	Letters to the Team from OA Graduates
2011 Senior Letters:
Courtney Whyte, Notre Dame 
I never thought it would be time to sit down and write my senior farewell letter, let alone leave Orinda Aquatics and start the next chapter of my life. I find it hard to come up with words to describe the last seven years I have spent on this team. It seems like only yesterday that I walked on deck at the Soda Center for my first OA practice, the summer before I started middle school, with a few of my friends from my last year-around team. And now seven years later I’m saying bye to some of the best friends I could ever imagine and the coaches who have helped shape me into the athlete, student, and person that I am today.

This team has taught me so much more than I would have ever imagined. To start, it’s not very common to find a competitive sports team where character is valued more than talent. Not only have I learned dedication, humility, and sportsmanship from my years on the team, but I’ve also learned to see the big picture in everything I pursue and to always look at life with a positive attitude. As I get ready to start a new chapter in my life I will always cherish the opportunities I have been fortunate enough to have and the lessons I have learned from the numerous articles and team meetings.

Thank you, Matt and Marc, for making my first three years on the team so much fun. You somehow managed to always allow us to have fun but still work hard. Thank you Marc for always supporting us, having such positive feedback, and teaching us discipline (and for the 25s fly, each from a dive, because we had been anything but attentive!). And thank you Matt for always believing in me and pushing me harder and harder in practice each day (and for the 500 Free’s for time while everybody else was in the warm showers!). You more than prepared me for the senior group and I couldn’t thank you more for that.

Thank you, Donnie, for always keeping the bigger picture in mind and preaching character. Thanks for always keeping us positive even if the weather was not optimal. Your dedication to not only the team but to the sport of swimming as a whole is truly inspiring to all of us. Thanks so much for all of your support for my teammates and myself.

Ronnie, where do I even start? Thank you so much for never ―cutting the cord.‖I can’t even begin to express how much I appreciate all your guidance, and the time and effort you have put into helping me grow not only as a swimmer but also as a person. Thank you for pushing me during practice to allow me to reach my full potential. Thank you for always dealing with my ―faces,‖as you would call them. And thank you for being so much more than just a coach. I will never forget some of our conversations on the deck, whether they were about the salamanders that were in danger at the bottom of the ocean, the economic collapse that we were experiencing, or even the end of the world in twenty twelve (thanks for offering me your freeze dried food even though I’m pretty confident I will not be needing it). I can’t thank you enough for all of your support; you have helped me grow significantly as both a person and an athlete. Thanks Mom and Dad for all your love and support. Thank you for always believing in me and pushing me to do my best. Thanks for driving me to morning practice at 5 AM three days a week and for working all of the long meets in rain or shine. I couldn’t have done it without you.

Lastly, thank you fellow seniors and teammates for making the last seven years I have spent on this team truly unforgettable. Thank you for all of your support and inspiration. Through the good and bad, my years on OA have been filled with memories that I will always cherish. Love, Courtney Whyte

Jordan Tomimatsu, Fordham University 
Dear OA,

Five years ago if you asked me if I would be swimming today, my answer would have been no. Before I joined Orinda Aquatics I was seriously considering ending my swimming career forever. After only a few days on the team, my outlook on swimming completely changed. Everyone on the team was so nice and welcoming to me. Matt and Mark were such amazing coaches to have before joining the senior group. They prepared me for the challenges to come.

Matt, thank you for taking my swimming to a new level. If it wasn’t for you, I don’t know if I would have ever swum 200 butterfly. You pushed me and believed in my abilities, even when I didn’t believe in myself. Mark, thank you for always making swimming fun. It is because of both of you that I kept swimming and enjoyed every day of practice.

Dave, thank you so much for always being there for me through the good times and bad. You always know how I am really feeling. I have missed seeing you on the deck this summer, and will miss you even more once I leave for college. I greatly enjoyed our talks and I know I can always tell you what is on my mind.

Ronnie, thank you so much for all you have done for me and my swimming. When I first joined your group, I didn’t think I was going to make it. Every post warm up set was like a main set for me. One day I will successfully make 3x100 free on the 1:05. You have never lost faith in me and push me to better myself. Whenever I am swimming backstroke I will forever think about you and how you push me to white water kick all the time. You have improved my swimming so much and next year is just not going to be the same without you as my coach.

Donnie, thank so you so much for all your insight into life and swimming. You pushed me through so many difficult sets and swims throughout the years; I couldn’t have done it without you. You have shaped me both as a swimmer and a person. I’ll never forget the infamous white board sets and trying to guess what the workout was going to be for the day, or the 2,000 swim for time. I have so many memories swimming in your group. You helped me so much through my college process with all of our long talks and research you had me do. You always have made me look to the future and keep the big picture in mind. I’ll miss you dearly next year.

