

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Elimination round bracket

Yale Invitational 2014 (PF + Congress)
Public Forum Debate
Elimination round results

Triple-Octafinal round

1 UFla HC Ben Churba and Brian Herskowitz (Neg) def. 64 Falmou LS Sam Larson and Serene Singh (AFF) **3-0**
33 Stuyve WW Andrew Wallace and Eamon Woods (Neg) def. 32 LakHig DS Phyllis Doremus and Anoosheh Shaikh (AFF) **2-1**
49 Millbu BV Zachary Vinik and Dylan Boyd (AFF) def. 16 Summit WB Caroline Wohl and Jeff Berkowitz (Neg) **2-1**
48 NewtnS KE Feli Kuperwasser and Bella Ehrlich (Neg) def. 17 Harker BR Sorjo Banerjee and Emaad Raghieb (AFF) **2-1**
8 Stuyve KU Ben Kessler and Jakob Urda (AFF) def. 57 HenHud MA Robert McIlrath and Jake Avellino (Neg) **3-0**
40 HunCol PM Kaley Pillinger and Joshua Moriarty (AFF) def. 25 ChrCol AL Joseph Arocha and Noah Lopez (Neg) **3-0**
9 RanEve ZM Ariela Zebede and Dave Mendelson (AFF) def. 56 RanEve GL Blake Goldman and Cali Lindsay (Neg) **1-0**
41 BocRat GS Jacob Greene and Joshua Schulster (AFF) def. 24 Regis HS Jonathan Hall and Sean Singleton (Neg) **2-1**
4 NorAll NA Siddarth Narayan and Apoorv Anand (AFF) def. 61 BrxSci CD Gabriel Delsol and Kyle Chong (Neg) **2-1**
29 Whitmn KG Naba Khan and Julia Gilmore (AFF) def. 36 Whitmn AL Trevor Lystad and Rian Adamian (Neg) **1-0**
13 ShaSid FT Shaan Fye and Anand Tayal (Neg) def. 52 Marist AT Sydney Apple and Liam Torpy (AFF) **2-1**
45 NewtnS KS Ethan Kestenberg and Sachin Srivastava (Neg) def. 20 PinVie AS CHAD ANDERSON and Carlos Sanchez (AFF) **3-0**
5 Hawken NW Aman Nair and Jack Weisman (Neg) def. 60 Chamin SC Peter Charalambous and Anthony Sikorski (AFF) **3-0**
28 PinVie BS Aravind Byju and Sho Szczepaniuk (Neg) def. 37 ActBox LB Joonha Lee and Daniel Bamfo (AFF) **3-0**
53 Randol LB Joshua Leopold and Gabrielle Borruso (AFF) def. 12 MiaBea LS Alexandra Lampner and Max Shevlin (Neg) **2-1**
44 UOhio BA Aidan Brandt and Armin Ameri (AFF) def. 21 UFla GB Sarah Branse and Jonathan Goldberg (Neg) **2-1**
2 Whitmn WW Nathan Witkin and Sam Wenger (AFF) def. 63 Marist MP Ryan McKenna and Jake Pigott (Neg) **3-0**
34 Delbar BT Mark Bufanio and Harry Townsend (AFF) def. 31 PolPre AA David Almonte and Caspar Arbeeney (Neg) **2-1**
50 Ridge SG Saloni Singhvi and Davis George (Neg) def. 15 Durham YD Eilene Yang and Loftan Deprez (AFF) **2-1**
18 Stuyve BZ Emma Bernstein and Saif Zihiri (AFF) def. 47 Millbu AB Alex Brod and Aidan Ahamparam (Neg) **3-0**
7 NewtnS LC Jae Seung Lee and Zephy Chang (AFF) def. 58 Regis DP Colin Donnelly and Brendan Powell (Neg) **2-1**
39 UOhio WT Ben Wesorick and Will Taber (AFF) def. 26 Regis CC Joseph Caparelli and Ryan Carragher (Neg) **2-1**
10 UFla GR Rohan Rajan and Marc Geller (Neg) def. 55 Stuyve GV Zachary Ginsberg and Lorenz Vargas (AFF) **3-0**
23 Prince PY Keshav Pothireddy and Tiffany Yuan (AFF) def. 42 Prince AM Gavin Alcott and Mitchell Mullen (Neg) **1-0**
62 BrxSci CM Minnie Mangafas and Amanda Cort (Neg) def. 3 Whitmn AA William Arnesen and Samuel Arnesen (AFF) **2-1**
30 Regis FT James Flatow and Daniel Tenreiro-Braschi (Neg) def. 35 MiaBea MS Belen Mella and Charles Starr (AFF) **3-0**
14 WesOra CA Bianca Aldir and Morgan Chesnicka (Neg) def. 51 Shrews PM Nithya Pathalam and Nathaniel Mahowald (AFF) **3-0**
19 Ridge OT Tim O'Shea and Oliver Tang (Neg) def. 46 Chamin DG Nicholas DiBartolo and Peter Gavaris (AFF) **3-0**
6 Durham BS Lily Burdick and Reena Sudan (AFF) def. 59 OxbAca ST Jagger Stapp and William Turk (Neg) **3-0**
27 Delbar YL Derrick Yao and Charlton Lu (Neg) def. 38 Penins KL Matthew Klinck and Hannah Lee (AFF) **3-0**
11 Prince MO Pragya Malik and Sinan Ozbay (AFF) def. 54 NorAll CD Nikhil Cherukapalli and Marisa DelSignore (Neg) **2-1**
22 UFla EL Emily Linares and Thomas Ebenger (Neg) def. 43 Penins GO Laura Griffin and Minji Oh (AFF) **2-1**

Double-Octafinal round

Stuyve WW Andrew Wallace and Eamon Woods (AFF) def. UFla HC Ben Churba and Brian Herskowitz (Neg) **2-1**
Millbu BV Zachary Vinik and Dylan Boyd (AFF) def. NewtnS KE Feli Kuperwasser and Bella Ehrlich (Neg) **2-1**
HunCol PM Kaley Pillinger and Joshua Moriarty (AFF) def. Stuyve KU Ben Kessler and Jakob Urda (Neg) **2-1**
BocRat GS Jacob Greene and Joshua Schulster (AFF) def. RanEve ZM Ariela Zebede and Dave Mendelson (Neg) **3-0**
NorAll NA Siddarth Narayan and Apoorv Anand (Neg) def. Whitmn KG Naba Khan and Julia Gilmore (AFF) **2-1**
NewtnS KS Ethan Kestenberg and Sachin Srivastava (Neg) def. ShaSid FT Shaan Fye and Anand Tayal (AFF) **2-1**
Hawken NW Aman Nair and Jack Weisman (AFF) def. PinVie BS Aravind Byju and Sho Szczepaniuk (Neg) **2-1**
UOhio BA Aidan Brandt and Armin Ameri (AFF) def. Randol LB Joshua Leopold and Gabrielle Borruso (Neg) **3-0**
Whitmn WW Nathan Witkin and Sam Wenger (AFF) def. Delbar BT Mark Bufanio and Harry Townsend (Neg) **2-1**
Ridge SG Saloni Singhvi and Davis George (Neg) def. Stuyve BZ Emma Bernstein and Saif Zihiri (AFF) **3-0**
NewtnS LC Jae Seung Lee and Zephy Chang (Neg) def. UOhio WT Ben Wesorick and Will Taber (AFF) **3-0**
UFla GR Rohan Rajan and Marc Geller (AFF) def. Prince PY Keshav Pothireddy and Tiffany Yuan (Neg) **3-0**
Regis FT James Flatow and Daniel Tenreiro-Braschi (Neg) def. BrxSci CM Minnie Mangafas and Amanda Cort (AFF) **3-0**
Ridge OT Tim O'Shea and Oliver Tang (AFF) def. WesOra CA Bianca Aldir and Morgan Chesnicka (Neg) **3-0**
Durham BS Lily Burdick and Reena Sudan (AFF) def. Delbar YL Derrick Yao and Charlton Lu (Neg) **3-0**
Prince MO Pragya Malik and Sinan Ozbay (AFF) def. UFla EL Emily Linares and Thomas Ebenger (Neg) **3-0**

Octafinal round

Stuyve WW Andrew Wallace and Eamon Woods (Neg) def. Millbu BV Zachary Vinik and Dylan Boyd (AFF) **2-1**
HunCol PM Kaley Pillinger and Joshua Moriarty (AFF) def. BocRat GS Jacob Greene and Joshua Schulster (Neg) **3-0**
NewtnS KS Ethan Kestenberg and Sachin Srivastava (Neg) def. NorAll NA Siddarth Narayan and Apoorv Anand (AFF) **3-0**
Hawken NW Aman Nair and Jack Weisman (Neg) def. UOhio BA Aidan Brandt and Armin Ameri (AFF) **2-1**
Whitmn WW Nathan Witkin and Sam Wenger (AFF) def. Ridge SG Saloni Singhvi and Davis George (Neg) **2-1**
NewtnS LC Jae Seung Lee and Zephy Chang (AFF) def. UFla GR Rohan Rajan and Marc Geller (Neg) **2-1**
Regis FT James Flatow and Daniel Tenreiro-Braschi (Neg) def. Ridge OT Tim O'Shea and Oliver Tang (AFF) **2-1**
Prince MO Pragya Malik and Sinan Ozbay (Neg) def. Durham BS Lily Burdick and Reena Sudan (AFF) **2-1**

Quarterfinal round

HunCol PM Kaley Pillinger and Joshua Moriarty (Neg) def. Stuyve WW Andrew Wallace and Eamon Woods (AFF) **3-0**
Hawken NW Aman Nair and Jack Weisman (AFF) def. NewtnS KS Ethan Kestenberg and Sachin Srivastava (Neg) **2-1**
NewtnS LC Jae Seung Lee and Zephy Chang (AFF) def. Whitmn WW Nathan Witkin and Sam Wenger (Neg) **2-1**
Prince MO Pragya Malik and Sinan Ozbay (AFF) def. Regis FT James Flatow and Daniel Tenreiro-Braschi (Neg) **2-1**

Semifinal round

Hawken NW Aman Nair and Jack Weisman (Neg) def. HunCol PM Kaley Pillinger and Joshua Moriarty (AFF) **2-1**
Prince MO Pragya Malik and Sinan Ozbay (Neg) def. NewtnS LC Jae Seung Lee and Zephy Chang (AFF) **2-1**

Final round

Hawken NW Aman Nair and Jack Weisman (AFF) def. Prince MO Pragya Malik and Sinan Ozbay (Neg) **3-2**

Champion: **Hawken NW Aman Nair and Jack Weisman**

This tournament is being run using SpeechWire Tournament Services software - www.SpeechWire.com.
© 2004-2014 Ben Stewart - All Rights Reserved. SpeechWire version 4.20.001.

