

Seniors and teachers: Saying goodbye to Camas High

Photos by SUE DANIELSON/The Camasonian

Top photo, Journalism Editors left: Nicole McCallum, Courtney Clemmer, Nathaniel Mazak, Trevor Hunt, Courtney Warta and Courtney Estrada. Bottom photo, the 2015-2016 CHS Journalism Class top left: Averie Berry, Deja Nissing, Nathaniel Mazak, Nicole McCallum, Sabine Postma, Elisabeth Neal, Courtney Clemmer, bottom left: Lauren Tsukimura, Brianna Cloutier, Katrina Peterson, Courtney Warta, Alex Filius, Riley Kankelberg, Trevor Hunt, Courtney Estrada, Trent Vallejo. Not pictured: Sue Danielson, Cassidy Andrews.

Valedictorian and Salutatorian

By TRENT VALLEJO
Staff Writer

Congratulations to Amanda Shi, Valedictorian, and Constance Wang, Salutatorian. They both gave the inside tips to how anyone can fill their shoes.

The best way to become Valedictorian or Salutatorian is by studying at least once a week and for tests that are coming up. Taking AP courses throughout high school was also a key part of their academics.

Shi was part of DECA, National Honor Society, Muscular Dystrophy Association, volunteered and played soccer.

Wang was part of Key Club, Band, National Honor Society Chinese School, and Golf.

Shi comments that Sarah Yang, as well as her family, helped to get here. Wang commented as well that her parents have played a large role in her life this year.

The two are both attending University of Washington - Seattle, where Shi is planning to double major in Psychology and Biochemistry while Wang is majoring in Bioengineering/Biotechnology.

Good luck to these too, they have a bright future ahead of them, with their motives and goals they are going to succeed with ease in college.

File Photo
Valedictorian Amanda Shi, pictured top. Salutatorian Connie Wang, pictured bottom. Both will be recognized at Friday's Graduation Ceremony.

A letter: Editor in Chief to Senior Class and favorite teacher

By COURTNEY WARTA
Editor in Chief

After at least 12 years of schooling, the time has come to walk across the stage at graduation. September began with excitement and the commonly used phrase, "I cannot wait to leave this place." Most of us thought we were ready to begin our new lives and venture out of our small, safe community. It was all too familiar

and predictable for our growing ambitions. Ironically enough, as the year draws to a close many are now sad to leave the town that we have grown up in. Finding Camas cozy and comfortable, rather than small and limiting. New friendships, opportunities and lessons have presented themselves within the past year reminding us that we still have things to learn.

Although the ongoing traffic predicaments or scramble to find a lunch table

will not be missed, so many other aspects outweigh the minute drawbacks. The community joins together to pack the stands at athletic events, showing up decked out in spirit wear. The band, dance team and cheerleaders present to support the team and showcase their talents.

CONGRATS, Page 11

Principal gives final words of advice, hope for grads

Principal Marshall of Camas High School recalls good times and bright futures for graduates

By STEVE MARSHALL
Principal of Camas High School

Dear Graduates of the Class of 2016, "Congratulations!" "You did it!" "Follow your dream." "You are on your way..." You have likely heard multiple variations of these sentiments over the past few days. While there is truth and sincerity in each of these remarks, they tend to lose some of their meaning when they are continually

repeated by friends, relatives, neighbors, and greeting card companies. This is unfortunate because I too want to congratulate every member of the Class of 2016, affirm your impressive achievements, and encourage you to keep taking steps toward your individual goals! So, while my farewell letter may lack originality, I want you to know that it is 100% sincere.

I want to compliment the Class of 2016

for its countless contributions to CHS. Since you walked through the doors in September 2012, CHS has added nearly 250 students and a couple of portables to its campus.

