

SUMMER EDITION (2016)

ISSUE 1

GLACIER

FALLS

Figure
Skating
Club

THEATRE - ON ICE - NATIONALS

- B - A - L - L - Y - H - O - O -

THEATRE - ON - ICE:

Theatre On Ice (TOI) is a form of competitive figure skating that is popular in Europe where it is known as Ballet on Ice. It combines the grace of figure skating with the excitement of theater and dance.

- US FIGURE SKATING

Ballyhoo Ice Theater CE

Team level: Junior

Coaches: Sara Robertson, Alyssa Hatfield, & Chris Pottenger

Experience: 3 years

Rink: Paramount Iceland

Practice: Sunday mornings from 6:30-9 am

Ballyhoo Ice Theater Team Members:

- | | | | |
|------------------|------------------|------------------|-------------------|
| -Jasmine Allison | -Arleth Estaca | -Katherine Hwang | -Sara Robertson |
| -Judd Bolante | -Abigail Fang | -Kiana Jam | -Olivia Robie |
| -Keren Brown | -Faith Fernandez | -Abigail Kim | -Trinity Siapno |
| -Sophia Chang | -Jamie Foo | -Kaitlyn Li | -Abbie Springston |
| -Cindy Chen | -Chloe Hoff | -Athena Navarro | -Max Wang |
| -Jasmine Chen | -Alisha Huang | -Sonia Park | |

PC: Justin Johnson

PC: Kari Sumner

PC: Justin Johnson

Glacier Falls Members of LAIT:

- Bryan Dang
- Emily Lucas
- Justin Johnson
- Yasemin Taban
- Claire Verhagen

PC: Kari Sumner

Max Wang and Athena Navarro

Ballyhoo team lunch

In the stands after competition

The humid mid-summer Alabama weather was nearly as hot as the competition. Theatre on ice teams from various states, including California, Florida, Michigan, and more, flew into Birmingham, Alabama for a week of preparation and four days of competition.

The buzz of cicadas in the late afternoon until the early hours of the morning was nothing compared to the buzz throughout the rink as parents, coaches, and over 1,200 skaters zipped through the hallways, locker rooms, and stands.

Even with the strenuous practice schedules to cram in those last minute adjustments and occasional major changes, skaters found time to bond and enjoy their time, whether dining out, exploring the forests, or relaxing at the hotel.

From June 30 to July 3, the 9th annual Theatre on Ice Nationals was hosted by Birmingham Figure Skating Club and held in Pelham, Alabama, at the Pelham Civic Complex. For one week, the rink and surrounding hotels flooded with 71 teams of 8-24 skaters of all ages, levels (preliminary, novice, junior, senior, open, special Olympics, adult), and regions of the United States, along with their stressed but hopeful parents and coaches.

Skaters traded their program themed team pins, some filling up multiple lanyards, made new friends, supported other teams from the stands, often still in costume, and participated in an awards ceremony when all of the events were finished.

Known as Ballet on Ice in Europe where it is most popular, Theatre on Ice is the most recent and artistic addition to the sport of figure skating. Theatre on Ice combines elements of singles, pairs, dance, and synchronized skating into two programs, the Choreographic Exercise (CE) and Freeskate. Teams are judged on a 6.0 scale. Aside from following the annual theme that applies only to the CE, there are few other restrictions, and coaches have much freedom in the creative process of putting the programs together. This is why Theatre on Ice is one of the most artistic and dynamic branches of skating.

When skaters take the ice in all black, they are performing their Choreographic Exercise, which has very strict limits on costuming; skaters can wear nothing more than simple black skating attire. This is because the judges focus on the choreography and interpretation of the given theme.

The theme for the 2016 season was wind, so skaters had to portray wind through their movement and storyline. In the event program, descriptions of the CE performances reflected the theme of wind:

“A hurricane lamp never goes out, no matter how strong the wind. Watch as the wind tries to darken the hurricane lamp. The same as a beating heart, the lamp shines on.”

-Ballyhoo Ice Theater (Junior level)

“Sometimes we’re simple leaves at the mercy of the wind trapped in a game of call and response. But someday we will break free. We must accelerate towards our true destiny before it’s too late so we can finally welcome the wisp of death in peace.”

-Los Angeles Ice Theater (Junior level)

“Just walking on a blustery day, letting the wind have its way; not fighting it but joining in as it dances and plays.”

-Los Angeles Ice Theater (Senior level)

Wind was interpreted differently by each team, allowing for a fun-to-watch and diverse selection of programs even with the thematic restrictions.