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
UFla HC (University School (FL)) Ben Churba and Brian Herskowitz	6-0	234.00	116.50	19.00	349.50	0.85	68107	1st
Whitmn WW (Walt Whitman) Nathan Witkin and Sam Wenger	6-0	233.50	117.00	24.00	351.00	1.22	17597	2nd
Whitmn AA (Walt Whitman) William Arnesen and Samuel Arnesen	6-0	233.00	117.00	21.00	349.50	0.86	5671	3rd
NorAll NA (North Allegheny Senior High School) Siddarth Narayan and Apoorv Anand	6-0	230.50	115.00	22.00	342.50	0.94	79431	4th
Hawken NW (Hawken) Aman Nair and Jack Weisman	6-0	228.00	114.00	22.00	340.00	0.76	47859	5th
Durham BS (Durham Academy) Lily Burdick and Reena Sudan	5-1	234.00	116.00	25.00	350.00	1.10	49458	6th
NewtnS LC (Newton South) Jae Seung Lee and Zephy Chang	5-1	233.00	117.00	23.00	346.00	0.68	13013	7th
Stuyve KU (Stuyvesant) Ben Kessler and Jakob Urda	5-1	231.80	116.30	25.20	346.80	0.91	28400	8th
RanEve ZM (Ransom Everglades) Ariela Zebede and Dave Mendelson	5-1	229.50	114.50	17.00	345.50	0.84	85920	9th
UFla GR (University School (FL)) Rohan Rajan and Marc Geller	5-1	229.00	114.50	22.00	344.00	0.95	30601	10th
Prince MO (Princeton) Pragya Malik and Sinan Ozbay	5-1	229.00	114.00	23.00	341.00	0.77	78177	11th
MiaBea LS (Miami Beach Senior High School) Alexandra Lampner and Max Shevlin	5-1	229.00	114.00	20.00	343.00	0.52	32088	12th
ShaSid FT (Shady Side Academy) Shaan Fye and Anand Tayal	5-1	229.00	113.00	16.00	344.00	0.83	1877	13th
WesOra CA (West Orange High School) Bianca Aldir and Morgan Chesnicka	5-1	228.40	114.40	16.80	344.40	0.54	14427	14th
Durham YD (Durham Academy) Eilene Yang and Loften Deprez	5-1	228.30	114.30	19.20	340.80	1.04	40943	15th
Summit WB (Summit) Caroline Wohl and Jeff Berkowitz	5-1	228.20	114.20	21.60	343.20	0.77	43401	16th
Harker BR (The Harker School) Sorjo Banerjee and Emaad Raghieb	5-1	227.50	114.00	25.00	342.50	0.63	84848	17th
Stuyve BZ (Stuyvesant) Emma Bernstein and Saif Zihiri	5-1	227.50	113.00	25.00	339.50	0.68	72530	18th
Ridge OT (Ridge) Tim O'Shea and Oliver Tang	5-1	227.30	112.80	24.00	342.30	0.74	97392	19th
PinVie AS (Pine View School) CHAD ANDERSON and Carlos Sanchez	5-1	225.50	112.50	26.00	339.50	0.51	53536	20th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
UFla GB (University School (FL)) Sarah Branse and Jonathan Goldberg	5-1	225.50	112.50	18.00	338.50	0.38	58746	21st
UFla EL (University School (FL)) Emily Linares and Thomas Ebenger	5-1	225.50	112.00	20.00	338.50	0.39	76490	22nd
Prince PY (Princeton) Keshav Pothireddy and Tiffany Yuan	5-1	225.00	112.50	21.00	333.00	0.07	32210	23rd
Regis HS (Regis) Jonathan Hall and Sean Singleton	5-1	222.00	111.00	18.00	332.50	0.17	58152	24th
ChrCol AL (Christopher Columbus) Joseph Arocha and Noah Lopez	5-1	221.50	111.00	21.00	333.00	0.38	51125	25th
Regis CC (Regis) Joseph Caparelli and Ryan Carragher	5-1	220.20	110.20	20.40	331.20	0.30	58239	26th
Delbar YL (Delbarton School) Derrick Yao and Charlton Lu	4-2	232.00	116.00	17.00	347.00	0.53	98303	27th
PinVie BS (Pine View School) Aravind Byju and Sho Szczepaniuk	4-2	231.00	116.50	19.00	346.00	0.93	7435	28th
Whitmn KG (Walt Whitman) Naba Khan and Julia Gilmore	4-2	231.00	116.00	20.00	345.00	0.51	83028	29th
Regis FT (Regis) James Flatow and Daniel Tenreiro-Braschi	4-2	230.00	115.00	19.00	343.50	0.79	57388	30th
PolPre AA (Poly Prep Country Day School) David Almonte and Caspar Arbeeney	4-2	229.50	115.00	19.00	341.50	0.92	32458	31st
LakHig DS (Lake Highland) Phyllis Doremus and Anoosheh Shaikh	4-2	229.50	114.50	21.00	341.50	0.62	78145	32nd
Stuyve WW (Stuyvesant) Andrew Wallace and Eamon Woods	4-2	229.00	114.00	18.00	344.50	0.82	8144	33rd
Delbar BT (Delbarton School) Mark Bufanio and Harry Townsend	4-2	228.50	114.00	18.00	340.50	0.72	68875	34th
MiaBea MS (Miami Beach Senior High School) Belen Mella and Charles Starr	4-2	228.00	114.00	22.00	342.00	0.72	30882	35th
Whitmn AL (Walt Whitman) Trevor Lystad and Rian Adamian	4-2	227.60	113.60	18.00	339.60	0.40	48768	36th
ActBox LB (Acton Boxborough Regional High School) Joonha Lee and Daniel Bamfo	4-2	227.00	114.00	23.00	335.00	0.36	47611	37th
Penins KL (Peninsula High School) Matthew Klinck and Hannah Lee	4-2	227.00	114.00	15.00	341.00	0.58	49028	38th
UOhio WT (University School (OH)) Ben Wesorick and Will Taber	4-2	227.00	113.50	22.00	341.50	0.46	74936	39th
HunCol PM (Hunter College) Kaley Pillinger and Joshua Moriarty	4-2	227.00	113.50	17.00	339.50	0.72	22801	40th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
BocRat GS (Boca Raton Community High School) Jacob Greene and Joshua Schulster	4-2	226.60	113.10	25.20	339.60	0.70	68871	41st
Prince AM (Princeton) Gavin Alcott and Mitchell Mullen	4-2	226.50	114.00	22.00	337.50	0.66	11942	42nd
Penins GO (Peninsula High School) Laura Griffin and Minji Oh	4-2	226.50	113.50	19.00	339.00	-0.12	49484	43rd
UOhio BA (University School (OH)) Aidan Brandt and Armin Ameri	4-2	226.50	113.50	19.00	338.50	0.65	26001	44th
NewtnS KS (Newton South) Ethan Kestenberg and Sachin Srivastava	4-2	226.00	114.00	22.00	335.00	0.49	24429	45th
Chamin DG (Chaminade) Nicholas DiBartolo and Peter Gavaris	4-2	226.00	112.00	20.00	341.00	0.57	30807	46th
Millbu AB (Millburn) Alex Brod and Aidan Ahamparam	4-2	225.80	112.80	21.60	337.80	0.23	35350	47th
NewtnS KE (Newton South) Feli Kuperwasser and Bella Ehrlich	4-2	225.50	112.50	21.00	338.50	0.54	29714	48th
Millbu BV (Millburn) Zachary Vinik and Dylan Boyd	4-2	225.50	112.50	20.00	334.00	0.19	79155	49th
Ridge SG (Ridge) Saloni Singhvi and Davis George	4-2	225.50	112.50	19.00	340.00	0.54	52707	50th
Shrews PM (Shrewsbury) Nithya Pathalam and Nathaniel Mahowald	4-2	225.00	114.00	18.00	333.50	0.14	75127	51st
Marist AT (Marist School) Sydney Apple and Liam Torpy	4-2	225.00	113.00	23.00	337.00	0.20	64871	52nd
Randol LB (Randolph) Joshua Leopold and Gabrielle Borruso	4-2	225.00	112.50	18.00	333.50	0.53	50076	53rd
NorAll CD (North Allegheny Senior High School) Nikhil Cherukapalli and Marisa DelSignore	4-2	225.00	112.00	23.00	338.50	0.08	83281	54th
Stuyve GV (Stuyvesant) Zachary Ginsberg and Lorenz Vargas	4-2	224.50	112.50	23.00	335.50	0.88	15151	55th
RanEve GL (Ransom Everglades) Blake Goldman and Cali Lindsay	4-2	224.50	112.50	18.00	334.50	0.20	31861	56th
HenHud MA (Hendrick Hudson) Robert McIlrath and Jake Avellino	4-2	224.50	112.50	17.00	338.50	0.64	73338	57th
Regis DP (Regis) Colin Donnelly and Brendan Powell	4-2	224.50	112.00	23.00	334.50	0.04	75481	58th
OxbAca ST (Oxbridge Academy of the Palm Beaches) Jagger Stapp and William Turk	4-2	224.00	112.00	21.00	335.50	0.41	4798	59th
Chamin SC (Chaminade) Peter Charalambous and Anthony Sikorski	4-2	224.00	112.00	16.00	334.50	0.76	98267	60th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
BrxSci CD (Bronx Science) Gabriel Delsol and Kyle Chong	4-2	224.00	111.00	19.00	337.00	0.77	849	61st
BrxSci CM (Bronx Science) Minnie Mangafas and Amanda Cort	4-2	223.90	112.00	22.80	335.40	0.04	79829	62nd
Marist MP (Marist School) Ryan McKenna and Jake Pigott	4-2	223.50	112.50	22.00	335.50	0.55	22356	63rd
Falmou LS (Falmouth) Sam Larson and Serene Singh	4-2	223.50	111.50	17.00	334.00	0.54	87985	64th
LincSu SK (Lincoln-Sudbury) Natasha Kadlec and Rohan Shankar	4-2	223.00	112.50	21.00	334.00	0.49	50972	65th
NewtnS SU (Newton South) Ben Shteinfeld and Ayush Upneja	4-2	223.00	111.00	17.00	337.00	0.21	23342	66th
LincSu EP (Lincoln-Sudbury) Katie Pinto and Aaron Epstein	4-2	222.50	112.00	18.00	332.50	0.44	10808	67th
Marist MT (Marist School) Ananya Malhotra and Lauren Tolbert	4-2	222.50	111.00	22.00	333.00	-0.01	63686	68th
PolPre BG (Poly Prep Country Day School) Michael Bogdanos and John Goulandris	4-2	222.50	110.50	23.00	332.50	0.17	30777	69th
Syosse BP (Syosset) Sanoja Bhaumik and Jacklyn Pi	4-2	222.00	111.00	16.80	330.00	-0.18	40900	70th
Regis BR (Regis) Robert Borek and Joseph Ryan	4-2	222.00	110.00	21.00	335.00	0.60	99109	71st
Ridge GZ (Ridge) Rajan Gupta and Feliz Zheng	4-2	221.50	111.00	21.00	330.50	-0.02	52266	72nd
Stuyve EK (Stuyvesant) Jonathan Evans and George Kitsios	4-2	221.50	110.50	22.00	331.50	-0.13	21787	73rd
HorMan DP (Horace Mann) Philip Deutsch and Stephen Phillips	4-2	221.00	110.00	22.00	331.00	0.38	59580	74th
Montvi TP (Montville) John Taltavall and Vatsal Patel	4-2	220.50	110.00	22.00	332.50	-0.07	77929	75th
PolPre HE (Poly Prep Country Day School) Harrison Hurt and Eitan Ezra	4-2	220.50	110.00	16.00	329.50	0.57	67311	76th
FaiPre IF (Fairmont Prep) Meeran Ismail and Nicholas Flores	4-2	220.00	110.00	18.00	329.00	0.16	47369	77th
Hackle FB (Hackley School) Karina Franke and Matthew Bonanno	4-2	219.50	108.50	24.00	327.00	-0.42	60605	78th
PinVie FF (Pine View School) Andrew Fetigan and Justin Frow	3-3	228.00	114.00	22.00	341.00	0.62	33925	79th
Millbu WY (Millburn) David Yaffe and James Whitty	3-3	227.40	113.40	25.20	341.40	0.62	32494	80th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
Maspet NP (Maspeth High School) Horia Negru and Jordy Portugal	3-3	227.00	113.50	18.00	342.00	0.33	90046	81st
Maspet GR (Maspeth High School) Andy Gonzalez and Javier Ruiz	3-3	226.20	113.20	20.40	334.20	-0.02	76765	82nd
LakHig BS (Lake Highland) Arvind Bharathidasan and Ishan Sharma	3-3	226.00	113.50	19.00	338.00	0.47	35812	83rd
UOhio DW (University School (OH)) Dunadel Daryoush and Carter Weinberg	3-3	226.00	113.00	19.00	335.50	0.53	90323	84th
FaiPre PK (Fairmont Prep) Nicholas Palmer and Austin Kim	3-3	226.00	112.50	18.00	340.00	0.45	33730	85th
HorMan HM (Horace Mann) John Hunt and Tom Moriarty	3-3	226.00	112.50	13.00	339.00	0.17	76976	86th
HunCol MM (Hunter College) Lizzie McCord and David Maluf	3-3	225.50	113.50	16.00	335.00	0.31	71173	87th
BrxSci FY (Bronx Science) Claudia Franke and Victor Yeung	3-3	225.50	113.00	18.00	337.00	-0.07	30519	88th
NewtnS PS (Newton South) Veronica Podolny and Rebecca Shaar	3-3	225.50	112.50	15.00	337.00	0.19	35099	89th
Penins AP (Peninsula High School) Saahil Anand and Valeria Park	3-3	225.50	112.50	14.00	336.50	0.38	63276	90th
Randol GS (Randolph) Kane Gui and Max Sidebotham	3-3	225.50	112.00	20.00	339.00	-0.11	61305	91st
ManEss MH (Manchester Essex) Parker Malarkey and John Haynie	3-3	225.00	113.00	17.00	337.00	-0.26	12905	92nd
HorMan GO (Horace Mann) Ethan Gelfer and Adam Oppenheimer	3-3	225.00	112.50	23.00	338.00	0.28	78329	93rd
NorAll WH (North Allegheny Senior High School) Christina Wang and Emily He	3-3	225.00	112.00	15.00	337.00	0.10	42099	94th
Ridge JZ (Ridge) Jonathan Jen and Ben Zhao	3-3	224.90	112.50	24.00	335.40	0.29	70273	95th
Summit MK (Summit) Ethan Mandelbaum and Dan Kaper	3-3	224.40	112.00	20.40	338.40	0.11	5755	96th
Shrews MM (Shrewsbury) Lindsay Mahowald and Seth Mahowald	3-3	224.00	112.00	23.00	335.50	0.08	57062	97th
LakHig LN (Lake Highland) Ian Levine and Sammy Nagabhairu	3-3	224.00	112.00	20.00	335.50	0.45	54239	98th
Durham WB (Durham Academy) Caroline Wechsler and Collin Brown	3-3	224.00	112.00	19.00	335.00	0.26	12295	99th
LakHig OR (Lake Highland) Jonathon Ou and Warner Ransone	3-3	223.50	112.00	18.00	330.00	0.02	78840	100th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
Regis BB (Regis) Brandon Baldovin and Liam Brozen	3-3	223.00	112.00	21.00	333.00	-0.15	13371	101st
Durham LP (Durham Academy) Michael Li and Rohan Patel	3-3	223.00	112.00	19.00	332.00	0.07	66824	102nd
NewtnN DZ (Newton North) Edward Ding and Lucy Zheng	3-3	223.00	111.50	13.00	337.00	0.19	93114	103rd
Summit PH (Summit) Jai Padalkar and Doug Huneke	3-3	222.50	112.00	19.00	333.50	0.15	46849	104th
Syosse BS (Syosset) Jason Beck and Niv Skidan	3-3	222.50	111.00	17.00	331.50	0.07	55296	105th
Montvi TG (Montville) Sean Taltavall and Carly Goldsmith	3-3	222.00	111.50	21.00	330.50	-0.50	39263	106th
Hawken LE (Hawken) Ammar Lone and Ozan Ergungor	3-3	222.00	111.00	17.00	335.50	0.20	23158	107th
Prince KH (Princeton) Taran Krishnan and Justin Ho	3-3	222.00	111.00	16.00	331.50	-0.08	47085	108th
Centen MG (Centennial) Polly Moser and Katie Gao	3-3	221.76	110.76	18.00	332.26	0.05	55610	109th
TriPre PJ (Trinity Prep) Melissa Pregasen and Lia Jueng	3-3	221.60	110.60	16.80	330.60	-0.67	98752	110th
Millbu EL (Millburn) Andrew Lama and Sam Eglow	3-3	221.50	110.50	19.00	327.50	-0.18	85981	111th
TimCre RZ (Timber Creek) Leyla Rehm and Selena Zhoa	3-3	221.50	110.50	17.00	331.50	-0.24	2175	112th
TimCre LV (Timber Creek) Colin Larsen and Nathan Vidal	3-3	221.00	111.00	20.00	331.00	0.20	90855	113th
BrxSci HA (Bronx Science) Jordan Howard-Jennings and Arsalaan Ansari	3-3	221.00	111.00	17.00	333.00	-0.12	50970	114th
Byram JA (Byram Hills) Brandon Jones and Will Amorosana	3-3	221.00	110.00	14.00	332.50	0.16	94535	115th
Millbu KG (Millburn) Anne Kramer and Daniel Gold	3-3	220.50	111.50	22.00	327.00	-0.16	68481	116th
Lex KB (Lexington High School) Arjun Khandelwal and Tolga Bozkaya	3-3	220.50	110.00	21.00	331.50	0.35	99050	117th
Summit MS (Summit) Jake McGrath and Megan Shaw	3-3	220.50	110.00	14.00	334.50	-0.01	12638	118th
Chamin OW (Chaminade) Robert Wines and Brendan Owens	3-3	220.50	109.50	19.00	333.00	-0.03	14997	119th
HorMan SS (Horace Mann) Ellis Soodak and Brett Silverstein	3-3	220.30	110.30	18.00	328.80	0.20	59599	120th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
JamMad KS (James Madison Memorial) Alekh Kale and Sullivan Sweet	3-3	220.00	111.00	23.00	328.00	0.31	59523	121st
FreTow EO (Freehold Township) Tierney Egan and Sage O'Toole	3-3	220.00	111.00	20.00	329.00	-0.21	97809	122nd
TriPre RS (Trinity Prep) Arjun Rao and Jasmine Sinanan-Singh	3-3	220.00	109.50	23.00	332.50	0.43	85449	123rd
BrxSci BG (Bronx Science) Eli Guenzburger and Alec Bardey	3-3	220.00	109.00	20.00	331.00	0.30	63707	124th
NorAll XC (North Allegheny Senior High School) Elaine Xu and Julie Chen	3-3	219.50	110.00	15.00	329.50	-0.29	23126	125th
Syosse MW (Syosset) Ridoy Majumdar and Daniel Weinberg	3-3	219.40	109.40	21.60	326.40	-0.34	64066	126th
PinVie SB (Pine View School) Katherine Salvatori and Natalia Brokate	3-3	219.00	110.00	21.00	330.00	-0.04	48545	127th
Chamin KS (Chaminade) Nicholas Schleith and Christian Krug	3-3	219.00	110.00	16.00	328.00	-0.62	48635	128th
BrxSci BZ (Bronx Science) Joshua Zakharov and Isaac Bardin	3-3	219.00	109.00	19.00	327.00	0.23	10969	129th
TimCre VM (Timber Creek) Ankit Vishnubhotla and Matthew Morrow	3-3	219.00	109.00	14.00	325.00	-0.41	10764	130th
WesOra CC (West Orange High School) Andrea Carrasquero and Hannah Costin	3-3	218.70	109.20	19.20	328.20	-0.62	41805	131st
Summit GP (Summit) Christina Guo and Alina Patrick	3-3	218.00	110.00	19.00	323.00	-0.28	1269	132nd
Medina AD (Medina High School) Tony Albery and Jess Dutko	3-3	218.00	109.00	20.00	328.00	-0.20	3174	133rd
Ridge MJ (Ridge) Brian McCormick and Alicia Jen	3-3	217.50	108.00	18.00	329.50	0.14	5150	134th
ScsDle KS (Scarsdale) Sabeen Khan and Anil Sindhvani	3-3	217.00	111.00	10.00	274.00	-0.66	19690	135th
HorMan RG (Horace Mann) Aditya Ram and Julian Goldberg	3-3	217.00	109.00	18.00	326.00	-0.05	87899	136th
LincSu GS (Lincoln-Sudbury) Alex Ghorishi and Sandeep Shankar	3-3	217.00	109.00	14.00	326.00	-0.23	71039	137th
Byram FW (Byram Hills) Zach Frieden and Nathan Weinhoff	3-3	217.00	107.50	17.00	324.00	-0.62	96729	138th
NewtnS SG (Newton South) Ben Silvian and Daniel Goldstein	3-3	216.00	108.00	16.00	324.00	-0.08	93013	139th
FaiPre CB (Fairmont Prep) Jessica Chung and Kayla Bach	3-3	215.50	107.50	23.00	327.50	0.10	77394	140th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
LakMar LW (Lake Mary Prep) Moson Lin and Andrew Welton	3-3	214.20	107.70	18.00	322.20	-0.35	35709	141st
Harker LM (The Harker School) Alexander Lam and Aumesh Misra	2-4	227.00	113.00	18.00	339.50	0.51	25229	142nd
Millbu LJ (Millburn) Bryant Le and Austin Jia	2-4	226.50	114.00	13.00	339.50	0.79	71419	143rd
MarRid KR (Marriotts Ridge High School) Divya Kapoor and Manaahil Rao	2-4	225.50	113.00	20.00	331.50	0.05	226	144th
Medina MM (Medina High School) T.J. Milam and Jimmy Marco	2-4	224.50	112.00	19.00	335.50	0.05	45657	145th
LincSu LB (Lincoln-Sudbury) Brian Bakerman and Eugene Lee	2-4	224.00	112.50	18.00	337.00	-0.13	24514	146th
TriPre FD (Trinity Prep) Yair Fraifeld and David Dunleavy	2-4	222.50	111.00	16.00	334.50	0.13	83554	147th
HorMan CM (Horace Mann) Andrew Cogut and Natashi Moolji	2-4	222.50	110.50	14.00	336.50	0.09	95789	148th
Syosse MN (Syosset) Zubair Merchant and Abrar Nadroo	2-4	221.00	110.00	23.00	330.50	-0.05	96013	149th
LincSu YL (Lincoln-Sudbury) Justin Liu and William Ye	2-4	221.00	110.00	16.00	331.00	-0.33	2713	150th
Hawken SM (Hawken) James Swingos and Devesh Modi	2-4	220.50	111.50	14.00	328.50	0.12	50047	151st
Medina HP (Medina High School) Alyssa Hulthen and Katherine Phillips	2-4	220.00	109.50	17.00	331.00	-0.29	22476	152nd
Montvi TV (Montville) Daniel Toren and Ares Vlahos	2-4	219.50	109.50	19.00	329.50	-0.12	51530	153rd
Falmou RC (Falmouth) Max Reed and Grace Connolly	2-4	219.50	109.50	14.00	328.50	-0.88	25769	154th
Maspet TZ (Maspeth High School) Valerie Tanzil and Aleksandra Zuraw	2-4	219.50	109.00	13.00	328.50	-0.12	76863	155th
Lex FL (Lexington High School) Matthew Foutter and Peter Lawrence	2-4	219.00	110.00	19.00	323.50	-0.28	81154	156th
ManEss DH (Manchester Essex) Charles Davis and Oscar Heanue	2-4	219.00	110.00	18.00	331.00	-0.02	58171	157th
Byram MR (Byram Hills) Philip Maniscalco and Evan Rosenbaum	2-4	219.00	110.00	15.00	327.00	-0.61	80245	158th
ChrCol AG (Christopher Columbus) Joseph Alvarez and Kevin Garcia-Cartaya	2-4	218.50	109.50	17.00	327.50	-0.78	51660	159th
Penins LL (Peninsula High School) Sonali Loomba and Janice Lee	2-4	218.50	109.00	18.00	327.00	-0.35	29335	160th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
Penins FQ (Peninsula High School) Evan Falstrup and Leonard Qian	2-4	218.30	109.30	16.80	325.80	-0.44	77322	161st
LincSu WP (Lincoln-Sudbury) Jacob Weinstein and Caitlyn Phung	2-4	218.20	109.20	18.00	325.20	-0.38	16167	162nd
ActBox CS (Acton Boxborough Regional High School) David Chen and Srinivas Setty	2-4	218.00	108.50	20.00	326.50	-0.22	61140	163rd
St.Tho MH (St. Thomas Aquinas) Guillermo Martinez and Catherine Huntley	2-4	217.00	108.00	19.00	326.00	-0.25	38977	164th
Delbar AE (Delbarton School) Jai Amin and Alexander Eichler	2-4	217.00	108.00	18.00	326.00	-0.03	35491	165th
Delbar EG (Delbarton School) Arul Elango and Christopher Gustafsson	2-4	217.00	108.00	13.00	323.00	-0.13	44272	166th
Whitmn MM (Walt Whitman) Josh Millin and Anna McGuire	2-4	216.00	109.00	19.00	323.50	-0.32	80030	167th
Philli MR (Phillipsburg) Megan McCormick and Aditya Rao	2-4	216.00	108.50	19.20	324.00	-0.71	24286	168th
Hawken HD (Hawken) Josef Horvath and Kareem Danan	2-4	216.00	107.50	15.00	323.50	-0.43	34535	169th
Whitmn DK (Walt Whitman) Tessa Klein and Carmyn Dahl	2-4	215.50	108.00	17.00	321.00	-0.66	80337	170th
Needha AO (Needham) Tolu Ajayi and Amirah Orozco	2-4	215.01	108.01	16.25	270.01	-1.13	74779	171st
ActBox GC (Acton Boxborough Regional High School) Jesse Gan and Varan Culanathan	2-4	214.80	107.80	15.60	319.80	-0.83	71337	172nd
E.L. WR (E. L. Meyers) Emily Welles and Cody Robinholt	2-4	214.50	107.50	12.00	317.50	-1.03	81913	173rd
ShaSid KJ (Shady Side Academy) Chirag Kulkarni and Armaan Jethmalani	2-4	214.50	107.00	12.00	321.50	-0.59	25403	174th
ManEss MS (Manchester Essex) Julia Mitrano and Avery Shaw	2-4	214.20	107.20	20.40	319.20	-0.96	61539	175th
Lex CM (Lexington High School) Erica Cagliero and Andrea Michaelson	2-4	214.00	108.00	15.00	320.00	-0.83	22706	176th
Chamin EM (Chaminade) Andrew Emerson and Anthony Miraglia	2-4	214.00	107.00	15.00	319.00	-0.81	66363	177th
ManEss SS (Manchester Essex) Emmett Strack and Connor Senay	2-4	213.50	107.00	19.00	318.50	-1.00	71171	178th
Harker SK (The Harker School) Samali Sahoo and Sarisha Kurup	2-4	213.00	107.00	20.00	323.00	-0.54	88743	179th
Millbu WW (Millburn) Arik Wolk and Kyla Wolf	2-4	213.00	107.00	15.00	318.00	-0.64	43378	180th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
Hackle FS (Hackley School) Owen Friesen and Neil Suri	2-4	213.00	107.00	12.00	316.00	-0.85	31635	181st
HunCol DP (Hunter College) Ashmita Das and Avery Pong	2-4	213.00	106.00	20.00	321.50	-0.12	24202	182nd
NorAll PA (North Allegheny Senior High School) Anrey Peng and Anmol Anand	2-4	213.00	106.00	16.00	319.00	-0.28	36039	183rd
Hackle WT (Hackley School) Connor Wilke and Seth Tilliss	2-4	212.00	105.00	10.00	319.00	-1.12	99682	184th
ShaSid PP (Shady Side Academy) Arya Prasad and Anya Prasad	2-4	211.00	109.00	15.00	313.00	-1.21	81310	185th
Schrei SG (Schreiber) Akari Shimura and Jake Grossman	2-4	210.80	104.80	13.20	316.80	-0.81	82506	186th
HenHud BA (Hendrick Hudson) Kara Burke and Eli Avellino	2-4	209.00	105.50	17.00	314.00	-0.60	72586	187th
Pennsb BS (Pennsbury) Cliff Bakalian and Ahaj Shroff	2-4	209.00	105.00	14.00	313.00	-0.96	52809	188th
TriPre AM (Trinity Prep) Ryeesa Amin and Jyoti Moorjani	2-4	208.00	104.00	21.00	312.00	-1.07	66899	189th
ScsDle LG (Scarsdale) Haven Learner and Rishab Gupta	2-3	156.00	54.00	13.00	212.00	-1.08	54639	190th
Delbar GR (Delbarton School) Christopher De Grandpre and Shan Rizwan	1-5	220.50	110.50	18.00	326.50	-0.39	55739	191st
Medina FM (Medina High School) Ben Ferling and Veronica Marco	1-5	216.50	108.50	12.00	324.50	-0.97	14321	192nd
TriPre RM (Trinity Prep) Nikhil Rajupatti and Jack Meeks	1-5	216.50	108.00	17.00	324.00	-0.66	94127	193rd
Bangor NS (Bangor) Kathryn Nagle and Andy Sandweiss	1-5	216.00	108.00	15.00	320.50	-0.93	42862	194th
Montvi NB (Montville) David Natanov and Alex Benno	1-5	215.30	107.50	13.20	325.80	-0.48	96468	195th
ShaSid WJ (Shady Side Academy) Emily Winterhalter and Alexa Jochims	1-5	214.00	108.00	17.00	320.00	-0.67	91104	196th
Harker CH (The Harker School) Eesha Chona and Joyce Huang	1-5	214.00	106.00	15.00	320.00	-0.17	26019	197th
Randol FR (Randolph) Gerard Ferrante and Raghava Ravi	1-5	213.10	107.10	12.00	320.10	-0.61	33776	198th
Roslyn SF (Roslyn) Ryan Simon and Benjamin Faber	1-5	212.00	107.00	16.80	318.00	-1.12	26861	199th
Shrews RP (Shrewsbury) Jack Rischitelli and Jenna Parks	1-5	211.50	105.50	15.00	317.50	-0.92	52232	200th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
StJos MV (St Josephs Prep (PA)) Kyllian Vong and Nathan Master	1-5	211.20	106.00	15.60	313.20	-1.26	96655	201st
BerCar SW (Berkeley Carroll) Jake Simpson and William Wells	1-5	211.00	105.00	11.00	318.00	-1.02	77126	202nd
Newtwn CS (Newtown) Elizabeth Cain and Bridget Spies	1-5	210.50	105.50	15.00	316.50	-1.29	84747	203rd
Schrei GS (Schreiber) Jordan Greenblatt and Matthew Schwartz	1-5	210.50	105.00	14.00	316.50	-1.17	45483	204th
Medina DL (Medina High School) Mike Donnelly and Brian Loban	1-5	207.20	103.70	16.80	310.20	-0.92	79497	205th
Fenwic MS (Fenwick High School) Robert Metaxatos and Zach Sarvis	1-5	204.00	102.00	19.20	306.00	-1.91	64870	206th
ScsDle QG (Scarsdale) Uzair Qadir and Samuel Goldman	1-2	50.00	0.00	6.00	100.00	-0.84	23975	207th
BerCar CC (Berkeley Carroll) Davis Conger and Steven Colon	0-6	206.50	102.50	12.00	261.50	-1.84	15078	208th
AmHePL AZ (American Heritage Plantation FL) Jianhao An and Yifei Fay Zhuang	0-6	206.00	100.00	10.00	311.00	-1.36	2505	209th
Maspeth GP (Maspeth High School) Arielle Gallegos and Uros Petrovic	0-6	201.00	101.00	11.00	256.00	-1.35	51379	210th
ScsDle PS (Scarsdale) Gordon Phoon and Arushi Sahay	0-4	106.00	0.00	14.00	162.00	-0.85	75306	211th
Prince TN (Princeton) Liam Timmons and Vivek Narayan	0-4	100.50	0.00	11.00	153.50	-1.23	13838	212th
ManEss RC (Manchester Essex) Hannah Riordan and Jenny Cochand	0-3	54.00	0.00	6.00	110.00	-0.61	68756	213th
McLean PD (McLean) Heather Pincus and Andrea Delgado	0-2	0.00	0.00	0	0.00	0	87383	214th
KAPInt HM (KAPPA International High School) Sabrina Howard and Anselmo Morales	0-2	0.00	0.00	0	0.00	0	70224	215th
McLean MM (McLean) Michelle Ma and Allison Meakem	0-2	0.00	0.00	0	0.00	0	60673	216th
AsiDeb LA (Asis Debate Association) Kiwan Lee and Daesun Ahn	0-2	0.00	0.00	0	0.00	0	59535	217th
AsiDeb SK (Asis Debate Association) Eunseon Song and Sol Kim	0-2	0.00	0.00	0	0.00	0	55679	218th
AsiDeb SS (Asis Debate Association) Hojoon Seo and MinJae Seo	0-2	0.00	0.00	0	0.00	0	54177	219th
McLean PO (McLean) Melanie Pincus and Anna Osguthorpe	0-2	0.00	0.00	0	0.00	0	51505	220th

Yale Invitational 2014 (PF + Congress)

Public Forum Debate

Competitors in order

Competitor	Record	Drop H/L	Drop 2 H/L	Opp. Wins	Points	J Var	Random	Results
McLean WC (McLean) Soobin Wang and Mia Chand	0-2	0.00	0.00	0	0.00	0	45374	221st
KAPInt BS (KAPPA International High School) Rousseau Beauvais and Kia Marie Scott	0-2	0.00	0.00	0	0.00	0	35067	222nd
McLean KS (McLean) Esther Kim and Shivani Saboo	0-2	0.00	0.00	0	0.00	0	8673	223rd

This tournament is being run using SpeechWire Tournament Services software - www.SpeechWire.com.
© 2004-2014 Ben Stewart - All Rights Reserved. SpeechWire version 4.20.001.