Principal Marshall

MARSHALL, Page 4

Digital copy available online at
chs.camass.wednet.edu

© 2016, The Camasonian

Recognizing the Class of 2016

Matthew Abbay	Cameron Clapshaw	Hailey Grable	Alina Kovalenko	Addisen Nichols	Alexander Simms
Gabrielle Adkisson	Marissa Clark	Jamie Graninger	Tatyana Kutsar	Maggie Nidick	Amanda Sithammavong
Kris Ahn	Riki Clay	Harrison Greer	Hannah LaFrazia	Jordan Niziol	Sarah Skerlec
Katherine Aimone	Emma Clow	Maxwell Grimes	Carly Langer	Daniel Norcross	Madison Smit
Joshua Akers	Electra Coates	Luke Grindy	Emma Lanson	Delaney O'Neill	Jessica Smith
Faris Al-Salti	Erin Coats	Elle Gross	Brenna Larsen	Alyssa Ono	LauraAnn Smith
Baylee Allen	Tyler Coburn	Triston Groth	Emily Larsen	Alexander Onofrei	Madison Smith
Jordan Allen	Claudia Coelho	Cameron Guess	Lindsey Latimer	Albert Osorio-Jaimes	Winn Soukkhammala
Brandy Alley	Sabrina Coelho	Isabella Guetter	Olivia Lawson	Alicia Pacheco	Alexis Stanton
Jenna Anderson	Austin Colwell	Amber Hall	Ariel Laycock	Christian Page	Justin Steen
Vanessa Anderson	Cristina Comarnitchi	Cindy Hall	Madeline le	William Palma	Anita Stepanyuk
Dennis Anenko	Elizabeth Cook	Madison Hancock	Quentin Lebeau	Bradey Parker	Austin Stevens
Justin Ang	Zachery Cook	Satya Hariharan	Andrew Lee	Tucker Parker	Hailey Stewart
Michael Antonov	Colton Coomes	Adrian Harker	Eileen Lee	Lucas Pauly	Steven Stiles
Justin Arizalita	Jacob Costa	Claire Harker	Issac Lee	Alivia Pence	Haleigh Sudbeck
Brookelynn Armstrong	Kendall Crang	Lacy Harness	Brady Leetch	Brentin Peters	Dylan Tauscher
Erin Arnett	Tyler Croucher	Bram Harper	Andrew Leetham	Benjamin Peterson	Benjamin Teames
Antonio Arriola Mendoza	Ashley Crowley	Catherine Harper	Bennet Lehner	Eva Peterson	Ryan Temple
Saleem Aseid	Ashley Cupryk	Marissa Harrison	Katherine Leighton	Ilia Petrov	Zachary Thompson
Reid Ashton	Megan Daffron	Michelle Harrison	Megan Lieser	Tanner Pfaff	Alexis Tiedy
Leah Aspinwall	Kylee Dally	Andrew Hart	Caleb Lightbourn	Zachary Pfeifer	Heather Tittiger
Brayden Atkins	Stephen Danielson	Alex Harte	Shu-Wei Lin	Ethan Plock	Kenneth Tolar
Ryan Aton	Elexus Davidson	Faith Hartman-MacDonald	Fan Liu	Katrina Poljakov	Casey Tolcer
Yuness Badieli	Alex Davis	Conner Haskin	Nicole Lobkov	Eli Pollard	Alexander Torres
Sasha Bailey	Juliyen Davis	Hannah Hazel	Caleigh Loftstead	Matthew Quintana	Jacob Torres
Jonah Bates	Shadd Dawson	Jazmin Hedwall	Kasey Lund	Carrie Quist	Zackary Tracy
Robert Bauer	Madeline Deeds	Olivia Heiser	Rylee MacDonald	Anthony Radu	Marlei Tran
Jaclyn Bautista	Kooper DeFord	Andrew Henson	Noah Macia	Leena Rahim	Evelyn Tupikova
Hanna Bayer	Jordan Del Moral	Izaak Heredia	Katelyn Maier	Sean Ramage	Melanie Turk
Sage Beach	Larkin DelBosque'	Kendra Herigstad	Maximillian Marciel	Ethan Ransom	Ethan Unger
Justin Beatty	Dominic Delgado	Cooper Hettinger	Mackenzie Marlahan	Bracy Ratcliff	Hasan Usmani
Cydney Behrent	Jordan Derrey	Kira Hewgley	Elijah Martin	Andrew Reed	Rebekah VanBronckhorst
Eric Beld	Joshua Derrey	Shawn Hice	Anabel Mathieson	Rachel Retchless	Madeline Vance
Lucas Bell	Rhianna Deschner	Isaac Hodapp	Stephanie Mayes	Samual Reviea	Hima Bindu Vedantham
Jared Bentley	Anyssa DeVera	Dallin Hokanson	Seamus McAvoy	Allison Rheume	Cameron Vega
Joseph Bertalot	Hailey Dewey	Daniel Holman	Dylan McCallister	Shayn Riggins	Luke Vergillo
Christina Bewick	Gianfranco DiCarlo	Alex Holzheimer	Kyle McCracken	Sydney Roberts	Veronica Voronin
Everett Bieger IV	Alisha Diegel	Natasha Hosseini	Paige McCray	Anna Roche	Victoria Voronin
Mathew Bigley	Daniel DiGioia	Sierra Hostetler	Madisson McGuffin	Andrew Roeun	Heather Wachana
Corinne Bintz	Connor Dole	Ryan Hsu	Alex McOmie	Bailey Rogers	Patrick Walker
Schyler Black	Dennis Dole Jr.	Luke Huckvale	Molly McPhun	Dana Rohlfs	Tallen Wallace
Tyler Blackwell	Jackson Dowd	Taylor Hudson	Maia McRae-Willis	Lauren Rood	Austin Wallen
Cheyenne Bleth	Seth Downey	Katrina Hull	Elizabeth Meany	Jessica Rouske	Hailey Wampach
Claire Blondino	Victoria Dunn	Brian Humphreys	Elyssa Mendez	Blake Roy	Constance Wang
Riley Bolen	Kai Ejan	Mia Hunt	Vincent Anthony Mendoila	Emily Rush	Courtney Warta
Jordan Bolger	Tanner Eldred	Kaitlyn Hurtarte	Cody Mercadante	Adam Ryan	Jarrin Webb
Emalee Bonazelli	Keagan Emerson	Madison Hutton	Christopher Meritt	Susanna Rybak	Erika Weber
Donnelle Bongato	Foster Erickson	Ryan Jackim	Devonte' Meyer	Fiona Samodurov	Mackenzie Weiler
Kaylie Bonine	Isaac Erickson	Kelsey Jensen	Levi Middling	Elves Sanchez	Rebecca Weinberg
Emily Boose	Courtney Estrada	Emma Jimenez	Aubrey Miles	Chela Saporta	Autum Weis
Jackson Boyd	Wilson Evoniuk	Lance Johnson	Breanna Miller	James Sarchet	David Welch
Brooklyn Braaten	HB "Tommy" Fagen	Stephen Johnson	Dean Miller	Amanda Sauer	Matthew Welinski
Samantha Brady	Logan Fairbrother	Jonathan Shaw	Liana Mills	Max Schafer	Ryan Wessel
Brendan Bramford	Kaitlin Farrell	Alexa Jones	Mason Minder	Christopher Schaff	Noah White
Melissa Brittain	Emma Fazio	Carease Jones	Brandon Minster	Noah Scherwinski	Sarah White
Emma Brown	Asia Fearrington	Kambria Jones	Isaac Mitchell	Josiah Schmid	Israel Williams
Michael Browning	Maria Felipe	Madison Jooste	Noah Moncrieff	Nikolas Schmidt	Katelynn Williams
Hunter Bruno	Jonathan Feng	Christopher Judd	Noora Monghate	Jarid Schoenlein	Keyonna Williams
Bradyn Brunson	Brock Fielding	Alec Jundt	Madisen Montovino	Emma Schulstad	Taylor Wilson
Giovanna Buchan Alejandre	Sara Finney	Michael Jurna	Alexander Mooers	Jerrin Schumacher	Stockton Wise
Katelin Buckley	Liam Fitzgerald	Darian Kagawa-Burke	Nicole Moon	Andrew Scott	Trevor Wochnick
Samantha Bunch	Liam Fitzpatrick	Julia Kanicki	Kendall Mooney	Bianca Scott	Madison Woodson
Bryson Burns	Kendra Fleck	Jamaine Kanji	Makayla Morrisey	Chloe Scott	Kelsey Wright
Luke Burns	Elizaveta Foat	Dylan Karkanen	William Morton	Marcus Scott	Brandon Wubben
Stephen Burns	Andre' Forrester	Bassam Kassab	Keaton Murphy	Jessica Sferle	Seth Wuersch
Bethany Burton	Emilie Forsyth	Phillip Kassab	Matthew Murphy	Daven Sharma	Ruby Yaacoub
Austin Cagle	Charlotte Frias	Skyleigh Kavanagh	Brian Murray	Lukas Sharon	Arthur Yablonskiy
Austin Cari	Eshetu Friesen	David Kelley-Kvanvig	Jacob Murray	Jonathan Shaw	Ashley Yackell
Drew Carper	Kate Fritz	Brooke Kelly	Madison Myers	Austin Shay	Sarah Yang
Andrew Carson	Stefani Fuller	Christian Kemp	Grant Naffziger	Sariah Shellman	Matthew Yater
Clyaton Castagnola	Phoebe Gadbow	Tyler Ketring	Vishal Nair	James Shepherd	Anna Youngblood
Julie-Anne Cathey	Ian Gantz	Cheyenne Kimble	Moosa Naushab	Amanda Shi	Lydia Yu
Tammy Chan	Chasity Gatlin	Cadi Kirby	David Neff	Kurtis Shibata	George Ziegler
Levi Childers	Isabella Gilbertson	Hailey Knight	Hannah Nelson	James Shilling	Dustin Zimmerly
David Ciobanu	Jesse Gillett	Chavelle Koh	John Nelson	Yuiko Shiozawa	Trevor Zook
Jacob Clapp	Hayley Glover	Lindsey Kosaki	Jacob Nester	Sierra Shuler	

Coventry Gardens of London

Local Florist & British Boutique

13503 SE Mill Plain Blvd

Vancouver WA 98683

360-254-4648 coventrygardensflorist.com

Full service Florist with a British Flair

English treats, tea and gifts

Tea Bar opening in the fall

Like... Share... and Comment...