When skaters take the ice in elaborate makeup and costumes ranging from African animals and vampires to flames and flappers, they are performing their freeskate, where generally the only restriction is time. In the midst of these at first glance seemingly busy programs, judges seek a story, complex or abstract as it may be. They also look for strong group choreography and quality skating skills.

Ballyhoo’s Junior team performed a romantic rendition of Firebird with Arleth Estaca conducting the symphonic skate. As the music evolved, so did the members of the orchestra into firebirds themselves, Max Wang and Athena Navarro’s firebirds falling in love. The skating was as beautiful as the music.

Los Angeles Ice Theater’s Junior team performed Charley Chaplin, Glacier Falls’ Claire Verhagen acting as a cameraman in the upbeat program. Their Senior team performed Guardians of the Night. Glacier Falls member roles included Bryan Dang as a vampire, Emily Lucas and Yasemin Taban as lost souls, and Justin Johnson as the grim reaper.

Next year will mark Ballyhoo’s fourth year competing at Theatre on Ice Nationals, which will be held in Evansville, Indiana from June 21st-25th.

Click here for a complete list of the 2016 TOI Nationals results:

<http://www.usfsa.org/content/2016%20NTOI%20Results.pdf>

FEATURED SKATER

Sean Rabbitt: Senior level, Team USA, International Medalist

What's one thing you've loved about skating from the beginning?

This is actually a difficult question that I am asked often, and I still haven't been able to find a single answer to this question. I think it encompasses a lot of different things to be honest. To start, I am a very independent person and don't do well with team sports so I think I like the fact that everything I do out there is all on me. Another thing I feel like has played a large part in my love of skating from the start is I like seeing people happy and smiling, and whenever I skate I see that kind of reaction from people and it just makes me want to do that more and more! The world can always use more smiles.

How do you approach the higher level jumps you need to stay competitive in this sport? What jumps are you working on currently?

Currently I am working on making my triple Axel more consistent and also trying to add quad into the mix. Approaching these jumps can be a somewhat scary task when you first start them, but honestly after the first attempt or two you kind of get a feel for it and can really go for them. But that being said there is a lot of mental training such as visualization that goes into it and this is very helpful when first trying to do the jumps.

Sean Rabbitt (Right) placed third at his first international competition, the 2015 Skate Canada Autumn Classic, representing Team USA. Here he stands on the podium with skaters Nam Nguyen (Left) and Yuzuru Hanyu (Middle).

What are some of your goals for this season? (Glacier, other competitions, regionals, sectionals, nationals, international).

This season my goals are just to enjoy skating! I have set some competition goals such as to skate clean or to achieve a certain score at a particular competition, but I learned something last year. The times that I was less worried about a specific goal and just enjoyed my hard work and performance, are the times that I did the best and met those specific goals. I would like to create a new personal best internationally as well as domestically. 75 or 80 points for the short and 145 points for the long would be ideal! But again to get those, I have found the secret is doing the hard work at home and then just enjoying the competition!

<http://figureskatersonline.com/seanrabbitt/home/>

Sean Rabbitt

What do you tell yourself when training and competing to keep yourself going?

When I am training, there are days where I am super motivated and all I have to do is tell myself to do one more jump or one more spin, but then there are days when I don't feel like going to practice or the gym. These are the most important days of training in my opinion. These days I tell myself: maybe I won't do as much repetition, but whatever I do I need to make it the best possible that day. So instead of five or six triple lutzers I will do two and make them the best two I can. This flows into competition readiness. In competition I tell myself one key word before every element. The hardest days at practice are the best because sometimes things don't feel right in competition and I have to override the autopilot and use the tough day's training and force myself to make something happen...and make it happen well!

Do you think higher level jumps such as quads are necessary to be competitive?

Personally, and I think this answer is very subjective depending on who you are talking to, but in my opinion, no I don't feel they are necessary. Now, let me back this up with why. Skating is a sport that showcases the following: athleticism, musicality, emotion, flexibility, endurance, and so many other things. So to be the best skater in the world I think you need to have balance. Having the higher level jumps like quads are great and all, and we all, no matter what our strengths strive for them. However I personally would rather watch a skater only do a triple Axel or two, and have a more complete and balanced program. That being said you do all that and work the points correctly (it's a math game) and you can definitely be competitive.

What is one long term goal you have in skating?