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
ActBox CS	L - Marist AT - AFF Maspel1 Brandon Defillippis	W - NewtnN DZ - AFF Whitmn3 Courtney Roberts	L - RanEve GL - Neg Medina3 Ken Marco	W - ShaSid PP - AFF UZ Zachary Prax	L - Whitmn AL - AFF Hackle1 Jackson Blossom	L - Lex KB - AFF Lincol2 Ivan O'Sullivan	2-4 326.5	163rd
David Chen	28.00	27.00	27.00	27.00	28.00	26.00	163.00	306th
Srinivas Setty	27.50	27.50	27.00	27.00	28.50	26.00	163.50	301st
ActBox GC	L - Bangor NS - Neg Maspel2 Doris Su	BYE	L - Randol GS - AFF HunCol1 Judy Pillinger	W - Maspel TZ - Neg ShaSid3 Amit Prasad	L - Chamin SC - Neg U3 Humzah Qureshy	L - BrxSci HA - Neg LakMar2 Bob Dolan	2-4 319.8	172nd
Jesse Gan	27.00	26.40	27.50	27.00	24.50	26.00	158.40	371st
Varan Culanathan	27.50	26.90	28.00	28.00	25.00	26.00	161.40	326th
ActBox LB	W - Centen MG - AFF FalPre2 Tracy Palmer	W - Randol LB - AFF BrxSci2 Xavier Amarille	L - Whitmn AA - AFF HorMan1 Jens Rudbeck	W - Penins LL - AFF Byram1 Omair Shahid	L - Regis CC - AFF PolPre3 Alison Price Becker	W - Chamin OW - AFF HorMan2 Katharine Rudbeck	4-2 335	37th
Joonha Lee	28.00	28.50	28.50	28.00	25.00	29.00	167.00	100th
Daniel Bamfo	27.50	28.50	29.00	29.00	25.00	29.00	168.00	47th
AmHePL AZ	L - Hawken SM - AFF Ridge2 Alisha Sharaballi	L - E.L. WR - AFF 15 Felix Rozenberg	L - TriPre FD - AFF HorMan1 Jens Rudbeck	L - Medina FM - Neg TriPre2 Angela Pregasen	L - Randol FR - AFF PolPre3 Alison Price Becker	L - Millbu LJ - AFF 18 Daniel Shafr	0-6 311	209th
Jianhao An	24.00	28.00	25.00	25.00	25.00	28.00	155.00	411th
Yifei Fay Zhuang	26.00	28.00	25.00	24.00	25.00	28.00	156.00	405th
AsiDeb LA	FORFEIT	FORFEIT					0-2 0	216th
Kiwan Lee							0.00	427th
Daesun Ahn							0.00	427th
AsiDeb SK	FORFEIT	FORFEIT					0-2 0	214th
Eunseon Song							0.00	427th
Sol Kim							0.00	427th
AsiDeb SS	FORFEIT	FORFEIT					0-2 0	218th
Hoonjoon Seo							0.00	427th
MinJae Seo							0.00	427th
Bangor NS	W - ActBox GC - AFF Maspel2 Doris Su	L - LakMar LW - Neg Marist1 Jeffrey Miller	L - ChrCol AG - AFF Harker1 Anesh Chona	L - BrxSci HA - Neg PinVie3 Arjun Byju	L - NewtnS SG - AFF Chamin2 Andrea Burger	L - Millbu WW - Neg Montvi1 Nathaniel Barbour	1-5 320.5	194th
Kathryn Nagle	27.00	27.50	27.00	28.00	27.00	24.00	160.50	325th
Andy Sandweiss	27.50	26.50	26.50	27.50	27.00	25.00	160.00	351st
BerCar CC	L - NorAll WH - Neg 15 Felix Rozenberg	L - Penins AP - AFF HorMan2 Katharine Rudbeck	L - ShaSid PP - Neg Whitmn2 Rachel Baron	L - Hackle FS - AFF Lex1 William Smith	L - Hackle WT - Neg Schrei1 Alex Sepulvida	FORFEIT	0-6 261.5	208th
Davis Conger	27.00	27.00	26.00	25.00	25.00		130.00	410th
Steven Colon	28.00	27.00	26.00	25.50	25.00		131.50	408th
BerCar SW	L - Chamin DG - AFF HorMan2 Katharine Rudbeck	L - Harker SK - AFF Syosse1 Josh Feng	L - Chamin EM - Neg 22 Devon Weis	L - HorMan CM - Neg Ridge3 Danny Van Nest	L - Schrei GS - AFF Delbar1 Connor Feeley	W - Maspel GP - Neg BocRat2 Dr. Phyllis Pacilli	1-5 318	202nd
Jake Simpson	26.00	27.00	26.00	28.00	27.00	27.00	161.00	357th
William Wells	26.00	25.00	25.00	28.00	27.00	26.00	157.00	404th
BocRat GS	BYE	W - Ridge SG - Neg Maspel1 Brandon Defillippis	W - Whitmn KG - Neg ManEss1 Yvonne Robbins	L - Ridge OT - AFF PolPre3 Alison Price Becker	L - Prince PY - AFF Regis2 Lawrence Tenn	W - BrxSci BZ - Neg Summit1 Myung Huneke	4-2 339.6	41st
Jacob Greene	28.50	28.50	29.00	28.50	28.50	28.00	171.00	49th
Joshua Schulster	28.10	28.00	29.00	28.00	28.50	27.00	168.60	121st
BrxSci BG	W - Delbar EG - AFF Medina2 Max Deka	W - Medina AD - AFF E.L.1 Scott Prince	L - LincSu SK - AFF LakHig2 Christian Chessman	W - TimCre RZ - AFF Stuyve2 Pasha Temkin	L - PinVie BS - Neg Chamin2 Andrea Burger	L - Millbu BV - Neg Montvi1 Nathaniel Barbour	3-3 331	124th
Eli Guenzburger	27.00	28.00	27.00	29.00	29.00	27.00	167.00	222nd
Alec Bardey	26.00	27.00	27.00	28.00	29.00	27.00	164.00	305th
BrxSci BZ	W - Summit PH - AFF U2 Zachary Prax	L - Shrews PM - AFF 14 Michael Ramdatt	L - NorAll CD - AFF Regis3 James Woodall	W - Delbar GR - AFF ShaSid2 Mary Krauland	W - Durham WB - AFF LakMar2 Bob Dolan	L - BocRat GS - AFF Summit1 Myung Huneke	3-3 327	129th
Joshua Zakharov	29.00	25.00	27.00	27.00	28.00	27.00	163.00	309th
Isaac Bardin	29.00	25.00	27.00	28.00	28.00	27.00	164.00	255th
BrxSci CD	L - UOhio WT - Neg PolPre2 Claudia Bogdanos	W - LakHig OR - Neg Newtnw1 Joseph Wilson	W - Hawken HD - Neg NewtnS1 Joshua Cohen	W - NorAll PA - Neg Millbu2 Henry Chapman	L - ChrCol AL - AFF ShaSid2 Mary Krauland	W - FreTow EO - Neg Marist1 Jeffrey Miller	4-2 337	61st
Gabriel Delsol	29.00	28.00	29.50	28.00	28.00	27.50	170.00	115th
Kyle Chong	29.00	27.00	28.50	27.00	28.00	27.50	167.00	214th
BrxSci CM	L - Whitmn WW - Neg 22 Devon Weis	BYE	W - LakHig OR - Neg Regis3 James Woodall	L - OxbAca ST - Neg 20 Akhil Upneja	W - Prince KH - Neg TriPre2 Angela Pregasen	W - Summit MK - Neg Delbar1 Connor Feeley	4-2 335.4	62nd
Minnie Mangafas	28.00	27.90	28.00	27.00	28.50	28.00	167.40	173rd
Amanda Cort	28.00	28.00	28.00	27.00	29.00	28.00	168.00	157th

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
BrxSci FY	L - Stuyve KU - Neg 21 Samuel Wang	L - Millbu EL - AFF Maspet1 Brandon Defilippis	W - ShaSid KJ - Neg OxbAca2 Michael Wu	W - E.L. WR - AFF 8 Reza Lofti	L - Syosse BP - AFF 20 Akhil Upneja	W - TriPre AM - AFF Summit2 Margaret Kovera	3-3 337	88th
Claudia Franke	29.00	27.00	28.00	28.50	29.00	27.00	168.50	127th
Victor Yeung	29.00	26.50	28.00	28.50	29.00	27.50	168.50	103rd
BrxSci HA	L - Hawken LE - Neg Hired1 Catherine Holland	L - NewtnS LC - AFF Regis2 Lawrence Tenn	W - NewtnN DZ - AFF Summit2 Margaret Kovera	W - Bangor NS - AFF PinVie3 Arjun Byju	L - Syosse MW - AFF 6 Nathan Hiransomboon	W - ActBox GC - AFF LakMar2 Bob Dolan	3-3 333	114th
Jordan Howard-Jennings	27.00	28.00	28.00	29.50	28.00	27.00	167.50	208th
Arsalaan Ansari	27.00	28.00	27.50	28.50	27.50	27.00	165.50	260th
Byram FW	L - Durham BS - Neg Montvi2 Katherine Lin	L - JamMad KS - Neg TriPre2 Angela Pregasen	L - Ridge MJ - AFF 10 Adam Lowet	W - Millbu LJ - Neg StJos2 Heidi Ford	W - Falmou RC - Neg 7 Jenny Li	W - LincSu LB - AFF Stuyve3 Dan Woods	3-3 324	138th
Zach Frieden	24.00	27.00	27.00	30.00	27.00	28.50	163.50	289th
Nathan Weinhoff	23.00	26.00	26.50	30.00	27.00	28.00	160.50	350th
Byram JA	W - ScsDie QG - Neg 14 Michael Ramdatt	W - NewtnN CS - Neg Regis3 James Woodall	L - Marist MT - Neg Whitmn2 Rachel Baron	L - Millbu KG - AFF TriPre4 Ramaward Sinanan-Singh	L - Summit PH - AFF StJos2 Heidi Ford	W - Montvi TV - AFF Lexi William Smith	3-3 325.5	115th
Brandon Jones	28.00	28.00	27.50	28.00	27.00	29.00	167.50	188th
Will Amorosana	27.00	28.00	27.50	27.00	26.00	29.50	165.00	283rd
Byram MR	L - Penins LL - AFF U1 Bryan Hindin	L - FaiPre PK - Neg 13 Roma Patel	W - Schrei SG - AFF TimCre1 Beth Eskin	L - Prince KH - AFF 17 Ademali Sengal	W - Maspet TZ - AFF OxbAca2 Michael Wu	L - Durham WB - AFF Maspet2 Doris Su	2-4 327	158th
Philip Maniscalco	26.00	27.00	28.00	27.00	28.00	27.50	163.50	281st
Evan Rosenbaum	26.00	28.00	28.00	26.00	28.00	27.50	163.50	267th
Centen MG	L - ActBox LB - Neg FaiPre2 Tracy Palmer	L - HenHud BA - AFF Regis1 Alex Petrillo	BYE	W - LincSu YL - Neg LakHig3 Alex Pollock	BYE	L - RanEve GL - Neg Falmou2 Sean Lent	3-3 332.26	109th
Polly Moser	26.00	29.00	27.75	29.00	27.75	27.00	166.50	193rd
Katie Gao	26.00	28.00	27.63	29.50	27.63	27.00	165.76	246th
Chamin DG	W - BerCar SW - Neg HorMan2 Katharine Rudbeck	W - Regis FT - AFF Penins2 Stephen Medoff	W - Harker SK - Neg StJos2 Heidi Ford	L - NorAll NA - Neg Marist1 Jeffrey Miller	L - Marist AT - Neg 8 Reza Lofti	W - UOhio DW - Neg PinVie2 KR Byju	4-2 341	46th
Nicholas DiBartolo	28.00	29.00	28.00	27.50	29.00	30.00	171.50	57th
Peter Gavaris	28.00	27.00	28.00	28.00	29.00	29.50	169.50	113th
Chamin EM	L - Randol GS - AFF NewtnS1 Joshua Cohen	L - LincSu SK - AFF Hawken2 Bob Shurtz	W - BerCar SW - AFF 22 Devon Weis	L - Randol LB - AFF FaiPre2 Tracy Palmer	L - ShaSid PP - AFF Ridge2 Alisha Sharaballi	W - Medina FM - Neg Byram1 Omair Shahid	2-4 319	177th
Andrew Emerson	27.00	26.50	26.00	27.50	25.00	25.00	159.50	359th
Anthony Miraglia	27.00	26.50	26.00	27.50	25.00	27.50	159.50	360th
Chamin KS	W - RanEve GL - Neg HorMan2 Katharine Rudbeck	L - TriPre RS - AFF 7 Jenny Li	L - Medina AD - AFF LakMar2 Bob Dolan	L - Summit GP - Neg Lex1 William Smith	W - Delbar GR - Neg HorMan1 Jens Rudbeck	W - Medina MM - Neg 13 Roma Patel	3-3 328	128th
Nicholas Schleith	28.00	26.00	26.00	27.00	28.00	28.00	163.00	296th
Christian Krug	28.00	26.00	27.00	27.00	28.00	29.00	165.00	262nd
Chamin OW	W - Hawken HD - AFF FaiPre2 Tracy Palmer	L - Prince PY - AFF Harker1 Aneesh Chona	L - FaiPre CB - AFF Hired2 Cayman Giordano	W - Summit MS - AFF Lincol3 Ralph Pinto	W - TriPre FD - AFF Falmou2 Sean Lent	L - ActBox LB - Neg HorMan2 Katharine Rudbeck	3-3 333	119th
Robert Wines	27.00	27.00	26.00	28.00	30.00	26.50	164.50	322nd
Brendan Owens	28.00	27.00	27.50	29.00	29.00	28.00	168.50	138th
Chamin SC	L - Stuyve GV - AFF Regis3 James Woodall	W - HorMan CM - AFF HunCol1 Judy Pillingier	W - ManEss SS - AFF NewtnN1 Joseph Wilson	L - Millbu EL - AFF Harker1 Aneesh Chona	W - ActBox GC - AFF U3 Humzah Quereshy	W - JamMad KS - AFF Regis4 Jack O'Malley	4-2 334.5	60th
Peter Charalambous	28.00	28.00	29.00	29.00	26.50	28.00	168.50	117th
Anthony Sikorski	28.00	28.00	27.00	29.00	26.00	28.00	166.00	210th
ChrCol AG	L - FreTow EO - Neg LakHig2 Christian Chessman	W - HunCol MM - AFF Millbu3 Justin Horton	W - Bangor NS - Neg Harker1 Aneesh Chona	L - NorAll CD - Neg AmeHer2 Yani Palmer	L - Maspet GR - Neg 15 Felix Rozenberg	L - Hawken LE - Neg Stuyve2 Pasha Temkin	2-4 327.5	159th
Joseph Alvarez	28.00	27.00	28.00	27.00	28.50	27.50	166.00	232nd
Kevin Garcia-Cartaya	27.00	25.00	27.00	27.00	28.50	27.00	161.50	339th
ChrCol AL	L - MiaBea LS - Neg TriPre4 Ramaward Sinanan-Singh	W - MarRid KR - Neg Harker2 Arjun Kumar	W - Syosse BS - Neg BrxSci6 Liam Moore	W - LakHig LN - Neg TriPre2 Angela Pregasen	W - BrxSci CD - Neg ShaSid2 Mary Krauland	W - NewtnS KS - Neg NewtnN1 Joseph Wilson	5-1 333	25th
Joseph Arocha	27.00	25.50	29.50	28.00	28.00	27.00	165.00	253rd
Noah Lopez	28.00	28.00	30.00	29.00	28.00	25.00	168.00	112th
Delbar AE	L - Medina AD - AFF Schrei1 Alex Sepulveda	W - NorAll XC - Neg Marist1 Jeffrey Miller	L - Falmou LS - Neg Lincol2 Ivan O'Sullivan	W - Hawken HD - Neg StJos2 Heidi Ford	L - UOhio DW - Neg Regis4 Jack O'Malley	L - ManEss MH - Neg WesOra1 Jennifer Moore	2-4 326	165th
Jai Amin	27.00	28.00	26.00	27.00	27.00	28.00	163.00	311th
Alexander Eichler	27.00	27.00	27.00	27.00	27.00	28.00	163.00	336th
Delbar BT	L - NewtnS LC - Neg Stuyve3 Dan Woods	W - Syosse MW - Neg 16 Joe Salmaggi	L - Whitmn MM - Neg Shrews1 Trina Parks	W - Needha AO - Neg Byram1 Omair Shahid	W - LakMar LW - Neg Ridge2 Alisha Sharaballi	W - HorMan SS - Neg 8 Reza Lofti	4-2 340.5	34th
Mark Bufanio	28.00	28.50	27.00	29.00	29.00	28.50	170.00	62nd
Harry Townsend	29.00	29.00	27.00	29.00	28.00	28.50	170.50	42nd