To enter to win a **FREE** dozen roses!

Walking for obesity: Seaside to San Diego

By AVERIE BERRY
Staff Writer

The 1,360 mile trip from Seaside to San Diego by car would take 19 hours and 24 minutes; by foot the trip would take an estimated 40 days at an average pace of 34 miles a day. Dale Rule, assistant football coach at Camas High School, plans on leaving from Seaside, Oregon June 23 and walking all the way to SeaWorld in San Diego by August 1. In order to do this trip in 40 days, Rule must walk 12 hours a day or an average of 68,000 steps each day.

"My goal is to impact and influence enough people," says Rule, "the world will change on its own." The goal of this walk is not only to raise obesity awareness, but to raise money toward the first of many 40 acre athletic walking facilities Rule has planned.

In December of 2009, Rule weighed 363 pounds and set a New Year's resolution to lose weight. On February 10, 2010 Rule went on his first walk and he has not stopped walking since. Losing over 100 pounds in just six months, Rule has held five 24 hour walks, two of which were held at Camas High School and three held at Doc Harris Stadium, where over 3,000 people have participated.

"I started walking to save my life," said Rule, and that is exactly what it did.

Recently, he was experiencing throat pains that only came during any physical activity. He decided to go to the doctor, mainly because he needs his body to be in good physical condition before his big walk. They found that the main artery connected to his heart was almost completely blocked, restricting the blood flow.

Doctors performed surgery, opening the artery nicknamed the 'widow maker.' This condition is most common in grown men and is often deadly if not caught early. Rule most likely would not have gone to the doctor, which saved his life.

Rule is feeling very excited about the walk and also very nervous. He knows it is physically challenging, but he is prepared to take on whatever obstacles he faces. His goal from this walk is to reach 20 percent of America in order to build the athletic walking facilities. His website, everyonewalk.com, has all the information on the athletic facilities, his big walk, ways to donate, and his book, Is the Prize Worth the Price?, which contains more about his story and how he overcame obesity through walking.

"Walking is something anyone can do", says Rule. He hopes that his walking can influence people across the world and show how anyone can do anything to better themselves.

The general route Dale Rule will be taking on his 40 day trip. He must keep a pace of 34 miles per day if he is to reach San Diego by August 1.

Showcasing the beauty of calligraphy

Pumpkin Bread

- 1 can pumpkin puree
- 4 eggs
- 2/3 cup water
- 3 cups white sugar
- 3 1/2 cups flour
- 2 t baking soda
- 1 1/2 t salt
- 1 t cinnamon
- 1 t nutmeg
- 1/2 t cloves
- 1/4 t ginger

Instructions

- Preheat oven 350°
- Mix wet & dry
- Add to 7x3 pan
- Bake 50 minutes

Photos by ELISABETH NEAL/The Camasonian

Left, Paige McCray's artwork. Right, Payton Bates' handwritten recipe.

Marshall

From Page 1

awards, accomplishments, and titles to our record books and trophy cabinets. I will review a fraction of your achievements in my Graduation speech, so for now I will just say this: Collectively and individually, you are a talented group! You have had a positive impact on CHS. Your spirit, your leadership, and your trailblazing achievements have set the bar very high for future classes.

Tonight's graduation ceremony signifies the end of your high school career. But it is also a celebration. It is a celebration of what you have done for - and what you mean to - our school. It is a celebration of high school memories. It is a celebration of your transition into adulthood and new opportunities.

Tomorrow is your first day as a CHS Graduate. You will then officially be, in the words of Dr. Suess, "on your way" toward new adventures, experiences, and destinations. Whatever you do, I hope you: 1. Do what interests you, not what you think you should do; 2. Do it with more energy and creativity than anyone else; and 3. Make a positive difference in our world...no matter how small. Whomever you meet, I advise you to treat them as a friend until proven otherwise. And wherever you go, don't forget to take with you the "Papermaker Pride" that makes this class, and this school, so special.

On behalf of the entire CHS staff, it is my honor to send you off with an enthusiastic "Congratulations!" and a final "Go Papermakers!"

Proud Principal STEVE MARSHALL

A silent struggle: the story of Alex Harte

By RILEY KANKELBERG
Staff Writer

High school is often viewed as the best time of your life, but some teenagers have it tougher than others. Alex Harte was in his freshman year when he was diagnosed with cancer.

"I didn't actually see the last day [of my freshman year]," Harte said, "I'd had a cough for a long time, about two to three weeks. My doctor said it was bronchitis, so they gave me no antibiotics and no x-rays. Then they thought it was whooping cough."

"I don't really remember [my diagnosis]," Harte said. "I was in critical condition at the time, and maybe slightly in shock, so emotions are a total blur." It was no wonder he was shocked, for after an x-ray showed a cancerous fluid flooding his system, he had to be rushed to surgery to have the fluid pumped out.

The diagnosis was not the worst of Harte's ordeal though. When he reflected on some of the toughest obstacles he had to face, one of them involved an allergy to a drug that was supposed to help him recover. "I almost died from anaphylaxis. The alternative treatment was very painful and hard to endure," Harte said.

Throughout it all though, he learned not to take things for granted. "[I was changed] immeasurably for the better," Harte reflected. "I'm actually a lot more confident and sociable now, but also more modest and humble. Sometimes I can't decide if cancer is the worst or the best thing that ever happened to me."

One of his other struggles led to his greatest triumph. Since Harte had to stay

bedridden for long periods of time, his muscles atrophied and he had to relearn basic movements most people take for granted. "Never in my life have I felt more liberated," he said about the moment he was able to walk again. "We take our ability to walk and be mobile for granted."

File Photo

Throughout his ordeal there were always people who had his back. "I don't want to say the obvious," he said with a smile, "but my family was my biggest support. I was in the MAGNET program, and when I got home from the hospital there was a basket from my class. I loved hats, so they sent me different hats and snacks that I couldn't really eat. There were people I didn't even know who were supporting me."