My first coach, Wendy Burge, used to tell us that skating is a life sport, and that you don't just learn the elements, you learn hard work, focus, and how to think quickly on your feet. You learn to lose, to win, and most of all you learn to be compassionate about your work. This is her motto, her legacy and to this day I tell my kids that. I was never one of the little 13-year-old prodigies or even just your average skater. In fact, there were many years when I would place dead last at competitions and never even think of standing on a podium. It took me until I was 18 to get my first triple. In 2008 as a Junior, I placed last and didn't make it past regionals. In 2010, I competed at my first nationals. Then, in 2015 at age 25, I competed at my first ever international competition and stood on the podium with the Olympic Gold Medalist Yuzuru Hanyu; in 2016 I had my first top 10 finish at US Nationals (9th). These are things that people expect at a much younger age. So I think my long term goal in this sport is to create the idea that it's okay to bloom late, or start late; everyone is different. You do not have to be amazing and be on the international circuit by 13 or 14 or Olympic champion by 16. There is a time for everyone and sometimes it just takes time! I want to leave the legacy that Sean Rabbitt was a very successful late bloomer, and that it's okay to be a late bloomer. In the end, all that matters is that you just keep working hard and never give up!

What is one long term personal or life goal you have?

One long term personal goal is to travel to all the continents (I am missing the A's: Australia, Antarctica, and Africa) and maybe even live in Japan for a short time. A life goal is I want to become successful as a coach in skating, to teach young kids to become successful human beings like my coaches and parents taught me.

What is your favorite skating move?

Definitely a Russian split jump or spread eagle!

What is your favorite food?

Favorite food...hmmm....this is a difficult because I am a huge foodie and just love food! But I guess it's a toss up between Sushi and Korean BBQ.

What is one of your hobbies?

Can traveling be a hobby? I love to travel and learn about different cultures, their food, their language, and their daily lives. I also am pretty fluent in Japanese and study it daily through the use of social media and listening to Japanese podcasts.

Three words of encouragement for younger skaters?

DON'T GIVE UP
and
Enjoy Every Moment!

PC: Leah Adams

PC: Leah Adams

PC: Leah Adams

2016 GLACIER FALLS FSC

SUMMER

CLASSIC

Where: The Rinks Anaheim Ice

When: July 28th - July 31st, 2016

Please sign up to volunteer here:

<http://www.signupgenius.com/go/30e0e45a-ba823a6fe3-volunteers>

See complete schedule here:

<http://comp.entryeeze.com/Home.aspx?cid=18>

SANCTIONED BY:

Each year, hundreds of participants flock to The Rinks Anaheim Ice, home of the Anaheim Ducks, to participate in the Glacier Falls Summer Classic. First held in 1994 at a rink that no longer exists, the competition was called the Glacier Falls Open. This year, over 600 skaters will be participating over the course of four days. The rink will, as always, be packed with skaters from all over the U.S. The competing athletes also include international competitors from Canada, Hong Kong, Australia, Japan, Mexico, Israel, and some recent World competitors and Olympic medalists. The Summer Classic is one of three “Team USA mini-camps” used to observe Junior and Senior level skaters’ competition readiness.

Each year much work goes into planning and implementing this competition, mostly by the Glacier Falls Board members with the help of volunteers. Board member Donald Rabbitt explained that, “there is much to do; inviting officials, transportation for out of town officials, setting up hotels, planning meals, setting up EntryEeze (for entering the competition), scheduling the competition, getting volunteers for the competition itself, working with vendors, etc. The list can be endless.”

As a club we appreciate our board members and volunteers, as many things including this competition would be impossible without them; remember to volunteer to help make this competition a success.

Senior Ladies

- Christina Arens-Poisson
- Mariah Bell
- Carly Berrios
- Karen Chen
- Christina Cleveland
- Sofia Del Rio
- Polina Edmunds
- Vanna Giang
- Victoria Giang
- Julia Gretarsdottir
- Courtney Hicks
- Claire Hunt
- Nakira Kreofsky
- Katarina Kulgeyko
- Vivian Le
- Kristine Levitina
- Samantha Lew
- Bailey Melton
- Lydia Menscher
- Hannah Miller
- Heidi Munger
- Cailey Olono
- Rebecca Peng
- Tyler Pierce
- Paige Rydberg
- Olivia Serafini
- Livvy Shilling
- Ashley Shin
- Megan Wessenberg
- Caroline Zhang

Senior Men

- Jason Brown
- Sean Conlon
- Timothy Dolensky
- Grant Hochstein
- Ben Jalovick
- Brendan Kerry
- Alexander Lawrence
- Jimmy Ma
- Ross Miner
- Jordan Moeller
- Alexander Newman
- Shotaro Omori
- Romain Ponsart
- Robert Przepioski
- Sean Rabbitt
- Vincent Zhou

