

The Official Publication of the Atlanta Figure Skating Club

Good Luck to Our Regional Competitors!

GOOD LUCK to our 23 skaters who will compete at the 2018 South Atlantic Regional Championships on October 9 - 16 (non-qualifying) and October 12 - 15 (qualifying) in Aston, PA and at the Eastern Great Lakes Regional Championships on October 20 - 23 in Antioch, TN.

More than 60 members and their families attended the exhibitions and pizza/cake send-off party in support of our skaters! Thanks to Jennifer Latham for spearheading this event, to Tea Junnila for handling the fantastic vest gifts, to John Richardson and Heather Stables for announcing, and to all our volunteer helpers.

REVISED DATES! Ice Dance Weekend June 1 - 3 Atlanta Open June 7 - 9

Three Ice Dancers Compete in Championship Rounds; One Gold Medalist!

Congratulations to all four of our qualifiers - Helena Fisher, Madeline Freeman, Audrey Kate Johnson, and Soucci Taylor and coach Graham Payne - on their performances at the National Solo Dance Final! In pattern dance. Madeline captured first place in both the bronze championship round and her gualifying round.

Soucci earned sixth place in the international championship round and fourth in her qualifying round, and Audrey Kate placed third in her pre-bronze gualifying round and 11th in the

championship round.

In combined dance, Soucci won bronze in the senior qualifying round and seventh in the championship round.

Full results are posted on page 11.

Madeline, Helena, Soucci

Audrey Kate, Coach Graham, Madeline

Madeline

2018 South Atlantic Regional Championships Exhibitions September 29, October 6

Jeslyn Choi (Intermediate), Olivia Kim and Kaitlyn McGarigle (both Juvenile)

Madison Long, Katia Kochengina, Melanie Schael, and Chloe Rutter (all Juvenile)

Georgia Bolocan (Intermediate), Anna Scott Wieler, Adeline Wieler (both Juvenile), and Elvira Junnila (Intermediate)

Bailey Snead (Pre-Juvenile), Anna McPeak and Audrey Latham (both Preliminary), Emma Grace James (Pre-Juvenile)

Mia Calabrese (High Beginner), Cathy Sabella (Adult Pre-Bronze), Amelia Marsh (High Beginner)

Club Ice Special Event Friday, September 15

SHOW SKATING with BENITA WILLIAMS

The Road to Stardom!

Twenty-four members were treated to an off-ice Q&A session with videos and an on-ice class demonstrating show elements - guiding, music counts, hitch kicks, and hydroblading.

Thank you to Gaia Vasiliver-Shamis for the photos!

INTERMEDIATE LADIES

Free Skate	
Georgia Bolocan	1st/10
Elvira Junnila	3rd/10
Zoe Silvia	8th/10
Short Program	
Kaitlyn McGarigle	2nd/20
Georgia Bolocan	3rd/20
Ava Williams	8th/20
Elvira Junnila	9th/20
Chloe Rutter	10th/20
Melanie Schael	15th/20
Zoe Silvia	18th/20

JUVENILE GIRLS

<u>Final Rd. Free Skate</u>	
Kaitlyn McGarigle	1st/12
Katia Kochengina	4th/12
Chloe Rutter	6th/12
Triniti Fong	8th/12
Anna Scott Wieler	10th/12
Ava Williams	11th/12
Adeline Wieler	12th/12

Sarah, Audrey, Katie

John Smith Memorial

Carolinas FSC, Indian Pass, NC September 15 - 17

JUVENILE GIRLS	
Free Skate, Grp. A	
Chloe Rutter	3rd/12
Katia Kochengina	4th/12
Ava Williams	5th/12
<u>Free Skate, Grp. B</u>	
Kaitlyn McGarigle	1st/13
Adeline Wieler	3rd/13
Anna Scott Wieler	6th/13
Triniti Fong	7th/13
Olivia Kim	8th/13
Melanie Schael	10th/13
<u>Test Track</u>	
Grace Crossen	3rd/3

PRE-JUVENILE GIRLSFree SkateKatie PalmerSailey Snead6th/10Jumps

Kaity

Katie Palmer

PRE-PRELIMINARY GIRLS

Free Skate, Grp. A	
Kayla Redburn	2nd/6
Free Skate, Grp. B	
Hasita Yalamanchili	6th/6

BASIC SKILLS

1st/2

Basic 6, Grp. A Program with Music Gia Gulati

2nd/4

Anna Scott, Kayla, Adeline

Elvira, Coach Anya, Katia, Chloe, Kaity, Coach Debbie

Triniti, Ava, Adeline, Alexandra, Georgia, Anna Scott, Zoë

Katie, Anna, Bailey

Kaity

Georgia

Thanks to Jennifer Latham, Lori McGarigle, and Carol Ann Wieler for the photos!