Having been through cancer, Harte had

some advice for what comments really lifted his spirits during his ordeal. "If you ever need to talk, I'm here," was one. "You're one of the toughest guys I've ever met," was another, and "This too shall pass," was a favorite. Even a simple "I love you," from his mom was empowering.

After a long fight involving pills, shots, maliciously beneficial chemotherapy and many other treatments, Harte finally gets the rest he deserves.

"I've had no relapse, and if it ever were to happen it would have been in the early stage. The cancer's not coming back."

On a final note, Harte had a message for his biggest supporter. "Shoutout to my mom, the ASB bookkeeper and cashier," he said. "The next time you go to the window to pay for something, know that you're talking to one of the people who was always there during my darkest hours. I love you, too."

Congratulations to the cast and crew of Brigadoon.

They attended the Fifth Avenue Awards, in Seattle, on June 6. The show was nominated for Outstanding Overall Production, Music Direction, Orchestra, Lighting Design, Stage Crew, Performance by an Actress in a Leading Role and Performance by an Actress in a Featured Ensemble Role. Brooke Moltrum and Catherine Garcia won for their respective categories!

-CONGRATS BRIGADOON-

WWW.MTVIEWICE.COM
DAILY PUBLIC SESSIONS
BIRTHDAY PARTIES
SKATING LESSONS

14313 MILL PLAIN BLVD.

HOME OF THE
VANCOUVER RANGERS
JR. A TIER II HOCKEY CLUB

Camas High School by the numbers

<p>1</p> <p>Girls Cross Country League, District, and State</p> <p>Boys Cross Country League and District</p> <p>Football League</p> <p>Gymnastics League and District</p> <p>Girls Soccer League and District</p> <p>Girls Slow Pitch Softball League</p> <p>Boys Swimming League and District</p> <p>Wrestling District</p> <p>Science Olympiad Regional Tournament</p>	<p>2</p> <p>GSHL 4A Coaches of the Year Laurie Porter (Cross Country) Scott Preuninger (Girls Basketball)</p> <p>CHS students published in national science journals Anna Roche & Jason Kim</p> <p>Fantastic productions The Musical Comedy Murders of 1940 Brigadoon</p> <p>Unified Sports Soccer and Basketball</p> <p>3</p> <p>Knowledge Bowl State</p> <p>Wrestling State <i>Rylan Thompson (126 lbs.)</i> <i>Dylan Ingram (220 lbs.)</i></p>	<p>5</p> <p>Boys Swimming District Titles</p> <p>7</p> <p>Dance Team State (Hip Hop) 10th in State (Dance)</p> <p>GSHL 4A All-League Players of the Year Fall & Winter sports</p> <p>Football Liam Fitzgerald & Michael Matthews</p> <p>Cross Country Rachel Blair & Yacine Guer-mali</p> <p>Girls Soccer Mason Minder</p> <p>Boys Swimming Mark Kim</p> <p>Gymnastics Caleigh Lofstead</p>	<p>10</p> <p>Miles walked on average Connie Gazow and Paul Nicholson <i>Computer Support Technicians</i></p> <p>Mock Trial State</p> <p>15</p> <p>National Board Certified Teachers at CHS</p> <p>124</p> <p>Students First Semester Academic Awards Night recipients</p> <p>929</p> <p>Students 1st Semester Honor Roll <i>3.5 GPA and above.</i></p>
---	---	---	---

A year to remember 2015-2016

<p>Flowing liquid found on Mars (Sept. 25, 2015)</p> 	<p>TPP trade deal reached by 12 Pacific Rim countries (Oct. 5, 2015)</p> 	<p>SpaceX lands rocket, successfully makes reuse possible (Dec. 22, 2015)</p> 		
<p>Sept. '15</p>	<p>Oct. '15</p>	<p>Nov. '15</p>	<p>Dec. '15</p>	
 <p>Taiwan elects first female president (Jan. 16, 2016)</p>	 <p>Denver beats Carolina to win the Super Bowl (Feb. 7, 2016)</p>	 <p>AlphaGO was first computer GO program to beat a human (Mar. 12, 2016)</p>	<p>NASA launches super pressure balloon from Wanaka Airport (May 17, 2016)</p>	
<p>Jan. '16</p>	<p>Feb. '16</p>	<p>Mar. '16</p>	<p>Apr. '16</p>	<p>May '16</p>

Students write heartfelt words to their senior siblings

To ALEXANDER SIMMS
Senior

I am really going to miss you! I used to say I wasn't going to but I will.

I look forward to more adventures, just the two of us hanging out and our Dutch and Starbucks trips. Can't forget about those! So many memories. Tons of fun times together like singing "Check Yes or No" by George Strait in the car with our country accents emphasizing, "Do you wanna be my friend?"

Also the time we were in Portland and the one guy thought we were a "cute couple" when we are actually siblings. I am definitely going to miss having you around every day!

Thank you for the rides to school. I'm sorry for the one day I was running behind and we left late. You're an amazing big brother, I love you.

From ASHLEY SIMMS
Freshman

To MELANIE TURK
Senior

I'm so excited for you!! I loved growing up with you, it was interesting and fun. You're a very funny person and always made me laugh even

when I tried not to. I've always thought of us as close, kind of like mystery twins! You're my only sister so I know I'm going to miss you like crazy next year. I hope you have so many amazing adventures and that you tell me about some of them :) I'd love to hear!

From EMMA TURK
Sophomore

To LUKE HUCKVALE
Senior

I can't believe that you are graduating this year. I learned a lot from you. In the future you will be a great husband, father, missionary, and student. Have fun, but don't do anything stupid. Good luck with your future :)

From MACY HUCKVALE
Sophomore

To JESSICA SFERLE
Senior

A Life Fulfilled:
The moment in life where you hold the spotlight, Girl shine your bright light!

The dimness of the sorrow creeping toward you, knowing high school is over and through,

Those friends you made since day one, the relationship won't come undone,

Wait and see the results of education, your greatness will diffuse rapidly throughout the nation,

Display your true potential, for you are beyond words and are to me special,

Your personality lures people to you, shoot, everyone wishes to be you,

There are people whether intelligent, beautiful, or just quite hysterical, yet one is rare to display all three traits.

Jessica Sferle my dear stefanule sister, don't take life for granted for you don't get more than one chance.

You may look in the mirror and see one thing, but your reflection makes your loved ones hearts sing.