Friday, August 29th: 4:45 - 6:52 pm (Senior men); 7:12 - 10:45 pm (Senior ladies)
Saturday, August 30th: 3:31 - 6:01 pm (Senior men); 6:16 - 10:31 (Senior ladies)

Tests Passed:

Alarcon, Vanessa		
Pre Juvenile Free Skating	1/12/2016	
Juvenile Free Skating	1/12/2016	
★ Senior Moves In The Field	4/19/2016	
Alford, Bailey		
Pre Juvenile Free Skating	1/30/2016	
An, Kaci		
Preliminary Moves In The Field	2/20/2016	
Preliminary Free Skating	6/4/2016	
Andres, Rochelle		
★ Adult Gold Moves In The Field	5/15/2016	
Aranda, Melissa Elizabeth		
Pre Preliminary Free Skating	3/15/2016	
Intermediate Moves In The Field	3/15/2016	
Bedoy, Anahi		
Pre Preliminary Moves In The Field	6/23/2016	
Bobkowski, Taylor		
Novice Moves In The Field	3/15/2016	
Bolante, Judd		
Junior Moves In The Field	5/15/2016	
Bozanic, Taleah		
Intermediate Moves In The Field	3/26/2016	
Preliminary Free Skating	6/15/2016	
Brown, Keren		
Preliminary Moves In The Field	2/16/2016	
Chang, Sophia		
Intermediate Moves In The Field	2/20/2016	
Pre Juvenile Free Skating	2/20/2016	
Chen, Jasmine		
Pre Juvenile Moves In The Field	4/19/2016	
Pre Preliminary Free Skating	4/19/2016	
Chin, Stephanie		
Pre Preliminary Free Skating	3/28/2016	
Preliminary Free Skating	3/28/2016	
Pre Juvenile Moves In The Field	6/27/2016	
Juvenile Moves In the Field	6/27/2016	
Intermediate Moves In The Field	6/27/2016	
Chinnock, Laura		
Solo Hickory Hoedown	1/30/2016	
Solo Ten Fox	1/30/2016	
Solo Willow Waltz	3/15/2016	
Solo Bronze Dance Test	3/15/2016	
Coronado, Katerina		
Junior Moves In The Field	3/26/2016	
Coronado, Nastazia		
Junior Moves In The Field	3/26/2016	
Dailey, Isabella		
Swing Dance	2/9/2016	
Cha Cha	2/9/2016	
Fiesta Tango	2/9/2016	
Pre Bronze Dance Test	2/9/2016	
Preliminary Free Skating	4/12/2016	
Pre Juvenile Free Skating	4/12/2016	
Juvenile Solo Free Dance	5/17/2016	

Dang, Bryan		
Dutch Waltz	3/26/2016	
Canasta Tango	3/26/2016	
Rhythm Blues	3/26/2016	
Fiesta Tango	3/26/2016	
Cha Cha	3/26/2016	
Swing Dance	3/26/2016	
Preliminary Dance Test	3/26/2016	
Pre Bronze Dance Test	3/26/2016	
Hickory Hoedown	4/17/2016	
Willow Waltz	4/17/2016	
Ten Fox	4/17/2016	
Bronze Dance Test	4/17/2016	
Fourteenstep	5/29/2016	
Juvenile Free Dance	6/23/2016	
Intermediate Free Dance	6/23/2016	
Estaca, Arleth Joy		
Junior Free Skating	1/30/2016	
★ Senior Moves In The Field	5/15/2016	
★ Senior Free Skating	5/15/2016	
Fagu, Hina		
Adult Pre Bronze Moves in the Field	1/30/2016	
Fang, Abigail		
Pre Preliminary Moves In The Field	1/30/2016	
Preliminary Moves In The Field	1/30/2016	
Feicht, Devon		
Junior Moves In The Field	1/12/2016	
Feicht, Katelyn		
Pre Juvenile Moves In The Field	1/12/2016	
Fernandez, Faith		
Intermediate Moves In The Field	4/19/2016	
Preliminary Free Skating	4/19/2016	
Fiordalisi, Chloe		
Intermediate Moves In The Field	3/18/2016	
Novice Moves In The Field	6/4/2016	
Fung, Madison		
Preliminary Moves In The Field	7/1/2016	
Ha, Caitlin		
Junior Moves In The Field	1/30/2016	
Haynes, Theodora		
Solo Swing Dance	1/12/2016	
Solo Cha Cha	1/12/2016	
Solo Fiesta Tango	1/12/2016	
Solo Pre Bronze Dance Test	1/12/2016	
Huddleston, Anastasia		
Junior Moves In The Field	1/30/2016	
Hurst, Hailey		
Intermediate Moves In The Field	1/30/2016	
Pre Juvenile Free Skating	5/15/2016	
Johnson, Justin		
Novice Moves In The Field	2/16/2016	
Novice Free Skating	6/4/2016	