Georgia

Anna, Coach Pam

Anna, Coach Pam, Audrey

JUL HUCKS.

Kaity, Katia, Chloe

Anna Scott, Ava, Adeline, Triniti

\mathbf{f} 2017 Peach Open and Peach Classic Georgia FSC, Duluth, GA

September 2 - 3

SENIOR LADIES	
Free Skate	
Alice Qiao	2nd/2
Short Program	
Alice Qiao	1st/2
JUNIOR LADIES	
Short Program	
Vatalie Martin	3rd/3
_	
NOVICE LADIES	
Free Skate	
Nile Ziegler	1st/1
Short Broarom	
<u>Short Program</u>	
Nile Ziegler	1st/2
	1st/2 2nd/2
Nile Ziegler Hannah Carleton	2nd/2
Nile Ziegler	2nd/2
Nile Ziegler Hannah Carleton INTERMEDIATE LAD Free Skate	2nd/2
Nile Ziegler Hannah Carleton INTERMEDIATE LAD Free Skate Elvira Junnila	2nd/2
Nile Ziegler Hannah Carleton INTERMEDIATE LAD Free Skate Elvira Junnila Kaitlyn Plaziak	2nd/2
Nile Ziegler Hannah Carleton INTERMEDIATE LAD Free Skate Elvira Junnila Kaitlyn Plaziak Short Program	2nd/2 DIES 1st/5 5th/5
Nile Ziegler Hannah Carleton INTERMEDIATE LAD Free Skate Elvira Junnila Kaitlyn Plaziak	2nd/2 DIES 1st/5
Nile Ziegler Hannah Carleton INTERMEDIATE LAD Free Skate Elvira Junnila Kaitlyn Plaziak Short Program	2nd/2 DIES 1st/5 5th/5
Nile Ziegler Hannah Carleton INTERMEDIATE LAD Free Skate Elvira Junnila Kaitlyn Plaziak Short Program Ava Williams	2nd/2 DIES 1st/5 5th/5 3rd/8

OULUTH, GA • 2017

8th/8

Kaitlyn Plaziak

<u>Spins</u>

JUVENILE GIRLS

Free Skate	
Katia Kochengina	1st/13
Ava Williams	3rd/13
Adeline Wieler	4th/13
Chloe Rutter	5th/13
Anna Scott Wieler	6th/13
Triniti Fong	7th/13
Olivia Kim	8th/13
Melanie Schael	9th/13
Elizabeth Douglas	10th/13
Emily Hwang	11th/13
Short Program	
Elizabeth Douglas	2nd/6
Melanie Schael	3rd/6
Bailey Snead	4th/6
Emily Hwang	5th/6

OPEN JUVENILE GIRLS

Free Skate, Test Track	
Isabel Bobrik	1st/3
Grace Crossen	2nd/3
Showcase, Dramatic	
Nastasia Rozenberg	1st/1

PRE-JUVENILE GIRLS

Free Skate	
Katie Palmer	4th/9
Audrey Latham	5th/9
Bailey Snead	7th/9
Mia Rafanelli	8th/9
Free Skate, Test Track	
Olivia Shapiro	3rd/4
Showcase, Dramatic	
Olivia Shapiro	1st/1

Thank you to everyone who sent photos - Kim Detwiler, Tea Junnila, Jennifer Latham, Gaia Shamis, Brook Ziegler

Alice, Nile, Kaitlyn

PRELIMINARY

Free Skate, Grp. A	
Audrey Latham	3rd/3
<u>Free Skate, Test Track</u>	
Samantha McCafferty	1st/1
Compulsory Moves, Grp. A	
Kayla Redburn	2nd/4
<u>Compulsory Moves, Grp. B</u>	
Elisa Bode	2nd/4
Hasita Yalamanchili	4th/4
<u>Showcase, Dramatic</u>	
Kayla Redburn	1st/1

PRE-PRELIMINARY

<u>Free Skate, Grp. A</u>		
Kayla Redburn	4th/6	
<u>Free Skate, Test Track, Grp. A</u>		
Chloe Malenfant	2nd/3	
Free Skate, Grp. B		
Elisa Bode	1st/6	
Hasita Yalamanchili	4th/6	
Compulsory Moves		
Varnika Kosaraju	3rd/4	

