

Camp Longhorn Alumni and Special Parents

1000 Indian Springs Road
Burnet, Texas 78611
512/756-4650

#1 Longhorn Road
Burnet, Texas 78611
512/793-2811

PRSR STD
U.S. Postage
PAID
Permit No. 22
Burnet, Texas

CHANGE SERVICE REQUESTED

L U M N E W S

May 2014

CLASP ON TO THE MEMORIES

CLASP MINI-CAMP
APPLICATION ENCLOSED

Camp Longhorn Begins A Special Summer And Celebration

Dear Friends,

What a special time of the year! After a cold winter and unusually cool spring, the flowers are budding, the grass is turning green again, the trees are spreading their wonderful "blooms" all over the place and we might, just might get a little rain today! Camp, just a few weeks away, is in "full swing" and getting ready for another special summer . . . This, summer will be CLH's 75th Birthday and we will be celebrating this special year through the summer and into mini-camps in August! Back home, it's time for trunks to be dusted off so packing can soon begin. It's the anxiety of what lies ahead, new friends, new activities, the bus ride, is just weeks away! We are sooo looking forward to all those smiling faces and energetic campers as the buses start arriving. It means those wonderful friendships will be rekindled the first few hours on Inks Lake and Indian Springs!!

CLASP (Camp Longhorn Alumni and Special Parents) is also looking forward to these busy next few months . . . V-Day parking, lots of story telling and fun when picking up campers on V-Day and those special mini-camps at the end of the

summer. And, it's all about to begin! At mini-camps in August, we will also be celebrating Camp's 75th Birthday and know there will be a large crowd of "campers" to celebrate it with us!

Our V-Day parking schedule is here to stay! The last couple of summers has been a success story with parents paying their up-to-date CLASP dues so they can have that special place on the airstrip in the early morning hours of V-Day!! "Parking passes" will be mailed in mid-May to eligible CLASP Members so just hang your "pass" on the rear view mirror before you arrive! NO PASS then you park in another place. So, the lesson here is to pay your dues early and then it's smooth sailing on V-Day. Those who are eligible to be CLASP Members and pay their dues are all Alumni OR Parents who have had campers here 3 or more years. (The upcoming year counts as a year!) Can go on line to CLH website and download a 2014 Membership Form and send in with your dues if you have not already done so! There are no "passes" available on V-Day!

Plans are already in the works to

make mini-camps '14 the best ever and

we HOPE YOU CAN JOIN US AUGUST 16/17 for special camps to celebrate CLH's 75th Birthday! What a perfect time and place to share with cabin mates, family members and friends the memories of times past and enjoy the excitement of all the fun things we do at the camps. WOW, 75 years old . . . How much better can it get?!

Our friends at Inks Lake and Indian Springs are thinking of new and exciting campfire skits and songs for mini-camps and we know our campfires at both camps will be, as always, extra special. Mini-camp prices are \$75.00 for one person and \$140.00 for married couples for those signing up before arriving at mini-camps. THOSE THAT SIGN UP AFTER ARRIVING, the price goes up \$85.00 a person or \$150.00 for married couples. So, if you know you are coming sign up before you arrive to save a few bucks and can be assured of a mini-camp T-shirt. AND REMEMBER . . . one must be at least 25 years of age to be a camper at the camps. WHAT A BARGAIN! Camp is so good to furnish many of the costly items for the camps so we think our prices are special. PLEASE, PLEASE mark your calendars for August 16/17. If you might be interested in gathering some cabinmates but are unsure of addresses, let us help you! Give us a call or e-mail us to see what we might have!

The two mini-camps will be going on at the same time the last day of 4th Term. The camps are clean and neat, the Chow Halls are stocked with great food (maybe some chicken fried steak?!), many of the counselors are already at the camps and at Springs,

the horses are looking forward to one last ride before being put out to pasture for the winter! WHAT FUN, FUN, FUN TIME WE WILL HAVE AT BOTH CAMPS!

Included in this newspaper is a mini-camp application and additional mini-camp applications, dates, tuition, age, etc. are on the Camp Longhorn website. (www.camplonghorn.com) Please check it out! More questions or information? Please e-mail one of us .

. . . mye-mail address is - helen@camplonghorn.com We welcome and love news about our Alumni and Special Parents. A

quick e-mail . . . and maybe a picture to us would be so special to know what is happening to our friends in our CLASP organization! WEDDING PICTURES . . . please e-mail info., picture, date married and town married in! WE LOVE THESE PICTURES AND INFORMATION ABOUT OUR MEMBERS and so do another 7,000+ people!

Our "forever bricks" have surpassed all expectations these past few years in remembering someone forever! What a great success story. It's such a wonderful treat to walk through this area at both camps and read the messages of campers, former campers, counselors and CLASP Members! Our "forever bricks" at Inks Lake are featured in the pavilion and at Indian Springs the bricks are in front of the office and close to the Chow Hall. We invite you to add your name(s) or name(s) of someone that has been to camp to the growing number of bricks. They are \$100 each and if interested, an order form is enclosed in this paper . . . very popular!

What fun we have had with our ATTAWAYTOGO AWARDS. We give this fun award twice a year to special people that are recognized for their many accomplishments through the years at camp and beyond. Each recipient comes to camp sometime during the summer to accept his/her "forever tree" with a "forever plaque" with his/her name on the tree. With lots of activity from marines and marinas, family members and campers, our gracious recipients shine as pictures are taken and congratulations are given. What a special group of outstanding CLHer's!

Our growing list includes . . . PETER GARDERE, GEORGE W. BUSH, EMORY BELLARD, BILL & M.F. JOHNSON, RALPH "RED DOG" JONES, KATHY MCGONAGIL MORRIS, KAY BAILEY HUTCHISON, KELLY

See MINI-CAMPS, Page 2

AND THE WINNERS OF THE TRIP BACK FOR TWO TO the 2014 mini-camps are . . .

MALCOLM WADDELL . . .
Inks Lake

FARRELL SANDERS . . .
Indian Springs

ZARK, ZARK 1924 - 2013

A Camp Longhorn legend, FRANK, DR. ZARK WITHERS, born November 21, 1924, passed away May 17th, 2013. ZARK was a part of the founding team and is responsible for most of the things that go at CL including the world famous OLD FACEFULLS. He could design, manufacture and repair anything that was electrical or mechanical. His memory will always be a part of Camp Longhorn. ZARK, a graduate of the University of Texas in Austin in chemical engineering, was a WWII Army Veteran.

Spreading Some Sunshine . . .

THIS IS ABOUT ALUMNI KRISTINE PETERSON RUDOLPH . . .

KRISTI RUDOLPH's family connection with CLH dates back a long way! KRISTI spent 13 years at Camp as a camper and counselor at Inks Lake. She married DAVID in 1998 and they live in Atlanta, GA. Their kids are WILLIAM (6), MARGARET (5) and JANE (2). Husband DAVID is Founder and CEO of PlayOn! Sports which is the nation's premier high school sports media company. Check it out at company.playonsports.com KRISTI has just finished her first novel, "The Myth of Jake" and it mixes friendship, romance and a little intrigue with a taste of small town Tennessee. (available in e-book format at most online booksellers including Amazon)

After her marriage and move to Atlanta, she began volunteering at Camp Sunshine, the kind of camp that offers kids with special needs a place where they can belong. Here is KRISTI's journey from her days at Camp Longhorn to Camp Sunshine.

The small Tennessee town where I grew up was the kind of place where everyone not only knew everyone else, they were related in some way. The first day of school roll call was always peppered with, "I knew your Mama," and "You're such-and-such's kid."

But not for me. We were new in town, we moved there so my dad could set up a medical practice, and so I never knew the value or comfort of being in a place where people had known your family for a long time.

That is, until I came to Camp Longhorn.

I can remember boarding the bus in Dallas, ready for Second Term 1984 at Inks. My grandmother introduced me to the counselor who was taking the bus because, as it turned out, her family and my family "went way back."

This was transformational for me, and those instances popped up all through my CLH years. HELEN and RAY FRADY had been two of my mom, SALLY "FROG" GRAHAM PETERSON's most favorite people. Almost everyone who worked at CLH had known my mom or my uncle, JOHNNY GRAHAM.

I had so many cousins at Camp

KRISTI PETERSON RUDOLPH with a young man named ALLEN at Camp Sunshine. He is a long time Sunshine camper and is a cancer survivor.

Longhorn! From KENNEY WALKER, to JOHN T. STEEN, to JOHN STIELER GRAHAM... I got to summer with my Texas family. And, even for the cousins who had already aged out of the camp experience - KELLY WALKER ELTIFE, JACK WALKER, ROLLY STEEN- I had an instant connection with them.

Then there was the moment when JENNIE WILKINSON and I pieced together the fact that our grandparents had shared their first blind dates with one another. If my grandfather hadn't chosen "the blonde," it's possible that neither JENNIE nor I would have existed!

This "context" that CLH provided me was powerful and I always imagined how much more important that type of experience would be for children with special needs.

My last summer at CLH was 1997. The following year, I married and moved to Atlanta, Georgia where, in 2000 I began volunteering at the kind of camp that offers kids with special needs a place where they can belong - Camp Sunshine.

Founded in 1983, Camp Sunshine serves children with cancer and their families with summer camp and year-round programming. I began as a cabin counselor for ten-year-old girls and have since volunteered for most all of the Camp Sunshine programs including Sibling Camp, Family Camp, Teen Retreat, Family Night, and Remember the Sunshine, Camp Sunshine's bereavement weekend.

Most of the more than two hundred Camp Sunshine volunteers come to camp because cancer has touched their lives in some meaningful way. I, on the other hand, came to Camp Sunshine because of how profoundly I believe in the camping experience. And

KRISTI PETERSON RUDOLPH Favorite Counselor 4th Term 1964

that profound belief in the power of summer camp was borne at Camp Longhorn.

Since having my first child in 2007, I haven't been able to spend weeks at Camp Sunshine in the summer anymore. Instead, I now serve on its Board of Directors.

But as soon as my kiddos get a little more self-sufficient and start going to overnight camp themselves, I'll be back at Camp Sunshine, where exchanges like this one are commonplace:

Camper: "Hey guys, I have to tell you something."

Rest of cabin: "What is it?"

Camper: "I have this scar, right here. On the back of my neck." (Pauses and looks down.)

"I had cancer."

Rest of cabin, in chorus:

"Oh, yours was in your head? Mine was in my kidney. See, right here?"

"I had leukemia, so I didn't get a scar. But I did have a port. My port was here."

"I was just a baby, so I don't remember."

"I used to be bald, too!"

Having a context, it turns out, is indeed a powerful, powerful thing.

ROSS LUCKSINGER

Tex - The Father of Texas Swimming

Last fall saw the release of the book *Tex - The Father of Texas Swimming*, a biography of Camp Longhorn founder TEX ROBERTSON.

Written by Tex's grandson, ROSS LUCKSINGER, and featuring a foreword by former U.S. Senator KAY BAILEY HUTCHISON, the book tells the complete story of TEX, from growing up in frontier West Texas his days as an Olympian to his creation of the University of Texas swim program to his role in the creation of the Navy SEALs and finally to Camp Longhorn.

What people are saying about *TEX*: "...a lively, thoroughly researched biography..." The Alcalde magazine

"Hollywood created the fictional 'Forrest Gump'. As I read *Tex - The Father of Texas Swimming*, I thinking to myself that this is the real life version of it! From Sweetwater to Los

Angeles to Ann Arbor to New Haven to Ft. Pierce and finally to the magical shores of Inks Lake, this incredible story is a must read, inspiring adventure." - Texas MeiVs Swimming and Diving Assistant Coach KRIS KUBIK

"...if you can read this book without laughing and crying, you had better check your pulse!" - WILLIAM GAGE

"This book is inspiring and a testament to CLH values. The book verifies that the tall-tales I heard as child are indeed true! Thank you, Ross Lucksinger, for writing this book." - MOLLY W.

Hardcover and paperback editions are available at the Merit Store on CampLonghorn.com.

Or, visit RossLucksinger.com for more information.

MINI-CAMPS Continued from Page 1

HALE, WALLY PRYOR, GARDNER (G.P.) PARKER, JIMMY REEDER, PHILIP & CLAUDIA CLINTON JONES, MARK ROSE, RICH HULL, AMY SCOTT FORTENBERRY, JUDGE JOE GREENHILL, FRANK & MARY PATT MOFFITT EVEREST, WILSON COZBY, KEVIN DUVAL, CHUCK FRASER, JACK JACKSON, BOO HAUSSER, GREG GLAUSER, JEFF & MISSY McCRARY GRAY, SHARION (SANDY) INNIS BOSTIC, BEN & CHRYL RAY SELMAN, LORIE RUPE LORD, JACK INGRAM, CLEM LOVE, MALCOLM WADDELL, SARAH STREET ZIMMER, TRIGGER MILLER BUTLER, DON & SUSAN WILHELMI, CHRISTOPHER CROW, AMY MORGAN MILLS, CAROLYN BRITTON ALLEN, PAUL LEE, RAUL & ANTONIA VALLES, JENNIFER RYAN BALL, PAM FRADY ALDEN and PRESTON BROWN. We invite GEORGE W. BUSH, PRESTON BROWN and JOHN CROW MILLER to camp this coming summer to accept their "forever trees" and join this great group!

Again, August 16/17 IS THE DATE for both Indian Springs and Inks Lake mini-camps! MARK YOUR CALENDAR! What a great time to spend floating in the Rio Flojo and Lazy River or taking a dip in the cool waters of Inks Lake and Indian Springs. It's a busy 24 hours of fun-in-the-sun with lots of activities, good food and inspiring Church Mountains on Sunday morning before saying SO-LONG-HORN until next year.

The price is right! It's only \$75.00 for one person and \$140.00 for married couples if you sign up before coming to mini-camp! If you wait and sign up after you arrive, the price goes up . . . \$85.00 for one person and \$150.00 for married couples! To be eligible for mini-camp that CLH leases to us and lets us use, one must be a member of CLASP (Camp Longhorn Alumni and Special Parents). This includes all former campers and counselors who are at least 25 years old and any parents who have or have had children at camp for at least 3 years. If you are not an up-to-date '14 CLASP member but are eligible and interested in mini-camp, please add \$10.00 for singles or \$15.00 for married couples to your mini-camp tuition. Mini-camp is a party but a party without alcohol. We have mini-camp for the blobs, water socks, Lazy River, Rio Flojo, friends, good food and all the other activities SOOO, if you can't control the situation and wait until your "night off" (after mini-camp campfire) for that alcoholic beverage, then mini-camp is not the place for you. We want you to enjoy Camp the same way you enjoyed it when you were here in years past.

We are looking forward to another wonderful summer with our special campers and counselors and we are looking forward to hearing from you with your interesting stories, pictures and letters.

AND AGAIN, WE HOPE YOU CAN JOIN US August 16/17 at INKS LAKE or INDIAN SPRINGS for some great FUN at our 2014 mini-camps to celebrate Camp's 75th Birthday!

WALLY PRYOR 1928 - 2014

We recently lost a dear friend and a great supporter of Camp Longhorn. WALLY PRYOR, the "Voice of the Longhorns," whose smooth, deadpan style became synonymous with University of Texas football and basketball for nearly 40 years, passed away March 1st. He was 86.

TEX with WALLY PRYOR . . . Picture taken at 2003 WETS dinner.

MELINDA (Mo Harrison) MAXFIELD 1940-2014

We are saddened by the death of MO as we called her here at camp, a terrific counselor for several years at Inks Lake. Her ex-husband BOB MAXFIELD was also a camper/counselor. Surviving, besides BOB, is daughter MELINDA MAXFIELD HATCHETT, a longtime camper and counselor and two granddaughters. Both MARY JANE & ROWAN will be campers at Inks Lake this coming summer. Her younger daughter, MARY JANE MAXFIELD, succumbed to leukemia in 1986.

MO HARRISON MAXFIELD Favorite Counselor 1st Term - 1961

ATTAWAYTOGO . . . JOHN CROW MILLER

JOHN as a camper

JOHN MILLER was the 1970 First Term Indian Prince, a Campfire Lighter, 1975 Second Term Marine Award Winner and 1979 First Term Favorite Counselor. He served as CLH Marine General for fifteen terms and attended Camp Longhorn from 1970 to 1986.

REEDER-MILLER Productions produced CLASP Campfires over three decades, with JIMMY REEDER starring and DOUG THOMPSON serving as Key Grip-Best Boy. PAUL LEE wrote a song about him. RAY FRADY was JOHN's childhood Gin Rummy opponent, BILL JOHNSON was his role model and JOHN served as master of cer-

emonies for TEX ROBERTSON's memorial campfire. JOHN has stories about ROBBY ROBERTSON that will never be told (due to mutual vows of silence). Other than his mom, the two women JOHN has loved the most, for the longest time, are PAT ROBERTSON and HELEN FRADY. He wears his Camp Longhorn ring every day.

JOHN married JULIE CRAIN, of Midland, and the MILLERS have three children. WILSON MILLER has enjoyed 11 summers at Camp Longhorn (and counting) and is a Washington & Lee University freshman, where he serves on the school's Executive Council. KAKI MILLER was a Fourth Term counselor at Camp Longhorn in 2013 (after nine Waldemar summers, where she was 2012 First Term Ideal Waldemar Girl) and she will attend the University of Texas in August. MARY CROW MILLER is in her 6th year at Waldemar, she rides hunterjumper at Merriwood Stables, and will be a freshman at Episcopal School of Dallas in the fall. JOHN's sister and brother, SHIRLEY and BRYAN, also spent many happy summers at Camp Longhorn. Their parents, ED CROW and EULA LEE MILLER, still consider the days when their children were in Burnet as some of the happiest of their marriage.

JOHN attended Highland Park High School, Vanderbilt University and SMU School of Law. He spent a semester of college in Madrid. He is a corporate lawyer in Dallas, Texas, and has written three club history books. Books on Dallas history and an Arkansas duck call maker are planned for 2014.

JOHN has served in leadership for the United States Golf Association, Providence Christian School of Texas, Lee Park and Arlington Hall Conservancy, and for his golf and fishing clubs. He is secretary of the United States Hickory Golf Team, which competes internationally with early 20th Century hickory shafted golf clubs. JOHN is a member of the Royal and Ancient Golf Club of St. Andrews, Fife and belongs to Highland Park Presbyterian Church.

JOHN and JULIE MILLER

JOHN, as MARINE GENERAL, feeding his troops!

JOHN & JULIE's children . . .
(l-r) KAKI, WILSON and MARY CROW

A REMINDER FOR OUR 60's ALUMNI

G.P. has set the date . . .

Friday, January 24th & Saturday, January 25th, 2015 is our next gathering at Horseshoe Bay Resort in Marble Falls, TX (just down the road from CLH Inks Lake and Indian Springs) . . . G.P. is making great plans for another FUN, FUN, FUN weekend! We have 70 rooms on hold at a great price of \$149.00 a nite and if you think you can join us, please sign up early.