Keeler, Addison		
Pre Preliminary Free Skating	3/18/2016	
Preliminary Moves In The Field	3/18/2016	
Kenton, Jeanette		
Preliminary Moves In The Field	4/19/2016	
Kim, Hannah		
Intermediate Moves In The Field	2/16/2016	
Juvenile Free Skating	2/16/2016	
Kimura, Saya		
Novice Moves In The Field	1/12/2016	
Kostura, Tiana		
Preliminary Moves In The Field	3/18/2016	
Pre Preliminary Free Skating	7/1/2016	
Kulik, Elizaveta		
Junior Moves In The Field	3/26/2016	
Junior Free Skating	6/15/2016	
Kuneshita-Dowzall, Mia		
★ Senior Moves In The Field	4/19/2016	
Kuwahara, Michelle		
Junior Moves In The Field	5/15/2016	
Lansdell, Kelly		
Junior Moves In The Field	1/12/2016	
Lee, Grace		
Pre Preliminary Moves In The Field	2/16/2016	
Lemus, Claire		
Pre Preliminary Moves In The Field	3/18/2016	
Preliminary Moves In The Field	7/1/2016	
Li, Chloe		
Novice Moves In The Field	2/20/2016	
Intermediate Free Skating	2/20/2016	
Li, Kaitlyn		
Pre Preliminary Free Skating	4/19/2016	
Juvenile Moves In the Field	4/19/2016	
Liao, Cindy		
Preliminary Moves In The Field	1/30/2016	
Liebermann, Lauren		
Junior Moves In The Field	6/15/2016	
Preliminary Free Skating	6/15/2016	
Lin, Aria		
Pre Preliminary Free Skating	5/26/2016	
Lin, Iana		
Novice Moves In The Field	2/20/2016	
Pre Preliminary Free Skating	5/26/2016	
Lindsey, Amanda		
Pre Juvenile Moves In The Field	4/19/2016	
Pre Juvenile Free Skating	4/19/2016	
Little, Emily		
Pre Juvenile Free Skating	6/4/2016	
Juvenile Free Skating	6/4/2016	
Liu, Carissa		
Intermediate Moves In The Field	2/19/2016	
Intermediate Free Skating	2/19/2016	
Novice Moves In The Field	4/15/2016	
Lu, Allison		
Juvenile Free Skating	1/30/2016	
Novice Moves In The Field	6/15/2016	

Lu, Melinda		
Intermediate Moves In The Field	4/19/2016	
Intermediate Free Skating	4/19/2016	
Lucas, Emily		
Solo Fourteenstep	5/17/2016	
Solo European Waltz	5/17/2016	
Solo FoxTrot	5/17/2016	
Solo Pre Silver Dance Test	5/17/2016	
Maricich, Ella		
Pre Preliminary Moves In The Field	6/4/2016	
Mateo, Morgan		
Pre Juvenile Moves In The Field	5/17/2016	
Mathews, Victoria		
Pre Juvenile Moves In The Field	6/4/2016	
Pre Juvenile Free Skating	6/4/2016	
McMahan, Ashley		
Intermediate Moves In The Field	3/18/2016	
McNeil, Patricia		
Solo Hickory Hoedown	5/17/2016	
Solo Willow Waltz	5/17/2016	
Solo Ten Fox	5/17/2016	
Solo Bronze Dance Test	5/17/2016	
Mendoza, Gabrielle		
Pre Preliminary Moves In The Field	3/26/2016	
Miho, Keira		
Preliminary Moves In The Field	1/30/2016	
Pre Preliminary Free Skating	1/30/2016	
Nelson, Danielle		
Intermediate Moves In The Field	3/15/2016	
Ner, Rochelle		
Preliminary Free Skating	4/12/2016	
Nettmann, Megan		
Pre Preliminary Moves In The Field	5/17/2016	
Ouk, Mo		
Pre Juvenile Moves In The Field	5/15/2016	
Pre Preliminary Free Skating	5/15/2016	
Park, Sung		
Preliminary Moves In The Field	1/30/2016	
Preliminary Free Skating	5/15/2016	
Park, Valerie		
Pre Juvenile Moves In The Field	3/26/2016	
Ratanapratum, Amy-Grace		
Novice Moves In The Field	5/17/2016	
Juvenile Free Skating	5/17/2016	
Rivera, Nicole		
Pre Preliminary Moves In The Field	3/26/2016	
Robertson, Sara		
Dutch Waltz	1/30/2016	
Preliminary Dance Test	1/30/2016	
Ryoo, Ashley		
Preliminary Moves In The Field	2/16/2016	
Sallstrom, Kirstin		
Pre Juvenile Moves In The Field	4/19/2016	
Scott, Emily		
★ Senior Moves In The Field	4/19/2016	
Pre Juvenile Free Skating	4/19/2016	