Te Iubesc Frumosa, Te Iubesc asa de mult
Buffanule

From VANESSA SFERLE
Sophomore

To PAIGE McCRAY
Senior

So it's finally time. I suppose it was inevitable, but I still can't truly wrap my head around the idea that the little munchkin, the one that I used to design cars for and walk to school with countless times in the past, the one that I shared just about everything with from houses to secrets, is growing up. Even after the years we spent growing together, you to this day remain the soccer-playing, carrot cake-eating, eloquent sentence-writing little Junie B. Jones of a sister. To me at least. I don't think I'll ever be able to fully believe it, but you're taking your first steps into adult life. And don't worry, if you're half as good of an adult as you are a high-schooler, you'll be better than just about anyone. Love you, little sister.

From COLE McCRAY
Past Camas Graduate

To HAILEY DEWEY
Senior

I am so proud of how hard you have worked this year. You are a great example to me of never giving up and achieving your goals. I will miss you when you leave but you will have so much fun at college. Love you lots and thanks for everything you have taught me. Congrats!

From BRENNA DEWEY
Freshman

To MADISON HUTTON
Senior

To my sister that I call "My Angel:"

We were both very young when we found out I had autism but none of that mattered to you. You accepted me for who I was, you loved me, protected me, and made me feel special.

Thank you for making me a priority, for spending time with me, and for having patience with me when it wasn't easy.

Your compassion, empathy, and understanding have helped me through life. Thank you for not only helping me, but also for helping other kids like me. Too often kids like me get overlooked, teased, and even bullied; having someone like you to offer a smile, a hug, a kind word, a friendship, makes us feel like we matter. You make us feel respected and loved.

Thank you for being my voice when I couldn't speak.

Thank you for being my best friend, my protector, my helper, and my sister.

Thank you for letting me watch Veggie Tales endlessly

Most of all thank you for your unconditional love.

I love you.

From CALEB HUTTON
Freshman

To MEGAN LIESER
Senior

Congratulations you made it! You are done with high school and about to start your life. You are going to be trying new things, figuring out what you want to be, and discovering yourself. I wish you the best of luck on your journey and hope that you will make safe, smart, and fun decisions. Thank you for always being there for me in life and always loving me. Even though we butt heads sometimes I know that you are always there for me, and I can't thank you enough for that! You only get one life so go live it up and have fun with it! Love you sis!

From SPENCER LIESER
Freshman

To BENJAMIN PETERSON
Senior

Out of all three of my siblings moving away, you're going to be the hardest to say goodbye to. You're always there for me to when I need you and I'll always be there to annoy you. I know you're going to be a great missionary someday, because you have already helped me so much. Love you so much bro! Love your favorite sister ever!

From HALEY PETERSON
Freshman

A word from the seniors

By AUSTIN COLEWELL
Senior

The one moment of this year that I will always remember is when I got my last lecture from Mr. Tomasetti. It was January 27, and the day previous I had been accepted into my college of choice, Western Washington University.

The first thing I wanted to do was tell my favorite history teacher at Camas High School, Mr. Tomasetti, that I was going to be attending his alma mater.

His classroom was quiet as I walked in from the red-walled doorway. Concentrating on his tablet with a copy of American Pageant on his desk, Tomasetti sat in his usual arm's reach of the whiteboard.

"Hello, Tomasetti," I greeted. Surprised for a moment, he peered at me through thick-lensed glasses.

"Colwell. How's your senior year going?" he inquired.

"It's been fantastic," I replied. "I came to tell you that I was accepted into Western Washington University!"

Grinning, he stated "Congratulations. Do you plan on attending?". Excitedly, I responded "Yes!" Then, he proceeded to give me a run-down of general WWU demographics based on dorms, course complexes and dining halls.

I truly appreciate my last lecture from Tomasetti, because it helped me chose what dorm I would pick and assist with my success in the future.

By ALEX HARTE
Senior

Never forget the seven most important things: friendship, understanding, community, kindness, youth, optimism, and unity.

A word from the ASB President

Heartfelt words of remembrance from Aubrey Miles

By AUBREY MILES
ASB President 2015-2016

These past four years at Camas have been truly unforgettable; countless hours planning and setting up for school dances, living at Doc Harris as a bleacher creature on Friday nights, dedicating time and food to Stuff the Bus, procrastinating for AP classes, laughing with some of the best teachers around, hanging out in the North Commons and constantly getting parking tickets for forgetting my parking pass- I wouldn't trade a single second of it.

Being a Papermaker has truly been an honor and a privilege. I hope that when the class of 2016 leaves, the spirit, joy and heart at Camas only continues to grow and thrive. Being the ASB President this past year has been so fun and I feel so blessed to graduate with other amazing seniors.

Thank you CHS staff for shaping me into who I am today!

WASHINGTON STATE UNIVERSITY
VANCOUVER

BE A COUG.

It's not too late to apply!
Classes begin August 22.

vancouver.wsu.edu

Advice from the Papermaker Preschool

Youthful kids know best. Their advice to the senior class below:

Wes Kelley

“Adults need to have food, exercise, and take care of kids.”

Ella Stellings:

“Learn how to sign papers people give you.”

Vivian Rogers:

“Good job. Go to college.”

Legend Anderson:

“Get money and have a job.”

Teachers and staff at Camas High School give their ‘two cents’ to the senior class

Mr. Ulrich
World History
“I prefer that you ask a good question, rather than merely repeat a memorized answer.”

Coach Eagle
Strength Training
“You only go through life once, you might as well have big arms.”

Mrs. Liebe
Counselor
“Focus on WHO you want to be as a human and not on awards, accomplishments, and wealth. Don’t underestimate the power of kindness, respect, and compassion. Do for others without expecting anything in return. Gratitude is a key factor in a positive quality of life.”

Mr. Jackman
Art
“Stay out of debt, seriously.”

Mr. Minder
French/ German
“The reason angels can fly is because they take themselves lightly. We should do the same.”

Mr. Sawyer
English
“It is not what you have the right to do, but what is right to do that is important.”

Mrs. Parbon
Fitness
“Move everyday and what well most of the time. You will be happier, healthier, and smarter. Remember the “Golden Rule” and to love your neighbor as yourself as best you can and know how!”

Mrs. Wise
Math
“Be more comfortable being uncomfortable. Be more confident being uncertain. Don’t shrink back just because something isn’t easy....PUSH back, and make more room in the area between I can’t and I can.....that spot is called I WILL!”

Mr. Webber
English
“Fail often. Success is built upon a foundation of failure at maximum effort. People will measure you by your successes, but it is the ability to embrace failure that truly builds a person.”

Ms. Widdop
AP Language
“Do something you love - whether it be your job or hobby. Money makes life easier but not happier.”

Mrs. Tweed
Pre-AP English 10/ AP Human Geography
“Remember your last name and carry it with pride throughout your life.”