Lastly, I would like to thank my teammates. You guys have gotten me through so many difficult times in my swimming career. I have so many fun-filled memories with all of you. All of the travel trips have been so much fun and such good bonding experiences. I would have never thought I would have made so many lifetime best friends. Swimming on this team has such a positive impact on my life and has changed my life forever. Love Jordan

Padon Sivesind, CalPoly
Dear Orinda Aquatics,

When I first joined Orinda Aquatics in 8th grade, I was terrified. I didn’t think that I would ever fit in with the close-knit Junior Group, or be able to successfully complete the practices that were much harder than I was used to. When I entered the Senior Group the next year both of these fears resurfaced. But, the truth is, I never should have been worried about these things. OA is filled with the most welcoming and supportive kids that I have ever had the honor of meeting. My teammates have helped me get through many practices that I would have never thought I could finish; creating a bond that has made them my closest friends.

The bond that I share with my teammates is part of what makes Orinda Aquatics a unique team, and I am so glad that I have been a part of it. I have always been able to count on my teammates to support me if I am going to a rough patch, and I know that I can trust them with anything. And to all of you who still have time left on this team: remember to stay focused on the positive through good and bad times. Your time on this team really does go by faster than you would ever believe, and you should make the most of it. If something (like a meet) doesn’t go the way you want, don’t get too caught up in it because it doesn’t really matter in the end. The friends that you have made, not the times you achieved will end up being the most important.

The other part of OA that is unique is the coaches. I do not think that coaches like Ronnie and Donnie can be found anywhere else in the world, and we are unbelievably lucky to be coached by them. They are extremely caring, genuine, and funny people who dedicate their lives to coaching this team and give us good advice both on swimming and in life. Through the countless articles that I have read and meetings that I have sat through, I think that Ronnie and Donnie have taught me to be a character-first athlete. I know that I could not have learned this on any other team, and that this quality will continue to help me throughout my life. Ronnie and Donnie are the best coaches that I could have asked for, and I am extremely grateful to have them as my coaches.

Thank you to everyone on this team because you have all somehow changed my life for the better. Whether it has been setting an example for me to follow, or saying something funny that made my day brighter, you have all inspired me. I hope that you have the wonderful experience of OA that I did with just as many memories.

Thank you to Ronnie and Donnie for always believing in me, and for teaching me many invaluable lessons. I will miss you both very much next year. Love, Padon

Steph Wraith, William & Mary 
Dear Ronnie, Donnie, Dave, and the whole OA Family,

Joining a new team is never easy; this is especially true when you’re going into your junior year of high school and have just left behind the team you’d been a part of for the past four years of your life. To say that I was feeling a certain degree of trepidation about stepping out onto the pool deck my first day of OA practice would be something of an understatement. Yet from the moment the first greeting was called out, the first introduction made, I knew that I had found something special. I joined the team disillusioned and burnt-out, on the verge of quittingswimming entirely, but two years later I head off to college determined to participate in at least club-level swimming. I know you hear all the time about what a fantastic program you have on OA, but I just wanted to reiterate how true that is. Your coaching - and the amazing fellow swimmers I met - helped to remind me why I fell in love with the sport in the first place. I just wanted to thank all of you for giving me the opportunity to enjoy swimming again. I'm currently junior coaching for the rec team I first started out on, and every day while working with the younger swimmers I'm reminded of just how rewarding swimming can be. I'm so glad that I took a chance and came to OA instead of just giving up. The program you have is truly incredible, and I'm grateful for having been a part of it, even for a short time.

To the coaches: Thank you so much for treating your swimmers as human beings, and not just athletes, for proving to be an incredible exception to the rule, for every declaration of ―Character First‖, and for believing in me even when I struggled to do the same. OA is a one-of-a-kind program, and I appreciated the opportunity to be a part of it, even for a short time. Thank you so much for your dedication, advice, and commitment to building an environment that is "character first".

To the swimmers: Many of you probably don’t remember me, or maybe we’ve never even met. Regardless, know that you are a truly inspirational group of people – thank you for welcoming a total stranger with open arms. Orinda Aquatics changed my life, and I don’t think I’ll ever be able to fully convey my gratitude for that. If there’s one thing I’ve learned from the ups and downs of my swimming experience, it’s that everything happens for a reason. So step out of your comfort zone, take the path less travelled by, and never be afraid to be true to yourself – after all, in the end it is our choices that show us who we truly are, far more than our abilities.

Stephanie Wraith

Chris Leon, UC Santa Barbara 
Joining OA at the start of my junior year is what I consider one of my best choices I have made up to this point of my life. I have not only learned more about swimming than I ever could have imagined, but also I have gleamed numerous life lessons from Ronnie, Donnie, and Dave that I will carry for the rest of my life. My teammates have also taught and inspired me more than they know.