The resort will increase our allotment of rooms as reservations come in. If you are coming but will not be staying at Horseshoe Bay, and want to come to the (campfire) dinner on Saturday night, then the deadline for signing up for the meal is no later than Monday, January 19th. The best phone number to call for reservations at HSB is 1-877-611-0112 and then dial (1) for Group Reservations.

Your group code is Camp Longhorn. ON LINE - www.hsbresort.com and same group code. OR can call or e-mail SUSIE'S TRAVEL TIME in Marble Falls to sign up. Her number is 1-800-292-1446 or susie@susiestraveltime.com. SUSIE WAY KEISER is a former camper and counselor at Inks Lake and has a successful business.

We are sooo excited about January 24th & 25th, 2015 and look forward to a great turnout. Our last reunion in San Antonio was successful but we didn't reach enough 60's Alumni, mainly because we didn't know where they were. If you have information on any of them, please let us know or just pass this information on to them. (fgeep@hotmail.com) or (helen@camplonghorn.com)

To find out more about Horseshoe Bay Resort (it's beautiful), go to their website www.hsbresort.com and learn of all the wonderful things they have to offer.

We hope we have your e-mail address since much of the information will be sent on line!

TO OUR 60's CLHer's . . . we look forward to seeing you next January FOR ANOTHER OF G.P.'S GREAT REUNION PARTIES!

C3 ON INKS LAKE

The C3 crew is proud to announce that the construction at C3 on Inks Lake is in full swing! The property has been cleared, infrastructure is going up, and the master plan is here for our alumni to see.

Please join us for a tour of C3 at Alumni Camp 2014!

It's Time To Sign On The Dotted Line

MINI-CAMPS
Indian Springs & Inks Lake
Aug. 16-17

Camp Longhorn remains a special Texas tradition for campers

By **SAM LEAKE, Jr.**

Traditions - customs that are passed down from one generation to the next - persist only if they have value. And one of our family's most valuable traditions has lasted three generations now: the connection we have with Camp Longhorn.

Both my father SAM LEAKE and my father-in-law RAND SPENCER attended camp in the 1950s. DAD was lucky enough to have RAY FRADY as a counselor. In those pre-blob days a happy camper was a happy worker: DAD'S main Longhorn memory involves planting the St. Augustine grass that covers much of camp now. DAD and RAND both recall that in those days shoes were required, owing to all the exposed rock and cactus.

I was surprised to hear that at Inks Lake there was once horse-back riding. But what surprised me even more was to learn that as a young camper DAD won a .22 rifle at the raffle they held at Carnival. Alas he did not win ammo for the weapon - this he was forced to buy at the Merit Store! Because of his windfall at the raffle that summer his lucky number to this day is 27. DAD is proud of having the immense and unique honor of being Campfire Lighter twice in one term, though looking back on it he believes it must have been a mistake.

As a camper in the 70s and 80s I was present for both the record heat of '80 and the great flood of '82. As a young kid the heat that summer didn't bother me much, except perhaps during Quiet Time on days when the breeze wasn't blowing. Luckily lake activities were never more than a few minutes away. The flood was actually great fun: we came & went from the Marlin cabin via canoe.

Though the days I spent at Inks Lake were always full of fun and activity, what I always liked best about camp was the down time we had between chow and campfire: talking with friends, playing tetherball, enjoying the evening breeze off the lake. Above all I am grateful to Camp Longhorn for being the one place and time in my life where all that was expected of me was to enjoy myself and to have a good attitude.

So many campers talk about the lifelong friendships they made at camp; certainly that is a big theme in the reminiscences published here in LUMNEWS. Two of my wife ASHLEY'S bridesmaids were originally cabin mates at Longhorn; likewise were two of my father-in-law's groomsmen. Though my time at Longhorn overlapped with ASHLEY'S, we didn't really know each other there owing to our age difference. However I still have Longhorn to thank for my marriage: years after camp when I met ASHLEY it was because she mistook me for my brother MICHAEL (we look a great deal alike), another second term camper who was closer to her age.

But getting back to Longhorn friendships, some lasted beyond camp, others ended with camp. Both types have enormous value - even special status - for me. I think the reason for this is that camp friendships were so pure and uncomplicated, free of the hierarchical, competitive forces that often shaped social life at school.

Of course, Longhorn never really

leaves you. As the song says, the place has a habit of 'calling back' at unexpected times. In the mid-1990s I was a wine salesman in Austin. Each day I had to arrive very early at one of my accounts (Sam's Club) to stock the wine that had been offloaded by a truck the evening before. The store had been built in a section of north Austin that was recently developed, so some of the surrounding landscape was still pretty wild - prickly pear, rocks, cedar, with plenty of deer around. I remember taking in the scenery and being reminded of what I used to see when I was young and would hike to the top of a mountain to go to church... Anyway, one morning I went to the front of the store to check out with the manager, who asked that we leave before the store opened. I was running late that day, and the first customer was already entering. This first customer was Tex Robertson. It will not surprise anyone who knew Tex that he remembered me well, even though it had been at least 10 years since we'd seen each other. He said something like, 'It's about time I see you in your own club', showing that he remembered me as Sam and, unlike my fu-

Front (l-r) **RAND SPENCER** and **SAM LEAKE, SR.** . . . back (l-r) **CHARLIE LEAKE, ASHLEY SPENCER LEAKE, SAM LEAKE, Jr.** and **WILLIAM LEAKE.**

ture wife, was able to distinguish me from my brothers. I look back on seeing Tex that day, and the conversation we had, as a gift. And there is no greater gift - or more valuable Texas tradition - than passing part of one's youth in the camp that Tex founded.

This is a wonderful story about three generations of Camp

Longhorners!, SAM and wife ASHLEY SPENCER LEAKE have two boys who attend CLH Inks Lake as they did, CHARLIE and WILLIAM. SAM's father, SAM LEAKE, Sr. and his mother KATHY SEARS LEAKE and ASHLEY's father, RAND SPENCER all attended CLH Inks Lake. This is three generations of popular and successful campers and some even counselors through the years. It's a story that races

through time . . . about SAM, Sr. And RAND, and then SAM, Jr. and ASHLEY and now WILLIAM and CHARLIE are carrying on the tradition! And how special it is to mention TEX at the end of your story and how he remembered you after a ten year's absence. WILLIAM (11) and 2014 will be his 3rd year at CLH and CHARLIE (10) and 2014 will be his 2nd year at CLH. A camper seven years and a graduate of Tulane University, ASHLEY says she spends her time as a mother, wife and teacher/tutor! SAM, Jr., owner of a commercial refrigeration business, is also a graduate student and soccer coach! He graduated from Southern Methodist University. His seven years as a camper, SAM, Jr. was a Campfire Lighter many times and Marine Favorite.

We thank you, SAM, for a great story and we thank you for the special picture of three generations! You are a busy person and we thank you again for taking time to jot down your memories! A note . . . SAM, Jr. mentions that his brothers, JOHN, MICHAEL and DAVID are all ex CLHers!

Longhorn Girl -- The Next Generation

By **KAREN GREEN PIRINELLI**

Camp Longhorn. Just those two words can bring joy to mind like few others. The ten summers I spent among the hills & dales on Indian Creek (or at Ranch Branch and then Ranch if I'm going to show my age) are responsible for some of my very favorite memories.

So it was completely understandable that one of the things I was most excited about when my daughter RILEY was born was the fact that I could continue the tradition... another Longhorn Girl!!

RILEY went to her first CLH carnival when she was about three months old. As I excitedly dressed her in Longhorn gear (of course) I can vividly remember her dad asking me, "What will you do if she doesn't want to go to Camp?"

WHAT?? Not want to go to Camp? "Of course she will want to go to Camp Longhorn," I told him, completely confident that Marna knew best.

She attended half a dozen camp carnivals before she could even apply. And, thank goodness, eight years after that first carnival, she boarded the bus to Bumet with enthusiasm. I stood beside the bus, smelling the exhaust fumes with tears in my eyes... both because I'd miss her and because I was so very jealous that she was headed to the place I consider as close to Heaven on earth as it gets in Central Texas.

Some friends were shocked that I'd send my baby away for three weeks... "Are you not worried about her being gone that long..." they would ask. I never worried for one second. I knew NAN MANNING and ASHLEY BALCH McKENNA would take amazing care of her, as they and all of the camp staff had done for thousands of campers before mine. It helped that I could picture exactly what she was doing for I had done the same... well except she would also have the lazy river and the lower lake and the enor-

KAREN GREEN PIRINELLI w/daughter, RILEY

mous chow hall and never experience picking up rocks for merits or pulling sticker burrs out of our then required-for-activities tennis shoes and socks. But she would experience so much more.

She would swim the mile for a merit and eat a melting popsicle on movie night and cheer on King Frog and whisper after campfire with new friends. She would love the Thursday Special and rent a rabbit and send a letter home about wanting to buy one on V-day. She would brush her teeth outside and learn she likes things like synchronized swimming and riflery. She would love the peace of Church Mountain and the chaos of Gum Drop and the excitement of Dance Night. She would listen intently to stories of PITA and try her hardest to make the Life Saver tree's Lifesaver last til she got back to the corral. She would nap to the sound of sprinklers, fall asleep at night to the sound of crickets, and wake to the smell of bacon. And she would fall in love with Camp just as I knew she would.

She will be a second year counselor this year, her 11th summer at Camp and it's the same every year. I

still tear up when she leaves. And I still want to go with her every time.

KAREN GREEN PIRINELLI, what a beautiful, sentimental story! It's about two Longhorn Girls... what a CLH team! Daughter RILEY is experiencing or has already experienced the same events and happenings as her MOM experienced sev-

eral years back at Indian Springs. Your writing brings back lots of memories... King Frog... rent a rabbit... and on and on! KAREN who grew up in San Antonio, lives there now with daughter, RILEY PAIGE PIRINELLI and this coming summer will be RILEY'S 11th year at CLH - Indian Springs... 9 years as a camper and '14 will be her 2nd year as a counselor. A camper 5 years and counselor 5 years, KAREN now spends her time as a Professional Organizer, and Photographer (and I think she should take up writing, too!). Her many honors at camp included Campfire Lighter many times, Camper Favorite and Counselor Favorite. Asked what she was in charge of while at camp and KAREN replied... "keeping LEAH WILLIAMS in line!" We thank you, KAREN GREEN PIRINELLI, for taking the time from a busy, busy schedule to jot down your thoughts and memories and we thank you for your wonderful friendship and loyalty.

See you soon at Indian Springs mini-camp in August celebrating Camp's 75th Birthday!

Alumni BILL & ANN MURCHISON GREENHILL are the proud grandparents of twins JAMES & JOE GREENHILL, born March 19th . . . sons of Alumni JOE & MELISSA GREENHILL

CARNIVAL WINNERS

AND THE WINNERS ARE . . .
Camp Longhorn Carnivals are for everyone! Some great prizes and surprises are enjoyed by C.L.A.S.P. Members! It's fun, fun, fun! HERE ARE THE GRAND PRIZE WINNERS IN MOST CARNIVAL TOWNS . . .

New York, NY, KATHERINE SEGER WEBER; Santa Fe, NM, MEME HOLLAND GREATHOUSE; Burnet, HEATHER HUTTO LEHMBERG; Phoenix, AZ, KITTY FEAREY STORIE; Oklahoma City, OK, AMY PETERSON BRACKIN; Los Angeles, CA, SHAY STEPHENS; Tulsa, OK, MELANIE WILSON BATES; Midland, KATHERINE KING; Amarillo, MICHELE AGOSTINI; Lubbock, BETH SCHMID; Abilene, PARKER CANNAN; San Angelo, LINDA CREEL; Washington, D.C., SIMON KANIGOWSKI; Denver, CO, COURTNEY CATE HENRY; San Antonio, MICHELE SACCO CASTEEL; San Antonio, ALLISON ZELLER; Corpus Christi, NINA PERABO; McAllen, LUKE WOOLDRIDGE; Victoria, KRISTIE COHEN; Laredo, LUPITA CASTANEDA; North Dallas, HEIDI FREDERICK; Dallas, SAM LEAKE & KELLI CHABRIA; Dallas, JEN HUDDLESTON & ASHLEY ALLEN; Dallas, KELLY BLALOCK MORTON & ANNE SINCOVEC; Fort Worth, HEATHER FISH & KAMI MARTIN GAFFIN; Shreveport, LA, GINGER SANDERS AUER; Natchitoches, LA, JARED DONAHUE; Tyler, TRACI POOLE; Longview, ALYCE SPARKS; Austin, TINA DOBIE & ALISA HARDY FOGG; Austin, SUZANNE HOFMANN ERICKSON & SHANNON PHILLIPS MERONEY; Waco, LEE BADEAUX; Galveston, JERE PEDERSON; Beaumont, KAREN ROBBINS; Houston, JULIE MALLET ECONOMIDES; Houston, MIKE OLDHAM & CARTER FRANCE; Houston, MITCH NYVEEN & KATHERINE HEYNE TRAMONTE; North Houston, SARAH PERRYMAN FIELDS; Georgetown, AMY GEORGE KOCH; Temple, DAN POSEY; El Paso, GREG DEITCH; New Orleans, LA, DAVID DALY; San Francisco, CA, ROBYN WORNALL SCHWARZ; College Station, MINDY KINSLER FOSTER; Mansfield, LIZ MOTES; Mooresville, NC, RICK HOPKINS; Atlanta, GA, DANA TOTTENHAM; Nashville, TN, LISA BLASCHKE.

**KATHERINE SEGER WEBER
NEW YORK**

**MEME HOLLAND GREATHOUSE
SANTA FE**

**HEATHER HUTTO LEHMBERG
BURNET**

**KITTY FEAREY STORIE
PHOENIX, AZ**

**AMY PETERSON BRACKIN
OKLAHOMA, OK**

**SHAY STEPHENS
LOS ANGELES, CA**

**MELANIE WILSON BATES
TULSA, OK**

**KATHERINE KING
MIDLAND**

**MICHELE AGOSTINI
AMARILLO**

**BETH SCHMID
LUBBOCK**

**PARKER CANNAN
ABILENE**

**LINDA CREEL
SAN ANGELO**

**SIMON KANIGOWSKI
WASHINGTON, D.C.**

**COURTNEY CATE HENRY
DENVER, CO**

**MICHELE SACCO CASTEEL
SAN ANTONIO**

**ALLISON ZELLER
SAN ANTONIO**

**NINA PERABO
CORPUS CHRISTI**

**LUKE WOOLDRIDGE
McALLEN**

**KRISTIE COHEN
VICTORIA**

**LUPITA CASTANEDA
LAREDO**

**HEIDI FREDERICK
NORTH DALLAS**

**SAM LEAKE & KELLI CHABRIA
DALLAS**

JEN HUDDLESTON (I) &
ASHLEY ALLEN
DALLAS

KELLY BLALOCK MORTON (I)
& ANNE SINCOVEC
DALLAS

HEATHER FISH (I) &
KAMI MARTIN GAFFIN
FORT WORTH

GINGER SANDERS AUER
SHREVEPORT, LA

JARED DONAHUE w/daughter
ANN-MARIE
NATCHITOCHE, LA

TRACI POOLE
TYLER

ALYCE SPARKS w/daughter
EMILY
LONGVIEW

ALISA HARDY FOGG (I) &
TINA DOBIE
AUSTIN

SUZANNE HOFMANN ERICKSON (I)
& SHANNON PHILLIPS MERONEY
AUSTIN

LEE BADEAUX
WACO

JERE PEDERSON
GALVESTON

KAREN ROBBINS
BEAUMONT

MIKE OLDHAM (I) & CARTER
FRANCE
HOUSTON

JULIE MALLET ECONOMIDES
HOUSTON

MITCH NYVEEN (I) &
KATHERINE HEYNE TRAMONTE
HOUSTON

SARAH PERRYMAN FIELDS
NORTH HOUSTON

AMY GEORGE KOCH
GEORGETOWN

DAN POSEY
TEMPLE

GREG DEITCH
EL PASO

ROBYN WORNALL SCHWARZ
SAN FRANCISCO, CA

DAVID DALY
NEW ORLEANS, LA

MINDY KINSLER FOSTER
COLLEGE STATION

LIZ MOTES
MANSFIELD

(l-r) LESLIE JO TOTTENHAM,
DANA TOTTENHAM (with bag) &
DANA' son ADLAI TOTTENHAM
CHANG
ATLANTA, GA

RICK HOPKINS
MOORESVILLE, NC

LISA BLASCHKE
NASHVILLE, TN

An e-mail from Trigger . .

AN E-MAIL FROM TRIGGER MILLER BUTLER . . A favorite here at CLH and recipient of our ATTAWAYTOGO AWARD, Spring 2009.

Let me ask you. Is there someone from Camp Longhorn that was/is a good friend, but you have not seen each other for a long time ... Maybe a very long time! Use your phone; send an email or text; write a note! BUT PLAN A TIME TO GATHER. Two People? Four? Whatever number is best for your personal visit! After your reunion, write Helen and tell her all about it for the CLASP newsletter!

Birmingham, AL January, 2014
"Trigger Butler, you are seventy-five years old and no longer living in Texas. Why are you once again driving to Texas to see friends you saw just one year ago? Aren't you a little old for summer camp? For the next hour I told her as much as I could beginning in 1952 and continuing through plans for March, 2014, when I shall rejoin Sallie Skelly Blalock, Sue Dunbar Snyder, Nancy Denman Etheridge, Melinda Murphy Casey, and Missy McCullough. Friends, good friends! Friends for life!

We made a promise to each other walking down Church Mountain after Tex's memorial service that never again would we let a year pass without getting together. This will be our seventh reunion. Twice we have gathered in Brenham at the Etheridgels, twice in Comfort at the Snyder's, once in Horseshoe Bay, once in Rockport, and once in Smithville. We remember; we laugh; we cry; we sing, we dance; we cook; we walk; we all talk at the same time, and then we all listen. No matter how long it takes, we listen to each other. One year we read Mary Oliver's poetry. One year we visited a small, local bakery and made a new

friend! This year we are looking forward to sharing Ross Lucksinger's book, TEX. What a great read it is! So much that I did not know about this incredible man who worked miracles 'on many stages' and in many, many lives! In the water or on the dry land! Plus, the comments of Tex's children after each section mean so much, too.

Flagstaff, AZ September, 2013
Ann Ruth Johnson, my childhood friend from Corsicana, TX, and Wren counselor at Camp Longhorn, and I reunited in Flagstaff where she lives now. Not just Ann and Trigger, however! One evening, five of us from Camp Longhorn had dinner and reunited after fifty years! Lulu Santamaria (from Houston), Bill Gaylord (from Dallas), a camper in 1948, and his wife Bunny Feland Gaylord, a counselor in the 1960's, Ann and Trigger, and we visited long into the night! We hope to gather again this year. It was a night I shall long remember!