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
Delbar EG	L - BrxSci BG - Neg Medina2 Max Deka	W - Maspet GP - AFF PinVie4 Ian Fetigan	L - Syosse MN - AFF Lincol2 Ivan O'Sullivan	L - Hawken SM - Neg 11 Victor Mezacapa	W - LincSu YL - Neg ScsDle2 Alison Singer	L - Whitmn KG - Neg Lex1 William Smith	2-4 323	166th
Arul Elango	24.00	27.00	27.00	26.00	28.00	28.00	160.00	340th
Christopher Gustafsson	26.00	27.00	27.00	27.00	28.00	28.00	163.00	315th
Delbar GR	L - UFla GB - AFF Hackle1 Jackson Blossom	L - ManEss SS - Neg 19 Fandi Tang	W - TriPre PJ - Neg Millbu2 Henry Chapman	L - BrxSci BZ - Neg ShaSid2 Mary Krauland	L - Chamin KS - AFF HorMan1 Jens Rudbeck	L - Hackle WT - Neg Harker2 Arjun Kumar	1-5 326.5	191st
Christopher De Grandpre	27.00	28.00	27.00	25.00	27.50	28.50	163.00	278th
Shan Rizwan	27.50	27.50	29.00	25.00	27.50	27.00	163.50	270th
Delbar YL	L - Whitmn AA - AFF BrxSci3 Elena Anderson	L - Durham BS - Neg 22 Devon Weis	W - Maspet GP - Neg Chamin2 Andrea Burger	W - Fenwic MS - AFF Montv1 Nathaniel Barbour	W - Hackle FS - AFF AmeHer2 Yani Palmer	W - ScsDle KS - Neg 5 Rebecca Heilweil	4-2 347	27th
Derrick Yao	27.50	29.00	29.00	30.00	30.00	29.00	174.50	9th
Charlton Lu	27.50	29.00	29.00	30.00	29.00	28.00	172.50	33rd
Durham BS	W - Byram FW - AFF Montv2 Katherine Lin	W - Delbar YL - AFF 22 Devon Weis	W - NewtnS LC - AFF ChrCol1 Dario Camara	W - Marist MT - AFF PinVie3 Arjun Byju	L - Stuyve BZ - AFF U1 Bryan Hindin	W - Stuyve GV - AFF Summit2 Margaret Kovera	5-1 350	6th
Lily Burdick	27.00	30.00	28.00	28.50	30.00	29.00	172.50	24th
Reena Sudan	29.00	30.00	30.00	29.50	30.00	29.00	177.50	2nd
Durham LP	W - Medina HP - AFF ChrCol1 Dario Camara	L - Stuyve BZ - AFF AmeHer2 Yani Palmer	W - Penins AP - AFF ScsDle2 Alison Singer	L - TriPre RS - AFF Shrews1 Trina Parks	W - St.Tho MH - AFF 12 Raunak Padore	L - Falmou LS - Neg Summit1 Myung Huneke	3-3 332	102nd
Michael Li	29.00	28.00	28.50	26.00	28.00	27.00	166.50	180th
Rohan Patel	27.00	28.00	28.50	26.00	29.00	27.00	165.50	238th
Durham WB	L - Millbu KG - AFF 10 Adam Lowet	W - LakHig DS - Neg Montv2 Katherine Lin	W - Falmou RC - AFF Ridge3 Danny Van Nest	L - Prince PY - AFF 12 Raunak Padore	L - BrxSci BZ - Neg LakMar2 Bob Dolan	W - Byram MR - Neg Maspet2 Doris Su	3-3 335	99th
Caroline Wechsler	28.00	27.00	29.50	29.00	27.00	29.50	170.00	74th
Collin Brown	28.00	25.00	29.50	27.00	27.00	28.50	165.00	239th
Durham YD	W - ScsDle PS - AFF BrxSci3 Elena Anderson	BYE	W - Prince AM - AFF Medina2 Max Deka	L - Stuyve BZ - Neg Harker2 Arjun Kumar	W - Regis BB - AFF U2 Zachary Prax	W - HorMan DP - Neg Whitmn3 Courtney Roberts	5-1 340.8	15th
Eilene Yang	29.00	28.30	28.00	28.50	29.00	27.00	169.80	67th
Loften Deprez	29.00	28.50	28.00	29.00	29.00	27.50	171.00	41st
E.L. WR	L - Marist MT - Neg Whitmn3 Courtney Roberts	W - AmHePL AZ - Neg 15 Felix Rozenberg	L - HunCol DP - Neg ActBox2 Ray Gan	L - BrxSci FY - Neg 8 Reza Lofti	L - Montvi TV - Neg Chamin3 Mr. Wines	W - Shrews RP - AFF ChrCol1 Dario Camara	2-4 317.5	173rd
Emily Welles	24.00	28.00	27.00	27.00	27.00	26.00	160.00	342nd
Cody Robinholt	23.00	28.00	26.50	27.00	27.00	26.00	157.50	367th
FaiPre CB	L - LakHig BS - Neg 20 Akhil Upneja	W - Syosse BP - Neg NewtnS2 Daisy Grandt	W - Chamin OW - Neg Hired2 Cayman Giordano	W - Whitmn AL - Neg BocRat2 Dr. Phyllis Pacilli	L - RanEve ZM - Neg StJos2 Heidi Ford	L - PolPre AA - AFF E.L.1 Scott Prince	3-3 327.5	140th
Jessica Chung	30.00	26.00	27.00	27.00	27.00	26.00	163.00	356th
Kayla Bach	30.00	27.00	26.50	28.00	27.00	26.00	164.50	321st
FaiPre IF	W - Millbu LJ - Neg Summit1 Myung Huneke	W - HunCol DP - Neg Medina3 Ken Marco	L - Stuyve GV - Neg Lincol3 Ralph Pinto	L - Prince AM - Neg ShaSid2 Mary Krauland	W - LakHig LN - Neg Schrei1 Alex Sepulvida	W - PinVie FF - Neg Stuyve2 Pasha Temkin	4-2 329	77th
Meeran Ismail	27.00	27.00	28.00	26.00	28.00	28.00	164.00	258th
Nicholas Flores	27.00	26.00	29.00	26.00	29.00	28.00	165.00	257th
FaiPre PK	L - Whitmn AL - AFF BrxSci2 Xavier Amarille	W - Byram MR - AFF 13 Roma Patel	L - HorMan DP - Neg 22 Devon Weis	W - ManEss DH - AFF Hired2 Cayman Giordano	L - PolPre HE - AFF ChrCol1 Dario Camara	W - NorAll PA - Neg TriPre4 Ramaward Sinanan-Singh	3-3 340	85th
Nicholas Palmer	28.50	29.50	28.00	28.50	29.00	28.00	171.50	59th
Austin Kim	28.00	29.50	28.00	29.00	27.00	27.00	168.50	165th
Falmou LS	W - NewtnN DZ - AFF 19 Fandi Tang	L - Millbu WY - Neg U1 Bryan Hindin	W - Delbar AE - AFF Lincol2 Ivan O'Sullivan	L - LakHig DS - Neg BrxSci3 Elena Anderson	W - HunCol DP - AFF U3 Humzah Qureshy	W - Durham LP - AFF Summit1 Myung Huneke	4-2 334	64th
Sam Larson	29.00	27.50	28.00	28.00	26.50	27.00	166.00	231st
Serene Singh	29.00	28.00	27.00	29.00	26.00	29.00	168.00	99th
Falmou RC	W - Fenwic MS - AFF 17 Ademali Sengal	L - OxbAca ST - Neg ActBox2 Ray Gan	L - Durham WB - Neg Ridge3 Danny Van Nest	L - ScsDle LG - AFF PinVie2 KR Byju	L - Byram FW - AFF 7 Jenny Li	W - Roslyn SF - AFF ManEss1 Yvonne Robbins	2-4 328.5	154th
Max Reed	28.00	25.00	28.50	27.00	27.00	27.50	163.00	284th
Grace Connolly	28.00	27.00	28.50	27.50	27.00	27.50	165.50	264th
Fenwic MS	L - Falmou RC - Neg 17 Ademali Sengal	L - HenHud MA - AFF BrxSci5 Joelle Burgess	L - Penins KL - Neg 16 Joe Salmaggi	L - Delbar YL - Neg Montv1 Nathaniel Barbour	BYE	L - HorMan CM - Neg Pennsb2 Stephen Medoff	1-5 306	206th
Robert Metaxatos	26.00	25.00	27.00	25.00	25.40	24.00	152.40	414th
Zach Sarvis	26.00	26.00	27.00	25.00	25.60	24.00	153.60	412th
FreTow EO	W - ChrCol AG - AFF LakHig2 Christian Chessman	W - StJos MV - AFF TriPre3 Praveen Rao	W - Regis HS - AFF ManEss1 Yvonne Robbins	L - Regis BR - Neg NewtnS2 Daisy Grandt	L - NewtnS KE - AFF U2 Zachary Prax	L - BrxSci CD - AFF Marist1 Jeffrey Miller	3-3 329	122nd
Tierney Egan	29.00	27.00	28.00	26.00	29.00	27.00	166.00	224th
Sage O'Toole	27.00	28.00	30.00	25.00	27.00	26.00	163.00	331st

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
Hackle FB	W - Medina DL - AFF Hired1 Catherine Holland	BYE	W - UFla EL - Neg LakHig2 Christian Chessman	L - Stuyve KU - AFF Millbu3 Justin Horton	W - PolPre AA - Neg ScsDie2 Alison Singer	L - ShaSid FT - Neg Medina2 Max Deka	4-2 327	78th
Karina Franke	30.00	27.90	27.00	29.50	29.50	25.00	167.40	146th
Matthew Bonanno	27.00	26.60	27.00	26.00	28.00	25.00	159.60	362nd
Hackle FS	L - Shrews MM - Neg LakMar2 Bob Dolan	L - Penins FQ - Neg ShaSid2 Mary Krauland	L - Lex CM - Neg Falmou2 Sean Lent	W - BerCar CC - Neg Lex1 William Smith	L - Delbar YL - Neg AmeHer2 Yani Palmer	W - StJos MY - Neg Harker1 Anesh Chona	2-4 316	181st
Owen Friesen	26.00	26.00	26.00	27.50	27.00	24.00	156.50	395th
Neil Suri	27.00	25.00	28.00	27.50	28.00	24.00	159.50	345th
Hackle WT	L - Montvi TG - AFF Stuyve3 Dan Woods	L - Hawken LE - Neg Chamin3 Mr. Wines	L - Shrews RP - AFF ShaSid3 Amit Prasad	L - Montvi TV - Neg HunCol1 Judy Pillinger	W - BerCar CC - AFF Schrei1 Alex Sepulveda	W - Delbar GR - AFF Harker2 Arjun Kumar	2-4 319	184th
Connor Wilke	26.00	26.00	24.00	27.50	26.00	28.50	158.00	386th
Seth Tilliss	27.00	26.00	25.00	27.50	26.00	29.50	161.00	370th
Harker BR	W - NewtnS KE - AFF TimCre1 Beth Eskin	W - LakHig LN - Neg ScsDie1 Dan Chase	W - Lex KB - AFF Medina3 Ken Marco	W - UFla GR - Neg Maspet2 Doris Su	W - Marist MP - Neg 7 Jenny Li	L - Whitmn AA - Neg 13 Roma Patel	5-1 342.5	17th
Sorjo Banerjee	28.00	28.00	28.00	28.50	29.00	30.00	171.50	76th
Emaad Raghib	29.00	28.50	28.00	28.50	28.00	29.00	171.00	51st
Harker CH	W - ScsDie KS - Neg NewtnS1 Joshua Cohen	L - Penins LL - Neg Penns2 Stephen Medoff	L - MarRid KR - AFF TriPre4 Ramaward Sinanan-Singh	L - PolPre HE - AFF Regis4 Jack O'Malley	L - ShaSid KJ - AFF Newtnw1 Joseph Wilson	L - ManEss SS - Neg PolPre2 Claudia Bogdanos	1-5 320	197th
Eesha Chona	29.00	27.00	28.00	25.00	26.00	28.00	163.00	297th
Joyce Huang	28.00	25.00	28.00	24.00	26.00	26.00	157.00	392nd
Harker LM	W - HorMan CM - AFF NorAll1 Steve Delsignore	L - Maspet NP - Neg Phill1 Laurie Schmid	L - LakHig DS - Neg 10 Adam Lowet	L - Syosse BP - AFF Millbu3 Justin Horton	W - Schrei SG - Neg Delbar1 Connor Feeley	L - LakMar LW - Neg TriPre3 Praveen Rao	2-4 339.5	142nd
Alexander Lam	29.00	29.00	29.00	27.50	30.00	28.00	172.50	32nd
Aumesh Misra	27.00	28.00	29.00	26.00	29.00	28.00	167.00	168th
Harker SK	W - Summit MS - AFF JamMad1 Timothy Scheffler	W - BerCar SW - Neg Syosse1 Josh Feng	L - Chamin DG - AFF StJos2 Heidi Ford	L - RanEve ZM - AFF Montv1 Nathaniel Barbour	L - Randol LB - Neg ShaSid2 Mary Krauland	L - HorMan HM - Neg Millbu3 Justin Horton	2-4 323	179th
Samali Sahoo	27.00	26.00	26.00	30.00	25.00	27.50	161.50	368th
Sarisha Kurup	27.00	26.00	27.00	30.00	25.00	26.50	161.50	366th
Hawken HD	L - Chamin OW - Neg FaiPre2 Tracy Palmer	W - ShaSid KJ - AFF ActBox2 Ray Gan	L - BrxSci CD - AFF NewtnS1 Joshua Cohen	L - Delbar AE - AFF StJos2 Heidi Ford	W - Medina FM - Neg Hackle1 Jackson Blossom	L - Syosse BS - AFF NewtnS2 Daisy Grandt	2-4 323.5	169th
Josef Horvath	26.00	28.50	27.50	26.00	27.00	26.00	161.00	369th
Kareem Danan	27.00	28.00	28.00	27.00	27.50	25.00	162.50	282nd
Hawken LE	W - BrxSci HA - AFF Hired1 Catherine Holland	W - Hackle WT - AFF Chamin3 Mr. Wines	L - UOhio WT - AFF HunCol1 Judy Pillinger	L - HorMan GO - AFF Ridge2 Alisha Sharaballi	L - TimCre LV - AFF Hired2 Cayman Giordano	W - ChrCol AG - AFF Stuyve2 Pasha Temkin	3-3 335.5	107th
Ammar Lone	30.00	28.00	28.50	27.00	26.00	28.00	167.50	183rd
Ozan Ergungor	30.00	27.00	27.50	28.00	27.50	28.00	168.00	216th
Hawken NW	W - Regis DP - AFF U1 Bryan Hindin	W - TimCre LV - AFF 17 Ademali Sengal	W - ManEss MS - AFF Summit1 Myung Huneke	W - LincSu SK - AFF 11 Victor Mezacapa	W - UOhio WT - AFF Regis2 Lawrence Tenn	W - Stuyve KU - AFF HorMan2 Katharine Rudbeck	6-0 340	5th
Aman Nair	28.00	30.00	29.00	25.00	29.00	29.00	170.00	30th
Jack Weisman	28.00	30.00	28.00	27.00	28.00	29.00	170.00	111th
Hawken SM	W - AmHePL AZ - Neg Ridge2 Alisha Sharaballi	L - Medina HP - AFF TriPre2 Angela Pregaras	L - NewtnS KE - AFF Hired2 Cayman Giordano	W - Delbar EG - AFF 11 Victor Mezacapa	L - Ridge MJ - AFF Newtnw1 Joseph Wilson	L - TriPre PJ - Neg NorAll2 A Wang	2-4 328.5	151st
James Swingos	28.00	28.00	27.50	27.00	25.00	28.00	163.50	235th
Devesh Modi	28.00	28.00	28.00	26.00	27.00	28.00	165.00	212th
HenHud BA	L - LakHig LN - Neg Whitmn3 Courtney Roberts	W - Centen MG - Neg Regis1 Alex Petrillo	L - HorMan SS - Neg U3 Humzah Qureshty	L - Penins KL - AFF 8 Reza Lofti	W - TriPre RM - Neg FaiPre2 Tracy Palmer	L - Penins AP - AFF NewtnS2 Daisy Grandt	2-4 314	187th
Kara Burke	24.00	29.00	26.50	27.00	26.00	24.00	156.50	407th
Eli Avellino	24.00	28.00	25.50	27.50	27.50	25.00	157.50	383rd
HenHud MA	L - PinVie AS - Neg NorAll2 A Wang	W - Fenwic MS - Neg BrxSci5 Joelle Burgess	W - ManEss DH - Neg Medina2 Max Deka	L - Penins GO - Neg Lincol3 Ralph Pinto	W - Whitmn DK - AFF LakMar2 Bob Dolan	W - Summit PH - AFF Hawken2 Bob Shurtz	4-2 338.5	57th
Robert McClrath	28.00	29.50	27.00	28.00	28.00	28.00	168.50	170th
Jake Avellino	29.00	29.50	28.00	28.00	27.00	28.50	170.00	89th
HorMan CM	L - Harker LM - Neg NorAll1 Steve Delsignore	L - Chamin SC - Neg HunCol1 Judy Pillinger	L - Ridge SG - AFF LakMar2 Bob Dolan	W - BerCar SW - AFF Ridge3 Danny Van Nest	L - ManEss DH - Neg ShaSid3 Amit Prasad	W - Fenwic MS - AFF Penns2 Stephen Medoff	2-4 336.5	148th
Andrew Cogut	27.00	28.00	27.00	30.00	30.00	28.00	170.00	118th
Natashi Moolji	27.00	26.50	27.00	30.00	28.00	28.00	166.50	263rd
HorMan DP	L - UFla GR - Neg PinVie4 Ian Fetigan	W - Philli MR - Neg U1 Bryan Hindin	W - FaiPre PK - AFF 22 Devon Weis	W - Millbu BV - AFF TriPre3 Praveen Rao	W - JamMad KS - AFF Millbu2 Henry Chapman	L - Durham YD - AFF Whitmn3 Courtney Roberts	4-2 331	74th
Philip Deutsch	26.00	27.50	29.00	28.00	28.00	27.00	165.50	228th
Stephen Phillips	27.00	27.50	28.00	29.00	27.00	27.00	165.50	272nd

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
HorMan GO	W - Penins KL - Neg BrxSci5 Joelle Burgess	W - LincSu GS - AFF TriPre3 Praveen Rao	L - MiaBea MS - AFF Philli1 Laurie Schmid	W - Hawken LE - Neg Ridge2 Alisha Sharaballi	L - UFla GB - Neg PinVie3 Arjun Byju	L - Ridge SG - AFF Millbu3 Justin Horton	3-3 338	93rd
Ethan Gelfer	28.00	28.00	28.00	28.50	28.00	29.00	169.00	131st
Adam Oppenheimer	27.50	27.50	28.00	28.00	29.00	29.00	169.00	130th
HorMan HM	L - PolPre BG - Neg LakHig3 Alex Pollock	W - ManEss RC - Neg Byram1 Omair Shahid	L - Regis DP - AFF Hackle1 Jackson Blossom	L - TriPre AM - AFF 18 Daniel Shafir	W - Medina DL - Neg BrxSci3 Elena Anderson	W - Harker SK - AFF Millbu3 Justin Horton	3-3 339	86th
John Hunt	29.00	28.50	28.50	28.00	28.00	27.00	169.00	109th
Tom Moriarty	29.00	28.00	29.00	27.00	28.00	29.00	170.00	64th
HorMan RG	L - NewtN3 KS - Neg PinVie5 Dave Szczepaniuk	L - Regis HS - AFF Lincol2 Ivan O'Sullivan	W - Newtwn CS - Neg 11 Victor Mezacapa	W - LincSu LB - AFF 20 Akhil Upneja	L - Penins KL - Neg Chamin3 Mr. Wines	W - TriPre FD - Neg RanEve1 Leandra Lopez	3-3 326	136th
Aditya Ram	27.00	27.00	27.00	28.00	28.00	27.50	164.50	275th
Julian Goldberg	27.00	26.00	26.00	27.00	28.00	27.50	161.50	346th
HorMan SS	BYE	L - Millbu KG - AFF WesOra1 Jennifer Moore	W - HenHud BA - AFF U3 Humzah Quereshy	L - UOhio BA - AFF Marist1 Jeffrey Miller	W - MarRid KR - AFF Masset1 Brandon DeFilippis	L - Delbar BT - AFF 8 Reza Loft	3-3 328.8	120th
Ellis Soodak	28.10	28.00	28.50	26.50	29.00	28.50	168.60	95th
Brett Silverstein	26.70	24.00	27.00	27.00	27.50	28.00	160.20	327th
HunCol DP	W - NorAll PA - Neg PinVie4 Jan Fetigan	L - FaiPre IF - AFF Medina3 Ken Marco	W - E.L. WR - AFF ActBox2 Ray Gan	L - MiaBea LS - Neg 10 Adam Lowet	L - Falmou LS - Neg U3 Humzah Quereshy	L - LakHig LN - Neg E.L.1 Scott Prince	2-4 321.5	182nd
Ashmita Das	28.00	27.00	28.00	27.00	26.00	26.00	162.00	332nd
Avery Pong	29.00	25.00	27.00	27.00	25.50	26.00	159.50	382nd
HunCol MM	L - Prince AM - AFF LakHig3 Alex Pollock	L - ChrCol AG - Neg Millbu3 Justin Horton	W - Millbu LJ - Neg 11 Victor Mezacapa	L - Ridge SG - AFF 10 Adam Lowet	W - Philli MR - AFF ChrCol1 Dario Camara	W - ManEss MS - AFF HorMan1 Jens Rudbeck	3-3 335	87th
Lizzie McCord	29.00	26.00	26.00	29.00	28.00	28.00	166.00	211th
David Maluf	28.50	25.00	28.00	29.50	30.00	28.00	169.00	65th
HunCol PM	L - Ridge OT - AFF LakHig2 Christian Chessman	W - Lex FL - AFF PolPre2 Claudia Bogdanos	L - UOhio DW - AFF ShaSid3 Amit Prasad	W - Philli MR - Neg JamMad1 Timothy Scheffler	W - LincSu WP - AFF TriPre3 Praveen Rao	W - Syosse MW - AFF LakMar2 Bob Dolan	4-2 339.5	40th
Kaley Pillingner	28.50	28.00	29.00	28.00	29.00	28.00	170.50	88th
Joshua Moriarty	27.00	28.50	28.00	28.50	28.00	29.00	169.00	105th
JamMad KS	W - Shrews PM - Neg Hackle1 Jackson Blossom	W - Byram FW - AFF TriPre2 Angela Pregasen	W - PinVie BS - AFF Stuyve2 Pasha Temkin	L - Marist MP - Neg BocRat2 Dr. Phyllis Pacilli	L - HorMan DP - Neg Millbu2 Henry Chapman	L - Chamin SC - Neg Regis4 Jack O'Malley	3-3 328	121st
Alekh Kale	29.00	28.00	29.00	27.00	25.00	26.00	163.00	291st
Sullivan Sweet	29.00	28.00	28.00	28.00	27.00	25.00	165.00	198th
KAPInt BS	FORFEIT	FORFEIT					0-2 0	222nd
Rousseau Beauvais							0.00	427th
Kia Marie Scott							0.00	427th
KAPInt HM	FORFEIT	FORFEIT					0-2 0	223rd
Sabrina Howard							0.00	427th
Anselmo Morales							0.00	427th
LakHig BS	W - FaiPre CB - AFF 20 Akhil Upneja	L - Marist MP - AFF 14 Michael Ramdatt	L - UFla GB - AFF ActBox2 Ray Gan	W - TriPre RM - AFF ScsDle2 Alison Singer	W - Medina MM - AFF PinVie5 Dave Szczepaniuk	L - Shrews PM - AFF HorMan1 Jens Rudbeck	3-3 338	83rd
Arvind Bharathidasan	30.00	26.00	27.50	28.50	28.00	28.50	168.50	126th
Ishan Sharma	30.00	26.00	27.00	28.00	30.00	28.50	169.50	85th
LakHig DS	W - TimCre RZ - AFF Summit2 Margaret Kovera	L - Durham WB - AFF Montvi2 Katherine Lin	W - Harker LM - AFF 10 Adam Lowet	W - Falmou LS - AFF BrxSci3 Elena Anderson	W - Montvi TP - AFF Hired2 Cayman Giordano	L - MiaBea LS - Neg 5 Rebecca Hellwell	4-2 341.5	32nd
Phyllis Doremus	28.00	27.00	30.00	29.50	28.00	29.50	172.00	34th
Anoosheh Shaikh	28.00	26.00	29.00	29.00	28.00	29.50	169.50	56th
LakHig LN	W - HenHud BA - AFF Whitmn3 Courtney Roberts	L - Harker BR - AFF ScsDle1 Dan Chase	W - Whitmn DK - Neg Newtwn1 Joshua Cohen	L - ChrCol AL - AFF TriPre2 Angela Pregasen	L - FaiPre IF - AFF Schrei1 Alex Sepulvida	W - HunCol DP - AFF E.L.1 Scott Prince	3-3 335.5	98th
Ian Levine	28.00	28.00	29.00	28.00	28.00	27.00	168.00	164th
Sammy Nagabhairu	27.00	28.00	28.50	29.00	28.00	27.00	167.50	177th
LakHig OR	W - Masset TZ - AFF 22 Devon Weis	L - BrxSci CD - AFF Newtwn1 Joseph Wilson	L - BrxSci CM - AFF Regis3 James Woodall	W - Penins FQ - Neg 7 Jenny Li	L - Regis DP - AFF BrxSci6 Liam Moore	W - LincSu WP - Neg 18 Daniel Shafir	3-3 330	100th
Jonathon Ou	28.00	22.00	27.00	29.00	28.50	28.00	162.50	182nd
Warner Ransone	28.00	27.00	28.00	28.50	28.00	28.00	167.50	167th
LakMar LW	BYE	W - Bangor NS - AFF Marist1 Jeffrey Miller	L - LincSu EP - Neg Newtwn1 Joseph Wilson	L - Shrews PM - Neg Ridge3 Danny Van Nest	L - Delbar BT - AFF Ridge2 Alisha Sharaballi	W - Harker LM - AFF TriPre3 Praveen Rao	3-3 322.2	141st
Moson Lin	26.30	26.50	25.00	26.00	26.00	28.00	157.80	397th
Andrew Welton	27.40	28.00	26.00	26.00	28.00	29.00	164.40	290th