Mr. Huegli
Photo/ Graphics/ Digital Drawing
“Don’t give anything but your best. If you don’t give your best others will. You are then out of luck and you are the one that needs to own it.”

Mrs. Hunting
English
“If you’re college-bound, don’t be scared to change your major. You do not have to have the rest of your life planned out your first year of post-secondary education!”

Mrs. Fitzgerald
Paraprofessional: US History and CWI
“Chin up!! Eyes forward!! Believe in yourself, work hard, enjoy life, and you’ll get right to where you need to be.”

2016 GRADUATES BOUND FOR... WASHINGTON AND OREGON

1. Evergreen State College

Cameron Guess

2b. Seattle University

Madison Hancock

2c. Bellevue College

Erika Weber

2d. DigiPen Institute of Technology

Alex Harte
Keaton Murphy
Alicia Pacheco

2e. Seattle Pacific University

Sierra Hostetler
Taylor Hudson
Mason Minder

4a. Portland State University

Daven Sharma

4b. Warner Pacific College

Cheyenne Bleth

4c. Concordia University

Tucker Parker

4d. University of Portland

Gabrielle Adkisson
Sara Finney
Christian Kemp
Alexis Stanton
Courtney Warta
Madison Woodson

5. Western Oregon University

Kaylie Bonine
Izaak Heredia

6. Mt. Hood Community College

Jazmin Hedwall
Brandon Wubben

7. Oregon State University

Reid Ashton
Amanda Sauer

8. Central Washington University

Tyler Blackwell
Bethany Burton
Elizabeth Cook
Olivia Heiser
Kelsey Jensen
Rachel Retchless
Alexander Simms
Sarah White

9b. Gonzaga University

Daniel Holman
Andrew Lee
Noah Macia
Maximillian Marciel
Matthew Welinski
Ryan Wessel

9a. Whitworth University

Liam Fitzpatrick
Darian Kagawa
Aubrey Miles
Madisen Montovino
Trevor Wochnick

11. Big Bend Community College

Zachary Pfeifer

12. Eastern Washington University

Olivia Lawson
Madeline Le
Katherine Leighton
Makayla Morrissey

10. Central Oregon Community College

Mackenzie Marlahan

14. University of Oregon

Juliyen Davis
Madeline Vance

13. University of Washington - Bothell

Jessica Rouske

17. Washington State University - Pullman

Donnelle Bongato
Jackson Boyd
Emma Brown
Hunter Bruno
Erin Coats
Claudia Coelho
Harrison Greer
Maxwell Grimes
Marissa Harrison
Michelle Harrison
Noah Moncrieff
William Palma
Seth Wuersch
Ruby Yaacoub
Trevor Zook

15. George Fox University

Kelsey Wright

16b. Washington State University - Vancouver

Ryan Aton
Cydney Behrent
Kendra Fleck
Megan Lieser
Kyle McCrackin
Eva Peterson
Shayn Riggins
Sariah Shellman

18. Eastern Oregon University

Alexa Jones

16a. Clark College

Katherine Aimone	Conner Haskin	Jordan Niziol
Justin Arizalita	Alex Holzheimer	Alivia Pence
Jonah Bates	Madison Hutton	Carrie Quist
Robert Bauer	Carease Jones	Ethan Ransom
Justin Beatty	Madison Jooste	Andrew Reed
Emalee Bonazelli	Julia Kanicki	Andrew Roeun
Samantha Bunch	Jamaine Kanji	Emily Rush
Luke Burns	Bassam Kassab	Max Schafer
Kylee Dally	Cheyenne Kimble	Christopher Schaff
Rhianna Deschner	Emily Larsen	Chloe Scott
Kai Ejan	Katelyn Maier	Andrew Scott
Foster Erickson	Elijah Martin	Sierra Shuler
Maria Felipe	Dylan McCallister	Winn Soukkhammala
Andre Forrester	Vincent Mendiola	Hailey Stewart
Emilie Forsyth	Brandon Minster	Ryan Temple
Charlotte Frias	Jacob Murray	Melanie Turk
Briana Garver	Vishal Nair	Hailey Wampach
Isabella Gilbertson	John Nelson	Matthew Yater
Andrew Hart	Hannah Nelson	Anna Youngblood

...AND THE UNITED STATES!