My sixty-two year connection with Camp Longhorn means more than I can ever describe. At seventy-five, I still open annuals and think of campers and counselors whom I knew from 1952-1964. I have wedding pictures of so many who came to celebrate with my family. So many names! So much gratitude! After all these years a smile comes to my face and to my heart simply saying their names.... the Robertson's, the Johnson's, Bob Hudson and Bob Tarlton, Mary, Zark, Fayro, the Bellards, the Frady's, L.T., Barney, Beanie and Sue, Shatzie and Hondo, Alabama's Jan Ratchford, G.P., Ruth and Lawrence, and from my Lark cabin in 1952, Sue Barnes, Shannon Harrison, Martea Reed, Harriet Pryor.... just a few who changed my life beginning at eleven years old and continuing to this minute! Who are the names on your list, and who will you call for a visit in 2014.

TRIGGER MILLER BUTLER

TRIGGER in Arizona, Sept. '13 visiting with friends and CLH Alumni (front) BILL & BUNNY FELAND GAYLORD and (back, l-r) ANN RUTH JOHNSON, LULU SANTAMARIA and TRIGGER

Reunion, January 2013

(l-r) MISSY McCULLOUGH, NANCY DENMAN ETHERIDGE, SUE DUNBAR SNYDER, TRIGGER MILLER BUTLER, MELINDA MURPHY CASEY & SALLIE SKELLEY BLALOCK (Picture taken in front of a "Welcome to Smithville" giant sized gingerbread man!!)

January, 2013

Reunion in Smithville . . Missy & Trigger put up signs on the Smithville streets to welcome "campers"! It was held at SALLIE & BRUCE BLALOCK'S Bed and Breakfast! (l-r) MISSY McCULLOUGH, NANCY DENMAN ETHERIDGE, SUE DUNBAR SNYDER, MELINDA MURPHY CASEY, SALLIE SKELLEY BLALOCK & TRIGGER MILLER BUTLER.

LEMONADE ANYONE?!

CHARLOTTE POUNDS (l) & GRAY ANDERSON lemonade stand in Austin . . both will be 2nd Term Wrens, summer of 2014! CHARLOTTE is the daughter of SHANNON and Alumni RICHARD POUNDS and GRAY is the daughter of Alumni LISSA GRAY ANDERSON.

Reunion, March 2014 . . . Fredericksburg, TX
Lunch at Hondo's in Fredericksburg! That is a painting of Hondo in background . . a longtime CLHer. (l-r) MISSY McCULLOUGH, TRIGGER MILLER BUTLER, CHRIS CROUCH GRAHAM, SUE SNYDER DUNBAR, SALLIE SKELLEY BLALOCK (in back), MELINDA MURPHY CASEY & NANCY DENMAN ETHERIDGE.

Mark Your Calendar For Indian Springs Mini-Camp

MINI-CAMP SCHEDULE FOR INDIAN SPRINGS 2014

Mark your calendar . . Aug. 16/17

(Schedule subject to change at any moment!!)

- Arrive Saturday, August 16th . . . 1:00 - 2:00

- Light pick-up lunch in Chow Hall available at registration time.

- There are cabins for girls, guys and married couples - pick one!

- Activities start at 2:00 p.m.

There will be one horseback ride at 2:30 . . Ropes from 2-4. All other activities such as the Lazy River, blobbing, canoeing, water sock, etc., etc. are unscheduled. You pick your time to do these fun activities one or all of them!

- 5:30-6:30 will be Merit Store shopping before the raffle . . . check/credit cards only! (note: Merit Store will not be open Sunday morning!)

- 6:30 . . Raffle time before chow! Lots of fun prizes with the grand prize being a trip back for two to mini-camp the following year. And, this is a time for lots of snacks and drinks.

- 7:00 It's chow time after the raffle for that wonderful dinner of probably chicken fried steak with all the trimmings from our great chow hall staff.

- 8:30 Another great campfire is already in the planning stages! Please remember those old campfire skits and tuck them neatly in your pocket to bring with you!

- Free time after campfire with smores if you wish to stay on campus!

Sunday morning, August 17th

- 8:00 a.m. . . It's early to rise on Sunday morn. for some great chow such as pancakes, bacon, fruit, strong coffee, etc.

- 9:00 a.m. . . It's off to Church Mountain, with the beautiful view and inspirational short service before saying SO-LONG-HORN until next year!

DON'T FORGET THE DATES

INKS LAKE/INDIAN SPRINGS MINI-CAMPS AUG. 16-17

OUR CARNIVAL HEROES

OUR HEROES . . . We say THANK YOU, THANK YOU, THANK YOU to our many, many CLASP members who helped at the Camp Longhorn Carnivals in November, December, January and February!!

Not only do they do a great job at the CLASP (Camp Longhorn Alumni and Special Parents) tables at these Carnivals, but they help where needed.

If you would like to be involved next year, please give the CLASP office a call (512-756-4650 at Indian Springs or 512-793-2811 at Inks Lake) or e-mail us helen@camplonghorn.com We would LOVE TO HAVE YOUR HELP!

New York, NY, DON MARSHALL & BARRIE WILHELMI, KYLE HERMAN, KATHERINE SEGER WEBER, MILLICENT LINDLEY ROBERTSON; Santa Fe, NM, MEME HOLLAND GREATHOUSE, PAIGE INGEBRITSON MAXWELL; Burnet, MARY PATT MOFFITT EVEREST; Wichita Falls, SHEILA REYNOLDS, ELIZABETH CLARKE; Tulsa, OK, KATE STICKLE SOKOLOSKI, CANDACE HOLMES BALCH; Phoenix, AZ, SCOTT SIPPEL, ALEXA PACE SCHNEIDER; Los Angeles, CA, VIRGINIA DESMOND, JOHN WHITE, BRIAN BARROW; Midland, KATHY GESELL WALLACE, SHELLEY DAVIS HARPER, MIKELL MILES ABNEY; Amarillo, BANNA DODSON DUNCAN, SUSAN MORMAN TEEPLE; Abilene, SARA BLAKELY, PARKER CANNAN; Lubbock, CHARLIE & CAMILLE CREWS, WAYNE GROVES, NICK ALDEN, QUENTIN HENDERSHOT; San Angelo, CAMILLE MILLER YALE, TIFFANY BURNS, SUZAN GERBER GARGAN; Oklahoma City, OK, TREY BATES, AMY BRACKIN; Washington, D.C., WILL BLACK, MOLLY BELL, SARA BAILEY, SARA SCHULTENOVER KUBICKI; Denver, CO, LEE ANNE AMMONS, ROB HARP, COURTNEY CATE HENRY; San Antonio, ASHLEY BLYTHE ZACHRY, PAM JARY ROSSER, KAREN GREEN PIRINELLI, TRACY LAPPIN WINTER, MARK MEADOR; Corpus Christi, SUSAN HONEY, PHILLIP MASSAD, NINA PERABO; McAllen, COURTNEY METZ FORTHUBER, LUKE WOOLDRIDGE; Victoria, MELITA TYNG KEITH, TAMI TOWNSEND KEELING; Laredo, MOLLY ALEGRIA, CATHTRINE BRUNI; North Dallas, AMY SCOTT FORTENBERRY, APRIL ELLISON TATE; Dallas, SAMANTHA HOLMAN, KATHRYN LIND ANDREWS, AMANDA BARRINGER, MEREDITH FORD-DURHAM, DONNA ROGERS GRAY, HEATHER HAWN ROBERTS, KENDALL SIMPSON, SARA WOOLLEY SMITH, JOHN BIELAMOWICZ, PATTI GAMMONS MONZINGO; Fort Worth, KATHRYN LIND ANDREWS, BRYAN & NIKKI JACOBS; Shreveport, LA, JILL BAUKNIGHT GUIDRY, ELIZABETH MENDELL CARMODY; Natchitoches, LA, JOELLE EVANS, KATHY INGRAM; Tyler, AMY LESTER MIMMS, BRUCE BAIN; Longview, BETSY FARMER GEKIERE, BETSY FARRINGTON PISTONE; Austin, LINCOLN ROSE, MARY LESLIE STEWART CALCOTE, KITTY BAYER, ELIZABETH BAYER, ASHLEY BLYTHE ZACHRY, MAISEY EDWARDS, ASHLY BANTA; Waco, BEN & CHRYL RAY SELMAN, GEORGE CHASE; Galveston, EDIE BROWN HARRINGTON, KIM RASCHKE; Beaumont, ELLE SCHWARZLOSE; Houston, KELLY SHUFORD, LEIGH ANN PYEATT RANSLEM, ROBERT BLACK, BRETT

& JENNIFER MAGILL, JEFF SEELY, CHARLOTTE JAMES, HENRY RIENSTRA, BILL GAGE, DREW COZBY, CHRIS ATTAR, CATHERINE COOPER HAY, MALCOLM WADDELL, JEFF LOVELL, JOY AL-JAZRAWI; North Houston, STEPHANIE MILLER

SCHIER, KRISTIN CROYLE LEARD; Georgetown, ELLEN LARUE, WESLIE SZYMANDERA ELLIOTT; Temple, MELISSA TYROCH BRAGG, MATT & ELIZABETH GREENFIELD; El Paso, CAROLINE JONES NORTH, KELLI NEESEN; New Orleans, LA, ANNA

MEYERSON, KATE SCHWARZLOSE, LESLIE PARRO GOTTSEGEN; San Francisco, CA, ANNE LITTLE, KRISTEN PAYNE KINTER; College Station, JIMMY BURKE, SARAH SEIDEL BRIEDEN; Mansfield, RICK & TRISH JENKINS, JANA JENKINS THORNHILL;

Mooreville, NC, RICK HOPKINS, CHAD & MELISSA CHRISCO SMITH; Atlanta, GA, WHITNEY WILT PAULOWSKY, LANA POYNOR CAVASSA; Nashville, TN, CLARA CHAPMAN MALONE, ERIC SCHULTENOVER.

MARY PATT MOFFITT EVEREST BURNET

(l-r) TRACY LAPPIN WINTER, MARK MEADOR & ASHLEY BLYTHE ZACHRY SAN ANTONIO

(l-r) ASHLEY BLYTHE ZACHRY, PAM JARY ROSSER & KAREN GREEN PIRINELLI SAN ANTONIO

(l-r) KATHRYN LIND ANDREWS, BRYAN and NIKKI JACOBS FORT WORTH

(bottom l-r) SARA WOOLLEY SMITH, AMANDA BARRINGER, SAMANTHA HOLMAN, KATHRYN LIND ANDREWS (top l-r) LACY HAWN SCHULZ, MEREDITH FORD DURHAM, HEATHER HAWN ROBERTS, DONNA ROGERS GRAY DALLAS

front(l-r) JEFF LOVELL, JOY AL-JAZRAWI (back l-r) MALCOLM WADDELL, CHARLOTTE JAMES HOUSTON

(l-r) JEFF SEELY, HENRY RIENSTRA, DREW COZBY, CHAROLETTE JAMES & BILL GAGE (Not pictured, CATHERINE COOPER HAY HOUSTON

(front l-r) JENNIFER MAGILL, BRETT MAGILL, LEIGH ANN PYEATT RANSLEM, (back l-r) CHRIS ATTAR, KELLY SHUFORD, ROBERT BLACK HOUSTON

(l-r) KATHARINE (KIEEY) BAYER, ASHLEY BLYTHE ZACHRY, MARY LESLIE STEWART CALCOTE & LINCOLN ROSE AUSTIN

A FEW OF OUR MANY, MANY, ALUMNI & SPECIAL PARENTS . . . A few of the many, many Alumni and Special parents that enjoyed the Camp Carnivals in November, December, January & February. These gatherings are for CLASP Members, too, with lots of prizes & surprises!

CHELSEA BRINDLEY RESSETAR with her girls .. RUBY (she is holding), BRINDLEY & ALLISON .. Waco Camp Carnival Jan. '14

TREY & SUZANNE BROWN .. Burnet Camp Carnival, Nov. '13

BRAD McCASLAND .. Burnet Camp Carnival .. Nov. '13

MIKE & MELISSA ROBLES-HERRERA . . . Burnet Camp Carnival. . . Nov. '13

NANETTE ROUNDTREE WHEELIS with her girls and grandchildren . . . back (l-r) MICHELLE WHEELIS BASDEN, NANETTE & CHRISTI WHEELIS SKIPPER. Grandchildren front (l-r) BRINKLEY CAROLINE BASDEN (5 months), JACOB THOMAS SKIPPER (5), SIDNEY ELIZABETH SKIPPER (7) and will be a camper this coming summer at Inks Lake and BRYCE MARIE BASDEN (2). Waco Camp Carnival .. Jan. '14

ELIZABETH (l) and KATHARINE "KITTY" BAYER . . . Austin Camp Carnival Jan. '14

(l-r) GREG DEITCH, MEGAN FOSTER ROSAS, CAROLINE JONES NORTH . . . El Paso Camp Carnival . . . Jan. '14

TERRY & BOBBIE SUE PETRICK . . . Burnet Camp Carnival . . . Nov. '13

(l-r) TAMARA & SCOTT SYPULT with CORY ROBERTSON . . . San Francisco Camp Carnival in February '14

Camp Longhorn Really Was A Lifesaver

PAUL MCCUTCHEN

The year was 2003, and we were brainstorming with another family about where to go for our first international trip together outside of North America. The premise was simple, stay around four hours by plane from Houston Bush, which can get you a lot further than you might at first think. It got us to Ecuador in this particular case. Ecuador won the grand prize of hosting us for two weeks because of the amiable disposition of their citizens, the unique natural wonders, the fact that it's another continent, the language is Spanish, the currency is literally the US dollar (so there's no feeling of getting hosed when you change your currency), and, of course, the aforementioned duration of flight. All bags packed, we were off to Quito!

Touching down in Quito, we immediately felt the altitude as well as that mysterious feeling that we weren't in Kansas anymore, which is the feeling I get no matter where I travel, even if I'm in Paris. That feeling even came in a recent jaunt to Little Rock AR. I absolutely love that feeling! We settle in with our contact there and call it a day. Well, everyone called it a day while my fraternity brother and I went out looking for a couple beers. Not happening. Quito pretty much shuts down after 10 pm oddly enough. Not being the type to easily accept no for an answer in the case of libation, we walked and searched until we found what we were looking for.

The next morning, we go for breakfast. There was the MCCUTCHEN four, the VANOVER four, and our contact's daughter. I decided I would pay when it was time to pony up, and to my shock and amazement the bill was ten dollars for all of us. The first thought was that there had to be some sort of mistake, but after confirming the price, a second thought came to mind which was, 'Ecuador is Awesome!'. We read all kinds of great things in the Lonely Planet book, and the only negative issue was to be careful in the Quito bus station. Of course my camera gets stolen in the Quito bus station. Everyone safe and barely a couple of photos lost, we set out for our adventure.

I'm going to skip through all the details of the trip, and go straight to what inspired the title of the story. We decided to go into the jungle for a day tour. At one particular stop on the tour was a magnificent waterfall. It's worth noting that I'm "country come to town" from a small town in North Texas, so the largest waterfall I'd seen to that point was the crappy little man-made one in Wichita Falls, Texas. That being said, the waterfall roared and was very tall. Our guide tells us that we can swim around in the water, so we all agree to stop there for a while. Lance and I get in while the other six either explored near the water or made fun of us for getting in the cold water without having anything to dry off with. Not listening to them, I go straight for the waterfall. Having been to Camp Longhorn through my Wrangler year, I have never felt uncomfortable in the water in my life. I swim into the waterfall, it spits me back out. I swim harder into the waterfall, it spits me back out. I get this idea that I have to get through

PAUL MCCUTCHEN

the waterfall, so I try going under the waterfall. Problem! There is apparently a vortex underneath waterfalls. I am getting hammered around, my heart starts racing, the waterfall won't let me go, and I start to run out of breath. Fear and doubt creep in.

The year was 1985, and I'm a proud Camp Longhorn Marine, defending camp and being a crazy man. Other than jumping out of speeding boats, finding the right hole to swim into the underwater house, raiding cabins, and taking out officers the most interesting thing I did was the "panic chamber". The panic chamber was awesome, and it lived up to its name. You get into an underwater box with 6 of your cabin mates and a counselor. The counselor slowly lets water into the chamber until you only have a couple of inches

of air at the top, and there is nothing to stand on mind you, so you are treading water. It really does do something to your mind by creating a mild panic state because you can't get air since it's mostly becoming carbon dioxide, and you are getting tired. I remember trying to keep calm, but my mind wanted to flip out. The experience lived up to its name. Just before I wiggled out, the counselor let all the air back into the chamber. I felt confident sitting on the grass afterwards. For me, the most terrifying thing at CLH were the big city girls, so that wasn't so bad.

I gave up the struggle and started to think I was going to die in the water. I was afraid that I would ruin everyone's trip by being dead in Ecuador. I remembered the panic chamber and was able to formulate a plan quickly. The plan was to orient myself, gather all my remaining strength and focus it going as hard as I can in one direction. Pushing my limits in a true do or die situation, I managed to pop out of the waterfall and was pushed into the calm water. Having no air in my lungs, I still had to struggle to the surface since I wasn't floating so good. Upon reaching the surface, I was met by pale, worried faces. Back in Banos, which has since been destroyed by the volcano under which it used to reside, we had a few beers and talked about all the cool things we saw that day in the jungle. None of us brought up the waterfall. I never have even brought it up to anyone until I told ROBBIE

ROB about it at a carnival last year. Of course, I was upset that there was no longer a panic chamber, but it's understandable in today's litigious society. I can honestly say Camp Longhorn saved my life, and I am not proud to have gone there, I am blessed to have gone there. Thank you, Camp Longhorn, and please stick my son and daughter in the panic chamber.

PAUL McCUTCHEN, what a great story. It's awesome to think Camp Longhorn played a part in your trip to Ecuador! What about those skills you learned as a Marine at Camp!? PAUL grew up in Archer City, TX and was a camper 7 years and CIT one year at Camp Longhorn Inks Lake. He now lives in San Antonio with wife LEE HUTSON and children JONATHAN McCUTCHEN (14) and '14 will be his 8th year at CLH Inks Lake; LULU McCUTCHEN (8) and '14 will be her 2nd year at CLH Inks Lake.

PAUL is a Real Estate Investor and his wife, LEE, is a Law Student. He graduated with a Bachelor of Science in International Economics from Texas Tech and received his MBA from Our Lady of the Lake University. A Campfire Lighter several times as a Camper, PAUL spent one year as a Counselor in Training (CIT). We THANK YOU, PAUL, for such a cleverly written CLH memory, full of suspense and lots of information! And, we thank you again for taking time from a busy schedule to jot down your exciting memory! WE APPRECIATE YOU!