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
Lex CM	L - St.Tho MH - Neg Regis3 James Woodall	L - Stuyve GV - Neg RanEve1 Leandra Lopez	W - Hackle FS - AFF Falmou2 Sean Lent	L - NorAll XC - Neg U2 Zachary Prax	L - TimCre VM - Neg ManEss1 Yvonne Robbins	W - Medina DL - AFF PolPre3 Alison Price Becker	2-4 320	176th
Erica Cagliero	27.00	25.00	27.00	27.00	27.00	25.50	158.50	365th
Andrea Michaelson	28.00	25.00	29.00	27.00	27.00	25.50	161.50	348th
Lex FL	W - Pennsb BS - AFF Regis1 Alex Petrillo	L - HunCol PM - Neg PolPre2 Claudia Bogdanos	W - Summit MS - Neg WesOra1 Jennifer Moore	L - Stuyve WW - AFF 7 Jenny Li	L - Summit MK - Neg TriPre2 Angela Pregasen	L - NewtnS SG - Neg Whitm3 Courtney Roberts	2-4 323.5	156th
Matthew Foutter	28.00	26.00	27.00	27.00	28.00	24.00	160.00	335th
Peter Lawrence	28.00	27.00	28.00	28.00	28.00	24.50	163.50	207th
Lex KB	W - PolPre HE - Neg RanEve1 Leandra Lopez	W - Montvi TV - Neg E.L.1 Scott Prince	L - Harker BR - Neg Medina3 Ken Marco	L - NewtnS KE - Neg PinVie2 KR Byju	L - Ridge SG - Neg NewtnS1 Joshua Cohen	W - ActBox CS - Neg Lincol2 Ivan O'Sullivan	3-3 331.5	117th
Arjun Khandelwal	27.00	28.00	28.00	29.00	28.00	26.00	166.00	203rd
Tolga Bozkaya	27.00	27.00	27.00	29.00	28.50	27.00	165.50	286th
LincSu EP	W - Medina FM - AFF ChrCol1 Dario Camara	W - ShaSid WJ - AFF U3 Humzah Quereshy	W - LakMar LW - AFF NewtnW1 Joseph Wilson	L - Whitmn WW - AFF 6 Nathan Hirsansomboon	L - NewtnS KS - AFF Whitm2 Rachel Baron	W - Randol GS - AFF Maspet2 Doris Su	4-2 332.5	67th
Katie Pinto	29.00	27.50	27.00	28.00	28.00	29.00	168.50	140th
Aaron Epstein	28.00	27.00	26.00	28.00	28.00	27.00	164.00	259th
LincSu GS	W - Millbu WW - Neg Syosse1 Josh Feng	L - HorMan GO - Neg TriPre3 Praveen Rao	L - Medina MM - Neg PinVie4 Ian Fetigan	L - Penins AP - AFF Chamin2 Andrea Burger	W - Penins FQ - AFF 20 Akhil Upneja	W - MarRid KR - AFF TriPre3 Praveen Rao	3-3 326	137th
Alex Ghorishi	26.00	27.00	26.00	27.00	26.00	28.00	160.00	380th
Sandeep Shankar	27.00	28.00	26.00	27.00	29.00	29.00	166.00	226th
LincSu LB	L - Regis FT - AFF ScsDle1 Dan Chase	W - Montvi NB - Neg 13 Roma Patel	L - MiaBea LS - Neg Byram1 Omair Shahid	L - HorMan RG - Neg 20 Akhil Upneja	W - Millbu WW - AFF Medina3 Ken Marco	L - Byram FW - Neg Stuyve3 Dan Woods	2-4 337	146th
Brian Bakerman	28.50	30.00	28.00	28.00	27.00	27.00	168.50	181st
Eugene Lee	28.00	29.00	28.50	28.00	28.00	27.00	168.50	141st
LincSu SK	W - TriPre RM - Neg Regis1 Alex Petrillo	W - Chamin EM - Neg Hawken2 Bob Shurtz	W - BrxSci BG - Neg LakHig2 Christian Chessman	L - Hawken NW - Neg 11 Victor Mezacapa	W - NorAll CD - Neg PinVie3 Arjun Byju	L - Regis HS - AFF Medina2 Max Deka	4-2 334	65th
Natasha Kadlec	29.00	28.50	29.50	26.00	30.00	26.00	169.00	96th
Rohan Shankar	27.00	28.00	29.50	26.00	28.50	26.00	165.00	268th
LincSu WP	W - Maspet GP - AFF NorAll1 Steve Delsignore	L - Whitmn DK - Neg U3 Humzah Quereshy	BYE	L - Whitmn AA - AFF Phill1 Laurie Schmid	L - HunCol PM - Neg TriPre3 Praveen Rao	L - LakHig OR - AFF 18 Daniel Shafir	2-4 325.2	162nd
Jacob Weinstein	29.00	25.50	27.50	27.00	28.00	28.00	165.00	230th
Caitlyn Phung	26.00	25.50	26.70	27.00	27.00	28.00	160.20	361st
LincSu YL	W - Shrews RP - AFF Hawken2 Bob Shurtz	L - PinVie AS - Neg Falmou2 Sean Lent	L - Shrews PM - AFF Summit2 Margaret Kovera	L - Centen MG - AFF LakHig3 Alex Pollock	L - Delbar EG - AFF ScsDle2 Alison Singer	W - NewtnW CS - AFF OxbAca2 Michael Wu	2-4 331	150th
Justin Liu	28.00	27.00	28.50	28.00	28.00	29.00	168.50	142nd
William Ye	27.00	26.00	27.50	27.00	27.00	28.00	162.50	324th
ManEss DH	L - NewtnS SU - AFF 5 Rebecca Heilweil	W - Whitmn MM - Neg Medina3 Ken Marco	L - HenHud MA - AFF Medina2 Max Deka	L - FaiPre PK - Neg Hired2 Cayman Giordano	W - HorMan CM - AFF ShaSid3 Amit Prasad	L - TimCre RZ - AFF NorAll1 Steve Delsignore	2-4 331	157th
Charles Davis	27.00	26.00	27.00	28.00	29.00	27.50	164.50	276th
Oscar Heanue	28.00	27.00	26.00	28.00	30.00	27.50	166.50	229th
ManEss MH	W - TriPre FD - Neg 17 Ademall Sengal	W - Schrei GS - Neg PinVie4 Ian Fetigan	L - Ridge OT - Neg Stuyve2 Pasha Temkin	L - Millbu WY - Neg BrxSci6 Liam Moore	L - NewtnS SU - Neg 21 Samuel Wang	W - Delbar AE - AFF WesOra1 Jennifer Moore	3-3 337	92nd
Parker Malarkey	28.00	28.00	27.50	28.50	29.00	29.00	170.00	90th
John Haynie	28.00	27.00	26.50	28.50	29.00	28.00	167.00	184th
ManEss MS	BYE	W - Medina FM - Neg Chamin3 Mr. Wines	L - Hawken NW - Neg Summit1 Myung Huneke	L - PinVie FF - Neg PolPre3 Alison Price Becker	L - Whitmn KG - Neg 5 Rebecca Heilweil	L - HunCol MM - Neg HorMan1 Jens Rudbeck	2-4 319.2	175th
Julia Mitrano	26.60	27.00	26.00	26.00	27.00	27.00	159.60	363rd
Avery Shaw	26.60	27.00	27.00	25.00	27.00	27.00	159.60	343rd
ManEss RC	L - Millbu EL - AFF Lincol3 Ralph Pinto	L - HorMan HM - AFF Byram1 Omair Shahid	FORFEIT				0-3 110	213th
Hannah Riordan	27.00	28.00					55.00	424th
Jenny Cochand	27.00	28.00					55.00	423rd
ManEss SS	L - UFla HC - Neg Whitm2 Rachel Baron	W - Delbar GR - AFF 19 Fandi Tang	L - Chamin SC - Neg NewtnW1 Joseph Wilson	L - NewtnS SU - Neg PinVie5 Dave Szczepaniuk	L - TriPre PJ - Neg AmeHer2 Yani Palmer	W - Harker CH - AFF PolPre2 Claudia Bogdanos	2-4 318.5	178th
Emmett Strack	27.00	28.50	25.00	26.00	27.00	25.00	158.50	388th
Connor Senay	27.00	28.50	23.00	27.00	27.00	27.50	160.00	323rd
Marist AT	W - ActBox CS - Neg Maspel1 Brandon Defillippis	W - Prince KH - AFF Harker2 Arjun Kumar	W - PolPre AA - AFF Millbu3 Justin Horton	L - PinVie AS - AFF TriPre3 Praveen Rao	W - Chamin DG - AFF 8 Reza Lofti	L - Prince PY - AFF 6 Nathan Hirsansomboon	4-2 337	52nd
Sydney Apple	28.50	28.50	29.00	27.00	29.00	26.50	169.50	69th
Liam Torpy	28.50	27.50	28.00	27.00	29.00	27.50	167.50	189th

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
Marist MP	W - Syosse BS - AFF PolPre3 Allison Price Becker	W - LakHig BS - Neg 14 Michael Ramdatt	W - Shrews MM - AFF Stuyve3 Dan Woods	W - JamMad KS - AFF BocRat2 Dr. Phyllis Pacilli	L - Harker BR - AFF 7 Jenny Li	L - UFla GR - AFF Harker1 Aneesh Chona	4-2 335.5	63rd
Ryan McKenna	29.00	28.00	29.00	28.00	27.00	28.00	169.50	80th
Jake Pigott	28.00	26.00	29.00	28.00	27.00	28.00	166.00	199th
Marist MT	W - E.L. WR - AFF Whitmn3 Courtney Roberts	W - Pennsb BS - AFF Philli1 Laurie Schmid	W - Byram JA - AFF Whitmn2 Rachel Baron	L - Durham BS - Neg PinVie3 Arjun Byju	W - Stuyve WW - AFF 15 Felix Rozenberg	L - UFla HC - AFF Lincol3 Ralph Pinto	4-2 333	68th
Ananya Malhotra	26.00	28.00	28.00	29.00	29.50	27.50	168.00	133rd
Lauren Tolbert	26.00	27.00	28.00	28.00	29.00	27.00	165.00	251st
MarRid KR	W - RanEve ZM - Neg Chamin3 Mr. Wines	L - ChrCol AL - AFF Harker2 Arjun Kumar	W - Harker CH - Neg TriPre4 Ramaward Sinanan-Singh	L - ScsDle KS - AFF 13 Roma Patel	L - HorMan SS - Neg Masset1 Brandon Defilippis	L - LincSu GS - Neg TriPre3 Praveen Rao	2-4 331.5	144th
Divya Kapoor	28.00	25.00	28.00	27.00	27.00	27.00	162.00	308th
Manaahil Rao	29.00	24.00	29.00	29.00	28.50	30.00	169.50	21st
Masset GP	L - LincSu WP - Neg NorAll1 Steve Delsignore	L - Delbar EG - Neg PinVie4 Ian Fetigan	L - Delbar YL - AFF Chamin2 Andrea Burger	FORFEIT	L - Millbu LJ - AFF FalPre2 Tracy Palmer	L - BerCar SW - AFF BocRat2 Dr. Phyllis Pacilli	0-6 256	210th
Arielle Gallegos	27.00	24.00	26.00		25.00	26.00	128.00	415th
Uros Petrovic	28.00	24.00	25.00		25.00	26.00	128.00	416th
Masset GR	BYE	L - Ridge OT - AFF Lincol2 Ivan O'Sullivan	W - Penins FQ - AFF NorAll1 Steve Delsignore	L - PinVie BS - Neg ScsDle2 Alison Singer	W - ChrCol AG - AFF 15 Felix Rozenberg	L - Syosse BP - AFF 16 Joe Salmaggi	3-3 334.2	82nd
Andy Gonzalez	28.00	25.00	29.00	29.50	29.00	27.50	168.00	72nd
Javier Ruiz	27.70	24.00	28.50	29.50	28.50	28.00	166.20	120th
Masset NP	W - Prince KH - Neg PinVie5 Dave Szczepaniuk	W - Harker LM - AFF Philli1 Laurie Schmid	L - NewtrnS KS - Neg Regis2 Lawrence Tenn	L - Regis BB - AFF 16 Joe Salmaggi	W - NorAll PA - Neg 12 Raunak Padore	L - Ridge GZ - AFF NorAll2 A Wang	3-3 342	81st
Horia Negru	29.00	30.00	28.00	29.50	29.00	28.50	174.00	15th
Jordy Portugal	28.00	29.00	28.00	28.00	27.00	28.00	168.00	166th
Masset TZ	L - LakHig OR - Neg 22 Devon Weis	L - Stuyve WW - Neg Regis3 James Woodall	W - Montvi NB - AFF Summit1 Myung Huneke	L - ActBox GC - AFF ShaSid3 Amit Prasad	L - Byram MR - Neg OxbAca2 Michael Wu	W - Schrei GS - AFF Byram1 Omair Shahid	2-4 328.5	155th
Valerie Tanzil	26.00	28.00	28.00	26.00	27.00	28.00	163.00	298th
Aleksandra Zuraw	26.00	29.00	27.00	28.00	27.00	28.50	165.50	243rd
McLean KS	FORFEIT	FORFEIT					0-2 0	215th
Esther Kim							0.00	427th
Shivani Saboo							0.00	427th
McLean MM	FORFEIT	FORFEIT					0-2 0	221st
Michelle Ma							0.00	427th
Allison Meakem							0.00	427th
McLean PD	FORFEIT	FORFEIT					0-2 0	219th
Heather Pincus							0.00	427th
Andrea Delgado							0.00	427th
McLean PO	FORFEIT	FORFEIT					0-2 0	217th
Melanie Pincus							0.00	427th
Anna Osguthorpe							0.00	427th
McLean WC	FORFEIT	FORFEIT					0-2 0	220th
Soobin Wang							0.00	427th
Mia Chand							0.00	427th
Medina AD	W - Delbar AE - Neg Schrei1 Alex Sepulveda	L - BrxSci BG - Neg E.L.1 Scott Prince	W - Chamin KS - Neg LakMar2 Bob Dolan	L - ShaSid FT - Neg 13 Roma Patel	W - Penins AP - AFF TimCre1 Beth Eskin	L - Whitmn AL - AFF PolPre2 Claudia Bogdanos	3-3 328	133rd
Tony Albery	27.00	25.00	27.00	29.00	29.00	26.00	163.00	307th
Jess Dutko	28.00	26.00	27.00	28.00	30.00	26.00	165.00	292nd
Medina DL	L - Hackle FB - Neg Hired1 Catherine Holland	L - Millbu WW - AFF WesOral1 Jennifer Moore	L - Prince KH - Neg Pennsb2 Stephen Medoff	BYE	L - HorMan HM - AFF BrxSci3 Elena Anderson	L - Lex CM - Neg PolPre3 Allison Price Becker	1-5 310.2	205th
Mike Donnelly	26.00	24.00	27.00	26.10	28.00	25.50	156.60	398th
Brian Loban	26.00	23.00	27.00	25.60	28.00	24.00	153.60	413th
Medina FM	L - LincSu EP - Neg ChrCol1 Dario Camara	L - ManEss MS - AFF Chamin3 Mr. Wines	L - ScsDle LG - AFF PinVie3 Arjun Byju	W - AmHePL AZ - AFF TriPre2 Angela Pregaras	L - Hawken HD - AFF Hackle1 Jackson Blossom	L - Chamin EM - AFF Byram1 Omair Shahid	1-5 324.5	192nd
Ben Ferling	28.00	26.00	28.00	26.00	27.00	27.00	162.00	341st
Veronica Marco	28.00	26.00	28.00	26.00	27.50	27.00	162.50	320th

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
Medina HP	L - Durham LP - Neg ChrCol1 Dario Camara	W - Hawken SM - Neg TriPre2 Angela Pregasen	L - ShaSid FT - AFF PinVie2 KR Byju	L - Syosse MW - AFF 18 Daniel Shafir	W - StJos MV - Neg Millbu2 Henry Chapman	L - WesOra CC - Neg 8 Reza Lofti	2-4 331	152nd
Alyssa Hulthen	26.00	28.50	29.00	29.00	28.00	27.50	165.50	241st
Katherine Phillips	27.00	28.00	29.00	27.00	27.00	27.50	165.50	279th
Medina MM	W - Whitmn DK - AFF BrxSci2 Xavier Amarille	L - TimCre RZ - AFF 16 Joe Salmaggi	W - LincSu GS - AFF PinVie4 Ian Fetigan	L - WesOra CA - AFF Masset2 Doris Su	L - LakHig BS - Neg PinVie5 Dave Szczepaniuk	L - ChamIn KS - AFF 13 Roma Patel	2-4 335.5	145th
T.J. Milam	26.00	27.50	28.00	27.50	28.50	29.00	166.50	191st
Jimmy Marco	26.00	28.50	27.00	28.50	29.00	30.00	169.00	97th
MiaBea LS	W - ChrCol AL - AFF TriPre4 Ramaward Sinanan-Singh	L - Montvi TP - AFF 18 Daniel Shafir	W - LincSu LB - AFF Byram1 Omair Shahid	W - HunCol DP - AFF 10 Adam Lowet	W - PinVie FF - AFF TimCre1 Beth Eskin	W - LakHig DS - AFF 5 Rebecca Heilwell	5-1 343	12th
Alexandra Lampner	28.00	27.00	28.50	28.00	29.00	29.00	169.50	84th
Max Shevlin	28.00	28.00	29.50	28.00	30.00	30.00	173.50	25th
MiaBea MS	W - Schrei GS - AFF U2 Zachary Prax	W - NewtnS SU - AFF 18 Daniel Shafir	W - HorMan GO - Neg Phill1 Laurie Schmid	W - Ridge JZ - AFF TriPre4 Ramaward Sinanan-Singh	L - NorAll NA - Neg Whitmn2 Rachel Baron	L - Summit WB - AFF ManEss1 Yvonne Robbins	4-2 342	35th
Belen Mella	28.00	28.00	30.00	29.00	28.50	29.00	172.50	39th
Charles Starr	28.00	27.00	29.00	28.00	28.50	29.00	169.50	81st
Millbu AB	W - Schrei SG - Neg Summit1 Myung Huneke	BYE	W - Whitmn LB - Neg Regis2 Lawrence Tenn	L - UOhio WT - Neg LakHig3 Alex Pollock	W - Ridge JZ - AFF Masset1 Brandon DeFillippis	L - Prince MO - Neg NewtnS1 Joshua Cohen	4-2 337.8	47th
Alex Brod	28.00	28.60	28.50	28.00	29.00	29.50	171.60	46th
Aidan Ahamparam	26.00	27.70	28.50	28.00	27.50	28.50	166.20	174th
Millbu BV	W - Summit MK - AFF 5 Rebecca Heilwell	W - TimCre VM - AFF Schrei1 Alex Sepulveda	L - Stuyve KU - AFF Shrews1 Trina Parks	L - HorMan DP - Neg TriPre3 Praveen Rao	W - Penins LL - AFF 6 Nathan Hirsansomboon	W - BrxSci BG - AFF Montvi1 Nathaniel Barbour	4-2 334	49th
Zachary Virnik	29.00	28.00	26.00	28.00	28.50	28.00	167.50	136th
Dylan Boyd	27.50	28.00	25.00	29.00	29.00	28.00	166.50	137th
Millbu EL	W - ManEss RC - Neg Lincol3 Ralph Pinto	W - BrxSci FY - Neg Masset1 Brandon DeFillippis	L - Ridge JZ - AFF 17 Ademali Sengal	W - ChamIn SC - Neg Harker1 Aneesh Chona	L - Regis HS - AFF Penins1 Chris Fielder	L - Regis DP - AFF Hawken2 Bob Shurtz	3-3 327.5	111th
Andrew Lama	27.00	27.00	30.00	30.00	26.00	26.00	164.00	333rd
Sam Eglow	29.00	27.50	30.00	30.00	20.00	27.00	163.50	86th
Millbu KG	W - Durham WB - Neg 10 Adam Lowet	W - HorMan SS - Neg WesOra1 Jennifer Moore	L - Prince MO - Neg NorAll2 A Wang	W - Byram JA - Neg TriPre4 Ramaward Sinanan-Singh	L - Stuyve GV - Neg Regis4 Jack O'Malley	L - UOhio BA - Neg 7 Jenny Li	3-3 327	116th
Anne Kramer	27.00	26.00	28.00	28.00	25.00	28.00	161.50	319th
Daniel Gold	29.50	27.00	28.00	28.00	25.00	28.00	165.50	200th
Millbu LJ	L - FaiPre IF - AFF Summit1 Myung Huneke	L - Syosse BS - AFF Montvi1 Nathaniel Barbour	L - HunCol MM - AFF 11 Victor Mezacapa	L - Byram FW - AFF StJos2 Heidi Ford	W - Masset GP - Neg FaiPre2 Tracy Palmer	W - AmHePL AZ - Neg 18 Daniel Shafir	2-4 339.5	143rd
Bryant Le	26.00	30.00	26.00	29.50	28.00	29.00	168.50	124th
Austin Jia	27.00	30.00	27.00	30.00	28.00	29.00	171.00	63rd
Millbu WW	L - LincSu GS - AFF Syosse1 Josh Feng	W - Medina DL - Neg WesOra1 Jennifer Moore	L - Summit MK - AFF TimCre1 Beth Eskin	L - UFla EL - AFF Phill1 Laurie Schmid	L - LincSu LB - Neg Medina3 Ken Marco	W - Bangor NS - AFF Montvi1 Nathaniel Barbour	2-4 318	180th
Arik Wolk	26.00	26.00	27.00	27.00	26.00	27.00	159.00	377th
Kyla Wolf	26.00	25.00	26.00	27.00	28.00	27.00	159.00	376th
Millbu WY	BYE	W - Falmou LS - AFF U1 Bryan Hindin	L - UFla GR - AFF 17 Ademali Sengal	W - ManEss MH - AFF BrxSci6 Liam Moore	L - ShaSid FT - AFF JamMad1 Timothy Scheffler	L - PolPre HE - AFF 14 Michael Ramdatt	3-3 341.4	80th
David Yaffe	28.50	28.50	29.00	29.00	28.00	28.00	171.00	50th
James Whitty	28.40	28.00	29.00	29.00	28.00	28.00	170.40	92nd
Montvi NB	L - Stuyve WW - Neg Hawken2 Bob Shurtz	L - LincSu LB - AFF 13 Roma Patel	L - Masset TZ - Neg Summit1 Myung Huneke	L - Schrei SG - AFF ActBox2 Ray Gan	L - Newtnw CS - AFF Lex1 William Smith	BYE	1-5 325.8	195th
David Natanov	27.00	28.00	27.00	27.00	27.00	27.20	163.20	328th
Alex Benno	26.50	29.00	27.00	26.50	26.50	27.10	162.60	355th
Montvi TG	W - Hackle WT - Neg Stuyve3 Dan Woods	W - Ridge MJ - Neg PolPre2 Claudia Bogdanos	L - Whitmn WW - Neg PinVie2 KR Byju	L - Randol GS - AFF Chamin2 Andrea Burger	W - Syosse BS - AFF HorMan1 Jens Rudbeck	L - Prince AM - AFF 6 Nathan Hirsansomboon	3-3 330.5	106th
Sean Taltavall	28.00	26.00	28.00	27.00	28.00	28.50	165.50	204th
Carly Goldsmith	28.00	26.00	28.50	27.00	28.50	27.00	165.00	237th
Montvi TP	W - ShaSid PP - Neg NorAll2 A Wang	W - MiaBea LS - Neg 18 Daniel Shafir	W - Penins LL - Neg Harker1 Aneesh Chona	L - UFla HC - Neg 17 Ademali Sengal	L - LakHig DS - Neg Hired2 Cayman Giordano	W - Ridge JZ - Neg PolPre3 Allison Price Becker	4-2 332.5	75th
John Taltavall	29.00	27.00	27.50	27.00	27.00	27.50	165.00	299th
Vatsal Patel	28.00	28.00	28.00	28.00	28.00	27.50	167.50	158th
Montvi TV	L - NorAll NA - Neg 15 Felix Rozenberg	L - Lex KB - AFF E.L.1 Scott Prince	L - Summit PH - AFF Chamin2 Andrea Burger	W - Hackle WT - AFF HunCol1 Judy Pillinger	W - E.L. WR - AFF Chamin3 Mr. Wines	L - Byram JA - Neg Lex1 William Smith	2-4 329.5	153rd
Daniel Toren	28.50	27.00	27.00	27.00	28.00	27.00	165.00	274th
Ares Vlahos	28.50	26.00	27.00	27.50	28.00	27.50	164.50	254th