The first time I dove into the water for my first practice at OA I knew something was different. First of all everyone was extremely fast and I was wondering how in the world I would ever keep up. All I had known up until this point was the rec swimming world. My nervousness was quickly erased as the team welcomed me in through various activities, one of which was long boarding after practice on Saturday’s. I remember and incident during my first week on the team. We were playing capture the flag on the tennis courts when I incurred an injury that landed me in the sports med room. Even though my teammates barely even knew me, they still helped me walk, or rather limp, to help. This seemed to be the theme of OA. I learned this through the team meetings and the character first motto.

Orinda Aquatics has given me many experiences over the past two years. During my junior year in Dave’s group, I remember training with Clay and Riley. After an exciting summer I started to become better acquainted with Ronnie and Donnie. I remember asking Donnie at the beginning of my senior year about college and what to do for the first time. He told me that while I was getting a late start, they would do anything they could to help me. And they both helped me find the right college and one that seems like a great fit. Ronnie was as much a source of pain (in a workout sense) throughout the year as he was a friend. I cannot say I remember a day this past year when I was not sore from swimming. And, with regularity, Ronnie would bring up my lack of a stomach muscle. He would usually say, ―Chris if you are as fast as you are without a single stomach muscle imagine how fast you could be if you had one, or six. You could probably break the American record.‖I also learned from Ronnie that he is always right. Do yourself a favor and do not doubt him.
As I reflect upon the past two years they have been full of memories that I will never forget, and I have Dave, Donnie, and Ronnie to thank. Dave, I thank you for giving me the love of dry land workouts. The world of college may seem overwhelming, but I thank Donnie for helping me sort my way through it to eventually find the right school. Ronnie, I thank you for pushing me beyond the level that I believed I could achieve. Without you pushing me, I firmly believe I would not be where I am today (even if I have yet to capture that elusive stomach muscle). I have learned much in these amazing past two years of my life on OA, and again, I thank again Dave, Donnie, and Ronnie for all that they have given and all they have done for me.

Chris Leon

Clay Sanders, Duke University 
Dear Orinda Aquatics Swimmers, Coaches, & Families,

To say my two years as a member of this team have been transformative would be an understatement. Just in quantifiable terms—times, standards, workout groups—I have progressed more than I could ever have imagined. Two years of training and challenging sets, more laps and yards than I care to count, they have pushed my physical limits to new heights. I have become fastidious with stroke technique, obsessive with perfect pacing, and capable of attacking even the most herculean of sets with a ―warrior mentality.‖But reflecting upon my time on the team, I come away with much more than an appreciation for the physical strength and ability I have developed.

There’s a quote Ronnie and Donnie often give us—by Theodore Roosevelt, one so simple and seemingly trite it is easy to dismiss it: ―Character, in the long run, is the decisive factor in the life of an individual and of nations alike.‖In the midst of the twenty plus hours we spend a week swimming, the concept of strengthening one’s character might seems pretty abstract. It is much easier to focus on the tangible aspects of swimming—times, races, and championships—or even just to survive through practices. Yet ultimately, the outcomes of races, our victories or failures, do not really define our swimming careers or personal growth. Rather, how we choose to spend our hours and hours of training defines us as athletes and people. Through our dailydecisions to face challenges or flee from them, to support teammates or focus on ourselves, to make an extra effort or take a path of least resistance, we determine our own success and the success of the team. There’s a reason we have meetings about character every week and that each workout is printed with an inspirational quote. Each practice and set offers us the opportunity to grow more mature and disciplined. While getting stronger may be the immediate benefit of swimming, in the long run, it’s character growth and friendship that counts.

Thank you Ronnie, Donnie, Dave, Matt, and Marc for your commitment to help each of us reach our potential, both personally and athletically. Thank you for the quotes, for the lessons, for standing on deck in the rain and wind and below-freezing temperatures. You sincerely care about each member of this team, and have devoted immeasurable energy forming Orinda Aquatics into a positive, supportive community. Ronnie, your mentorship and support have helped open doors for me I never dreamt possible. Donnie, your guidance has challenged me not only to become a stronger athlete, but a more effective and compassionate teammate and person. Thank you to my team mates, your work ethic and passions for swimming are inspiring; your friendship and camaraderie, incredible.