The Memories Never Fade When It Comes To Camp

By MAISEY EDWARDS

Like most of you, I was privileged with the opportunity to spend some of the best summers of my childhood at Camp Longhorn. When one summer would end, I couldn't help but count down the days 'til the next one. Although I skipped my last year as a camper, I knew that I had to go back as a counselor. As I transitioned from camper to counselor, I took on the role of photographer and was lucky enough to experience camp through a completely different perspective.

Through the camera lens, I was able to see the excitement, successes, and overall love for camp from campers and counselors alike. I can still remember some of the first photos I took at camp. One of the most fascinating parts about photography is the ability to focus on the details of an image. Even the smallest intricacies can make the biggest impact on a photograph, just like the slightest smile can have a major influence on your day. There was a small sense of satisfaction every time I captured an unscripted moment of genuine happiness.

Day after day, week after week, Thursday Special after Thursday Special, I found the love, zaniness, and brilliance that was everything camp stood for. Each day was filled with an overwhelming amount of smiles and joy. (Running to meet your old and new cabin mates on invasion day, dressing up for themed funtastics, getting called down for campfire lighter for the first time, laughing when the boy counselors did a dance for their carnival skit, successfully getting your whole cabin on

MAISEY EDWARDS

the blob during Longhorn Cup - baby oil and all - how could you not smile?) Though there were many days out at camp that I longed for sleep to come in the middle of an exhausting day (Longhorn Cup day in particular), I knew that only meant that the days ticked off the, calendar would eventually add up to another summer at camp come and gone - a summer full of picturesque memories, big and small.

I always say that camp is the best place to photograph and it's true. It's impossible to take a bad picture! From the moment you wake up at camp, you are enveloped in an atmosphere that encourages fun, excitement & friendship. There's just something about Camp Longhorn that makes you want to remember every moment of every day. Photography can capture those split seconds of joy and it can make them last forever, long after you may have forgotten them.

I can still remember those split seconds when I was a camper, photogra-

pher, and counselor that have stayed with me well after camp and all throughout the year. They have truthfully turned my day around just thinking about them. Every second of camp is special and worth remembering, and that is what makes it such a great place to be.

What a great story from amazing MAISEY EDWARDS! Love it! And, from a different perspective! Not only a fantastic photographer but a wonderful counselor, too! MARTHA FEILD uses sooo many of her pictures in the CLH Annual and elsewhere and we all enjoy looking at them! As a cabin counselor, she has been a division head in most of the divisions (II, III & IV), Activities Director and Staff Counselor. And those are all responsibilities she has along with her photographer duties! You are AMAZING MAISEY! She grew up at the Indian Springs Camp. . . 2nd Term camper for 7 years and a counselor for 9 years (all terms each summer). As a camper, she was Campfire Lighter many times and Favorite Counselor 4th Term in 2006.

MAISEY is from McAllen, TX and now makes her home in Austin. When not at camp she is a journalism teacher and volleyball/ basketball/ track coach at Kelly Lane Middle School in Pflugerville, TX. Her journalism class under her direction put together a yearbook that was recognized across the US for its excellence! A graduate of the University of Texas in Austin, MAISEY is a busy person! We thank you for your wonderful dedication to CLH and we thank you again for your writing! SEE YOU SOON!

WHAT'S COOKIN'?

Four delicious recipes from the kitchen of Alumni MARTHA LUCKSINGER FEILD. Many years a director, she is editor of that wonderful annual at Indian Springs. Husband ANDY and MARTHA have four children . . . all CLH exes! . . . CALLIE (32), CELESTE (30), TOM (28) and WILL (25). We THANK YOU, MARTHA!

Hamburger Stroganoff

1 lb. ground beef
1/2 cup chopped onion
1/4 cup butter
2 tbsp. flour
1 tsp. salt / 1/4 tsp. pepper
1 clove garlic minced
1 4 oz. can mushrooms-pieces and stems/drained
1 can cream of mushroom soup
1 cup sour cream
Optional: 1/4 cup chopped green pepper
4 cups cooked medium noodles or macaroni or rice

In large skillet, saute onion, green pepper, garlic in butter. Add meat and cook until brown. Stir in flour, salt, pepper and mushrooms; cook 5 minutes, stirring constantly. Stir in soup, heat to boiling while stirring constantly. Reduce heat; and simmer uncovered 10 minutes. Stir in sour cream and heat through. Serve over cooked noodles, macaroni or rice.

Mexican Rice

2 Tbsp. oil
1 1/2 tsp. salt
1 cup raw rice
2 tsp. chili powder
1 small onion minced
1 14 oz. can diced tomatoes
2 cups water
1 lb. ground beef
Optional: 1/2 green pepper chopped

In a large skillet, brown rice in oil; Add onion, green pepper, salt, and ground beef. Cook until meat turns white. Add chili powder and tomatoes and mix well. Add water until mixture is covered. Bring to a boil, cover with lid and allow to simmer until rice is tender, about 30 minutes. Remove lid and allow mixture to dry out. Do not stir after the cooking starts as stirring tends to break the rice grains causing the mixture to become gummy.

Fabulous Chicken and Dumplings

1 whole chicken fryer
1/4 cup margarine
1 14 oz. can Cream of Chicken Soup
1/2 tsp. black pepper
1/2 cup canned milk
Dumplings:
1/3 cup cooking oil
3 1/2 cups flour
1 tsp. baking powder
1 tsp. salt
1 1/4 cups broth (from chicken)

Cook one fryer in 1 1/2 quarts of water until tender enough to pull off bones. Cool, remove skin, chop meat into chunks. Set aside.

To make Dumplings:
Sift together flour, baking powder, and salt. Mix like pie crust and roll very thin. Cut in strips one inch wide and 1/2 inches" long. Set aside for 1 hour before adding to broth.

Bring remaining broth to a boil and 1/2 stick oleo, one can of cream of chicken soup, 1/2 tsp. black pepper, and the chicken soup, and the chicken meat. Drop in dumplings, a few at a time. Cook 10 minutes. Add 1/2 cup canned milk. If too thick add water.

Easy Chicken Tacos

1 package of skinless chicken breast
1 package of taco seasoning
1 can Rotel tomatoes
Crispy taco shells or soft tortillas
Optional toppings: shredded lettuce diced tomatoes, onions, and shredded cheese

Crock Pot: Add chicken breasts, sprinkle with taco seasoning, add 1 can Rotel Cook on low for 8 to 10 hours or on high for 3 to 4 hours. When done shr-ed chicken in pot... Add to crispy taco shells or soft tortillas Top with shredded lettuce, tomatoes, cheese if you want.

INKS LAKE MINI-CAMP 2013

BILL ROBERTSON

M.F. JOHNSON (l) visiting with PAT ROBERTSON

ROGER MOORE

COUNSELORS . . mini-camp '13 front (l-r) CASSIE CONSTANZO (photographer), BAILEY MORLEDGE, LAUREN ROSS, MORGAN RIKLIN, VIRGINIA BOSWELL, CLAIRE AUSTIN, GARRETT McDONALD, LINDSAY ALDEN & BECCA TREADWELL (photographer) . . back (l-r) JIM ROBERTSON, BAYARD NICKLOW, QUATRO TIPS, LOGAN RUBALCAVA, MARSHALL SOPER, QUENTIN HENDERSHOT, HOLLIDAY SIMS & NICK ALLEN

VIRGINIA BOSWELL (l) & CAROL ROBERTSON

(l-r) LACIE PRYOR ORSAK, BILL JOHNSON & KARLY CAMPBELL KOTHMANN

DONNA ROBERTSON

JOHN ROBERTSON

(l-r) MIA PARKER, LINDSAY ALDEN and HELEN FRADY

INKS LAKE MINI-CAMP 2013

GARDNER PARKER (G.P.) left, with LARRY CHAUVIN

(l-r) JIMMY BURKE, LINCOLN ROSE, TIM CONSTANZO, MEL CONSTANZO, KATHRYN IIND ANDDREWS, SAMANTHA HOLMAN, MARCUS SOPER & HELEN FRADY

KATHRYN LIND ANDREWS (l) and SAMANTHA HOLMAN

CAMPFIRE LIGHTERS . . Inks Lake mini-camp 2013 . . (l-r) RYAN REDUS, NATALIE MARTIN, HEATHER HUNT, LARRY CHAUVIN, PERRY NELSON, ERIC SCHULTENOVER, SAM WALLACE & BRITTANIE DUNCAN

(l-r) TYLER ROBERTSON, JENNIFER ROBERTSON, STACY ROBERTSON BENNETT, TIM CONSTANZO, MEL CONSTANZO, JIMMY BURKE, MONA BIBLE and CECILIA FREEMAN

PETE GREENHAW (l) & RICHARD POUNDS

MORE INKS LAKE

(l-r) RYAN MURPHY, LINCOLN ROSE and WROE JACKSON

(l-r) MARK LAHAYE, ADAM ROMIG (in back), ROBERT BLACK, DUDLEY McCALLA, BEAU McMAHON and BARRETT WILLINGHAM

CAMERON DUNCAN

SCOTT TINDALL (l) w/RAY FRADY

(l-r) MARK LAHAYE, KYLE HERMAN and ERIC SCHULTENOVER

Everybody Learns To Be Somebody While At Camp Longhorn

By ELIZABETH BAYER

As an educator for the past nine years, I have had the pleasure of knowing many amazing children. I have worked with kindergartners through high school seniors. I have been a teacher, coach, tutor, and now serve as the Director of Student Life at Trinity Episcopal School in Austin. Beyond all of the academic skills I have helped to impart upon students over the years, I take most pride in helping to develop them as people - people who will make the world a better place.

What strikes me as I think about the skills that are necessary to make the world a better place is that most of these skills I learned from my 13 years at Camp Longhorn.

To become a person that makes the world a better place, you must:

1. "Stay with your cabin."

You must be able to collaborate well with others no matter the circumstances. Nothing teaches you this like spending 24 hours a day for two or three weeks with the same group of people. In my six years as a camper, I bonded with each cabin I was in and remember the pride of being associated with each of those groups. We did not get along perfectly every moment of every day (apologies to all of our former counselors), but we stayed together from activity to activity and learned to work things out.

2. Know how to "brag on everybody but yourself."

You must learn how to elevate others. I most remember NAN teaching us this, particularly when we became new staff counselors. She helped us learn how to celebrate and appreciate the accomplishments of others while remaining humble and genuine.

3. "Get over being homesick."

Resiliency, independence, and grit are crucial in life. I remember nearly being in tears on the bus ride to camp for my first term ever. This was the last year first term was three weeks, and three weeks was about two weeks longer than I had ever been away from home. From the minute I stepped off the bus through the rest of my time at camp for years to come, I began developing a confidence that can only be achieved by relying on yourself. Particularly before college, I can think of few other opportunities children have to develop this sense of independence and resiliency.

4. Learn how to "do a merit job."

Work hard and take pride in what you do.

5. "OD in"

Becoming a leader and learning how to take the initiative are crucial skills in changing the world. From ODing your cabin in as a young camper to being a Chief or Ranger to being a Swim Bay Director, opportunities to grow leadership skills are abundant at camp.

6. "Serve others in the chow line"

Anyone who has been a Wrangler knows the fun of serving at chow. My cabin particularly enjoyed our time in

ELIZABETH BAYER

the chow hall, but what we didn't realize was that we were learning to serve others without expecting anything in return. Whether it's cheering wildly for the campfire lighters each night or helping a cabinmate move his/her trunk on Invasion Day, campers learn that we are all in this wonderful camp community together and that it is important to help others.

7. Say "yes ma'am" and "no ma'am"

Using manners and politeness is a skill well developed at camp and a skill that is not often stressed as much as it should be in children's busy lives outside of camp. The saying, "it's not often what you say but how you say it" rings true in making the world a better place.

8. "Wake-y Wake-y Rise and Shine"

Learning to approach each day like you are running to refreshments to get that cookie or candy you are not allowed to have the rest of the time at camp is a great way to live life. Living with excitement and gratitude is key. May we all feel so lucky every-day of our lives as we did when we were biting into that first bite of Nutter Butter.

9. "Be quiet at five minute warning to campfire."

Learning how to be quiet and reflect on the day or life is something many over-scheduled kids do not get to do. How are they ever going to learn how to slow down and appreciate the moment if they are never given a chance to slow down and appreciate the moment? As an older camper and then a counselor, I remember five minute warning being one of my favorite times of day. I would look around at camp, my campers, and my co-counselors and realize what a wonderful moment I was living in. In all the fun and craziness that camp allows, it also teaches campers to slow down and enjoy the moment.

10. "Love that Mud"

Whether you are jumping in a mud pit or cleaning libraries, any situation can be fun if you make it fun. Moreover, if you have a good attitude and make something fun, you will help others do the same. This was perhaps the biggest and most important lesson I learned during my time at camp. And that is a lesson that has brought me much happiness and helps camp go on

forever.

While I don't get to go to camp as often as I would like (Who does?), I will always be grateful for the lessons and skills it taught me. I plan to work in education for a long, long time and I plan to continue helping students become people who make the world a better place.

We thank you ELIZABETH BAYER, for such a wonderful and well thought out story. Lots of time went into this writing and what great comparisons What you learned at Camp has carried on through life as an educator. The world is a better place because of you, ELIZABETH, and we thank you for your many years as a camper and counselor at Indian Springs. She is from Austin and lives there now. ELIZABETH is Director of Student Life at Trinity Episcopal School (and says she LOVES IT!). As a camper, she was Campfire Lighter many times and Favorite Wrangler in '98. ELIZABETH was Favorite Counselor in 2003 and a Campfire Lighter at mini-camp. She ran the Wrangler Chief Program for ten terms, was Swim Bay director one term and a Marina General one term. ELIZABETH graduated from Rice University and Harvard Graduate School of Education. We thank you again, ELIZABETH BAYER for your special writing and we know you will continue helping students become people who make the world a better place!

INDIAN SPRINGS MINI-CAMP 2013

INDIAN SPRINGS '13 MINI-CAMP CAMPERS and STAFF!

KEVIN McCOLLOUGH

HOOKIE TROTTER WALKER

(l-r) BLAIR MANNING, KATE TONER, ROSA ONTIVEROS & RACHEL DENTON (back) DON WILHELMI

JOY AL-JAZRAWI (l) & GINA AL-JAZRAWI NELSON

GRANT & SARAH GRANGER GLAUSER

MORE INDIAN SPRINGS MINI-CAMP

(l-r) COURTNEY MOORE HJALTMAN, MEREDITH FORD DURHAM, MOLLIE QUIRK, AMANDA BARRINGER

(l-r) LAURA AVERYT PICHA, SARAH AVERYT and ROBERT AVERYT

(l-r) KALLY FEILD MEYER, BROOKE BAILEY WHITLEY, MEGAN BAILEY (back) JEFF WHITLEY (Brooke's husband)

CAMPFIRE LIGHTERS . . Indian Springs '13 mini-camp .. Sunday morning . .
(l-r) ALLI WEIS PAYAN, SARAH GRANGER GLAUSER, LLOYD LINEHAN and PHILLIP CROW

(l-r) ASHLEY LORD, ASHLEY BALCH MacKENNA & LAUREN CHIAPPE

(l-r) DANNY MIDDLETON & ZAC NEELY

RAY & CAROLINE McCALL JOINER

(l-r) ROSS GAGE, ZACH SMITH & DANE CHAMBLESS

LAUREN SCHIEFFER

MORE INDIAN SPRINGS

(l-r) HILARY LANE, ANDREW MROZEWSKI, CHRISTINA SCHARAR, PHILLIP MASSAD, RACHEL ESTRADA & MARK BARNETT

HAIL TO THOSE CAMPFIRE LIGHTS, HAIL TO THOSE LONGHORN CAMPERS . . .

KELLY HALE

CAMPFIRE LIGHTERS . . Indian Springs '13 mini-camp . . Saturday night (l-r) RACHEL ESTRADA, PRESSLY CLINTON SMITH, MIKE ROBLES-HERRERA and DANNY MIDDLETON

NAN ROBERTSON MANNING

CAMP

FAMILIES

OWEN WEAVER . . 5 month old son of BRIAN & KERI MANNING WEAVER, REAGAN's little bro., grandson of BOBBY & NAN ROBERTSON MANNING and great grandson of PAT and the late TEX ROBERTSON

WILLIAM BIELAMOWICZ . . 8 month old son of JOHN & MOLLY BIELAMOWICZ, grandson of MARK & CAROL HUDSON BIELAMOWICZ and great grandparents, the late SHARON HUDSON ACTON and JOHN HUDSON.

EVELYN "EVIE" TONER . . 1 year old daughter of CURTIS & KATE WINN TONER and MERRICK's little sis!

COOPER MANNING . . 7 month old son of MATT & BLAIR MANNING, CASON's little bro., grandson of BOBBY & NAN ROBERTSON MANNING and great grandson of PAT and the late TEX ROBERTSON

MARCI ROBERTSON . . 3 month old daughter of TYLER & JENNIFER ROBERTSON, granddaughter of JOHN & DONNA ROBERTSON and great granddaughter of PAT and the late TEX ROBERTSON

JACK BEACOM . . 6 month old son of JOHN & ELIZABETH NORRIS BEACOM

GRIFF HANSON . . 8 month old son of ROBERTO & APRIL MOORE HANSON and grandson of ROGER & ANGELA MOORE

A Window Sticker And A Renewed Relationship

By **SCOTT MOHLER**

I've been reading a lot of articles/memoirs from different LUMNEWS editions. It's amazing to see the different generations that are depicted in these articles and the passion and love everyone still has for Camp, whether you went in the 70's, 80's or even in the past 5 years! Just as everyone has that special place in their hearts as I do, it's amazing to continue to be connected to camp.

Just a little over a year ago, I was driving home from work, in the daze that all of us may be in like zombies after a grueling day, and to my immediate surprise I see a Ford Expedition with Camp Longhorn stickers on the back window. I was less than a mile from my house by now. The daze faded and immediate adrenaline kicked in!

Now, the following was what went through my head in the next 30 seconds: Do I follow this person and see where they live? Can you say STALKER! YES!! That idea scratched. Do I drive next to the person driving and start staring to see if I can recognize him/her? STALKERAGAIN! Idea scratched. Do I drive up next to them and clasp my hands together showing the Camp signature sign? Don't have a third hand to drive!! Idea scratched! So all I could do is drive behind this person as he/she went straight and I had to turn left into my subdivision.

It really didn't matter who it may have been, however, it did spark old thoughts and memories that I hadn't thought of or felt in many years. As I drove into the driveway and headed inside with a renewed vigor in the late afternoon, I put my stuff away, went up to the attic and brought down the dusty box that held all my old stuff that comes out maybe once every 10 years.

As I sat in my over 100 degree attic, I sat there and laughed at all the stuff I didn't realize I had kept over the years. After sitting there for a while still in my work clothes, I finally came down and decided to look up the Camp's website to see what I could find. I immediately signed up for C.L.A.S.P! I then proceeded to see when the Mini-camp was going to be. I hadn't been to one in almost 20 years! WOW, it had been that long since I neglected Camp? Bad Camper, Bad Camper, Bad Camper, I told myself!