19. New York University
Alex McOmie

20. Pennsylvania State University
James Shilling

23. Vanderbilt University
Caleigh Lofstead

21. Northwest Nazarene University
Victoria Dunn

24. Scottsdale Community College
Cadi Kirby

22. Universal Technical Institute
Antonio Arriola

25. Azusa Pacific University
Hayley Glover
Ethan Unger

27. University of Nebraska-
Lincoln
Caleb Lightbourn

26. Utah Valley University
Brock Fielding
Katelyn Maier

29. Assumption College
Brian Murray

28. Cornell University
Isaac Mitchell

36. Grand Canyon University
Zachery Cook
Fiona Samodurov

33a. Fashion Institute of Design
and Merchandising
Addisen Nichols

33b. Occidental College
Andrew Henson

30. Middlebury College
Corinne Bintz

34. University of Dayton
Bennet Lehner

37. Florida Gulf Coast
University
Gianfranco DiCarlo

32. Arizona State University
Hannah Lafrazia
Katelynn Williams

35. Montana State University
Samantha Brady

39. Estrella Mountain
Community College
Albert Osorio

31. Brigham Young
University -Idaho
Christopher Judd
Tyler Ketring
David Neff

38. California State
-Chico
Sarah Yang

40. University of
Northern Colorado
Isaac Hodapp

46b. Sierra College
Kaitlyn Hurtarte

47. Carroll College
Jordan DelMoral
Allison Rheume

43. Roosevelt University
Baylee Allen

41. Sarah Lawrence College
Paige McCray

44. University of Montana
Hailey Knight

52. University of Colorado
Nicole Moon

42. Pepperdine University
Hannah Hazel

46a. University of California
-Berkeley
Tammy Chan

45. Montana State
University -Northern
Dylan Tauscher

53. Boise State University
Sabrina Coelho
Courtney Estrada
Lacy Harness
Brian Humphreys
Kendall Mooney
Delany O'Neill

48. University of California
-San Diego
Seamus McAvoy

49. Colorado State University
Lucas Sharon

50. Stanford University
Lauren Rood

54. San Diego State University
Melissa Brittain

51. University of Idaho
Keegan Emerson
Brooke Kelly

56. University of Redlands
Blake Roy

International Students

Clementi, Singapore
Erin Arnett

Yokohama, Japan
Riki Clay

Tauranga, New Zealand
Kira Hewgley

59. Biola University
Jonathan Shaw

55. Brigham Young University
Hailey Dewey
Andrew Leetham
Adam Ryan

57. Knox College
Leah Aspinwall

60. Molloy College
Rebecca Weinberg

58. University of California -Irvine
Casey Tolcser

US Armed Forces

Army

Joseph Bertalot
Catherine Harper
Patrick Walker

U.S. ARMY

Marine

Brayden Atkins
Jacob Costa
Cooper Hettiger
James Sarchet
Zachary Thompson

Navy

Alex Davis
Marcus Scott

Air Force

Riley Bolen
Kambria Jones

Camas Seniors to play and learn at colleges of choice

Student	Sport	Destination	Major
Anysa DeVera	Soccer	Grand Canyon University	Medical Field/Nursing
Liam Fitzpatrick	Baseball	Whitworth University	Chemistry
Bennett Lehner	Soccer	University of Dayton Ohio	Graphic Design
Caleb Lightbourn	Football	University of Nebraska	Undecided
Caleigh Lofstead	Track and Field	Vanderbilt University	Pre-Med
Liam Fitzgerald	Football	Central Washington University	Undecided
Brian Murray	Soccer	Assumption College	Engineering
Lauren Rood	Soccer	Stanford University	Medicine
Brian Humphreys	Golf	Boise State University	Undecided
Fiona Samodurov	Soccer	Grand Canyon University	Elementary Teacher
Sarah Yang	Soccer	Chico State University	Medical Field
Erika Weber	Volleyball	Bellevue College	Undecided
Alexa Jones	Cross Country and Track	Eastern Oregon University	Physical Therapy
Blake Roy	Football	University of Redlands	Undecided
Leah Aspinwall	Soccer	Knox College	Biochemistry
Trevor Wochnick	Football	Whitworth University	Undecided
Mason Minder	Soccer	Seattle Pacific University	Fashion Merchandising and Marketing
Dustin Zimmerly	Cross Country and Track and Field	Eastern Oregon University	Business
Jordan Del Moral	Football	Carroll College	Biology
Tucker Parker	Baseball	Concordia University	Physical Therapy
Haleigh Sudbeck	Track and Field	University of Hawaii	Graphic Design

Created by COURTNEY ESTRADA/The Camasonian

Most memorable Camas High School Sports accomplishments

By SABINE POSTMA
Photography Editor

The 2015-16 school year was yet another successful year for Camas Athletics. The Papermakers' stellar effort shone throughout all three seasons: fall, winter and spring.

The Camas Athletics Teams started off the fall season with a bang. Football had an impressive League win and made it to the State Quarterfinals where they had a close loss against Skyline High School. Next up were the Camas Soccer Girls, who made it all the way to the State Semifinals with a tough loss in penalty kicks, taking third place. The Girls' Cross Country Team blew everyone away by taking first place in League, Districts, and State! Well done ladies. The Boys' Cross Country also had an impressive season placing first in League and Districts and then snatching up the sixth spot in State. Boys' Golf and Tennis also had good seasons placing third in Districts as a team. Girls Swimming came in second in League and claimed first place with an impressive District win. The Papermakers demonstrated their prowess yet again by placing second in both League and Districts for Volleyball. Girls Slow Pitch Softball rounded up the season by taking first place in League and third in Districts.

The winter season proved to be equally prosperous for the Papermakers. First off, the Girls Bowling Team sent a few of their teammates to Districts and sent Shelby Chartrand, their top bowler, to the State Meet. Girls' Basketball also had a triumphant season after placing first in League, eventually losing to Eastlake in the State playoffs. Boys' Basketball also had a good season placing second in League and took third place in their Bend, Oregon Tournament in December. The Camas Boys' Swim Team saw plenty of success last winter, placing first in League and Districts, while clinching the fourth spot at State. The Wrestling Team

also showed well. This was the first year that Girls' Wrestling was recognized as its own team and they managed to send four girls to the Regional Tournament, and one Junior, Lacey Dunlap, made an appearance at State. The boys placed second in League and first in Districts and sent seven wrestlers off to the State tournament. The girls' Gymnastic Team closed the season with an undefeated League season and a first place spot in districts. They also sent four gymnasts to the State meet.

The Papermakers ended the year with a spring season full of success. Baseball claimed the second spot in League and

Photos by NATHANIEL MASZAK/The Camasonian
Camas High School Golfer takes a swing.

had a tough eleventh inning loss in the District playoffs. Girls' Softball also demonstrated their prowess by claiming the second place spot in the League and by tying for third in Districts. The Girls' Golf Team was victorious as well, placing first in the League race and first in Districts. This was also a super year for Girls' Golf as their entire team made it to the State tournament and took second place. Next up

is the Girls' Tennis Team that claimed the fourth spot in League and performed well in the District Tournament, sending Hannah Gianan, a CHS Junior, off to State. The Boys' Soccer Team took the League Title, placed first in the District Final, and had a tough overtime loss in their first State game to the State Champions of the past two years, Snohomish High School. Track also had a strong season. The girls took both the League and District Title and sent many athletes off to Bi-Districts and State. The boys claimed second place in League and third in Districts, also sending many athletes off to Bi-Districts and State.

Overall this year could not have gone better for the Camas Papermaker Athletes. The legacies created and built upon will leave big shoes to fill for next year's athletes, but there is no doubt that the Papermakers will live up to the challenge.

291 C St. Suite-106 Washougal WA 360-844-5751

TRY OUR NEWEST TECHNOLOGY

Pura
Sunless Tanning

\$10⁰⁰ OFF

OUR REG PRICE OF \$30 to \$40

Top 10 Billboard songs

One Dance: Drake

Panda: Designer

7 Years: Lukas

I Took a Pill in Ibiza: Mike Posner

Work from Home: Fifth Harmony

Work: Rhianna

Don't Let Me Down: The Chainsmokers

Pillotalk: Zayne Malik

This is What You Came For: Calvin Harris

Love Yourself: Justin Beiber

The curse of senior year: senioritus

By Courtney Estrada
Sports Editor

Senioritis can hit a student at any time their senior year. Yes this is a real thing. Senioritis as stated in the dictionary, is an affliction that students feel in their final year of high school or college, characterized by a decline in motivation or performance. This is a natural phenomenon that most senior students have experienced. The causes of this can be from the stress of their first semester. Having to balance their already busy lives while adding a senior project, college applications and scholarships to them, can be a lot to manage. Once it is all over it feels like the student just finished a marathon. Common symptoms are feeling tired, not doing as well as usual on easy homework assignments, or just skipping class. While this break may feel nice it is important to understand that the last semester of senior year could have an effect on future plans. It may not seem likely to fall into the senioritis trap but it is a lot easier than most would think. Once

in it is hard to break free from senioritis.