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
Needha AO	BYE	FORFEIT	L - Summit WB - AFF TriPre4 Ramaward Sinanan-Singh	L - Delbar BT - AFF Byram1 Omair Shahid	L - NorAll WH - AFF Falmou2 Sean Lent	W - Randol FR - AFF Newtn1 Joshua Cohen	2-4 270.01	171st
Tolu Ajayi	26.38		25.00	27.00	27.00	27.50	131.88	396th
Amirah Orozco	27.63		27.00	28.00	28.00	27.50	138.13	247th
NewtnN DZ	L - Falmou LS - Neg 19 Fandi Tang	L - ActBox CS - Neg Whitmn3 Courtney Roberts	L - BrxSci HA - Neg Summit2 Margaret Kovera	W - Newtnn CS - Neg 21 Samuel Wang	W - ShaSid WJ - AFF ManEss1 Yvonne Robbins	W - Whitmn DK - AFF OxbAca2 Michael Wu	3-3 337	103rd
Edward Ding	29.00	28.50	29.00	30.00	29.00	28.00	173.50	23rd
Lucy Zheng	27.50	26.00	26.00	30.00	28.00	26.00	163.50	352nd
NewtnS KE	L - Harker BR - Neg TimCre1 Beth Eskin	W - PinVie SB - Neg Regis1 Alex Petrillo	W - Hawken SM - Neg Hired2 Cayman Giordano	W - Lex KB - AFF PinVie2 KR Byju	W - FreTow EO - Neg U2 Zachary Prax	L - UFla GB - AFF RanEve1 Leandra Lopez	4-2 338.5	48th
Feli Kuperwasser	28.00	28.00	28.00	29.00	28.00	27.50	168.50	160th
Bella Ehrlich	28.00	29.00	28.50	29.50	28.00	27.00	170.00	82nd
NewtnS KS	W - HorMan RG - AFF PinVie5 Dave Szczepaniuk	W - TriPre PJ - Neg HunCol1 Judy Pillingier	W - Maspet NP - AFF Regis2 Lawrence Tenn	L - Stuyve EK - Neg Hired2 Cayman Giordano	W - LincSu EP - Neg Whitmn2 Rachel Baron	L - ChrCol AL - AFF Newtn1 Joseph Wilson	4-2 335	45th
Ethan Kestenberg	28.00	28.50	28.50	27.00	28.50	24.00	164.50	150th
Sachin Srivastava	30.00	28.50	29.00	27.50	28.50	27.00	170.50	71st
NewtnS LC	W - Delbar BT - AFF Stuyve3 Dan Woods	W - BrxSci HA - Neg Regis2 Lawrence Tenn	L - Durham BS - Neg ChrCol1 Dario Camara	W - Ridge GZ - AFF Harker1 Anesh Chona	W - TriPre RS - AFF BrxSci3 Elena Anderson	W - Stuyve EK - AFF Falmou2 Sean Lent	5-1 346	7th
Jae Seung Lee	29.00	28.00	27.00	29.50	29.50	29.00	172.00	19th
Zephy Chang	29.00	29.00	27.00	29.50	29.50	30.00	174.00	5th
NewtnS PS	W - ShaSid WJ - AFF Montvi1 Nathaniel Barbour	L - Prince AM - AFF BrxSci2 Xavier Amarille	L - WesOra CA - AFF NorAll2 A Wang	L - Whitmn DK - AFF Stuyve2 Pasha Temkin	W - Roslyn SF - AFF TriPre3 Praveen Rao	W - Whitmn MM - Neg Lincol3 Ralph Pinto	3-3 337	89th
Veronica Podolny	29.00	27.00	29.00	28.50	28.00	28.00	169.50	91st
Rebecca Shaar	28.00	27.00	28.50	28.00	28.00	28.00	167.50	172nd
NewtnS SG	L - Randol LB - Neg JamMad1 Timothy Scheffler	L - UFla GR - AFF Syosse1 Josh Feng	W - Prince TN - AFF U3 Humzah Quereshy	L - Regis FT - Neg BrxSci6 Liam Moore	W - Bangor NS - Neg Chamin2 Andrea Burger	W - Lex FL - AFF Whitmn3 Courtney Roberts	3-3 324	139th
Ben Silvian	28.00	26.00	27.00	29.00	28.00	25.00	163.00	295th
Daniel Goldstein	27.50	26.00	25.50	28.50	28.00	25.50	161.00	358th
NewtnS SU	W - ManEss DH - Neg 5 Rebecca Hellweil	L - MiaBea MS - Neg 18 Daniel Shafir	L - PinVie SB - AFF WesOra1 Jennifer Moore	W - ManEss SS - AFF PinVie5 Dave Szczepaniuk	W - ManEss MH - AFF 21 Samuel Wang	W - TimCre LV - Neg BocRat2 Dr. Phyllis Pacilli	4-2 337	66th
Ben Shteinfeld	29.00	27.00	29.00	28.00	30.00	27.00	171.00	48th
Ayush Upneja	29.00	28.00	25.00	27.50	30.00	26.50	166.00	217th
Newtnn CS	L - NorAll XC - AFF TimCre1 Beth Eskin	L - Byram JA - AFF Regis3 James Woodall	L - HorMan RG - AFF 11 Victor Mezacapa	L - NewtnN DZ - AFF 21 Samuel Wang	W - Montvi NB - Neg Lex1 William Smith	L - LincSu YL - Neg OxbAca2 Michael Wu	1-5 316.5	203rd
Elizabeth Cain	25.00	26.00	24.00	29.00	26.50	27.00	157.50	401st
Bridget Spies	26.00	26.00	24.00	29.00	27.00	27.00	159.00	379th
NorAll CD	W - Prince PY - AFF HorMan1 Jens Rudbeck	L - Whitmn VW - AFF LakHig2 Christian Chessman	W - BrxSci BZ - Neg Regis3 James Woodall	W - ChrCol AG - AFF AmeHer2 Yani Palmer	L - LincSu SK - AFF PinVie3 Arjun Byju	W - Regis BB - AFF Ridge3 Danny Van Nest	4-2 338.5	54th
Nikhil Cherukapalli	28.00	29.00	28.00	28.00	28.50	28.00	169.50	129th
Marisa DelSignore	28.00	29.50	27.00	28.00	28.50	28.00	169.00	132nd
NorAll NA	W - Montvi TV - AFF 15 Felix Rozenberg	W - WesOra CC - Neg LakHig2 Christian Chessman	W - PolPre BG - AFF PinVie4 Ian Fetigan	W - Chamin DG - AFF Marist1 Jeffrey Miller	W - MiaBea MS - AFF Whitmn2 Rachel Baron	W - Stuyve BZ - Neg WesOra1 Jennifer Moore	6-0 342.5	4th
Siddarth Narayan	30.00	29.50	27.00	29.00	29.00	29.00	173.50	11th
Apoorv Anand	29.00	28.00	26.00	28.50	28.50	29.00	169.00	55th
NorAll PA	L - HunCol DP - AFF PinVie4 Ian Fetigan	W - Randol FR - AFF RanEve1 Leandra Lopez	W - TimCre LV - Neg Newtn2 Daisy Grandt	L - BrxSci CD - AFF Millbu2 Henry Chapman	L - Maspet NP - AFF 12 Raunak Padore	L - FaiPre PK - AFF TriPre4 Ramaward Sinanan-Singh	2-4 319	183rd
Anrey Peng	26.00	27.00	25.00	24.00	26.00	27.00	155.00	402nd
Anmol Anand	26.00	28.00	27.00	27.00	29.00	27.00	164.00	312th
NorAll WH	W - BerCar CC - AFF 15 Felix Rozenberg	L - UFla EL - Neg AmeHer2 Yani Palmer	L - TimCre RZ - AFF Stos2 Heidi Ford	L - Ridge MJ - AFF HunCol1 Judy Pillingier	W - Needha AO - Neg Falmou2 Sean Lent	W - ShaSid KJ - Neg Harker2 Arjun Kumar	3-3 337	94th
Christina Wang	28.50	28.00	28.00	28.50	30.00	28.00	171.00	108th
Emily He	28.50	28.00	28.00	27.50	28.00	26.00	166.00	187th
NorAll XC	W - Newtnn CS - Neg TimCre1 Beth Eskin	L - Delbar AE - AFF Marist1 Jeffrey Miller	L - PinVie FF - Neg Millbu3 Justin Horton	W - Lex CM - AFF U2 Zachary Prax	W - TimCre RZ - AFF BrxSci2 Xavier Amarille	L - Stuyve WW - AFF Ridge3 Danny Van Nest	3-3 329.5	125th
Elaine Xu	27.00	28.00	27.00	27.00	27.00	28.00	164.50	313th
Julie Chen	26.00	27.50	28.00	28.00	27.00	28.50	165.00	234th
OxbAca ST	W - Philli MR - AFF Maspet1 Brandon Defillippis	W - Falmou RC - AFF ActBox2 Ray Gan	L - Stuyve EK - AFF Pennsb2 Stephen Medoff	W - BrxSci CM - AFF 20 Akhil Upneja	W - Prince AM - AFF Medina3 Ken Marco	L - WesOra CA - AFF 16 Joe Salmaggi	4-2 335.5	59th
Jagger Stapp	28.00	27.00	27.00	28.00	29.00	28.00	167.00	202nd
William Turk	28.00	28.00	27.00	29.00	27.00	29.50	168.50	159th

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
Penins AP	L - TimCre LV - Neg Whitmn2 Rachel Baron	W - BerCar CC - Neg HorMan2 Katharine Rudbeck	L - Durham LP - Neg ScsDle2 Alison Singer	W - LincSu GS - Neg Chamin2 Andrea Burger	L - Medina AD - Neg TimCre1 Beth Eskin	W - HenHud BA - Neg Newtwn2 Daisy Grandt	3-3 336.5	90th
Saahil Anand	28.00	29.00	28.50	28.00	28.00	26.00	167.50	144th
Valeria Park	28.00	29.00	28.00	28.00	29.00	27.00	169.00	119th
Penins FQ	L - Regis BB - Neg 10 Adam Lowet	W - Hackle FS - AFF ShaSid2 Mary Krauland	L - Maspet GR - Neg NorAll1 Steve Delsignore	L - LakHig OR - AFF 7 Jenny Li	L - LincSu GS - Neg 20 Akhil Upneja	BYE	2-4 325.8	161st
Evan Falstrup	28.00	25.00	27.50	27.50	27.00	27.00	162.00	303rd
Leonard Qian	27.00	27.00	27.50	28.00	27.00	27.30	163.80	316th
Penins GO	L - UFla EL - AFF 21 Samuel Wang	L - PinVie BS - Neg Falmou2 Sean Lent	W - Randol FR - AFF Ridge3 Danny Van Nest	W - HenHud MA - AFF Lincol3 Ralph Pinto	W - Whitmn MM - Neg Harker2 Arjun Kumar	W - Shrews MM - Neg PinVie2 KR Byju	4-2 339	43rd
Laura Griffin	29.00	28.00	30.00	29.00	29.50	29.50	175.00	7th
Minji Oh	29.00	27.00	28.50	27.00	24.50	28.00	164.00	240th
Penins KL	L - HorMan GO - AFF BrxSci5 Joelle Burgess	L - Shrews MM - Neg PinVie5 Dave Szczepaniuk	W - Fenwic MS - AFF 16 Joe Salmaggi	W - HenHud BA - Neg 8 Reza Lofti	W - HorMan RG - AFF Chamin3 Mr. Wines	W - Ridge MJ - AFF Pensb2 Stephen Medoff	4-2 341	38th
Matthew Klinck	29.50	29.00	29.00	29.00	29.00	28.00	173.50	16th
Hannah Lee	28.50	27.00	28.00	28.00	28.00	28.00	167.50	171st
Penins LL	W - Byram MR - Neg U1 Bryan Hindin	W - Harker CH - AFF Pensb2 Stephen Medoff	L - Montvi TP - AFF Harker1 Aneesh Chona	L - ActBox LB - Neg Byram1 Omair Shahid	L - Millbu BV - Neg 6 Nathan Hiransomboon	L - Summit MS - Neg TriPre4 Ramaward Sinanan-Singh	2-4 327	160th
Sonali Loomba	26.00	27.00	27.50	28.00	28.00	27.00	163.50	277th
Janice Lee	26.00	27.00	27.50	28.50	27.50	27.00	163.50	302nd
Pensb BS	L - Lex FL - Neg Regis1 Alex Petrillo	L - Marist MT - Neg Phill1 Laurie Schmid	W - Schrei GS - Neg Millbu2 Henry Chapman	L - TimCre LV - Neg ShaSid3 Amit Prasad	L - Summit MS - Neg U1 Bryan Hindin	W - TriPre RM - Neg 14 Michael Ramdatt	2-4 313	188th
Cliff Bakalian	27.00	26.00	27.00	26.00	24.00	25.00	155.00	403rd
Ahaj Shroff	28.00	27.00	26.00	26.00	25.00	26.00	158.00	394th
Phill1 MR	L - OxbAca ST - Neg Maspet1 Brandon Defilippis	L - HorMan DP - AFF U1 Bryan Hindin	BYE	L - HunCol PM - AFF JamMad1 Timothy Scheffler	L - HunCol MM - Neg ChrCol1 Dario Camara	W - ShaSid WJ - AFF Delbar1 Connor Feeley	2-4 324	168th
Megan McCormick	26.00	26.50	26.90	27.00	28.00	27.00	161.40	353rd
Aditya Rao	26.00	26.00	27.10	27.50	28.00	28.00	162.60	317th
PinVie AS	W - HenHud MA - AFF NorAll2 A Wang	W - LincSu YL - AFF Falmou2 Sean Lent	W - Regis CC - AFF Phill1 Laurie Schmid	W - Marist AT - Neg TriPre3 Praveen Rao	W - Prince MO - Neg ShaSid3 Amit Prasad	L - Whitmn WW - Neg Marist1 Jeffrey Miller	5-1 339.5	20th
CHAD ANDERSON	29.00	28.00	28.00	28.00	28.00	28.00	169.00	153rd
Carlos Sanchez	29.00	29.00	28.00	28.00	28.00	28.50	170.50	75th
PinVie BS	W - Roslyn SF - AFF Montvi2 Katherine Lin	W - Penins GO - AFF Falmou2 Sean Lent	L - JamMad KS - Neg Stuyve2 Pasha Temkin	W - Maspet GR - AFF ScsDle2 Alison Singer	W - BrxSci BG - AFF Chamin2 Andrea Burger	L - Regis CC - AFF Lincol2 Ivan O'Sullivan	4-2 346	28th
Aravind Byju	29.50	30.00	28.00	30.00	30.00	28.00	175.50	4th
Sho Szczepaniuk	28.00	29.00	27.00	29.50	30.00	27.00	170.50	73rd
PinVie FF	W - Ridge GZ - AFF Summit2 Margaret Kovera	L - Regis BR - Neg 17 Ademali Sengal	W - NorAll XC - AFF Millbu3 Justin Horton	W - ManEss MS - AFF PolPre3 Allison Price Becker	L - MiaBea LS - Neg TimCre1 Beth Eskin	L - FaiPre IF - AFF Stuyve2 Pasha Temkin	3-3 341	79th
Andrew Fetigan	28.00	29.00	28.00	27.50	29.00	28.50	170.00	79th
Justin Frow	28.00	29.00	29.00	29.00	29.00	28.50	171.00	40th
PinVie SB	W - Randol FR - AFF 20 Akhil Upneja	L - Newtwn SU - Neg Regis1 Alex Petrillo	W - Newtwn SU - Neg WesOral1 Jennifer Moore	W - UOhio DW - Neg Shrews1 Trina Parks	L - UFla EL - Neg Harker2 Arjun Kumar	L - Regis FT - Neg Stuyve2 Dan Woods	3-3 330	127th
Katherine Salvatori	28.00	28.00	27.00	27.00	28.00	29.50	167.50	201st
Natalia Brokate	28.00	27.00	28.00	25.00	25.00	29.50	162.50	329th
PolPre AA	W - Ridge SG - Neg Schrei1 Alex Sepulveda	W - ShaSid PP - AFF Regis2 Lawrence Tenn	L - Marist AT - Neg Millbu3 Justin Horton	W - Whitmn MM - Neg FaiPre2 Tracy Palmer	L - Hackle FB - AFF ScsDle2 Alison Singer	W - FaiPre CB - Neg E.L.1 Scott Prince	4-2 341.5	31st
David Almonte	30.00	29.00	29.00	29.00	28.50	27.00	172.50	22nd
Caspar Arbeeney	28.00	29.00	27.50	29.00	28.50	27.00	169.00	102nd
PolPre BG	W - HorMan HM - AFF LakHig3 Alex Pollock	W - Roslyn SF - Neg Lex1 William Smith	L - NorAll NA - Neg PinVie4 Ian Fetigan	W - Whitmn KG - Neg 21 Samuel Wang	W - Shrews PM - AFF 8 Reza Lofti	L - UFla EL - Neg Newtwn1 Joseph Wilson	4-2 332.5	69th
Michael Bogdanos	29.00	27.00	26.00	30.00	28.00	27.00	167.00	220th
John Goulandris	30.00	28.00	27.00	29.00	27.50	24.00	165.50	190th
PolPre HE	L - Lex KB - AFF RanEve1 Leandra Lopez	L - Prince MO - Neg Newtwn2 Daisy Grandt	W - ShaSid WJ - Neg ScsDle2 Alison Singer	W - Harker CH - Neg Regis4 Jack O'Malley	W - FaiPre PK - Neg ChrCol1 Dario Camara	W - Millbu WY - Neg 14 Michael Ramdatt	4-2 329.5	76th
Harrison Hurt	27.00	26.00	29.00	26.00	29.00	29.00	166.00	209th
Eitan Ezra	26.00	27.00	28.50	25.00	28.00	29.00	163.50	271st
Prince AM	W - HunCol MM - Neg LakHig3 Alex Pollock	W - Newtwn PS - Neg BrxSci2 Xavier Amarille	L - Durham YD - Neg Medina2 Max Deka	W - FaiPre IF - AFF ShaSid2 Mary Krauland	L - OxbAca ST - Neg Medina3 Ken Marco	W - Montvi TG - Neg 6 Nathan Hiransomboon	4-2 337.5	42nd
Gavin Alcott	29.00	29.00	27.00	28.00	28.00	29.00	171.00	29th
Mitchell Mullen	28.00	29.00	26.00	28.00	27.00	28.50	166.50	176th