I then decided to reach out to the small group of friends on Facebook that went to camp with me and see if they had attended a Mini-camp lately. To my surprise, I wasn't the only 'Bad Camper.' (I won't name names, but if you're reading this, you know who you are!!) The only one that is apparently still a Staple at camp is MIKE ROBLES. So we started chatting on Facebook, which led to finally talking on the phone for over an hour about camp and what we should do in August, which was 8 months away at that time.

Time flew, and the next thing you know I'm driving up to Burnet with my wife to meet up with ROBLES and his better half. Now, my wife has been hearing about camp off and on for over 14 years, and I truly believe she felt prior to that weekend, that it was some sort of Cult! As we got closer, I began to feel like I did those many years ago, when my parent

SCOTT MOHLER

would drive my brother, BRUCE, and I up to camp. The excitement building, the nostalgia, the sense of freedom from the real world, sometime impossible to put into words.

Now, as I mentioned before I hadn't been to camp since the early 90's. I'd seen some pictures here and there of some of the improvements that had been made, but nothing could have prepared me when I finally drove under the main gate at Indian Springs (I still call it Ranch Camp, sorry). Everything from the new paved road, the vegetable garden as you drive in, by Hangman's Tree, the old signs as you drive in was nostalgic, but then driving up to the Y in the road which was new, and seeing BOBBY guiding traffic and directing as usual. What a feeling, I felt 14 all over again.

As I drive up with my window down, he greets us as he does the thousands of parents and ex-campers/counselors that he has done for years. I ask if he recognizes me, and before he can try to respond and guess, which I'm sure he could have figured it out sooner than later, I tell him my name, and he proceeds to respond with, "Well, look at you LEG!!"

What a feeling that was to hear that Title that has been associated with so many others before me, finally be placed on me! That moment alone kicked off the next 24 hrs of bliss! It felt like I had been there for 3 weeks, and as I said, it was actually a bit under 24 hrs.

I won't go into all the details of that day, evening, and following morning. (Plus I'm sure whoever edits these, would have omitted it). But let me say this, I can no longer Blob for more than possibly 15 min, ROBLES can attest to this. The Lazy River is the main attraction for anyone my age! We only got out because it was close to chow, and we actually were cramping up sitting on our butts in tubes!! Seriously, ask ROBLES!

The food is better now, not that it was bad back in the day. There are more cabins than I ever expected to see. PRESTON BROWN and KELLY HALE haven't changed a bit, and apparently I made a good impression as a General because one of my marines actually remembered me and saluted me, he's now a grown man, but I still gave him orders. Everyone, young and old talked the same camp language.

LIL'L MORON ANSWERS

- 1) A door!
- 2) Taking a KNIGHT off!
- 3) The LIGHT house
- 4) When it becomes a French fries!

Campfire is serene as ever, and Church Mountain is cleansing as usual. Reminisced with a lot of people I hadn't seen since I was a counselor and camper. My wife is hooked and loved it all, that we vowed to do whatever it took to make sure our two younger girls would have the opportunity, to come to camp, which by the way I think I was more excited when ASHLEY gave us the news that they were in than they were when we attended Carnival here in San Antonio this past January! All in all it was a great 24 hrs!! It's what the soul needed!!

I will be back in August and this time will make sure some of the other "Bad Campers" come and get rejuvenated like I was! All of this would not have happened if it wasn't for that Ford Expedition with Camp stickers on the back window. If you're reading this and live on the north side of San Antonio, reach out, I'd like to thank you!! So before, we left camp, I ran back to the Merit Store, and bought one last thing a 'CLH' sticker, which I promptly affixed to the back window of my truck. Maybe it's already happened, and maybe it hasn't, but if I can help someone remember Camp Longhorn and how much it meant to them, well, You're Welcome, it's my pleasure!

SCOTT MOHLER, this is a great

story! We appreciate the Window Sticker that encouraged you to come to mini-camp! And if you are reading this, live on the north side of San Antonio and drive a Ford Expedition with CLH stickers on the back window, you are the reason SCOTT was at mini-camp! We are delighted that camp is in your life again, SCOTT, and we are delighted your daughters will be with us as first year campers this coming summer at Indian Springs. SCOTT grew up in Austin and now resides in San Antonio with wife BONITA. His children are JOHN (21), KRISTIN (19), SAVANNAH (12) and will be a camper this summer and PEYTON (11) and will be a camper this coming summer. SCOTT is a Wealth Manager/Owner (shareholder) of Financial Services firm, Partners Wealth Management and wife BONITA is a student/housewife. A camper four years and counselor 3 years at Indian Springs, he was a top 5 miler 3 years in a row. SCOTT won numerous swimming awards and was Campfire Lighter several times. As a counselor, he was Marine General! SCOTT graduated from the University of Pittsburgh in Finance and Accounting. We thank you again, SCOTT, for your interesting story and we hope that a CLH Alumni sees the sticker on the back of your pick-up and it will remind them to get in touch and maybe even come to mini-camp '14 in August!

LUCIA (LULU) BLACK sez "Hook 'em Horns"! . . . Daughter of Alumni WILL and ADRIA BLACK

Camp Memories Have Left Their Footprint On Me

By **CLAYTON HARRISON**

I still remember riding the bus up to Camp Longhorn in 1984. We passed beneath the Longhorn at the front gate on Longhorn Rd and I still hadn't said much to anyone on the bus for nearly two hours. I remember reading the signs and feeling progressively more comfortable: "Rock in Chair," "Fight Inflation, Bounce on the Blob," "Everybody is somebody at Longhorn!" The bus pulls around a baseball field where boys are gathered behind numbers. A football coach with a clipboard is shouting numbers and kids are cheering. I'm a little hesitant as I step off the bus. The coach asks me my name, then turns to the crowd and belts out "Cabin ZEEEEEE-RO!" My adventure had begun.

My first year I wrote exactly one letter to my family - "Dear Mom, Please send 'unnerwear.' Love, Clay." The situation wasn't as dire as it would appear; I just didn't venture past the first two layers in my trunk. My cabin mates were impressed I got a fedex package, until I unwrapped several new pair of whitey-tighties. That year's hardest merit question - "How do you spell ERIC MCINERNEY?"

Some little things I learned over the years: 'SMILIN' BOB' only gets partial credit in "Name Tha"; Same goes for 'BOB SMILIN'; The underwater house isn't furnished; Don't ever question duct tape or WD-40; ROBBY ROB can hold their breath for over 3 minutes; Don't take Quiet Time for granted; Hitting a baseball into the cactus is a home run, not a ground-rule double; two weeks without shoes will make your soles tough as leather; RAY keeps "Smooth Moos" in his garage refrigerator; CIFTC; and for goodness sakes, take

CLAYTON & ERIN HARRISON w/FLYNN (l) and HAYDEN

your darn hat off indoors.

As a camper, Church Mountain was down my list of favorites a bit. But, last summer at Alumni Camp, I couldn't wait to get back there. While it's easier to appreciate the hike as an adult, the songs and personal stories I heard at Church Mountain were so special to me as a camper. Hearing a fellow camper or counselor share a personal experience with the entire camp always left me awestruck.

Camp has left an indelible footprint on my life. My wife, ERIN, and I sing Taps to our daughter every night at bedtime. I will be forever grateful that CLH provided me with amazing role models, selfconfidence, lifelong friends, respect for others, and a lifetime of memories.

CLAYTON HARRISON, what a fun article to read! You cover lots of years with a lighthearted story with lots of interesting and funny experiences you had through your years at CLH Inks Lake! It brings back lots of memories! 'Smilin Bob' or 'Bob Smilin' . . . CLAYTON, from San Antonio, lives there now with wife ERIN and their two children . . . HAYDEN PAIGE HARRISON (4) and FLYNN CULLUM HARRISON (16 mos.) A campfire

lighter many times, he was a camper for 8 years and counselors 6 years. CLAYTON is in sales at Rackspace and wife ERIN is in sales at Terumo Cardiovascular. A Ranger Counselor, CLAYTON graduated from The University of Texas in Austin in 1998. We look forward to having you and ERIN at our mini-camp again this coming summer when we celebrate CLH's 75th Birthday! THANK YOU CLAYTON HARRISON for your special writing.

MARK THE DATES

**Inks Lake
Indian Springs
Mini-Camps
Aug. 16/17**

Wedding Bells Are Ringing

DANNY & MAGGIE PORTER LEE
and BLACKDOG (PHILIP JONES) who married them!
July 6, 2013
Dallas, TX

KELLY & TRACEY HALE
December 30, 2013
St Christoph am Arlberg, Austria

MAC & DOROTHY O'SHEAY
OVERBY PRIBLE
April 12, 2014
Austin, TX

BEN & ELLIE LOCHRIDGE STUBBINGTON
Minister is BEN's brother, TOBY, from London, England
April 6, 2013
Blanco, TX

CASSIDY & KATE LOCKER MILLER
July 19, 2011
Monteriggioni, Siena, Italy

BRENT & ALLIE FRAZIER
September 28, 2013
Houston, TX

BOBBY & KATHERINE SHAW
April 13, 2013
Montgomery, AL

TATE & LIBBY KINGMAN NICHOLS
May 4, 2013
San Antonio, TX

Camp Longhorn Was A Major Influence In My Life

By LARRY TAYLOR

Two years ago while attending an alumni mini camp I came across my name on the wall by the Merit Store. The plaque showed the list of the first term Campfire Lighters from 1962 and it was at that point that I realized that it had been 50 years since I first set foot on the shores of Lake Inks. It's strange, but as I get older there seem to be certain landmarks that make me even more aware of how long I've been around. Graduations, anniversaries, your children having their children, all part of the process that we all go through as we age. As I thought back on my many years at camp it dawned on me that my strongest memories are not of places or things that I did but of the people that I did them with. So with that in mind I would like to take a few minutes to mention some of the people who would so greatly influence not only my time at Longhorn but my life in general.

As a camper of the sixties, I was fortunate to have been around some of the true legends of Longhorn. GP, CAP O'KEEFE, TOM ALLEN, DICK WHITE, and JUMPING JOE BROWN were just several of the real characters that made camp life both fun and highly entertaining. When I look back at these great counselors I realized that while they were helping all of us have a wonderful time they were also instilling in us the value of teamwork, selflessness, respect for others, and yes, even manners! My parents were always afraid that I would act at camp like I did at home but after a couple of summers I started acting at home like I did at camp and found my life to be much less stressful. In GP I found the man whose style I would copy, or at least try to copy, when I became a counselor, even coaching camp baseball just like he did. He had a way of talking to you, always remembering your name, that made you feel special even though he was doing the same for every other camper.

As a counselor I made sure I knew every camper's name by the end of the first week, a direct result of the influence that GP had on me. CAP was a Mustang from SMU and would tell stories about how great the school was. When it came time for me to choose a college SMU was the first one I visited and in the end the one I chose. My journey with DICK started with him as my counselor and ended with me as his sons'. TOM (TTA) taught me to love riding horses and JUMPING JOE not to be afraid to try something different all things that I have carried with me throughout my life.

As a counselor I was influenced by several of my peers. PAT LOCHRIDGE, PAUL CLARK, KEN HINES, KIP PARSONS, and KEVIN DOLAN were real characters but great counselors and I would watch them closely to pick up things that they used to make camp more enjoyable for the campers. I learned first hand from PAT and PAUL how to run a cabin and how they could make the best out of any situation. Camp can offer many challenges for a counselor, from those wide eyed Cabin 00 Arapahoes (my favorite all-time group of campers) to the girl crazy and camp savvy Wranglers (and yes I am talking about you SCOTT J, CARCY C, and MARK O.) so it was

LARRY TAYLOR

great to have the experience and expertise that the veteran counselors could provide.

Finally there are six very special people who influenced not only my time as a camper and counselor but also my life beyond Longhorn. To TEX and PAT (and the entire ROBERTSON clan) for making me feel like part of your family. I would come in early to help set up camp every year and they always made sure that I was part of what was going on including letting me sleep in the ROB house!. One summer TEX put me to work with a crew at the Ranch, before it became Indian Springs, to build a dam (I mean darn). He went to inspect it one night, fell off the scaffold and broke his leg. He spent the summer riding in his golf cart and I spent the summer trying to avoid him! RAY FRADY and BILL JOHNSON were my teachers, both at camp and in life.

Other than my own father no men have ever influenced my life as much as these two. There is no doubt that by their actions and words they made me a better man, a better person and I thank them for it. Of course RAY and BILL would not be RAY and BILL without HELEN and MF. These two wonderful women always made camp feel like home and I always looked forward to going to their houses for some R&R. I was one of those 12 week counselors and I will always appreci-

ate HELEN and MF taking time out of their busy day's and nights to make you feel wanted and welcomed. It's interesting that BJ was the first person I saw 52 years ago when I stepped off the Houston bus and although I did not know anyone at camp he made me feel like I had been there for ever. From that first step in 1962 to my last in 1978 I loved every minute of my time at CLH and I thank all these people that I have mentioned plus so many other campers and counselors-whose paths crossed with mine. I am so glad to see camp continue to flourish and to continue to bring such happiness to so many people, young and old alike ATTAWAYTOGO!

What a wonderful story, LARRY TAYLOR! Sooo filled with sentiment! What a fun story to read and all of those names bring back sooo many special memories! You were just part of our family for so many summers and we always look forward to our visits with you at Camp Carnivals, Alumni Camps, etc. You are a favorite! LARRY, who grew up in Houston, now lives in San Antonio. He was a camper 62-65 and counselor/director 71-78, all at Inks Lake. (And, if you count all the mini-camps, the years as a "camper" really add up!)

His wife is MELISSA and his children are SHAWN (36) and former camper at Inks Lake, and daughters EMILY (29), ASHLEY (22) and SHELBY (19). He is retired from Valero Energy and is now Area VP for Cleaning Systems, Inc. As a camper, he was a Campfire Lighter many times, Sea Hawk Favorite and was a Counselor Favorite. LARRY was Athletic Director every 3rd Term and was Director of the first Summer Session in 1978. He graduated from SMU and has done some graduate studies at Texas Tech. We thank you, LARRY, for such a special story. And we thank you again and again for taking time to jot down your thoughts and memories! See you again soon. mini-camp '14 in August!

Part History, Part Memoir Alumni Pens New Book

"HONKY TONK
DEBUTANTE"

Alumni CHRISTINE WARREN has recently finished her second book "HONKY TONK DEBUTANTE". After her successful first book "Paddlefish," CHRISTINE is very excited about this new book! For those of you that know her, know how much she loves, and she means loves, traditional country and outlaw music. It's part music history and part memoir. So if you're a music fan, hopefully you'll glean a few new nuggets.

If you're less of a music fan but still a fan of a good story, hopefully you'll find her personal anecdotes entertaining. "Paddlefish" is one of the most entertaining books I have read in a long time so I know "Honky Tonk Debutante" MUST BE just as entertaining!

To learn more and purchase the book please visit HonkyTonkD6butahte.com. It is available on Amazon, at BookPeople, and on the just mentioned website. Any questions? Just e-mail CHRISTINE christinejwarren@yahoo.com

ALUMNI IN TELLURIDE, COLORADO . . .
WARREN & EMILY BLUM LEE and RACHEL LEE NEUMANN (in front)
enjoying cool Colorado last summer, 2013

Eyes Wide Open To An Exciting New World Thanks To Camp

By BILL BARKLEY

As a wide eyed seven year old looking at the bus I was about to board, I remember the excitement, the anticipation and the uneasy feeling of the unknown destination called "Camp Longhorn." I had attended the carnival in Austin, TX. The games were fun, and the people were nice. The slide show gave me a glimpse of the events to come, but I was not fully aware of the adventure ahead.

After an eventful bus ride, we arrived. Everything happened so fast, there was really no time for anything but fun. A bunk, a trunk, a swimsuit, a t-shirt, a merit pin, a meal tray, counselors, cabinmates and a never ending list of things to do. We swam and shot, bounced and blobbed, held snakes and sailed boats, all in one day. The food was good, and although I didn't want it, the afternoon rest was well needed. We ended the day with campfire, and it was to the cabin for a good night story from a giant of a man called BLACK DOG (PHILIP JONES). I honestly don't remember hearing the end before I was fast asleep.

As the three week term continued, day after day first time events happened over and over. I rode on a thing called a milk shake, jumped from a cliff into Devils Hole, took a bath in the lake, caught bubble gum from the sky and went to church on a mountain. I even got married. Seven times to be exact.

Then all of a sudden it was over. I missed my parents but I was not ready to leave this wonderful place, this adventure. This was how it began, and for the remainder of each year after was the wait until time to go back to the place called "Camp Longhorn."

Now, almost 40 years later, I've had the privilege of watching my two sons experience their first year at Camp Longhorn, and the expressions on their faces has been De Ja Vu all over again. This year my baby girl will make her first journey with her eyes wide open

BILL BARKLEY

to an exciting new world known simply as "Camp Longhorn".

BILL BARKLEY, this is an exciting writing! It sums up much information in a few paragraphs! And, what more could one do on their first day at camp!? It's very entertaining with many activities included! And now, after almost 40 years, your children are doing those same activities, sleeping in those "soft" bunks, eating mostly the same foods from the same menu and on and on! BILL, who grew up in Bryan, now makes San Antonio his home with wife AMANDA and their three children . . . TRIPP (12) and '14 will be his 5th year; TUCKER (10) and '14 will be his 3rd year and AMLLORY (8) and '14 will be her first . . . all the children attend Inks Lake. BILL was a camper 1976-1980.

He is Broker . . . River Valley Real Estate Company and wife AMANDA is Director of Marketing at River Valley Real Estate Co. BILL was a Campfire Lighter several times as a camper at Inks Lake. He graduated from Baylor University. We thank you again, BILL, for your entertaining writing and we thank you for taking time from a busy schedule-to jot down your thoughts! WE APPRECIATE YOU and look forward to having TRIPP, TUCKER and MALLORY this summer!

A BLAST FROM THE PAST . . .

Remember the time?
Remember the place?
Remember the name?
Remember the face?

Inks Lake

BOB HUDSON and MARY PRYOR

BARNEY BAKER and Friends!

BOB TARLTON and GARDNER (G.P.) PARKER

FAYRO (FAYE STEWART) center & Friends

(l-r) PAUL CLARK, KATHERINE SKELLEY DOLAN & LIBBY BOLIN CLARK

(l-r) JOE BROWN, TOM ALLEN & RAY FRADY

THE HUDSON FAMILY . . . back (l-r) SCOTT, SHERI, CAROL front (l-r) JOHN & CHRISTY

WRANGLER CHIEFS . . 3rd Term . . 1971 Bottom (l-r) ELIZABETH PINSON, DEBBY EMBRY, KATHY GARCIA, SUE WILSHUSEN, FRAN LOCHRIDGE, SUZANNE LEWIS & CAREY BEARD (top l-r) ROXY DUNN, ANN O'DWYER, DONNA ROBERTSON (counselors), DANA HART, NANCY ROBERTSON, LEE BALDWIN & WORTHIE BROOKS.