While the consequences of what could happen because of senioritis might loom over these student's heads, it is more important to equip them with ways to avoid it. Seniors have to realize that the time of graduation is upon them and that they might as well finish as strong as possible. They have all worked hard in some way or another, so in order to keep themselves moving, one of the best things to do is to set small goals and stay positive. By setting small achievable goals it helps take the student's mind off of large long term goals like waiting to hear about rooming situations or waiting lists. By staying positive about achieving these small goals, the students can remain liking school as well as finishing strong. As weird as it may seem forming study groups with peers can help kill two birds with one stone. The senior is improving their study habits while still engaging with others. People experiencing senioritis will usually either seclude themselves or just spend their time so-

cializing instead of working on homework. Study groups are the best of both worlds and keep challenging the student.

One other thing that can help students avoid senioritis is taking time to relax. This could be with family or friends. Students sometimes feel they don't get to read enough on their own because their English class assigns reading, so by setting aside time to read for fun this allows the student to refresh themselves and stay motivated. The pressure to succeed can be so overwhelming for some seniors that they just shut down, but by taking some time to relax, or do something they enjoy, it allows them to not become so stressed and helps them resist the urge to slack off. Seniors have all of summer to enjoy and spend with friends while getting ready to take on their next adventure They need to start it off on the right foot not lagging behind because of senioritis. Senior year is the best year to enjoy, but staying ahead of senioritis will help students love this special year so much more in the future.

May and June: Musicians of the Month

Newman, Hoddap: recognized for artistic skill by band director Mancini and peers.

By Alex Filius
Staff Writer

The two artists featured for the months of May and June are exceptional musicians who play for the Camas Band. John Newman and Isaac Hoddap have both contributed a massive amount of time to the band. Now, as a reward for their dedication and their impressive musical skills, they have received the last Artist of the Month award for the school year.

Newman, a junior, has played the tuba since seventh grade and quickly established himself as a master on his instrument. He admits that there are not many tuba players out there so his skills are appreciated more. Not just Camas High School, but the whole state of Washing-

ton recognized Newman's talent. He participated in several state solo contests and was awarded the title of All-State Band this past November. Although Newman enjoys listening to and the songs of his

influenced by his two major idols, Maynard Ferguson and Louis Armstrong, Newman would like to give a special thanks to Mr. Mancini for the award nomination.

Hoddap, a soon to be graduating senior, started playing the trumpet in sixth grade and continually improved since. Isaac especially loves the diversity of the trumpet. "One can play almost every genre on this instrument," says Hoddap. His passion for playing the trumpet has led him to many accomplishments. He is an Army All-American, a three time national Selection and is able to call himself one of the best players in state of Washington, after placing second in state this year. These are just a small fraction of the many honorable awards Hoddap has been given. His influence comes from Arturo Sandoval and Maynard Ferguson as well. Just as Newman, Hoddap would also like to thank Mr. Mancini for this prestigious award.

Photos by ALEX FILIUS, NICOLE MCCALLUM/The Camasonian

At left, John Neumann - Junior, recognized for his talents for the tuba. Right, Isaac Hoddap - Senior, recognized for his excellence with the trumpet. Hoddap was invited to play with the All-American Army band.

favorite artists, he also writes his own music. His original songs are heavily in-

Congrats

From Page 1

Young athletes, and soon to be Papermakers, look up to the older players, hoping to be just like them one day. Then there is the award winning theater department. Their shows so phenomenal, that tickets for the first *Romeo and Juliet* performance sold out in ten minutes. Countless hours and toil from the director, cast, orchestra and stage crew culminating into an unforgettable show. The numerous amount of clubs allow students to further pursue their interests, clubs ranging from service focused to astronomy. So many opportunities have been presented to us with programs like Skills Center and Running Start. Today we join together to celebrate our final moments as a Papermaker student.

Our futures are still full of uncertainties

and fear may fill us from time to time, but that is part of the experience. Camas High School is full of talented students with a great deal of potential and everyone is excited to see what we do with it.

Photos by NATHANIEL MAZAK/The Camasonian

Journalism seniors Courtney Warta (left) and Courtney Estrada (right) pose in front of the Camas High School sign. They will both miss their time here at CHS and Sue Danielson of Journalism.

A final congratulations on to Mrs. Danielson, our advisor, on her retirement! As happy as we are for her, Camas High School is saying goodbye to a fantastic teacher. I am thankful that I have had the

opportunity to work with her for the past four years. She tells us that journalism is more than a class, it is a job and encourages a student based environment which allows us to advocate our opinions and use our creativity to ultimately produce *The Camasonian*. We thank you for constantly being supportive and wanting nothing but the best for each of us. On behalf of the class, I can say that we have become your second family and you have practically become our second mother. You make sure we are staying healthy and happy and help us when we struggle. We are all very appreciative of you and thank you for such a great year. Thank you for always having confidence in my abilities to grow and improve as well as confidence in the class' abilities and aspirations.

Congratulations Class of 2016! We made it.

Editor in Chief COURTNEY WARTA

CLASS OF 2016'S

BEST DRESSED

BEST SMILE

Elizabeth Cook & Andrew Carson

Kai Ejan & Cadi Kirby

MOST MEMORABLE

MOST SPIRITED

Luna not pictured

Justin Ang & Luna Ziegler

Branden Atkins & Alexa Jones

BEST FRIENDS

Emily Boose & Cindy Hall

Eshetu Friesen & Matt Murphy

SENIOR FAVORITES

CLASS CLOWN

Luke Burns & Rylee MacDonald

BEST TO BRING HOME TO YOUR PARENTS

Liana Mills & Blake Roy

MOST LIKELY TO BECOME PRESIDENT

Kris Ahn & Noah White

MOST OUTGOING

Cindy Hall & Vishal Nair

BIGGEST SWEETHEART

Kaylie Bonine & Izaak Heredia

MOST LIKELY TO SAVE THE WORLD

Corinne Bintz & Andrew Henson

BIGGEST THREAT TO PEDESTRIANS

Christian Kemp & Maddie Smit

Celebrating Life and New Beginnings

**Wear Flip Flops for a
FREE 24 oz.
Jetty Punch Smoothie**

**- June 17th -
2-7pm**

In memory of Morgan Wingate
"Big Red"

pathways

An unexpected pregnancy can mean difficult choices...

Confidential & FREE pregnancy testing

(360) 834-2829
www.pathways180.com
1542 NE 3rd Ave • Camas, WA

HOURS:
M-F: 5:30 - 6:00
Sat: 7:00 - 5:00
Sun: 7:00 - 4:00

Drive-Thru, Walk-In and Walk-Up Service

ROLL MAKERS

Congrats Class of 2016
from
The Last U.S. Bag Company

Now accepting applications for summer employment
Send resume to info@lastusbag.com