October, 2017

NO TEST GIRLS	
<u>Free Skate, Grp. A</u>	
Anna Detwiler	2nd/3
Free Skate, Grp. B	
Riya Kinnarkar	2nd/4
<u>Free Skate, Grp. C</u>	
Leia Beinenson	2nd/5
Varnika Kosaraju	3rd/5
Compulsory Moves, G	irp. A
Riya Kinnarkar	2nd/3
Showcase, Lt. Enterta	<u>inment</u>

Showcase, Lt.	Entertainment
Riya Kinnarkar	1st/1

HIGH BEGINNER GIRLS

<u>Free Skate, Grp. A</u>		
Lily Shamis	3rd/4	
Free Skate, Grp. B		
Serena Shang	1st/4	
Free Skate, Grp. C		
Mia Calabrese	2nd/5	
<u>Compulsory Moves, Grp. A</u>		
Serena Shang	2nd/3	

HIGH BEGINNER BOYS Free Skate Nathan Detwiler 1st/1

BEGINNER

Free Skate, Grp. A Neha Mahesh Alexandra Traber

BEGINNER

<u>Free Skate, Grp. B</u>	
Annemarie Ahlin	2nd/5
Claire Cameron	4th/5
Compulsory Moves	
Claire Cameron	1st/2

BEGINNER/HIGH BEGINNER Lt. Entertainment 3rd/6

Lily Shamis

PRE-FREE SKATE

Program with Music, Grp. A		
Ella Mo	1st/5	
Riley May	3rd/5	
Program with Music, Grp. B		
Program with Music,	Grp. B	
Program with Music, Katelyn Fuhr	<u>Grp. B</u> 1st/5	

BASIC SKILLS BASIC 6

DASIC 0	
Program with Music,	Grp. A
Gia Gulati	1st/3
Program with Music,	Grp. B
Gwen LaBert	1st/4
Caroline Crooks	3rd/4

BASIC 4

Program with Music Tessa Tractenberg 2nd/2

3rd/5

5th/5

DULUTH, GA · 2017

ADULT SILVER, III	
<u>Showcase, Lt. Entertai</u>	nment
Nancy Ellis Riggs	1st/3
ADULT SILVER, I	
Free Skate	
Heather Stables	1st/2
Compulsory Moves	
Heather Stables	1st/2
ADULT BRONZE, II-IV	
<u>Showcase, Dramatic</u>	
D'Arcy Robb	1st/4

ADULT PRE-BRONZE, II-IV **Free Skate** Gaia Vasiliver Shamis 1st/6

Cathy Sabella	6th/6
Compulsory Moves	
Gaia Vasiliver Shamis	1st/4

ADULT LTS, 6

Free Skate	
Josie Castracane	1st/1
Compulsory Moves	
Josie Castracane	1st/1

SOLO DANCE

ADULT PRE-SILVER **Heather Stables** Final 1st/2 European Waltz 1st/2 Ten Fox 1st/2

ADULT SHOWCASE

Duet D'Arcy Robb/ 1st/1 Annette Florence

Nathan, Coach Eric, Anna

Grace and Isabel

Ashley, Katia, Ava, Adeline

Coach Tami, Audrey, Coach Eric

Katia, Coach Anya, Chloe, Olivia, Elizabeth, Melanie

Coach Tami, Lily

North Georgia Classic		Georgia Classic The Ice August 13	
PRELIMINARY		Pre Free Skate	
Free Skate		Alexia Chiang	2nd/4
Sara Cairo	1st/1	-	
		BASIC 6	
PRE-PRELIMINARY		Program with Music, Grp. A	
Free Skate, Test Tra	<u>ick</u>	Gia Gulati	1st/3
Chloe Malenfant	1st/1	Lilly Gorczyca	2nd/3
		Aryanna Pecqueur	3rd/3
NO TEST		Program with Music, Grp. B	
Free Skate		Kelsey Sayre	1st/3
Madelaine Casey	2nd/3	Sofia Izaguirre	3rd/3
		<u>Elements</u>	
HIGH BEGINNER		Aryanna Pecqueur	1st/1
Free Skate			
Amelia Marsh	1st/3	BASIC 5	
		Program with Music	
BASIC SKILLS		Abigail Mutch	2nd/3
Free Skate 1		-	
Lila Mutch	2nd/4	BASIC 3	
Katelyn Harkness	4th/4	Program with Music	
		Maddy Rhoades	1st/3
National Solo Dance Final Colorado Springs, CO; September 6 - 9			
PATTERN DANCE		COMBINED DANCE	
INTERNATIONAL - S	Soucci Taylor	SENIOR	
Championship Rou	nd 6th/8	Championship Round	
QR, Final	4th/8	Soucci Taylor	7th/9
Dance 1	4th/8	<u>QR, Final, Grp. B</u>	
Dance 2	4th/8	Soucci Taylor	3rd/8
		Helena Fisher	8th/8
BBONZE Madalina	Freeman	Original Dance	