A BLAST FROM THE PAST . . .

Remember the time?
Remember the place?
Remember the name?
Remember the face?

Indian Springs

TEX and his critters!

TOP 5 Milers . . Springs . . '79 . . bottom to top . . KEVIN DUVAL, TOM BULLOCK, ERIC MILLS, RICHARD FUNCHES, STEVE MARQUARD

LINDA HENDRIX

JANIE FEUILLE

AMY SCOTT FORTENBERRY

(l-r) MEG TERRY, ROBIN McCLENDON & ANN WORREL

(l-r) MARTHA GRAYBILL HAAS, KATHY UPHAM & MARIANA DIESTE

ROADRUNNERS . . 3rd Term '76 . . front (l-r) BOBBY TATE, JODY METZ, BRIAN BOSWORTH, CONOLY BROOKS, ROCKY NICHOLS . . 2nd ROW (l-r) TOMMY RADKE, DAVID SMITH, DAVID WYNN, HOCH STRAUSS, ROGER TOLAR, SCOTT ARNETTE . . back . . counselors . . (l) LANCE TEMPLETON & JOHN STAVINOKA

Camp's Hidden Benefit

By ASHLY BANTA

There's no doubt that going to "summer camp" has its rewards. You get to escape from home, create new meaningful friendships, and just be a part of something bigger than yourself. The memories are unique, and the traditions are sometimes silly. I'd say this is probably true for most summer camps. But I actually think Camp Longhorn's secret comes from something that can easily be overlooked, and that's consistency.

I lived in Nebraska growing up, but luckily my grandparents lived in Horseshoe Bay, only an hour or so away from Burnet. As it goes, they found out about Camp Longhorn through some friends, and after asking me if I wanted to go 2 weeks or 3, I headed off to 2nd term in the summer of 1995.

As a Pony I learned how to OD in and out of activities, how to clean the chow hall table, and how to check in merits. I learned that the first dance is Orange and Blue, that we ate chicken fried steak on Thursdays, and that every Friday we wore green for Frog Day. There were certain things that just WERE, like campfire lighters yelling 'ONE MATCH', even if it took ten.

As I got older and became a counselor I started catching the more subtle routines. How had I missed that Funtastics were every other day alternating AM and PM, or that quiet time was an hour and a half? I DEFINITELY noticed that PM refreshments only had candy every other day, and that we only had my favorite meal (roast beef and rice) for lunch on the first Monday. The structure was evident and it trickled down to even the smallest details.

Eventually I realized it was these little 'things' that helped draw me back. I always knew what to expect but there was still a feeling of spontaneity in the air. Of course that came from the random hugs and smiles, the songs in the street, and the impromptu cabin bonding time. The small details not only helped camp run, but helped campers and counselors find the groove they needed to get as much out of camp as possible. While not having to worry about the small things, you could enjoy everything around you and be yourself.

Looking at it from a personal level, I realize I craved the consistency because my everyday life lacked it. I was a military kid growing up and moved every year until middle school. I constantly had to make new friends, meet new neighbors, and adjust to new climates. But every summer for 3 weeks I had the same; the same friends, the same food, the same schedule. It even smelled the same.

As a counselor I've been able to watch how consistency has helped my campers grow, specifically campers who have a lot going on at home or school. When they know what to expect, whether that be from them or the daily schedule, they have the freedom and comfort to just let go and BE. A slammed door will always be a d-merit, but you better believe a smile is a merit right back. Your cabin mates run and hug you on Invasion Day, just like they've done every summer in the past.

You can count on these things at

ASHLY BANTA

Camp Longhorn, and as the years go by you can't always say that about everyday life as an adult. Work can be unpredictable, bills go up and down, and sometimes you forget to buy groceries. For me that turns in to being able to count ON Camp Longhorn. Maybe that's why I've made it a point to come back, all the way in to my late twenties.

Even my closest adult friends are from camp. I met my roommate MAISEY when I was a Pally Down and she was a Pally Up in the summer of 1996, and though we occasionally lost touch throughout the years, the "constant" of camp always brought us back together. I met my best friend LACY when we were co-counselors in the summer of 2006, and we've talked every day since. I guess it's not so crazy that the most constant people in my life have come from the most consistent place I've ever been. And I know that when we send our kids off to camp together, they'll be at carnival on the last Tuesday night of the term eating brownies and making sure they remember what shift they're working at their booth just like we did.

Knowing what to expect is pretty underrated and Camp Longhorn has figured that out. I can't think of any other place I would rather have as a constant in my life.

ASHLY BANTA, what an interesting writing! And, it's absolutely true! Both camps, even miles apart, have the same schedules mostly! And, what is better . . . most know where they are headed anytime of the day! You write a great article and so much fun to read! Lots of good information! ASHLY, from Bellevue, Nebraska, has spent many, many summers at Indian Springs. As a camper for 9 years, she would come to camp for 3 weeks each summer and as a counselor (and 2014 will be her 9th yr. counseling) she spends most of her summer at camp. ASHLY has done it all! . . . She ran the horseback program for several years and ropes course for 2 years. As a camper she was Campfire Lighter many times and Favorite Counselor 3rd Term, 2012. ASHLY graduated from Stephen F. Austin State University and when not at camp she works for the Hutto, TX Police Department with animal rescue. We thank you again, ASHLY, for your story and we look forward to seeing you again for another summer of fun in the sun!

IT'S ABOUT PAT & CANDY LOCHRIDGE and their family . . .

(l-r) CLAIRE LOCHRIDGE, PATTON LOCHRIDGE, PAT LOCHRIDGE, CANDY LUNDGREN LOCHRIDGE, ELLIE LOCHRIDGE STUBBINGTON, LLOYD LOCHRIDGE and JOE LOCHRIDGE (in front)

PAT orchestrated a huge surprise B-Day party inviting all of the kids to show up in the Virgin Islands last January to surprise CANDY! She was sooo surprised and said it was a wonderful sailing trip!

About the LOCHRIDGE children . . . PATTON, CLAIRE & little NORA living in Colorado where PATTON is receiving his MBA in May . . . ELLIE and husband BEN are designers in New York. JOE is living and working with a Canadian drilling company in Rio de Janeiro and LLOYD is making film documentaries in New York.

PATTON LOCHRIDGE (right) with daughter, NORA, is holding up a plaque signed by RICK PERRY making her an Honorary Texan! She was born in Colorado and now she is both an official Texan and a Coloradan! NORA was born April 12, 2013 to PATTON and wife CLAIRE. How proud grandparents PAT & CANDY LOCHRIDGE are of their first grandchild.

New Book Explores Fun With The Kids

When Annette Lucksinger is not helping out at Camp Longhorn in the summers, she has been busy exploring Austin with her two kids, EMMI and STONE, and writing about it for her new guidebook, *Exploring Austin with Kids* that launched on March 1st! ANNETTE is the wife of Camp Longhorn's Director of Technology, DANIEL LUCKSINGER, and the daughter-in-law of SALLY ROBERTSON LUCKSINGER.

DANIEL & ANNETTE LUCKSINGER with children . . . EMMI & STONE

She and her family will help launch the new C3 on Inks soon! In the meantime, she has been busy launching her guidebook. The guide describes over 100 fun things to do in Austin from bat boat-watching tours and hikes to kid-friendly live music venues and the best swimming holes. Having visited each place with one or both of her kiddos, her descriptions include a kid-centric point of view. DANIEL even created an app for the book that includes mapping features with the entries. The whole project was a family affair!

Spending their summers at Camp

Longhorn, they know what fun is and sought to keep that same fun-loving, adventurous spirit alive year round, even when they have to leave Camp for school - until the next summer! You can find more information about the book at www.ExploringAustinwithKids.com.

JOIN US FOR
MINI-CAMP
Inks & Indian Springs
Aug. 16/17

AND THE RAFFLE WINNERS ARE ...

A highlight of a hard day's play is a social after the activities and before dinner. It is sponsored by the WORLD'S GREATEST (and only) MERIT STORE! Many fun CLH momentos are raffled and following are some (but not all) of the lucky winners . . . same prizes . . . different camps!!

ANDREW MROZEWSKI
Indian Springs

PRESSLY CLINTON SMITH
Indian Springs

JENNIE AVERYT
Indian Springs

LEE BADEAUX
Indian Springs

MOLLY QUIRK
Indian Springs

CHRISTINA SCHARAR
Indian Springs

DANNY MIDDLETON
Indian Springs

AMY AMBERT LEE
Indian Springs

HILARY LANE
Indian Springs

SARAH BRUNI CROW
Indian Springs

GRANT GLAUSSER
Indian Springs

COURTNEY BANKS SMITH
Indian Springs

RAY JOINER
Indian Springs

AMANDA BARRINGER
Indian Springs

JEFF WHITLEY
Indian Springs

LLOYD LINEHAN
Indian Springs

GABLE BOSTIC
Indian Springs

SCOTT MOHLER
Indian Springs

JOY AL-JAZRAWI
Indian Springs

BRETT BAUCUM
Inks Lake

JENNIFER PRICHARD
Inks Lake

STEVE OLDHAM
Inks Lake

BROOKE SWALLOW MEABON
Inks Lake

HAGEN McMAHON
Inks Lake

KATIE ROBB
Inks Lake

KITTY OLDHAM
Inks Lake

BEN HARMS
Inks Lake

HEATHER HUNT
Inks Lake

JESSICA BRADLEY VASSAR
Inks Lake

NATHAN VASSAR
Inks Lake

WILL BLACK
Inks Lake

LINDSAY GREEN WALLACE
Inks Lake

MORE WINNERS

ROBERT HAND
Inks Lake

JOHN BLACK
Inks Lake

SARAH BROWN BAILEY
Inks Lake

MARY ELIZABETH HAND
Inks Lake

CLARK DRAUGHN
Inks Lake

DEE COCKE CHENEY
Inks Lake

WHO'S WHO?

Here's who was in the last issue! . . .

(1) RHETT TAYLOR, (2) ALLISON COOK, (3) SUSAN MORMAN, (4) WILSON NEELY, (5) JIM RICE, (6) CARO (MO) THOMPSON, (7) GEORGE MILLER, (8) JOHN WORTHEN, (9) SUSAN LESLIE, (10) BOBBY ANDERSON, (11) DANNER BETHEL, (12) DELAINE CROW, (13) SHIRLEY WOODS, (14) JOHNNY KEETON, (15) KALLI RIVERS, (16) KATHY KIEL, (17) ADAM SIMMONS, (18) SHELLY NOWLIN, (19) KRISTIN GRAY, (20) STEVE SEALE.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Mark your calendars for Inks Lake mini-camp

MINI-CAMP SCHEDULE FOR INKS LAKE . . 2014

Mark your calendar . . Aug. 16/17 (Schedule subject to change at any moment!!)

- Arrive Saturday, Aug. 17th . . 1:00 - 2:00 and park car on airstrip.

- Light pickup lunch in Chow Hall available at registration.

- You pick your bunk - girls camp if you wish to get some sleep(?) and boys camp if sleep is not on your schedule!

- 1:00 - 5:00 . . Unscheduled activities all afternoon including lazy river (Rio Flojo), blobbing, swimming, sailing, skiing, canoeing, climbing wall, water sock, tubing, etc., etc. You pick what you want to do and when

you want to do it!

- A great mini-golf tournament will be going during the afternoon for those that want to participate!

- The Merit Store will be open 3:00 - 5:00 . . check/credit cards only! Please join us for some great shopping! (note: Merit Store will not be open Sunday morning!)

- 6:00 . . Before dinner we will have a raffle (lots of fun prizes with the grand prize being a trip back for two to mini-camp the following year) and drinks and snacks!

- 7:00 A great meal is already being discussed! It will probably be chicken fried steak with all the trimmings prepared by BARNEY and KIM and their great staff!

- 7:45 . . Our campfires are always

sooo much fun and we always look forward to some great entertainment! And, maybe some guitar playing, too!
- After campfire there will be free time -- unplanned activities. For those who wish to stay on the grounds we will have marshmallows and smores and evening Rio Flojo fun!

Sunday morning, August 17th

7:00 . . It's early to rise on Sunday morning with pancakes, bacon, fruit, etc. at BARNEY's Chow Hall and some great, strong coffee, too!

8:00 It's off to Church Mountain with an inspirational short service before saying SO-LONG-HORN until next year.

LIL'L MORON . . .

- 1) What gives you the power to walk through walls?
- 2) What makes a chess player happy?
- 3) Which house has the least weight?
- 4) When does the irish potato change its nationality?

Answers found elsewhere

**MINI-CAMPS
DON'T FORGET THE DATE**

**Inks Lake/Indian Springs
Aug. 16-17**

We Thank You, Thank You, Thank You .. Our CLASP Dues Payers

HERE ARE OUR HEROES . . .

Our 2014 dues paying CLASP (Camp Longhorn Alumni and Special Parents) members . . . WE THANK, THANK YOU, THANK YOU . . .

WILL & MIKELL MILES ABNEY
CLEVE & ANGELA CUNNINGHAM ADAMSON
BOB & DEBBIE ADAY
ANTHONY & MICHELE AGOSTINI
JEFF & KELLY ALFORD
JOY AL-JAZRAWI
SAM & ANN ARMSTRONG AL-JAZRAWI
MARCUS & ASHLEY ALLEN
RICHARD ALLEN
TY & CAROLYN BRITTON ALLEN
JOE & KALLI RIVERS ALTIERI
MARK & LEE ANNE AMMONS
GARRETT & MELANY GOODMAN ANDERSEN
CHRIS ANDERSON
KEVIN & SUSAN ANDERSON
LISSA GRAY ANDERSON
PHIL & NICOLE ANDERSON
RYAN & KELLY MAJORS ANDERSON
KATHRYN LIND ANDREWS
JOHN ANTHONY
MICHAEL APPELMAN
DAN & LINDSEY TUBB ARCHER
SCOTT & COURTNEY ALLEN ARCHER
LAW & CLAIRE BLOXOM ARMSTRONG
KRISTEN CLARK ARNETT
WENDY CANALES ARSHAM
VICTORIA ASHWORTH
KIRK & KRISTIN VON DOENHOFF ASHY
DEAN & MELANIE STITES ASOFSKY
GINGER SANDERS AUER
JENNY BAUKNIGHT AUSTIN
EDDIE & LINDY SMITH AVILA
BEN & EMILY AZAR
MICHAEL & MELINDA BACHAND
BRIAN & CATHERINE HUTSON BACHARACH
LEE & BETH LEWIS BADEAUX
JIM & MEREDITH HODGES BAGAN
ALISON LYNCH BAGLEY
ROBERT & SARAH BROWN BAILEY
BRUCE & MARTHA BAIN
BETTY BAIR
DARRELL & JENNY ROGERS BAIRD
JONATHAN & CANDACE HOLMES BALCH
BURKE & JENNIFER BANDA
SCOTT & JENNIFER BANKLER
BILL & AMANDA BARKLEY
TONY BARNARD
AMANDA BARRINGER
ASHTON & ALICIA BARRINGER
JOHN & CELESTE CASON BARRINGER
CHRISTOPHER & WHITNEY ZITO BARTEAU
BRAD & GILLIAN BARTH
BEN & MICHELLE WHEELIS BASDEN
CHELSEA BROOKE BATCHELOR
MELANIE WILSON BATES
TREY & TRACY MYERS BATES
JEFF & J. LYNN BAUKNIGHT
DRAKE & NANCY BEAUCHAMP
BRENT & HAILEY ETHERIDGE BECHTOL
STACY WRIGHT BECKER
WENDY WILSON BEDORTHA
BRAD & ELIZABETH BELL
BRIAN & KARA BELL
CHRIS & CHRISTINA BELL
MATTHEW & BROOKE BENSON BELL
KAREN BENZ
BEN & SARAH BAILEY BENZAQUEN
JOHN & KRISTEN SULLIVAN BERGER
ANDY & SHAWN BERGFELD
ROBERT & TALLEY BERGFELD
MATTHEW & SUSAN ERCK BERLEW
SCOTT & SARAH LEHMANN BERRY
JOHN & MOLLY HAMMON BIELAMOWICZ
MARK & CAROL HUDSON BIELAMOWICZ
WEBB BIERBRIER
ASHLEY ADLETA BIFFLE
ROBERT & LORI BLACK
WILL & ADRIA BLACK
JONATHAN & MONICA BLACKER
CHRISTINE BLAIN
BRIAN & MARNY LANCASTER BLAKE
MARK & SARA BLAKELY
GENE & ROBYN TENERY BLAKENEY
BRUCE & SALLIE SKELLEY BLALOCK
GLEN BLASCHKE
JASON & JILL BLUE
EMILY WYNNE BOLIN
DAVID & MISSY HAHN BOONE
KEITH & TIFFANY BORNEMANN
LOUISE-PHILIPPE & MADELYN MAURITZ BOSSE'
BILLY & SHARION INNIS BOSTIC
HOLLY BOVIO
MARY KATHRYN BOWEN
CHRIS & MEG JONES BOYD
COURTNEY & AMY PETERSON BRACKIN
BOB & JANE BRADLEY
DANIEL & SHARON BRADLEY
KATHRYN LEE BRAGAN
JEFF & MELISSA TYROCH BRAGG
ALLAN BRANDT
STEPHANIE BRENTLINGER
NICOLE METZGER BREWER
ARTY & SARAH SEIDEL BRIEDEN
KATIE BYERS BROOM
FRED & BRENDA BROWN
GORDON & BARBARA BROWN
MANDY BROWN
TODD & SHEA AUSTIN BROWN