Sepulveda, Alyssa
Pre Juvenile Moves In The Field 2/20/2016

Seydel, Amelia
Preliminary Moves In The Field 5/17/2016

Seydel, Eleanor
Pre Preliminary Moves In The Field 4/19/2016

Shimizu, Sarah
Intermediate Free Skating 6/23/2016

Slayton, Leila
Preliminary Moves In The Field 3/26/2016

Swanson, Andrey
Juvenile Moves In the Field 2/16/2016

Taban, Yasemin
Solo Hickory Hoedown 5/15/2016
Solo Willow Waltz 5/15/2016
Solo Ten Fox 5/15/2016
Solo Fourteenstep 5/15/2016
Solo European Waltz 5/15/2016
Solo FoxTrot 5/15/2016
Solo Bronze Dance Test 5/15/2016
Solo Pre Silver Dance Test 5/15/2016
Solo American Waltz 6/23/2016
Solo Tango 6/23/2016
Solo Rocker Foxtrot 6/23/2016
Solo Silver Dance Test 6/23/2016

Tiritilli, Eliana
Preliminary Moves In The Field 2/16/2016

Turel, Mia
Preliminary Moves In The Field 6/4/2016

Verhagen, Claire
Intermediate Free Skating 3/26/2016
Intermediate Moves In The Field 1/30/2016

Verhagen, Kyle
Intermediate Moves In The Field 3/26/2016

Wagner, Erika
Preliminary Free Skating 3/18/2016
Intermediate Moves In The Field 3/18/2016

Wang, Amanda
Juvenile Moves In the Field 3/26/2016

Wang, Max
Junior Moves In The Field 3/26/2016
Novice Free Skating 3/26/2016

Wang, Sonja
Pre Preliminary Moves In The Field 5/26/2016
Pre Preliminary Free Skating 5/26/2016

Wangyal, Neema
Juvenile Moves In the Field 3/18/2016

Weinfurter, Ashley
Pre Juvenile Moves In The Field 3/18/2016
Juvenile Moves In the Field 6/4/2016

Weinfurter, Lily
Pre Preliminary Moves In The Field 3/18/2016
Preliminary Moves In The Field 7/1/2016

Weston, Emma
Pre Juvenile Moves In The Field 5/17/2016

Wetzstein, Natalie
Preliminary Moves In The Field 7/1/2016

Wright, Alexandria
Junior Moves In The Field 6/23/2016

Wylde, Clarissa
Adult Pre Bronze Free Skating 6/15/2016
Adult Pre Bronze Moves in the Field 6/15/2016

Zheng, Danna
Pre Preliminary Moves In The Field 5/15/2016

GLACIER FALLS FSC BOARD:

President - Bob Marchese

Vice President - Russ Scott

Treasurer - Cris Pozanac

Secretary - Dorian Valles

Board members - Sue Fernandez, Christine Long, Wendy Plahy, George Rossano, and Don Rabbitt

Glacier Falls website:

<http://glacierfalls.com/>

Learn more about ICE'Kateers synchronized skating:

<http://www.icekateers.com/blog/>

If you are interested in joining the Glacier Falls FSC Junior Board, send an email to one of the following Junior Board officers:

Emily Little - emilymlittle@gmail.com

Devon Feicht - devfeic9@hotmail.com

Justin Johnson - johnson.justin.scott@gmail.com

Advisor: Sue Fernandez - ssilva7728@aol.com

Newsletter Created by: Justin Johnson
Any ideas or content including photographs,
text, quotes, etc. are welcome.

Please contact me at:

johnson.justin.scott@gmail.com

SUMMER EDITION N

GLACIER FALLS

FSC