.

It was another fantastic summer at Boys' Trail's End. The BTE valley will be alive with the sounds of the summer of 2019 before we know it. Please take time this winter to reflect on your amazing experience at camp this summer and continue to live the Code of Living every day. Practice is over and the performance is here. As long as we all continue to strive to live up to and live by the Code of Living each day, we can and will make the world a better place.

Josh Morris, *Director*

Ash Kreuger, *Assistant Director*

Sam Norton, *Assistant Director*

KEEPING IN TOUCH...

We'd like to be able to keep in touch – but we can only if you keep us up-to-date with your **address and other current information**. Please take a minute now to send us an update.

And – we also want to hear from you with your news for the next **PACK RAT**.

Just send an email to: office@cheley.com