CASEY & KELLEY MOORE BROWNLOW
JOHN & BET BORCHERS BRUNS
DANIEL & KRISTA BRYANT
GANTT & ROBIN BEAL BUMSTEAD
KEVIN & LAUREN TAYLOR BURCH
JIM BURKE
TIFFANY BURNES
STACY GEORGE BURNS
HOLDEN & SHANA BURROW
JOHN & JOANNA HUNDLEY BUTLER
STEVE & LUCY BUTTER
ERIN HEDERHORST BYERS
WILL & LAUREN AVERETT BYERS
JED & HOLLY LACAZE CAIN
ALAN & MARY LESLIE STEWART CALCOTE
KYLIE CALVERT
JAY & STACY MARSHALL CALVERT
CHUCK & JENNIFER HAMPTON CAMPBELL
LIBBY SHAPIRO CAMPBELL
PARKER & SUSAN CANNAN
THURE & SHANNON CANNON
CHRISTINE CANTERBURY
PETER & MARY MILLER CARLSON
ELIZABETH MENDELL CARMODY
BRAD & PATTI CARR
ELLEN ZACHRY CARRIE
LYNN & JAMIE HOLT CARTER
SCOTT & ANN BARRIER CARTER
THOMAS & REGINA CARTWRIGHT
MONICA CASE
MINDY MURPHY CASEY
CHRIS & JOY BUTLER CASHION
TIFFANY BEACHLEY CASILLAS
LUPITA CASTANEDA
THOMAS & MICHELE SACCO CASTEEL
CRAIG & MARY WELLER CATES
LANA POYNOR CAVASSA
BLAKE & MELINDA CECIL
BOB & SANDRA CECIL
A.J. & KELLI CHABRIA
ERIC & DANA TOTRENHAM CHANG
BETH FEINBERG CHARLEY
COBY & JULIE CHASE
GEORGE & CARA CHASE
DEE COCKE CHENEY
ANDREW & MEGHAN CHERECK
BILL & WENDY CHILES
BRETT & LAURA CHILES
KELLY & COURTNEY RUMAN CHISHOLM
NANCY CHRISTENSEN
KENT CHURCHILL
JORGE & PAIGE CISNEROS
BOBBY CLARK
PAUL & LIBBY BOLIN CLARK
DANNY & ELIZABETH CLARKE
MITCH & LYNNE CLARKE
CATHERINE CLAY
JOHN & CATHERINE COBB CLAYTON
CHRISTINA CLEMENS
RYE & MEGAN HULSEY CLIFTON
CLEVE & RITA CLINTON
BRAD & RHONDA CLOWE
RON & LEANNE COBEN
SPENCER & KATE WILLIAMSON COCHRAN
CODY & GIGI GORMAN COCKRELL
PAUL & KRISTIE COHEN
DANIEL & MELODY COLLINS
MATTHEW & CECILY TIDWELL COMPTON
CHRISTOPHER & CECILY CARNOVALE CONKLIN
LARRY & LAURA HERLOCKER CONN
HEATHER HANKAMER CONSOLI
CASSIE CONSTANZO
CATHY GABEL COOK
SCOTT & GENIE COOK
TOM & GINA COOK
BRANDON & NATALIE WIDNER COOKE
KENNER & CARLA COON
CHRIS & SUSAN MACK COOPER
ELIZABETH COOPER
RETT & ANGIE CORSON
RALPH & HARRIET HAHN COUSINS
JERRIT & CHRISTINA COWARD
CAROLYN COX
GLENN & SHAWNNA COX
CHRIS & ANDREA COZBY
DREW & BETH BRIDGES COZBY
GLEITH COZBY
RAY & MARY ANN COZBY
DICK & JANIE MAXFIELD CRANE
JEFF & SARA WADDY CRAWFORD
CHARLES & CAMILLE FROST CREWS
MATT CROCKER
CLARK CROSNOE
CHRISTOPHER & BRITTANY HARROD CROW
ROBIN & KATIE HENLEY CROW
JENNIFER CROWSON
DENNIS & LARA VOGT CRUMP
PATRICK & MARTA CULP
ROSS & LIZ CUNNINGHAM
BO & SARAH STREET CURD
JAMES & JENNIFER CURRENT
MANCE & AMANDA CUTBIRTH
JESSICA DAETWYLER
DAVID & LEXI DALY
KATIE GRIEVE DANZI
WAYNE DARNER
DAVID & MARCY MCKNIGHT DARSEY
JOEL & TRICIA DAVENPORT
BILL & LESLIE WHITSIT DAVENPORT
DELU & NICOLE PORTER DAVID
VIVIAN PARKS DAVID
CHRISTINA LARY DAVIS
JACOB & MICHELLE DAVIS
MIKE & EMILY KINGSWELL-SMITH DAY
GREG & SALLY DEITCH
AMY BERG DELGADO

ROBERT & MANDY ROSE DELK
VIRGINIA DESMOND
ITO & SYLVIA DEUTSCH
MARCIA & RUSSELL DEUTSCH
TAD & IRMA DEUTSCH
KATE DEWAN
QUINTON & BECCA UNDERWOOD DICKERSON
BILL & ELIZABETH BUCHANAN DIETZ
RUSSELL & CHRISTINA DOBIE
DAHLEM & AMY BRADLEY DODSON
KEVIN & KATHERINE SKELLEY DOLAN
DAVID & HEIDI DOLL
STACY TURLINGTON DOLLAR
CHRIS & KARMEN DOWELL
RHETT DRAEHN
PIERRE & MARY DUBE'
JARED & DANIELLE DUNAHOE
JASON DUNAHOE & LEXIE WHITE
RUSS & BANNA DOBSON DUNCAN
VANCE DUNCAN
MEREDITH FORD DURHAM
JON & SARAH DYESS
JULIE BAUKNIGHT EAVES
GUS & JULIE MALLET ECONOMIDES
SUSAN STRIPLING EDWARDS
JOHN & MARILEE EITEL
TODD ELLINGTON
STEPHEN & WESLIE SZYMANDERA ELLIOTT
FLORY ELLIS
TERRY & SANDY ELLIS
HENRY ELLIS
ANDREW & KIRSTIN ERICKSON
SUZANNE HOFMANN ERICKSON
TODD & AMY ERSKINE
STAN & RHONDA ERWIN
LAURA RICHARDSON ESCALONA
DOMINICK & LAURIE ESPOSITO
NANCY DENMAN ETHERIDGE
GENNA WISE EVANS
ALLISON CHAMBERS FAINTER
MARK & ANNAMARIE BAETZ FALVO
CLINTON & CINDY FARMER
LUIA FEAGIN
COREY FERGUSON
JIM & DONNA FERGUSON
MOLLY RENTZ FERGUSON
JENNIFER FETNER
CINCO & KATIE FEUILLE
CODY & SARAH PERRYMAN FIELDS
JO ANNA FINKELSTEIN
ELAINE BARKSDALE FINUCANE
JEFF & HEATHER FISH
CLARE & JOSIE MEADOR FLESHER
HARVEY & ELGIA FLORIANIC
MIKE & ALISA HARDY FOGG
ANN FOLGER
KYLE & CARRIE FORD
RONNIE & MISTY FORD
THOMAS & ELLEN HENDRIX FORD
BRYAN & LISA BARNARD FORMAN
WARREN & AMY SCOTT FORTENBERRY
MARCUS & COURTNEY METZ FORTHUBER
QUINT & MINDY KINSLER FOSTER
STEPHANIE FOSTER & RICHARD GILBERT
CARTER & ELLEN FRANCE
STEVE & ERIN FRANKE
J & HEIDI FREDERICK
LEIGH FREDRICKSON
WILLIAM & DEGEN DONNELLY FRICKER
JULIE MELANSON FUECHEC
CLAYTON FULLER
SEAN & MICHELLE FUNSTON
CHRISTAN RICHARDSON FUQUA
LUCY FURLONG
BRIAN & KAMI MARTIN GAFFIN
BILL & WAVERLY WHITE GAGE
MICHAEL & CAMERON GALLAGHER
TRAVIS & HADLEY HAMMONS GALT
CHRIS & ANN GAMEL
JAY & AMY GANTT
BRIAN & SUZAN GERBER GARGAN
ALEX & SANDRA GARZA
BILL & BUNNY FELAND GAYLORD
ROGER & BETSY FARMER GEKIERE
TUCKER & CLAIRE ELLIS GENTRY
CASEY & JADE SELMAN GEORGE
STEVE & CHRISTIE GESELL
WILLIAM & CLAIRE KUEHN GETSCHOW
MERIDETH WASHAM GILBERT
MICHAEL & SHERI GILBERT
GILLUM & LANITA GILCHRIST
TOBIN & KIM DRAKE GLASGOW
JOEL & LORYE GLASS
PAIGE GLASS
AMANDA GLEN
PAUL & CAROLYN THOMPSON GOELZER
JOE & JILL GOLDEN
JASON & MICHELLE SULLIVAN GOOCH
CREEL & HANNAH NIXON GOODMAN
SOMERS & FELICIA CHASE GOODMAN
RICHARD & JANICE GORMAN
LESLIE PARRO GOTTSEGEN
TUCKER CURRIE GRAEF
JACK & ANGELA GRAHAM
PEGGY GRAHAM & BILL HOERMANN
GARY & DONNA ROGERS GRAY
JEFF & MEME HOLLAND GREATHOUSE
JOHN & LESLIE GREEHEY
MATT & ELIZABETH GREENFIELD
BILL & ANN MURCHISON GREENHILL
CHAD & KARI CLARK GREENWAY
DAVID GREGORY
BRET & PEREE GRIFFIN
CATHLEEN WRIGHT GRIFFITH
JAMES & TAMI GROVE
WAYNE & AMBER GROVES
TONY & SALLIE GUERINO

GREGORY & LEEANN GULLETT
SAM & ASHLEY DRAEHN GUMBERT
BART & STACY WINETROUB GUNKEL
JIM & TANIA GUNN
DANNY & STEPHANIE GURWITZ
EMILY KENDERDINE HADLEY
KEVIN & SUSAN COOPER HALEY
LACY SMITH HALL
RICHARD & KELLY HALL, III
JIM & PAT HALLMAN
THOMAS HALVERSON
MASON HAMLIN
MATT & PAIGE HAMMIT
SANDY HAMPTON
TREY HANCOCK
JOSEPH & JENNIFER HANCOCK
LACEY HANNIS & SCOTT MILLER
RHONDA BILLINGSLEY HANRAHAN
CHRIS & CATHERINE BATTLE HANSLIK
BEN & KRISTEN HICKS HANSON
ROB & ANGI HARP
JACK & SHELLEY DAVIS HARPER
KEVIN & EDIE BROWN HARRINGTON
CHRIS & LISSA HARRISON
CHRISTI HARRISON
CLAYTON & ERIN HARRISON
TOM & NANCY BROWN HARRISON
JASON & SHANNON ELLIOTT HARVEY
WILL & SUSAN SEBESTA HAUSSER
MICHAEL & CATHERINE COOPER HAY
RAYMOND & KRISTEN HENDRIX HAYES
WILL & CASEY WILLIAMS HEDGES
JASON & ANNE HELAL
JEFF & CAROL HELLER
MARK & CHRISTI HEIDENREICH HELMER
JUSTIN & TRACY STIDHAM HELMS
BRENT & CHERI HEMELT
DAVID & RENESE HENDERSON
SUSIE HENDERSON
WILLIAM & SHANNON MCDONALD HENNESSEY
CHUCK & TRICIA HENRY, III
SHAWN & COURTNEY CATE HENRY
KYLE HERMAN
KATHLEEN KELLY HERNANDEZ
MIKE & MELISSA ROBLES-HERRERA
STEVEN & MARTY HERZOG
BLAINEY MAGUIRE HESS
DONLEY MCGUIRT HICKS
SAM HIGGINS
LANCE & NEIMAN TALBOT HILL
SEAN & RAE ANN HILL
KEN & KATHY STOWE HINES
APRIL HINKLE
JENNIFER WILLOUGHBY HIRSCHBRICH
LONG & ANGIE HOANG
ROGER & KIMBERLY HOHMAN
JILL BYRNE HOILLEN
TOM HOLLEMAN & KELLI WALSH
SAMANTHA HOLMAN
CHRIS & ERIN HOLSINGER
STEPHEN & LAURA BLACK HOLT
PETER & LAUREN KATE HOLT
MOLLY BAER HOLUB
PATRICIA HOLWADEL
RICK & KELLY HOPKINS
SAM "SKIPPY" HOPKINS
LEE & TAMMY HORTENSTINE
STEVE & EMILYN HORTON
DAVID & REBECCA HOUSTON
JOHN W. & SANDY HOWARD
STEPHEN & BREE MCDANIEL HOWARD
DALE & JENNIFER HUDDLESTON
JOHN & SHELLEY HUDSON
HENRY "CULLEY" & CHRISTIE HUGHES
HEATHER HUNT
THOMAS & MARY KAY WHELESS HUNT
ALEX & TIFFANY HUNT KNIGHT
CURTIS & COURTNEY HAMILTON HUTCHESON
REED & TAMMIE HUTHMACHER
MICHAEL & LAURA BATEMAN INDERGARD
CHRIS & CATHY INGRAM
JACK & AMY INGRAM
TYLER & KATIE MRAZ ISBELL
KELLY CAULEY JACKSON
CARTER HARRISON JACKSON
DON FROG & MO THOMPSON JACKSON
JACK & LESLIE JACKSON
BRYAN & NIKKI JACOBS
CHARLIE & ELIZABETH JAMES
CHARLOTTE JAMES
TERRIE JAMES
LAURIE JANSS
RAY JANSS
POLLY JONES JENKINS
RICK & TRISHA JENKINS
KATE WITTENBRAKER JENKS
BRANDI JOHNSEN
ABBIE JOHNSON
HARRY & LUNDY JOHNSON
LEE JOHNSON
MARK D. JOHNSON
BECKY BURNS JOHNSON
LIONEL & TINA RITTER JOHNSTON
RAY & CAROLINE MCCALL JOINER
ASHLEY JOHNSTON JONES
HOUSTON & CAROLINE ADAMS JONES
CHURCHILL & CAROL JONES
JILL BAUKNIGHT JONES
RED DOG & SALLY JONES
STEWART & KATHERINE JONES
ANNA JONES
TOM & MELISSA JORDAN
DONALD JOWERS
TODD & MELISSA JOYNER
SAM & SHELLEY WATSON JULIAO
SIMON & BROOKE WILHELM KANIGOWSKI

LARRY & ROBIN KAPAVIK
JANE ANNE VAUGHAN KARP
DAVID & NATALIE BLUE KAYDA
TAMI TOWNSEND KEELING
HUEY KEENEY, JR.
LIESL SCOTT KEETER
JOHN & MELITA TYNG KEITH
KELLY & RHONDA KELLEY
DONNIE & BONNIE KELLOGG
ERICA KELLY
MATT & BARBARA KELLY
WHIT & KRISTINE KELLY
BRYAN & KRISTIN URBAN KEMMETT
FRED & MARGY WILLIAMS KENNEDY
CLAYTON & CASEY KENNINGTON
TERRY & CHARLENE KEY
FERDY & MARY LYNN KHATER
MAYADA KHATER
ROBERT & JULIE KHUZAMI
KYLE & MOLLY NOBLE KIDD
MOLLIE KIMMELMAN
KATHERINE KING
LARRY & DEE WOMBLE KING
STERLING KING
CHIP & KRISTEN PAYNE KINTER
JIM & LEZLIE KIRKPATRICK
SALLY KLEBERG
CORDELL KLEIN
ERNESTO & LORENA KNOSEL
AMY GEORGE KOCH
ANDREW & ALLYSON JONES KOPEL
JAMES & JANAY HOLMES KORTH
MARCI HELM KRAMER
MARLYN KRAMPITZ
KATHRYN WOLF KRISCHER
STEWART VANDERVOORT KROSBY
TOR & STACI KROSBY
MICHAEL KRUSE
SARA SCHULTENOVER KUBICKI
KRIS & APRIL RUSSELL KUBIK
BEN LACY
RUSSELL & SUZANNE LAFORTE
PHILIP & BLAIR LAHAYE
BILL & SHARI LAKENMACHER
T. & CANDY NEWELL LAMBDIN
KRISTEN HERRING LAMPE
TAMMY LANDON
HOLLIE JANKE LANDRITH
JEFF & LINDA LANDSBERG
HILARY LANE
HOUSTON & PAIGE LANE
JIM & CARRIE MAJORS LANE
MICHAEL & TERRY LYNN HUNT LANE
CHIP & KHAKI LANO
KELLY & ELISSA LARREMORE
MARK & ELLEN LARUE
TREY & WENDY LARY
DAVID & ELIZABETH CHAPMAN LAWRENCE
SAM & ASHLEY SPENCER LEAKE
DAVID & KRISTIN CROYLE LEARD
JULIANNA LEBLANC
BRYAN & DIANE LAMBDIN LEE
CURT & BRANDY MURPHY LEE
GENTRY & AMY LEE
ROBB & AMY LAMBERT LEE
ROBERT & JENNIFER CANTWELL LEEDY
TERI HOLLOWELL LEHMANN
HEATHER LEHMBERG
JACK & LANIE NIX LENHART
NORMA LESLIE
JORDAN & HELEN LEVIN
DAVID & FRAN RUSSELL LEWIS
MICHAEL & COURTNEY LEWIS
ROY & STEPHANIE LEWIS
SCOTT & KATHERINE LEWIS
WILHELM & DIANA LIEBMANN
RANDY & DEBBIE LIESMAN
JEFFREY & SHELLY LIKOSAR
DALE UPSETT & LINDA CREEL
MICHAEL & MICHELE LITTENBERG
ANNE LITTLE
MARY LONG
BRYAN & BLAIR RICHARDSON LOCKE
CYNTHIA LOVE
MALIA DAVISON LOVE
ROSS "PISTOL" & CHRISTIAN MAJORS LOVE
JEFF & ANNIE LOVELL
MICHAEL & KARMAN LOYD
MIKE LUCKSINGER
HOWARD & JODY HAMM LUTZ
DAVID & MARGO MABERRY
ERIC MACINERNEY
PHIL & SUSAN MAGEE
MICHAEL & NANCY STEADMAN MAGILTON
MARK & HEATHER HYER MAGRUDER
MICHAEL & ELIZABETH ENLOE MALAKOFF
CLARA CHAPMAN MALONE
SHON & NOELLE MANASCO
ANNE APPELMAN MANN
JOHN MANNING
RALPH & KRISTA NEWMAN MANNING
MARK & MELISSA BROWN MARGOLIN
TATE MARKEY
LAUREN MORNEAU MARSH
ANTHONY & COLETTE TOUCHSTONE MARSHALL
ALLISON MARTIN
JOAN & CHARLES MARTIN, SR.
MART & COREY MARTINDALE
BOB & KATHIE MAXFIELD
DON & ANGIE WEST MAXFIELD
DALE & PAIGE INGBRITSON MAXWELL
CHRIS & MICHELLE MAYEUX
PALMER & CAROLINE SHANNON MCARTHUR
KRISTEN MAYHALL MCCAIG
EDDY & REBECCA MCCARTHY