BRONZE - Madeline Freeman			
Championship Round	1st/13		
<u>QR Final, Grp. A</u>	1st/10		
Dance 1	1st/10		
Dance 2	2nd/10		
PRE-BRONZE			
Audrey Kate Johnson			
Championship Round	11th/11		
<u>QR, Final, Grp. A</u>	3rd/10		
Dance 1	4th/10		
Dance 2	5th/10		

:h/8	QR, Final, Grp. B	
		o 1/o
:h/8	Soucci Taylor	3rd/8
	Helena Fisher	8th/8
	<u>Original Dance</u>	
/13	Soucci Taylor	3rd/8
/10	Helena Fisher	7th/8
/10	<u>Free Dance</u>	
/10	Soucci Taylor	4th/8
	Helena Fisher	8th/8
/11	INTERMEDIATE	
/10	Madeline Freeman	
/10	<u>QR, Final, Grp. B</u>	7th/10
/10	Dance 1	7th/10
	Free Dance	5th/10

US Figure Skating International Classic Salt Lake City, UT September 14 - 16

> 6th/14 6th/14 4th/14

SENIOR MEN

Coach Cindie, Amelia

"GREASE" Back to School Ice Cream Social

August 18

Nearly 40 members participated in our first Club Ice of the new membership year. Thank you to **Jennifer Latham** for organizing/taking photos, **Andrea Rafanelli** for decorating, **Pam Palmer** for providing the gift prizes, **Abigail May** and **Christine Nix** for scooping ice cream, **Tami Mickle** for checking in skaters, and **Tori Williams** for leading the games and judging!

LEFT: Leia, Adeline, Anna Scott, Jeslyn, Katie

CONGRATULATIONS TO OUR CONTEST WINNERS:

Costume: Leia Beinenson, Katie Nix Group Costume: Anna Scott Wieler, Adeline Wieler and Jeslyn Choi On ice games: Audrey Latham, Iris Liu, Marissa Li, and Jeslyn Choi

Regan - National Showcase

What are your favorite and least favorite elements?

My favorite elements are double flips and brackets. They come naturally to me. My least favorite elements are twizzles.

Competitive accomplishments

My biggest accomplishments so far are winning the South Atlantic Regionals last year at the Pre-Juvenile level and making it to final round at Florida Open, Atlanta Open, and the John Smith Memorial competitions at the Juvenile level.

Favorite program

My favorite program is my current long program, because it is fast-paced and fun to skate.

Most memorable event of your skating career?

The most memorable event in my skating career so far would have to be winning Regionals last year.

Who is your favorite skater?

Sasha Cohen

Tell us about your school.

I attend Georgia Connections Academy (GACA) and am in fifth grade.

Whom do you admire most and why?

Gabby Douglas, because she beat all the odds and worked really hard to reach her goals.

Tell us about your family.

I have a brother (Alex) who is 19, and a sister (Tanya) who is 25. I have a dog whose name is Artie and a fish named Blub Blub Jr. I really like to bake and read in my spare time.

What are your future skating and educational goals?

Continue to work with my coach, Mrs. Anya, and go as far in skating as I can with her.

I plan on attending college. I would like to continue skating for as long as I can, and I would like to have a job in the medical field.

My favorite things are

My skates, my squishes, and my stuffed animal puppy (I bring it to all of my competitions).

Best advice ever received

"The most amazing things in life tend to happen right at the moment you're about to give up hope." ~Unknown **Favorite foods:** California rolls and Italian wedding soup

Least favorite food: Shrimp

What turns me off: Bullying

Favorite Books: Harry Potter series and Percy Jackson series

Favorite color: Teal

Sound I love: Edges ripping on the ice

Pet Peeve: When people chew with their mouths open

If I weren't a skater, I would have been

I probably would have been a dancer or a tennis player.

My family is most like the TV show

"Good Luck Charlie" because we can get really crazy sometimes.