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
Prince KH	L - Maspel NP - AFF PinVie5 Dave Szczepaniuk	L - Marist AT - Neg Harker2 Arjun Kumar	W - Medina DL - AFF Pennsb2 Stephen Medoff	W - Byram MR - Neg 17 Ademali Sengal	L - BrxSci CM - AFF TriPre2 Angela Pregasen	W - St.Tho MH - AFF 7 Jenny Li	3-3 331.5	108th
Taran Krishnan	28.00	27.00	28.00	28.00	28.50	27.50	167.00	185th
Justin Ho	27.00	26.00	28.00	28.00	28.00	27.50	164.50	233rd
Prince MO	W - TriPre PJ - AFF PinVie2 KR Byju	W - PolPre HE - AFF NewtrnS2 Daisy Grandt	W - Millbu KG - AFF NorAll2 A Wang	W - Stuyve GV - AFF Whitmn3 Courtney Roberts	L - PinVie AS - AFF ShaSid3 Amit Prasad	W - Millbu AB - AFF NewtrnS1 Joshua Cohen	5-1 341	11th
Pragya Malik	29.00	26.00	28.00	27.00	27.00	29.00	167.00	155th
Sinan Ozbay	29.00	27.00	29.00	29.00	30.00	30.00	174.00	8th
Prince PY	L - NorAll CD - Neg HorMan1 Jens Rudbeck	W - Chamin OW - Neg Harker1 Aneesh Chona	W - Syosse MW - Neg E.L.1 Scott Prince	W - Durham WB - Neg 12 Raunak Padore	W - BocRat GS - Neg Regis2 Lawrence Tenn	W - Marist AT - Neg 6 Nathan Hiramsonboon	5-1 333	23rd
Keshav Pothireddy	27.50	28.00	26.00	28.00	29.00	28.50	167.00	162nd
Tiffany Yuan	28.00	28.00	25.00	29.00	28.00	28.00	166.00	163rd
Prince TN	L - Stuyve EK - Neg RanEve1 Leandra Lopez	L - UOhio WT - Neg 12 Raunak Padore	L - Newtrn SG - Neg U3 Humzah Quereshey	FORFEIT			0-4 153.5	212th
Liam Timmons	25.00	27.00	26.00				78.00	421st
Vivek Narayan	25.00	26.00	24.50				75.50	422nd
Randol FR	L - PinVie SB - Neg 20 Akhil Upneja	L - NorAll PA - Neg RanEve1 Leandra Lopez	L - Penins GO - Neg Ridge3 Danny Van Nest	L - ShaSid WJ - AFF NewtrnS2 Daisy Grandt	W - AmHePL AZ - Neg PolPre3 Alison Price Becker	L - Needha AO - Neg NewtrnS1 Joshua Cohen	1-5 320.1	198th
Gerard Ferrante	27.00	27.00	28.00	25.00	25.50	26.60	159.10	373rd
Raghava Ravi	27.00	27.00	28.00	27.00	25.50	26.50	161.00	349th
Randol GS	W - Chamin EM - Neg NewtrnS1 Joshua Cohen	L - Whitmn KG - Neg 15 Felix Rozenberg	W - ActBox GC - Neg HunCol1 Judy Pillinger	W - Montvi TG - Neg Chamin2 Andrea Burger	L - WesOra CA - AFF 21 Samuel Wang	L - LincSu EP - Neg Maspel2 Doris Su	3-3 339	91st
Kane Gui	28.00	28.50	28.00	28.00	29.00	27.00	168.50	135th
Max Sidebotham	28.00	29.00	28.00	28.00	29.00	28.50	170.50	83rd
Randol LB	W - Newtrn SG - AFF JamMad1 Timothy Scheffler	L - ActBox LB - Neg BrxSci2 Xavier Amarille	L - Ridge GZ - AFF E.L.1 Scott Prince	W - Chamin EM - Neg FalPre2 Tracy Palmer	W - Harker SK - AFF ShaSid2 Mary Krauland	W - TriPre RS - AFF Montvi2 Katherine Lin	4-2 333.5	53rd
Joshua Leopold	28.00	28.50	25.00	29.00	28.00	28.50	167.00	104th
Gabrielle Borruso	28.50	28.50	25.00	29.50	28.00	27.00	166.50	152nd
RanEve GL	L - Chamin KS - AFF HorMan2 Katharine Rudbeck	W - UFla GB - AFF LakHig3 Alex Pollock	W - ActBox CS - AFF Medina3 Ken Marco	L - Shrews MM - Neg Whitmn3 Courtney Roberts	W - Syosse MN - AFF NewtrnS1 Joshua Cohen	W - Centen MG - AFF Falmou2 Sean Lent	4-2 334.5	56th
Blake Goldman	28.00	27.50	27.00	25.00	28.50	29.00	165.00	215th
Cali Lindsay	28.00	29.00	28.00	28.00	28.50	28.00	169.50	139th
RanEve ZM	L - MarRid KR - AFF Chamin3 Mr. Wines	W - ScsDle LG - Neg Montvi2 Katherine Lin	W - Regis FT - AFF Byram1 Omair Shahid	W - Harker SK - Neg Montvi1 Nathaniel Barbour	W - FaiPre CB - AFF StJos2 Heidi Ford	W - Regis BR - Neg ChrCol1 Dario Camara	5-1 345.5	9th
Ariela Zebede	28.00	29.00	29.50	30.00	28.00	28.00	172.50	45th
Dave Mendelson	28.00	28.50	29.50	30.00	28.00	29.00	173.00	37th
Regis BB	W - Penins FQ - AFF 10 Adam Lowet	L - Ridge GZ - Neg Schrei1 Alex Sepulvida	W - Summit GP - AFF ChrCol1 Dario Camara	W - Maspel NP - Neg 16 Joe Salmaggi	L - Durham YD - Neg U2 Zachary Prax	L - NorAll CD - Neg Ridge3 Danny Van Nest	3-3 333	101st
Brandon Baldwin	28.00	27.00	26.00	28.00	28.00	28.00	165.00	205th
Liam Brozen	29.00	27.00	27.00	28.00	29.00	28.00	168.00	161st
Regis BR	W - TriPre RS - Neg PolPre3 Alison Price Becker	W - PinVie FF - AFF 17 Ademali Sengal	W - St.Tho MH - AFF NorAll1 Steve Delsignore	W - FreTow EO - AFF NewtrnS2 Daisy Grandt	L - Stuyve KU - AFF Penins1 Chris Fielder	L - RanEve ZM - AFF ChrCol1 Dario Camara	4-2 335	71st
Robert Borek	28.00	30.00	28.50	28.00	28.00	28.00	170.50	134th
Joseph Ryan	27.00	29.00	28.50	27.00	27.00	26.00	164.50	287th
Regis CC	W - ScsDle LG - Neg Ridge2 Alisha Sharaballi	BYE	L - PinVie AS - Neg Phill1 Laurie Schmid	W - Syosse MN - Neg 12 Raunak Padore	W - ActBox LB - Neg PolPre3 Alison Price Becker	W - PinVie BS - Neg Lincol2 Ivan O'Sullivan	5-1 331.2	26th
Joseph Caparelli	27.00	27.60	27.50	29.00	26.50	28.00	165.60	248th
Ryan Carragher	27.00	27.60	27.50	29.00	26.50	28.00	165.60	249th
Regis DP	L - Hawken NW - Neg U1 Bryan Hindin	W - Summit PH - AFF Hired2 Cayman Giordano	W - HorMan HM - Neg Hackle1 Jackson Blossom	L - Summit WB - AFF 6 Nathan Hiramsonboon	W - LakHig OR - Neg BrxSci6 Liam Moore	W - Millbu EL - Neg Hawken2 Bob Shurtz	4-2 334.5	58th
Colin Donnelly	26.00	27.50	28.50	28.00	29.00	28.00	167.00	156th
Brendan Powell	27.00	28.00	28.50	27.50	28.00	28.50	167.50	154th
Regis FT	W - LincSu LB - Neg ScsDle1 Dan Chase	L - Chamin DG - Neg Pennsb2 Stephen Medoff	L - RanEve ZM - Neg Byram1 Omair Shahid	W - Newtrn SG - AFF BrxSci6 Liam Moore	W - TriPre AM - AFF JamMad1 Timothy Scheffler	W - PinVie SB - AFF Stuyve3 Dan Woods	4-2 343.5	30th
James Flatow	29.50	26.00	28.00	29.50	28.00	29.50	170.50	36th
Daniel Tenreiro-Braschi	29.00	28.00	28.50	28.50	29.00	30.00	173.00	35th
Regis HS	W - WesOra CC - Neg Maspel2 Doris Su	W - HorMan RG - Neg Lincol2 Ivan O'Sullivan	L - FreTow EO - Neg ManEss1 Yvonne Robbins	W - St.Tho MH - Neg Millbu2 Henry Chapman	W - Millbu EL - Neg Penins1 Chris Fielder	W - LincSu SK - Neg Medina2 Max Deka	5-1 332.5	24th
Jonathan Hall	27.00	28.00	29.00	27.00	29.50	26.00	166.50	225th
Sean Singleton	28.00	28.00	29.00	24.00	30.00	27.00	166.00	169th

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
Ridge GZ	L - PinVie FF - Neg Summit2 Margaret Kovera	W - Regis BB - AFF Schrei1 Alex Sepulveda	W - Randol LB - Neg E.L.1 Scott Prince	L - NewtnS LC - Neg Harker1 Anesh Chona	W - Summit GP - AFF Hired1 Catherine Holland	W - Maspert NP - Neg NorAll2 A Wang	4-2 330.5	72nd
Rajan Gupta	27.00	27.00	26.00	28.50	30.00	28.00	167.00	213th
Feliz Zheng	27.00	28.00	26.00	27.50	27.00	28.00	163.50	273rd
Ridge JZ	W - ShaSid FT - Neg HorMan1 Jens Rudbeck	BYE	W - Millbu EL - Neg 17 Ademali Sengal	L - MiaBea MS - Neg TriPre4 Ramaward Sinanan-Singh	L - Millbu AB - Neg Maspert1 Brandon Defilippis	L - Montvi TP - AFF PolPre3 Alison Price Becker	3-3 335.4	95th
Jonathan Jen	28.50	28.00	29.00	28.00	28.00	26.50	168.00	128th
Ben Zhao	28.00	27.90	29.00	28.00	28.50	26.00	167.40	145th
Ridge MJ	L - Summit GP - AFF Chamin3 Mr. Wines	L - Montvi TG - AFF PolPre2 Claudia Bogdanos	W - Byram FW - Neg 10 Adam Lowet	W - NorAll WH - Neg HunCol1 Judy Pillinger	W - Hawken SM - Neg Newtn1 Joseph Wilson	L - Penins KL - Neg Pennsb2 Stephen Medoff	3-3 329.5	134th
Brian McCormick	27.00	27.00	29.00	28.00	26.00	27.00	164.00	310th
Alicia Jen	27.00	27.00	28.00	28.50	27.00	26.00	165.50	288th
Ridge OT	W - HunCol PM - Neg LakHig2 Christian Chessman	W - Maspert GR - Neg Lincol2 Ivan O'Sullivan	W - ManEss MH - AFF Stuyve2 Pasha Temkin	W - BocRat GS - Neg PolPre3 Allison Price Becker	L - UFla HC - Neg BrxSci6 Liam Moore	W - UOhio WT - Neg Montvi2 Katherine Lin	5-1 342.3	19th
Tim O'Shea	28.50	28.00	28.00	28.50	30.00	29.50	172.50	43rd
Oliver Tang	28.30	28.00	28.00	27.00	29.50	29.00	169.80	93rd
Ridge SG	L - PolPre AA - AFF Schrei1 Alex Sepulveda	L - BocRat GS - AFF Maspert1 Brandon Defilippis	W - HorMan CM - Neg LakMar2 Bob Dolan	W - HunCol MM - Neg 10 Adam Lowet	W - Lex KB - AFF NewtnS1 Joshua Cohen	W - HorMan GO - Neg Millbu3 Justin Horton	4-2 340	50th
Saloni Singhvi	28.00	28.00	28.00	27.50	29.00	30.00	170.50	114th
Davis George	28.00	27.50	27.00	29.00	28.50	29.50	169.50	101st
Roslyn SF	L - PinVie BS - Neg Montvi2 Katherine Lin	L - PolPre BG - AFF Lex1 William Smith	L - TriPre RM - Neg PinVie3 Arjun Byju	BYE	L - NewtnS PS - Neg TriPre3 Praveen Rao	L - Falmou RC - Neg ManEss1 Yvonne Robbins	1-5 318	199th
Ryan Simon	26.00	25.00	28.00	26.60	27.00	27.00	159.60	364th
Benjamin Faber	25.00	25.00	28.00	26.40	27.00	27.00	158.40	387th
Schrei GS	L - MiaBea MS - Neg U2 Zachary Prax	L - ManEss MH - AFF PinVie4 Ian Fetigan	L - Pennsb BS - AFF Millbu2 Henry Chapman	L - ShaSid KJ - AFF BrxSci3 Elena Anderson	W - BerCar SW - Neg Delbar1 Connor Feeley	L - Maspert TZ - Neg Byram1 Omair Shahid	1-5 316.5	204th
Jordan Greenblatt	26.00	26.00	26.00	27.00	28.00	26.00	159.00	393rd
Matthew Schwartz	26.00	24.00	27.00	26.50	28.00	26.00	157.50	385th
Schrei SG	L - Millbu AB - AFF Summit1 Myung Huneke	L - St.Tho MH - AFF Hired1 Catherine Holland	L - Byram MR - Neg TimCre1 Beth Eskin	W - Montvi NB - Neg ActBox2 Ray Gan	L - Harker LM - AFF Delbar1 Connor Feeley	BYE	2-4 316.8	186th
Akari Shimura	26.00	27.00	25.00	27.50	28.00	26.70	160.20	354th
Jake Grossman	26.00	25.00	25.00	26.50	28.00	26.10	156.60	406th
ScsDle KS	L - Harker CH - AFF NewtnS1 Joshua Cohen	W - TriPre AM - Neg ShaSid2 Mary Krauland	W - StJos MV - AFF BrxSci6 Liam Moore	W - MarRid KR - Neg 13 Roma Patel	FORFEIT	L - Delbar YL - AFF 5 Rebecca Heilwell	3-3 274	135th
Sabeen Khan	27.50	25.00	27.50	29.00		28.00	137.00	330th
Anil Sindhvani	27.50	25.00	28.50	28.00		28.00	137.00	318th
ScsDle LG	L - Regis CC - AFF Ridge2 Alisha Sharaballi	L - RanEve ZM - AFF Montvi2 Katherine Lin	W - Medina FM - Neg PinVie3 Arjun Byju	W - Falmou RC - Neg PinVie2 KR Byju	FORFEIT		2-3 212	190th
Haven Learner	24.00	28.00	27.00	28.00			107.00	417th
Rishab Gupta	23.00	27.00	27.00	28.00			105.00	418th
ScsDle PS	L - Durham YD - Neg BrxSci3 Elena Anderson	L - UFla HC - AFF Hired1 Catherine Holland	L - TimCre VM - Neg Stuyve3 Dan Woods	FORFEIT			0-4 162	211th
Gordon Phoon	27.00	25.00	28.00				80.00	420th
Arushi Sahay	27.00	27.00	28.00				82.00	419th
ScsDle QG	L - Byram JA - AFF 14 Michael Ramdatt	BYE	FORFEIT				1-2 100	207th
Uzair Qadir	25.00	25.00					50.00	426th
Samuel Goldman	25.00	25.00					50.00	425th
ShaSid FT	L - Ridge JZ - AFF HorMan1 Jens Rudbeck	W - TriPre RM - Neg 12 Raunak Padore	W - Medina HP - Neg PinVie2 KR Byju	W - Medina AD - AFF 13 Roma Patel	W - Millbu WY - Neg JamMad1 Timothy Scheffler	W - Hackle FB - AFF Medina2 Max Deka	5-1 344	13th
Shaan Fye	28.00	29.00	30.00	30.00	28.00	28.00	173.00	38th
Anand Tayal	28.00	28.00	30.00	30.00	28.00	27.00	171.00	66th
ShaSid KJ	L - Whitmn MM - Neg ManEss1 Yvonne Robbins	L - Hawken HD - Neg ActBox2 Ray Gan	L - BrxSci FY - AFF OxbAca2 Michael Wu	W - Schrei GS - Neg BrxSci3 Elena Anderson	W - Harker CH - Neg Newtn1 Joseph Wilson	L - NorAll WH - AFF Harker2 Arjun Kumar	2-4 321.5	174th
Chirag Kulkarni	27.00	27.00	27.00	28.00	28.00	25.00	165.00	265th
Armaan Jethmalani	27.00	27.50	26.00	27.00	24.00	25.00	156.50	389th
ShaSid PP	L - Montvi TP - AFF NorAll2 A Wang	L - PolPre AA - Neg Regis2 Lawrence Tenn	W - BerCar CC - AFF Whitmn2 Rachel Baron	L - ActBox CS - Neg U2 Zachary Prax	W - Chamin EM - Neg Ridge2 Alisha Sharaballi	L - Summit GP - AFF Regis4 Jack O'Malley	2-4 313	185th
Arya Prasad	28.00	28.00	27.50	27.00	25.00	23.00	158.50	344th
Anya Prasad	28.00	27.00	27.50	27.00	22.00	23.00	154.50	399th