DUES Continued from Page 23

BRAD & LETITIA MCCASLAND
 KEVIN & LAURA MCCOLLOUGH
 JEFF & SPRING MCCURDY
 PAUL MCCUTCHEN & LEE HUTSON
 KEN & LYNN MCFARLAND
 MIKE & DONNA MCGINNIS
 STEVE & NANCY MCGRADIE
 SCOTT & JULIE WALTON MCIVOR
 JEFF & KATHERINE MCKAMEY
 JENNIFER GOBLE MCKELVEY
 TIM & SHAWN McLALLEN
 MICHAEL & LORI McLAUGHLIN
 STEPHEN & PILAR MCLEMORE
 DOUG & NANCY MCMAHON
 REBECCA MCNEIL
 PATRICK & STEPHANIE CREWS MCNELIS
 JEFF & SARAH McPARLAND
 MARK & CHRISTY YOUNG MEADOR
 JONATHAN MEADOWS
 MIKE & SHANNON PHILLIPS MERONEY
 JOHN & RONDELL MERRITT
 CAREY & APRIL METZ
 JENNIFER METZ
 MICHAEL & KALLY FEILD MEYER
 KATE CAUTHORN MEYER
 JOHN & GIBBS COLGIN MILLER
 PIERCE & BETTY MILLER
 SHIRLEY MILLER
 AMY LESTER MIMMS
 JEFF MISCHEL
 JENNIFER CRIDER MISKOVSKY
 ELAYNA MITCHELL
 SCOTT & BONITA MOHLER
 HAROLD & NATALIE MONICAL
 ANDREW & MOLLY MONTGOMERY
 DAN & KARA MONTGOMERY
 JEREMY & WENDI MONTHY
 PATTI GAMMANS MONZINGO
 JOHN MOODY
 ANDREW & JENNY MOORE
 MURRAY MOORE
 RICHARD MOORE,
 ROY WAYNE & LISA MOORE
 SEAN & JENNIFER MORAN
 KIM & ELIZABETH MORRELL
 MEREDITH MORRILL
 HILL MORRISON
 ROBIN MORSE, III
 KELLY BLALOCK MORTON
 MATT & LIZ MOTES
 DAVID & SALLY MOUTON
 RYAN & BRIANNE MCKINNEY MURPHY
 S. MARK MURRAY
 PAMELA CORBETT MURRIN
 JOHN MUSSELMAN
 KENT MYATT
 DEBBIE HELLER MYERS
 ALLEN & JENNIE NANCE
 KELLI NEESEN
 JOHN & MEREDITH MILES NEILL
 BRANDON & GINA AL-JAZRAWI NELSON
 ERIC & RACHEL LEE NEUMANN
 AMY NEWMAN
 TERESA NEWTON
 CHUCK NICHOLS
 MARK NICHOLS & TISH WALKER
 RAFF JOSEFFY NICHOLS
 GIANCARLO & JENNIFER NISIMBLAT
 BOB & ALISON TEICHGRAEBER NISSEN
 CAMERON & HANNAH NOKES
 GEMMA NOLAN
 JEFFREY & MICHELLE ALLEN NORMAN
 BOBBY & JJ GOLDTHWAITE NORRIS
 TOM NORRIS
 CHAD & CAROLINE JONES NORTH
 PAUL & CISSI NORWOOD
 JERRY & DEE ANN DAVIS NOWELL
 WESLEY NOWLIN

MITCH & KRISTIN MCNEAL NYVEEN
 DWIGHT (CAPO) & MARY L. O'KEEFE
 MIKE & KRISTI OLDHAM
 STEVE & KITTY OLDHAM
 CRAIG OLIVER
 JAMES & KATY CAMERON OLIVER
 KARLA HAUSER OPPERMANN
 LANCE & KRISTEN WAGNER O'PRY
 WAYNE ORCHID
 SUNNY COODY ORR
 KERI WHATLEY ORELL
 SUSAN OWEN
 JAMES & CATHERINE PARKS
 STAN & KAREN PARNELL
 DAVID & DAWN PATTEE
 LESLI LAMB PAUL
 WHITNEY WILT PAULOWSKY
 BRIAN & JULIE PAYNE
 NINA PERABO
 CHRIS PERKINS
 TRACEY PERRY
 BILL PETERSON
 STEPHEN & ADDRESS BECK PETTIBONE
 SHARON PFAFF
 MARSHALL PHANEUF
 RUSSELL PHILLIPS
 BRIAN & ALLISON PIATAK
 RANDY & KRISSI PICKETT
 JENNIFER SALMON PINSON
 JANE QUENTAN PIPER
 KAREN GREEN PIRINELLI
 JOSEPH & BETSY FARRINGTON PISTONE
 JEFF & DEBBIE PLAGENHOEF
 LEWIS & SUZY POLLOK
 BRYAN & MORGAN TARLTON POLLY
 KENT & TRACI POOLE
 DAN & MARIA POSEY
 ELEANOR DRIVER POST
 COREY & AMY PRESTIDGE
 SISSY PRESTON
 ANDREW & JULIE PRICE
 DERRICK & LAUREN STRICKLAND PRICE
 CYBIL PRIDEAUX
 MACK PURIFOY
 BLAKE & ASHLEY PURNELL
 MAURY & KIM CORSON PURNELL
 CHARLES PYLE
 CLAY & KRISTEN RABEL
 DAVID & LEIGH ANN PYEATT RANSELM
 FRED & KIM RASCHKE
 JASON & KAREN RASH
 DANIEL & SHANNON RATCLIFF
 DAVID & KELLEY RULE RATHER
 MATF & EVELYN RAWLINSON
 ROB & LINDY HIRD REDICK
 DAVID & JULIANNE PHILPY REEVES
 CHELSEA BRINDLEY RESSETAR
 CRAIG & SHEILA REYNOLDS
 SCOTT & KATIE REYNOLDS
 HENRY & JENNIFER RIENSTRA
 JOHNNY & TAMERAH RINGO
 ROYCE & COURTNEY BIGHAM RIPPY
 CHIP & REAGAN LUCAS RIVES
 DAVID & JENNIFER ROAN
 BILLY & KAREN ROBBINS
 DREW & ASHLEY BARNARD ROBERTS
 ANDREW & HEATHER HAWN ROBERTS
 JASON & TRICIA HALLMAN ROBERTS
 LINDSEY & CHRISTIE WILLIAMS ROBERTS
 CORY ROBERTSON
 MILLICENT LINDLEY ROBERTSON
 ALEC & KENDALL ARMSTRONG ROBINSON
 AARON & MELISSA PRUITT RODRIGUE
 CHISTOPHER & PHAEDRA ROGERS
 MINDY SUE PETTICREW ROJAS
 MATTHEW ROME
 RICHARD & PATRICIA RORSCHACH
 LUIS & MEGAN FOSTER ROSAS

COLLIN & LEXIE ROSE
 VIRGIL & PAMELA JARY ROSSER
 DAVE & MEGAN MURPHY ROTHWELL
 JEFFREY & ASHLEY BRYAN RUGGLES
 ANDEE & ANGIE RUSSELL
 DAVID & ANN RUSSELL
 JOHN & DIANNE RUSSELL
 DUANE & KELLY RUSTEN
 PENNY & MARNELLE RUTHVEN
 PERRY RUTHVEN
 ASHLEY BROWN RUTLEDGE
 JEFF SAIKIN
 ROBERT SALMONS
 WILLIAM & KIM SANCHEZ
 SCOTT & JULIE SANDERS
 KRISTEN SARGENT
 JIM & KELLY KILLIAN SATEL
 BRIAN & STEPHANIE BARDWELL SAUER
 CLAY SCANLAN
 TAPPY SCANLAN
 FLO GASSLER SCATTERGOOD
 AARON & REAGAN BOICE SCHAEFER
 MATT SCHENDLE
 BRENT & STEPHANIE MILLER SCHIER
 ROBERT & BETH SCHMID
 JOE & KELLI SCHMIDT
 JAY & ALEXA PACE SCHNEIDER
 RON & GAYE SCHOENBRUN
 KAYLEA SCHULTZ
 NATHAN & LACY HAWN SCHULTZ
 ROBYN WORNALL SCHWARZ
 ELLE SCHWARZLOSE
 CAROL SCOGGINS
 JENNI MARKS SCOGGINS
 LEE & PEGGY SCOGGINS
 CLINT & BECKY SCOTT
 DOUGLAS & SYLVIA SCOTT
 STEVE & MARTY SEALE
 GREG & ANNE SEAY
 KELLY & LISA SECHLER
 JEFF SEELY
 MARISA GIBSON SELKIRK
 DAVID & SUSAN SELLERS
 TOM SELLERS
 BEN & CHRYL RAY SELMAN
 MIKE & JENNIFER FOY SHARPE
 ANN BRUNS SHAW
 JOHN SHEFFIELD
 BOB & ANNE SHEPARD
 DARREL & RACHEL SHERMAN
 MAX & HOLLY SHILSTONE
 BARRETT & MO HEINRICHS SHIPP
 WILSON & SHALEY VON DOENHOFF SHIRLEY
 MATTHEW & MARY CAROLINE CRUSE
 SHREVES KELLY SHUFORD
 SCOTT & JULIET SIDONS
 STEVE & CAROL SIDONS
 MARYEMMA SIKES
 STACEY WERSEBE SILVERSTEIN
 JAMES & LAURIE SIMMONS
 JIM & ANNE SINCOVEC
 RAYMOND & ASHLEY SINKIEWICZ
 SCOTT & WHITNEY SIPPEL
 SUSAN SIPPEL
 TODD & CHRISTI WHEELIS SKIPPER
 KRISTI SLIVA-THIBAUT
 DAVID & KARA WHARTON SMARTT
 KATHERINE LEFLORE SMELKO
 CHAD & MELISSA CHRISCO SMITH
 CHRISTY DUNAWAY SMITH
 CLAY SMITH & GAYELYNN PHILLIPS
 GREG & LIL SMITH
 CARY FLORENCE SMITH
 MELISSA O'TOOLE SMITH
 PRESTON & BETTY BROWNING SMITH
 BEA SMITH
 RUSTY & KENDALL SMITH
 SCOTT & TANYA SMITH
 SHARON SMITH

TIMOTHY & JENNIFER SMITH
 NED SNYDER
 LOIS & ARTHUR SOLOMON
 MARK & MARSHA SOPER
 MICHAEL & ANDREA SOPER
 STEPHEN & ALYCE SPARKS
 AMY SPEARS
 DREW & ELIZABETH THAYER SPEICHER
 MEREDITH ALLDAY SPENCE
 RYAN & HILLAREY HAMBLETON SQUIRES
 BRIAN & ANGELA STAHLER
 KATHY STEADMAN
 CHRISTIAN STEPHANOW
 ROBERT & SHAY STEPHENS
 JOHN STEVENS
 ROBERT & MICHELE THOMAS STEVENS
 SHANE & ANNA STIDHAM
 ADAM & SUZANNE GERUM STILES
 KELLY YOUNG STOETZEL
 KITTY FEAREY STORIE
 MARK STRAIN
 BOBBY & KELLY SHANNON STRANAHAN
 KATHERINE WILLIAMSON STRANGE
 MICHAEL & RITA STRINGER
 JEFF STRIPLING
 GIL & LAUREN LLEWELLYN STROUBE
 CHUCK & JENNIFER JENKINS STROUD
 RON & SHEENA STUBBERS
 TIM & SANDY SELBER STURM
 DOUGLAS & MARY NELL BOONE SUELL
 TROY & SUZANNE SWANER
 MAX & CANDACE SWANGO
 COURTNEY MARINIS SWANSON
 PAUL & TRICIA SULLIVAN SWEN
 SCOTT & TAMARA SYPULT
 ERIC & ELIZABETH DUNN TALLEY
 MIKE TAPP
 ROBERT & SHARON TARVER
 BRAD & APRIL ELLISON TATE
 KELVIN & JEANNE LEFORE TATUM
 RONNIE & EVA TAVAREZ
 JIM BOB & COURTNEY STEVENS TAYLOR
 LARRY TAYLOR
 GRANT & HALEY TEEGARDEN
 BRYAN & DELAINE CROW TEEPLE
 SLOAN & SUSAN MORMAN TEEPLE
 MICHAEL & LISA TELEHA
 JUSTIN & KIMBERLY ALLEN TELTSCHIK
 LANCE & MARIAN TEMPLETON
 HAL & BARBARA LEE TEN BRINK
 SAM & SAMANTHA TEN BRINK
 KEVIN & MAIRIN TERRY
 CARL & DIANA THOMAS
 RAY & SANDRA THOMAS
 STEPHEN & ALYSSA THOMAS
 DOUG & BONNIE THOMPSON
 JODIE THOMPSON
 MARK & LISA THOMPSON
 JANA JENKINS THORNHILL
 SETH & JO TIBBETTS
 LOU ANN TIMMRECK
 JOHN & LIZ TINDALL
 CARY BAUHOF TOBLEMAN
 LEIGH TOMASKI
 LESLIE JO TOTENHAM
 GIFFORD TOUCHSTONE
 KATHERINE HEYNE TRAMONTE
 DAVID & AMY CLOWE TRAUGHBER
 PATTY ACERS TROSCLAIR
 ROXIJOHNSON TSAKAS
 CREIGHTON & ASHLEY TUBB
 BRIAN & MELINDA GEORGE TUCKER
 CECE CAMPBELL TURNER
 KENNETH & ANNA TURNER
 CRAIG & VALERIE LOWRANCE TYLER
 JERRY & MARTHA TYROCH
 BRETT & O'NEAL UNDERWOOD
 JASON VAN LOO & NOEL HUDSON
 TRAVIS & NIKKI STOLL VARGO

LETRIE ALEXANDER VELLANO
 ANGELA VENUK
 FRANK & ERIN MANNING VERDUCCI
 BOBBY & JO KIT VINSON
 MATTHEW & TISH MAULDIN VISINSKY
 MALCOLM & SUZANNE BRUCE WADDELL
 JOHN & BECKY RUSSELL WAGNER
 ALEXIS BECK WAGONER
 WADE & CHARLENE WALK
 WILL & ANDREA LINK WALKER
 KATHY GESELL WALLACE
 STIRLING & ANNE WARREN
 PATRICK & MISTY WATKINS
 RICHARD & SHERRON WATKINS
 MIKE & JANIE TULL WATSON
 SCOTT & JILL WATSON
 ANDREW & KATHERINE SEGER WEBER
 DOUG & ANGIE ROWLAND WEBSTER
 LIZZIE WEEKS
 ROBERT & JULIA WELLNER
 SCOTT & GINNY ELLIOTT WENGER
 SUSAN WENTWORTH
 BENJAMIN & MELISSA WEST
 JENNIFER MCEL RATH WEST
 DAVID & NANETTE ROUNTREE WHEELIS
 JOHN & AMY WHITE
 JOE & LEANN WHITE
 HARRIET WHITE
 STEWART & DANDRE WHITEHEAD
 LAURA MABERRY WHITLOCK
 BROOK SMALL WHITWORTH
 ANNA DRIVER WICK
 JANE YOWS WICKER
 KRISTEN BRADLEY WILEY
 DON MARSHALL & BARRIE WILHELMI
 JENNIFER SABO WILLCOTT
 CRAIG & BROOKE SELMAN WILLIAMS
 DOUG & MARTHA WILLIAMS
 NOEL WILLIAMS
 PRESTON & AMY WILLIAMS
 BILL & CATHERINE WILSON
 DEREK & SHARMA CREASEY WILSON
 TOM & LOLA WINDISCH
 WEST & TRACY LAPPIN WINTER
 JACKSON & LORRAINE WISE
 MARK & LISA GLAUSER WITCHER
 CINDY WITMER
 JIM & LISA WOLFF
 NATHALIE WOLK
 BOBBY & SHANNON STROTHER WOMBLE
 JEFF & KAYLA WOOD
 DENNIS & LISA WAGNER WOODS
 LUKE & LEIGH WOOLDRIDGE
 FAY WOOTEN
 MIKE & GINNY WORTHAM
 MICHAEL & SHERRI WOYTEK
 JANET WRATHER
 CAMILLE MILLER YALE
 STEPHEN & AMY LOU YEAGER
 STEPHEN & LISA MOORE YOCH
 MICHAEL & SALLI MARTINE YOUTT
 JOSH & ASHLEY BLYTHE ZACHRY
 TAMIR & KARIN SOLOMON ZALTSMAN
 JOSH & ALLISON ZELLER
 TOM & KELLY MUNN ZENNER
 EDWARD & AMY ZOST
 NANDO & MAYA ZUNIGA

ANOTHER GREAT E-MAIL! . . .

Have you ever been guilty of looking at others your own age and thinking, surely I can't look that old? WELL, YOU'LL LOVE THIS ONE

My name is Mary and I was sitting in the waiting room for my first appointment with a new dentist. I noticed his DDS diploma on the wall, which bore his full name. Suddenly, I remembered a tall, handsome, darkhaired boy with the same name had been in my high school class some 30-odd years ago. Could he be the same guy that I had a secret crush on, way back then?

Upon seeing him, however, I quickly discarded any such thought. This balding, gray-haired man with the deeply lined face was way too old to have been my classmate. After he examined my teeth, I asked him if he had attended Morgan Park High School. "Yes, yes, I did. I'm a Mustang," he gleamed with pride. "When did you graduate?" I asked. He answered, "in 1975. Why do you ask?" "You were in my class!" I exclaimed. He looked at me closely. Then that ugly, old, balding wrinkled faced, gray-haired, decrepit, miserable man asked..... "WHAT DID YOU TEACH?"

WE ARE ALWAYS LOOKING For ALUMNI names and addresses that we do not already have. We now have over 6,500 Alumni and Special Parents in our computer and know there are 25,000 more to contact! If you know of any former campers and/or counselors that are not receiving our mailings, please let us know on the following "fill in the blank!" (If married, please include maiden name) A reward for the capture of new names and addresses! THANK YOU, THANK YOU, THANK YOU for your help . . .

Full name	Address	City/State/Zip

Send Reward To: _____

2014 CAMP LONGHORN® MINI-CAMP APPLICATION

Please check one:

Indian Springs
Aug. 16th-17th

Inks Lake
Aug. 16th-17th

Name used _____

(Please include maiden name if former camper or counselor.)

Also include spouses name (if attending) _____

Mailing Address _____

City _____ State _____ Zip _____

Home Phone (____) _____

Cell Phone (____) _____ Business Phone (____) _____

E-Mail Address _____

No. of Years at Longhorn (Camper & Counselor) Hers _____ His _____

No. of Mini Camps Attended (including this year) Hers _____ His _____

Have you ever been a Campfire Lighter? Her: yes no Him: yes no

Have you ever received a Campfire Lighter Medal?
Her: yes no Him: yes no

Names and number of years children have attended: _____

Her T-Shirt Size: XXL XL L M His T-Shirt Size: XXL XL L M

Please enclose tuition of \$75.00 a person or \$140.00 for a married couple

**\$85.00 a person or \$150.00 for a married couple
when signing up after arrival at Mini-Camp.**

NOTE: To be eligible for the Mini-Camp you must be a member of CLASP!
Dues: \$15.00 Single and \$20.00 Married Couple

Inks Lake
CLASP

Mail to:

Indian Springs
CLASP

#1 Camp Longhorn Road
Burnet, Texas 78611-2899

1000 Indian Springs Road
Burnet, Texas 78611-5647

CLASP = all former campers and counselors who are at least 25 years old
and any parents who have had or have children at camp for a least 3 years!