August

Mingda Liu Alice Qiao Lily Xie Breelie Taylor Isabelle Chalker Melanie Schael Grace Crossen **Emily Hwang** Avery Wilkinson Katie Palmer Olivia Shapiro Madelyn Hanson Audrey Latham Brynn Cartagena **Emily Cornelison** Madison St. John Ruhee Patkar Grace Bell

Senior Free Skate Senior Free Skate Senior Free Skate Novice Free Dance Test Intermediate Moves Intermediate Moves Juvenile Free Skate Juvenile Free Skate Juvenile Free Skate Pre-Juvenile Free Skate Pre-Juvenile Free Skate **Pre-Juvenile Moves Pre-Juvenile Moves Preliminary Moves** Preliminary Moves **Pre-Preliminary Free Skate** Pre-Preliminary Free Skate **Pre-Preliminary Moves**

Congratulations to

Helena Fisher **Bronze** Dance Test Appointment

Lori Malthaner Gold Singles/Pairs Test Appointment

Carl Moseley Life Member

In Memoriam

Carl L. Moseley, 82, of Kennesaw GA, passed away on August 24, 2017, surrounded by his wife, children, and one grandson. He grew up in Tampa, FL and a had a number of businesses with his family. He graduated from the University of Pennsylvania's Wharton School of Finance and Business.

His real passion was ice skating. He owned his own rink in St. Petersburg, FL and spent

four years touring with the Holiday on Ice from 1965 through 1968 as Assistant Company Manager to Tommy Collins Over the years, Carl also skated in the show and filmed many of the show's numbers. He wrote a book, "My Story, Adventures with Holiday on Ice," to pass on the memories of those four years and to share his enjoyment of the thrilling performances and fascinating stars as well as his knowledge of the ice show business from "behind the scenes."

Carl is survived by his loving wife of 41 years, Sue Elizabeth, his children, Michael and Stephanie, grandchildren, and sister.

HAPPY BIRTHDAY

Riya Kinnarkar	1	Linda Windley	19
Berkeley Williams		Tina Gravenstein	21
Sonya Ahearn	2	Judy Williams	22
Katia Kochengina		Betty Weller	23
Jennifer Wilson		Lei Gu	24
Diane Bell	6	Tessa Tractenberg	
Angela Hosonitz	9	Bob Rathbun	25
Eve Williams		Nastasia Rozenberg	26
King Fu	10	Ava Windley	
Serena Shang		Ava Landon	27
Min Ji	11	Gloria Lewis	28
Ji Li		Kristen Wilson	
Gina Palermo	15	Marie Murdaugh	29
Andrea Rafanelli		Nancy Ellis Riggs	30
Hanna Zhu	17	Andrew Rutter	
Cathy Sabella	18	Laurie Sanii	

Kate Ahearn Sonya Ahearn Alexandrina Hosonitz Angela Hosonitz Jessica Lee

Sidney Parker Jennifer Parker Asher Pecqueur Sam Standridge Terri Sullivan

Nancy Lee

SEND YOUR PHOTOS!

To Jane Jud at Jjudalex@aol.com. We prefer group photos to recognize as many skaters as possible .. Please identify the skaters, too.

Congratulations to Mingda Liu, Lily Xie, and Alice Qiao - and coach Barbara Wagner - who passed their senior free skate tests! Gold Medalists!

Mingda, Lily, and Alice

October, 2017

Roswell, GA 30077 P.O. Box 185 Atlanta Figure Skating Club

Upcoming Events

	EVENT	DATES	SPONSOR/LOCATION	
(*	2018 South Atlantic Regional Championships (NQ)	October 9 - 16	IceWorks SC, Aston, PA	
Zas	2018 South Atlantic Regional Championships (Q)	October 11 - 15	IceWorks SC, Aston, PA	
my the	Eastern Great Lakes Regional Championships	October 20 - 23	Antioch, TN	
	Hallowskate Party	October 27	Atlanta FSC	
82	Test Session	November 3	Atlanta FSC	
* V-	Eastern Sectionals Exhibition	November 10	Atlanta FSC	2NE
- AV	Eastern Sectional Championships	November 15 - 19	Colonial FSC, Boxborough, MA	
A A	Thanksgiving Party	November 17	Atlanta FSC	
	Holiday Gift Exchange/Ugly Sweater Contest	December 8	Atlanta FSC	D
7	Test Session	December 8	Atlanta FSC	d de
	U.S. Championships	December 29 - January 7	San Jose, CA	
	Adult Competition Series Registration Deadline	December 30	USFS	×
V		16		nover, 2014