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
ShaSid WJ	L - Newtn PS - Neg Montv1 Nathaniel Barbour	L - LincSu EP - Neg U3 Humzah Qureshy	L - PolPre HE - AFF ScsDle2 Alison Singer	W - Randol FR - Neg NewtnS2 Daisy Grandt	L - NewtnN DZ - Neg ManEss1 Yvonne Robbins	L - Philli MR - Neg Delbar1 Connor Feeley	1-5 320	196th
Emily Winterhalter	27.00	26.00	27.50	27.00	27.00	27.00	161.50	338th
Alexa Jochims	25.00	25.00	27.50	27.00	27.00	27.00	158.50	374th
Shrews MM	W - Hackle FS - AFF LakMar2 Bob Dolan	W - Penins KL - AFF PinVie5 Dave Szczepaniuk	L - Marist MP - Neg Stuyve3 Dan Woods	W - RanEve GL - AFF Whitmn3 Courtney Roberts	L - UFla GR - AFF 5 Rebecca Hellweil	L - Penins GO - AFF PinVie2 KR Byju	3-3 335.5	97th
Lindsay Mahowald	27.00	27.00	29.00	26.50	28.00	29.00	166.50	221st
Seth Mahowald	28.00	29.00	29.00	27.00	28.00	28.00	169.00	110th
Shrews PM	L - JamMad KS - AFF Hackle1 Jackson Blossom	W - BrxSci BZ - Neg 14 Michael Ramdatt	W - LincSu YL - Neg Summit2 Margaret Kovera	W - LakMar LW - AFF Ridge3 Danny Van Nest	L - PolPre BG - Neg 8 Reza Lofti	W - LakHig BS - Neg HorMan1 Jens Rudbeck	4-2 333.5	51st
Nithya Pathalam	29.00	25.00	29.50	26.50	28.00	29.00	167.00	122nd
Nathaniel Mahowald	29.00	24.00	30.00	26.50	28.00	29.00	166.50	123rd
Shrews RP	L - LincSu YL - Neg Hawken2 Bob Shurtz	L - UOhio BA - Neg Lex1 William Smith	W - Hackle WT - Neg ShaSid3 Amit Prasad	L - TriPre FD - Neg JamMad1 Timothy Scheffler	L - WesOra CC - Neg Hired1 Catherine Holland	L - E.L. WR - Neg ChrCol1 Dario Camara	1-5 317.5	200th
Jack Rischitelli	26.00	26.50	28.00	27.00	25.00	26.00	158.50	384th
Jenna Parks	26.00	27.00	27.00	27.00	26.00	26.00	159.00	378th
St.Tho MH	W - Lex CM - AFF Regis3 James Woodall	W - Schrei SG - Neg Hired1 Catherine Holland	L - Regis BR - Neg NorAll1 Steve Delsignore	L - Regis HS - AFF Millbu2 Henry Chapman	L - Durham LP - Neg 12 Raunak Padore	L - Prince KH - Neg 7 Jenny Li	2-4 326	164th
Guillermo Martinez	28.00	27.00	28.00	26.00	28.00	27.00	164.00	256th
Catherine Huntley	28.00	26.00	28.00	27.00	26.00	27.00	162.00	334th
StJos MV	BYE	L - FreTow EO - Neg TriPre3 Praveen Rao	L - ScsDle KS - Neg BrxSci6 Liam Moore	L - Syosse BS - AFF ActBox2 Ray Gan	L - Medina HP - AFF Millbu2 Henry Chapman	L - Hackle FS - AFF Harker1 Aneesh Chona	1-5 313.2	201st
Kyllian Vong	26.20	27.00	27.00	27.00	26.00	24.00	157.20	372nd
Nathan Master	26.00	26.00	26.00	27.00	27.00	24.00	156.00	391st
Stuyve BZ	W - TriPre AM - AFF 14 Michael Ramdatt	W - Durham LP - Neg AmeHer2 Yani Palmer	W - UOhio BA - AFF 16 Joe Salmaggi	W - Durham YD - AFF Harker2 Arjun Kumar	W - Durham BS - Neg U1 Bryan Hindin	L - NorAll NA - AFF WesOra1 Jennifer Moore	5-1 339.5	18th
Emma Bernstein	26.00	29.00	28.50	28.50	30.00	28.00	170.00	52nd
Saif Zihiri	26.00	30.00	28.50	27.00	30.00	28.00	169.50	77th
Stuyve EK	W - Prince TN - AFF RanEve1 Leandra Lopez	W - Summit GP - Neg LakHig3 Alex Pollock	W - OxbAca ST - Neg Penns2 Stephen Medoff	W - NewtnS KS - AFF Hired2 Cayman Giordano	L - Whitmn AA - Neg PinVie5 Dave Szczepaniuk	L - NewtnS LC - Neg Falmou2 Sean Lent	4-2 331.5	73rd
Jonathan Evans	26.00	28.00	30.00	28.00	27.00	28.00	167.50	175th
George Kitsios	26.00	28.00	28.00	27.00	28.00	27.00	164.00	252nd
Stuyve GV	W - Chamin SC - Neg Regis3 James Woodall	W - Lex CM - AFF RanEve1 Leandra Lopez	W - FaiPre IF - AFF Lincol3 Ralph Pinto	L - Prince MO - Neg Whitmn3 Justin Horton	W - Millbu KG - AFF Regis4 Jack O'Malley	L - Durham BS - Neg Summit2 Margaret Kovera	4-2 335.5	55th
Zachary Ginsberg	28.00	26.00	30.00	27.50	26.00	29.00	166.50	227th
Lorenz Vargas	29.00	28.00	29.00	28.00	26.00	29.00	169.00	53rd
Stuyve KU	W - BrxSci FY - AFF 21 Samuel Wang	BYE	W - Millbu BV - Neg Shrews1 Trina Parks	W - Hackle FB - Neg Millbu3 Justin Horton	W - Regis BR - Neg Penins1 Chris Fielder	L - Hawken NW - Neg HorMan2 Katharine Rudbeck	5-1 346.8	8th
Ben Kessler	30.00	28.70	27.00	29.00	29.00	28.50	172.20	27th
Jakob Urda	30.00	29.10	28.00	29.50	29.50	28.50	174.60	10th
Stuyve WW	W - Montvi NB - AFF Hawken2 Bob Shurtz	W - Maspet TZ - AFF Regis3 James Woodall	L - UFla HC - AFF Hackle1 Jackson Blossom	W - Lex FL - Neg 7 Jenny Li	L - Marist MT - Neg 15 Felix Rozenberg	W - NorAll XC - Neg Ridge3 Danny Van Nest	4-2 344.5	33rd
Andrew Wallace	28.00	29.00	28.00	28.00	28.50	29.00	170.50	87th
Eamon Woods	29.00	28.00	29.00	28.50	29.50	30.00	174.00	14th
Summit GP	W - Ridge MJ - Neg Chamin3 Mr. Wines	L - Stuyve EK - AFF LakHig3 Alex Pollock	L - Regis BB - Neg ChrCol1 Dario Camara	W - Chamin KS - AFF Lex1 William Smith	L - Ridge GZ - Neg Hired1 Catherine Holland	W - ShaSid PP - Neg Regis4 Jack O'Malley	3-3 323	132nd
Christina Guo	28.00	28.00	26.00	28.00	27.00	24.00	161.00	294th
Alina Patrick	28.00	28.00	26.00	28.00	27.00	25.00	162.00	293rd
Summit MK	L - Millbu BV - Neg 5 Rebecca Hellweil	BYE	W - Millbu WW - Neg TimCre1 Beth Eskin	L - UFla GB - AFF AmeHer2 Yani Palmer	W - Lex FL - AFF TriPre2 Angela Pregasen	L - BrxSci CM - AFF Delbar1 Connor Feeley	3-3 338.4	96th
Ethan Mandelbaum	28.00	28.20	28.00	28.00	29.00	28.00	169.20	148th
Dan Kaper	28.00	28.20	28.00	28.00	29.00	28.00	169.20	149th
Summit MS	L - Harker SK - Neg JamiMad1 Timothy Scheffler	W - UOhio DW - AFF Montv1 Nathaniel Barbour	L - Lex FL - AFF WesOra1 Jennifer Moore	L - Chamin OW - Neg Lincol3 Ralph Pinto	W - Pennsb BS - AFF U1 Bryan Hindin	W - Penins LL - AFF TriPre4 Ramaward Sinanan-Singh	3-3 334.5	118th
Jake McGrath	27.00	30.00	26.00	27.00	27.00	28.00	165.00	314th
Megan Shaw	27.00	30.00	29.00	28.00	27.50	28.00	169.50	143rd
Summit PH	L - BrxSci BZ - Neg U2 Zachary Prax	L - Regis DP - Neg Hired2 Cayman Giordano	W - Montvi TV - Neg Chamin2 Andrea Burger	W - TimCre VM - Neg Ridge2 Alisha Sharaballi	W - Byram JA - Neg StJos2 Heidi Ford	L - HenHud MA - Neg Hawken2 Bob Shurtz	3-3 333.5	104th
Jai Padalkar	28.00	27.00	28.00	28.00	28.00	27.00	166.00	206th
Doug Huneke	28.00	27.50	28.00	28.50	28.00	27.50	167.50	179th

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
Summit WB	L - Whitmn KG - AFF PolPre2 Claudia Bogdanos	BYE	W - Needha AO - Neg TriPre4 Ramaward Sinanan-Singh	W - Regis DP - Neg 6 Nathan Hiransomboon	W - UOhio BA - Neg BrxSci2 Xavier Amarille	W - MiaBea MS - Neg ManEss1 Yvonne Robbins	5-1 343.2	16th
Caroline Wohl	26.50	28.20	28.00	28.00	29.00	29.50	169.20	94th
Jeff Berkowitz	29.50	29.00	28.00	29.00	29.00	29.50	174.00	12th
Syosse BP	BYE	L - FaiPre CB - AFF NewtnS2 Daisy Grandt	L - TriPre RS - AFF Lincol3 Ralph Pinto	W - Harker LM - Neg Milibu3 Justin Horton	W - BrxSci FY - Neg 20 Akhil Upreja	W - Maspet GR - Neg 16 Joe Salmaggi	4-2 330	70th
Sanoja Bhaumik	27.50	25.00	27.00	28.00	29.00	28.50	165.00	219th
Jacklyn Pi	27.50	25.00	27.00	28.00	29.00	28.50	165.00	218th
Syosse BS	L - Marist MP - Neg PolPre3 Alison Price Becker	W - Millbu LJ - Neg Montvi1 Nathaniel Barbour	L - ChrCol AL - AFF BrxSci6 Liam Moore	W - StJos MV - Neg ActBox2 Ray Gan	L - Montvi TG - Neg HorMan1 Jens Rudbeck	W - Hawken HD - Neg NewtnS2 Daisy Grandt	3-3 331.5	105th
Jason Beck	27.00	29.00	28.00	27.00	27.50	25.00	163.50	280th
Niv Skidan	29.00	30.00	27.50	28.50	28.00	25.00	168.00	106th
Syosse MN	L - UOhio BA - Neg Medina2 Max Deka	W - WesOra CA - Neg HorMan2 Katharine Rudbeck	W - Delbar EG - Neg Lincol2 Ivan O'Sullivan	L - Regis CC - AFF 12 Raunak Padore	L - RanEve GL - Neg NewtnS1 Joshua Cohen	L - TimCre VM - Neg NorAll1 Steve Delsignore	2-4 330.5	149th
Zubair Merchant	26.00	28.00	29.00	27.00	28.00	27.00	165.00	250th
Abrar Nadroo	26.00	29.00	28.50	27.00	28.00	27.00	165.50	236th
Syosse MW	BYE	L - Delbar BT - AFF 16 Joe Salmaggi	L - Prince PY - AFF E.L.1 Scott Prince	W - Medina HP - Neg 18 Daniel Shafrir	W - BrxSci HA - Neg 6 Nathan Hiransomboon	L - HunCol PM - Neg LakMar2 Bob Dolan	3-3 326.4	126th
Ridoy Majumdar	27.40	28.50	25.00	29.00	27.50	27.00	164.40	245th
Daniel Weinberg	27.00	27.50	25.00	28.00	27.50	27.00	162.00	300th
TimCre LV	W - Penins AP - AFF Whitmn2 Rachel Baron	L - Hawken NW - Neg 17 Ademali Sengal	L - NorAll PA - AFF NewtnS2 Daisy Grandt	W - Pennsb BS - AFF ShaSid3 Amit Prasad	W - Hawken LE - Neg Hired2 Cayman Giordano	L - NewtnS SU - AFF BocRat2 Dr. Phyllis Pacilli	3-3 331	113th
Colin Larsen	28.00	29.00	26.00	27.00	28.00	26.50	164.50	269th
Nathan Vidal	28.00	30.00	25.00	28.00	28.50	27.00	166.50	178th
TimCre RZ	L - LakHig DS - Neg Summit2 Margaret Kovera	W - Medina MM - Neg 16 Joe Salmaggi	W - NorAll WH - Neg StJos2 Heidi Ford	L - BrxSci BG - Neg Stuyve2 Pasha Temkin	L - NorAll XC - Neg BrxSci2 Xavier Amarille	W - ManEss DH - Neg NorAll1 Steve Delsignore	3-3 331.5	112th
Leyla Rehm	27.00	29.00	29.00	27.50	27.00	28.00	167.50	194th
Selena Zhao	26.00	28.00	28.00	27.50	27.00	27.50	164.00	261st
TimCre VM	L - UOhio DW - Neg BocRat2 Dr. Phyllis Pacilli	L - Millbu BV - Neg Schre1 Alex Sepulveda	W - ScsDle PS - AFF Stuyve3 Dan Woods	L - Summit PH - AFF Ridge2 Alisha Sharaballi	W - Lex CM - AFF ManEss1 Yvonne Robbins	W - Syosse MN - AFF NorAll1 Steve Delsignore	3-3 325	130th
Ankit Vishnubhotla	24.00	27.00	28.00	28.00	27.50	28.50	162.00	285th
Matthew Morrow	25.00	27.00	29.00	27.00	27.50	27.50	163.00	304th
TriPre AM	L - Stuyve BZ - Neg 14 Michael Ramdatt	L - ScsDle KS - AFF ShaSid2 Mary Krauland	W - WesOra CC - Neg Falmou2 Sean Lent	W - HorMan HM - Neg 18 Daniel Shafrir	L - Regis FT - Neg JamMad1 Timothy Scheffler	L - BrxSci FY - Neg Summit2 Margaret Kovera	2-4 312	189th
Ryeesa Amin	25.00	24.00	29.00	28.00	27.00	25.00	158.00	390th
Jyoti Moorjani	24.00	24.00	27.00	27.00	27.00	25.00	154.00	409th
TriPre FD	L - ManEss MH - AFF 17 Ademali Sengal	L - Whitmn AA - AFF 22 Devon Weis	W - AmHePL AZ - Neg HorMan1 Jens Rudbeck	W - Shrews RP - AFF JamMad1 Timothy Scheffler	L - Chamin OW - Neg Falmou2 Sean Lent	L - HorMan RG - AFF RanEve1 Leandra Lopez	2-4 334.5	147th
Yair Fraifeld	28.00	29.00	27.50	28.50	27.00	27.50	167.50	195th
David Dunleavy	28.00	28.00	27.50	28.00	28.00	27.50	167.00	186th
TriPre PJ	L - Prince MO - Neg PinVie2 KR Byju	L - NewtnS KS - AFF HunCol1 Judy Pillinger	L - Delbar GR - AFF Milibu2 Henry Chapman	BYE	W - ManEss SS - AFF AmeHer2 Yani Palmer	W - Hawken SM - AFF NorAll2 A Wang	3-3 330.6	110th
Melissa Pregasen	28.00	27.00	26.00	27.40	28.00	28.00	164.40	244th
Lia Jueng	27.50	28.00	27.00	27.70	28.00	28.00	166.20	196th
TriPre RM	L - LincSu SK - AFF Regis1 Alex Petrillo	L - ShaSid FT - AFF 12 Raunak Padore	W - Roslyn SF - AFF PinVie3 Arjun Byju	L - LakHig BS - Neg ScsDle2 Allison Singer	L - HenHud BA - AFF FalPre2 Tracy Palmer	L - Pennsb BS - AFF 14 Michael Ramdatt	1-5 324	193rd
Nikhil Rajupatti	27.00	26.00	28.00	27.00	25.50	26.00	159.50	375th
Jack Meeks	28.00	27.00	28.50	28.50	25.50	27.00	164.50	242nd
TriPre RS	L - Regis BR - AFF PolPre3 Alison Price Becker	W - Chamin KS - Neg 7 Jenny Li	W - Syosse BP - Neg Lincol3 Ralph Pinto	W - Durham LP - Neg Shrews1 Trina Parks	L - NewtnS LC - Neg BrxSci3 Elena Anderson	L - Randol LB - Neg Montvi2 Katherine Lin	3-3 332.5	123rd
Arjun Rao	27.50	28.50	27.00	26.00	29.50	27.00	165.50	266th
Jasmine Sinanan-Singh	27.00	28.00	28.00	28.00	29.50	26.50	167.00	197th
UFla EL	W - Penins GO - Neg 21 Samuel Wang	W - NorAll WH - AFF AmeHer2 Yani Palmer	L - Hackle FB - AFF LakHig2 Christian Chessman	W - Millbu WW - Neg Phill1 Laurie Schmid	W - PinVie SB - AFF Harker2 Arjun Kumar	W - PolPre BG - AFF Newtn1 Joseph Wilson	5-1 338.5	22nd
Emily Linares	30.00	29.00	27.00	27.00	27.00	26.00	167.00	223rd
Thomas Ebenger	30.00	30.00	27.50	28.00	29.00	27.00	171.50	44th
UFla GB	W - Delbar GR - Neg Hackle1 Jackson Blossom	L - RanEve GL - Neg LakHig3 Alex Pollock	W - LakHig BS - Neg ActBox2 Ray Gan	W - Summit MK - Neg AmeHer2 Yani Palmer	W - HorMan GO - AFF PinVie3 Arjun Byju	W - NewtnS KE - Neg RanEve1 Leandra Lopez	5-1 338.5	21st
Sarah Branse	29.50	27.50	27.00	29.00	28.00	27.00	168.00	192nd
Jonathan Goldberg	29.00	28.00	28.00	29.00	29.00	27.50	170.50	61st

**Yale Invitational 2014 (PF + Congress)
Public Forum Debate**

Competitor	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Totals	Results
UFla GR	W - HorMan DP - AFF PinVie4 Ian Fetigan	W - NewtnS SG - Neg Syosse1 Josh Feng	W - Millbu WY - Neg 17 Ademali Sengal	L - Harker BR - AFF Masset2 Doris Su	W - Shrews MM - Neg 5 Rebecca Heilwell	W - Marist MP - Neg Harker1 Aneesh Chona	5-1 344	10th
Rohan Rajan	27.00	28.00	30.00	28.50	29.00	29.00	171.00	54th
Marc Geller	28.00	29.00	30.00	28.00	29.00	29.00	173.00	28th
UFla HC	W - ManEss SS - AFF Whitmn2 Rachel Baron	W - ScsDle PS - Neg Hired1 Catherine Holland	W - Stuyve WW - Neg Hack1e1 Jackson Blossom	W - Montvi TP - AFF 17 Ademali Sengal	W - Ridge OT - AFF BrxSci6 Liam Moore	W - Marist MT - Neg Lincol3 Ralph Pinto	6-0 349.5	1st
Ben Churba	28.50	30.00	28.50	29.00	30.00	27.50	173.50	17th
Brian Herskowitz	29.00	30.00	29.00	30.00	30.00	28.00	176.00	3rd
UOhio BA	W - Syosse MN - AFF Medina2 Max Deka	W - Shrews RP - AFF Lex1 William Smith	L - Stuyve BZ - Neg 16 Joe Salmaggi	W - HorMan SS - Neg Marist1 Jeffrey Miller	L - Summit WB - AFF BrxSci2 Xavier Amarille	W - Millbu KG - AFF 7 Jenny Li	4-2 338.5	44th
Aidan Brandt	26.00	29.00	29.00	28.00	29.50	28.00	169.50	58th
Armin Ameri	27.00	28.50	28.00	27.50	29.50	28.50	169.00	125th
UOhio DW	W - TimCre VM - AFF BocRat2 Dr. Phyllis Pacilli	L - Summit MS - Neg Montvi1 Nathaniel Barbour	W - HunCol PM - Neg ShaSid3 Amit Prasad	L - PinVie SB - AFF Shrews1 Trina Parks	W - Delbar AE - AFF Regis4 Jack O'Malley	L - Chamin DG - AFF PinVie2 KR Byju	3-3 335.5	84th
Dunadel Daryoush	28.00	29.00	28.00	26.00	28.00	29.50	168.50	116th
Carter Weinberg	28.00	29.00	29.00	25.00	27.00	29.00	167.00	98th
UOhio WT	W - BrxSci CD - AFF PolPre2 Claudia Bogdanos	W - Prince TN - AFF 12 Raunak Padore	W - Hawken LE - Neg HunCol1 Judy Pillinger	W - Millbu AB - AFF LakHig3 Alex Pollock	L - Hawken NW - Neg Regis2 Lawrence Tenn	L - Ridge OT - AFF Montvi2 Katherine Lin	4-2 341.5	39th
Ben Wesorick	30.00	28.50	28.50	28.50	28.00	27.50	171.00	70th
Will Taber	29.00	29.00	28.50	28.00	28.00	28.00	170.50	78th
WesOra CA	BYE	L - Syosse MN - AFF HorMan2 Katharine Rudbeck	W - NewtnS PS - Neg NorAl2 A Wang	W - Medina MM - Neg Masset2 Doris Su	W - Randol GS - Neg 21 Samuel Wang	W - OxbAca ST - Neg 16 Joe Salmaggi	5-1 344.4	14th
Bianca Aldir	28.50	28.00	28.50	28.00	30.00	28.00	171.00	107th
Morgan Chesnicka	28.90	28.00	29.00	28.50	30.00	29.00	173.40	26th
WesOra CC	L - Regis HS - AFF Masset2 Doris Su	L - NorAll NA - AFF LakHig2 Christian Chessman	L - TriPre AM - AFF Falmou2 Sean Lent	BYE	W - Shrews RP - AFF Hired1 Catherine Holland	W - Medina HP - AFF 8 Reza Lofti	3-3 328.2	131st
Andrea Carrasquero	27.50	28.00	28.00	28.30	30.00	28.00	169.80	147th
Hannah Costin	27.00	27.50	26.00	26.40	25.00	26.50	158.40	381st
Whitmn AA	W - Delbar YL - Neg BrxSci3 Elena Anderson	W - TriPre FD - Neg 22 Devon Weis	W - ActBox LB - Neg HorMan1 Jens Rudbeck	W - LincSu WP - Neg Phill1 Laurie Schmid	W - Stuyve EK - AFF PinVie5 Dave Szczepaniuk	W - Harker BR - AFF 13 Roma Patel	6-0 349.5	3rd
William Arnesen	29.00	30.00	29.50	28.50	28.00	29.00	174.00	13th
Samuel Arnesen	29.00	30.00	29.50	28.50	28.50	30.00	175.50	6th
Whitmn AL	W - FaiPre PK - Neg BrxSci2 Xavier Amarille	BYE	L - Millbu AB - AFF Regis2 Lawrence Tenn	L - FaiPre CB - AFF BocRat2 Dr. Phyllis Pacilli	W - ActBox CS - Neg Hack1e1 Jackson Blossom	W - Medina AD - Neg PolPre2 Claudia Bogdanos	4-2 339.6	36th
Trevor Lystad	29.00	28.10	28.50	26.00	28.00	29.00	168.60	68th
Rian Adamian	28.50	28.50	28.50	27.00	28.50	30.00	171.00	60th
Whitmn DK	L - Medina MM - Neg BrxSci2 Xavier Amarille	W - LincSu WP - AFF U3 Humzah Quereshy	L - LakHig LN - AFF NewtnS1 Joshua Cohen	W - NewtnS PS - Neg Stuyve2 Pasha Temkin	L - HenHud MA - Neg LakMar2 Bob Dolan	L - NewtnN DZ - Neg OxbAca2 Michael Wu	2-4 321	170th
Tessa Klein	26.00	25.50	28.00	28.00	27.00	27.00	161.50	337th
Carmyn Dahl	26.00	24.50	27.50	27.50	27.00	27.00	159.50	347th
Whitmn KG	W - Summit WB - Neg PolPre2 Claudia Bogdanos	W - Randol GS - AFF 15 Felix Rozenberg	L - BocRat GS - AFF ManEss1 Yvonne Robbins	L - PolPre BG - AFF 21 Samuel Wang	W - ManEss MS - AFF 5 Rebecca Heilwell	W - Delbar EG - AFF Lex1 William Smith	4-2 345	29th
Naba Khan	28.50	29.00	28.00	30.00	29.00	29.00	173.50	20th
Julia Gilmore	26.50	29.00	28.00	29.00	30.00	29.00	171.50	31st
Whitmn MM	W - ShaSid KJ - AFF ManEss1 Yvonne Robbins	L - ManEss DH - AFF Medina3 Ken Marco	W - Delbar BT - AFF Shrews1 Trina Parks	L - PolPre AA - AFF FaiPre2 Tracy Palmer	L - Penins GO - AFF Harker2 Arjun Kumar	L - NewtnS PS - AFF Lincol3 Ralph Pinto	2-4 323.5	167th
Josh Millin	28.00	24.00	25.00	26.50	26.00	27.00	156.50	400th
Anna McGuire	28.50	27.00	26.00	28.00	28.50	29.00	167.00	151st
Whitmn WW	W - BrxSci CM - AFF 22 Devon Weis	W - NorAll CD - Neg LakHig2 Christian Chessman	W - Montvi TG - AFF PinVie2 KR Byju	W - LincSu EP - Neg 6 Nathan Hiransomboon	BYE	W - PinVie AS - AFF Marist1 Jeffrey Miller	6-0 351	2nd
Nathan Witkin	30.00	30.00	29.50	29.50	29.60	29.00	177.60	1st
Sam Wenger	28.00	29.50	29.00	29.00	28.90	29.00	173.40	18th

This tournament is being run using SpeechWire Tournament Services software - www.SpeechWire.com.
© 2004-2014 Ben Stewart - All Rights Reserved. SpeechWire version 4.20.001.