And finally, Mom & Dad, your support and love has encouraged me to follow my passions and accomplish all that I have. I am blessed to have you guys. Thanks OA for the times and memories. I’ll miss everyone next year. Best, Clay Sanders 

Caitlin Hamilton, UC Davis 
After a very frustrating high school season my sophomore year where I wasn’t seeing any improvement in my times despite all of my efforts, I was motivated to switch to a year-round team. I started by doing a trial at a USS team near my house once high school season was over. Although I had several friends from school who were already on this team, something about it didn’t feel right to me. After about two weeks, I came home from practice one night very upset because I thought I would never find a team where I would be happy. I had swam with the same rec team for nine years and had an extremely close bond with my high school team; these teams were my family. I began to think that maybe this was just how USS swimming was, that these teams put all their energy into training and let the fun experiences and family-like relationships slip by in the process. When I expressed my concern to my high school coach, she suggested I try out Orinda Aquatics.

I still remember my very first day at Orinda Aquatics. I have honestly never seen a whole team of kids that looked so happy to be at swim practice. Donnie told me about the kids on the team. Some had been on the team for just a short few months, while others had been swimming there for years. Some lived in Moraga, while others lived out in Berkeley or Alamo. I was shocked when I heard this, because I would have guessed that they had all known each other since their early swimming days as 6 and unders on rec teams by the way they were interacting.

After being on the team, I can now understand this. I have only been swimming on the team for a little over two years, but I feel like I have known so many of my teammates for my whole life. OA completely disproved my worries about USS teams, and I found my next swimming family here. Every single one of the swimmers on this team is an amazing person. They are so kind and caring toward one another, welcoming each and every new swimmer into the ―family‖. They show a sense of responsibility and leadership that is unparalleled on any other team. I’ve never heard of another team who sets up the whole pool without being asked or doesn’t need chaperones on travel trips. But what is most amazing to me is how humble everyone is. On every other team, you can tell who the fastest swimmers are, because they have the ego to match their speed. But on OA, the swimmers’ humility makes it so you cannot tell the difference in attitude between a junior national qualifier and a JO qualifier, or who has a ridiculously high GPA. All of the swimmers on this team are what made it so amazing for me. You are all extraordinary people, and I am honored to consider you my friends.

Then there are the coaches. Donnie, Ronnie, and Dave are without a doubt the most well-rounded and inspirational people I know. Not only are they are coaches, they are our role models and our friends. They are unlike any other coaches. I see the difference when my friends on other USS teams come home from practice crying because of something their coach did. But on OA, we go to our coaches when we need advice, are upset, or have a problem. Thank you Ronnie, Donnie, and Dave for everything you have done for me. You make us laugh, support us, sacrifice your time, and teach us not only in swimming but in life. You taught me countless life lessons and made me realize that swimming isn’t really about the times, but enjoying the sport and the wonderful relationships you gain through it. Thank you so much for showing me how to enjoy the process and that it really is your journey in life that matters in the end. To everyone: thank you for making my OA experience incredible. I will miss you all so much! Sincerely, Caitlin Hamilton

Sloan Caldwell, Claremont McKenna 
To the Orinda Aquatics Family,

I have been swimming since I was five years old. I joined OA simply because in my freshman year I had experienced some success with swimming and I thought that three years of a varsity sport would look good on my college applications. I never dreamed that the team would have the effect on me that it did or that swimming would become such a huge part of my life, and not because of improvements in my times but because of a change in my mentality and character.

Throughout my time on OA I have had both success and setbacks, both in my personal life and my swimming career, but throughout it all I knew that I could count on my team to lift me up. The effect this team has had on me cannot be fully expressed in this letter, and even I cannot really understand how I grew from the scared girl who joined a team where she knew absolutely no one, simply to improve her times and make varsity, to the person I am today; a person that thinks of the team as family and will go on to swim in college next fall. When I joined the team I never dreamed I would turn into that person. In fact, every time Ronnie and Donnie told us at the Friday meetings that over ninety percent of Orinda Aquatics swimmers go onto swim in college, I thought "well that won't be me, I'm not fast enough". But now I will be attending the college of my dreams in the fall and I have relationships built through this team that will last far into my college career, and it was all made possible by this team and this sport.

The bottom line is this team has changed me. Through all the articles, morning practices, competitions, socials (and long sets with the turn master), I have become a different person. I don't know what kind of person I would be without this team and I don't want to know. This team has shown me how to rise above. I can now go confidently into my future with the knowledge that nothing can break me. I have cried, I have laughed, I have smiled, and I have suffered, all for and with this team. You all are my second family. So, from the bottom of my heart, I thank you, coaches, team-mates, and my parents, for everything you have done for me. I thank you for suffering through every cold morning practice in December, for drying my tears after every disappointing race, for laughing at every inside joke, and for every article, set, and speech. I would truly be a lesser person without all of you.

Love, Sloan Caldwell

2010 Senior Letters:
Brooke Woodward:
To the past, present, and future Orinda Aquatics swimmers and families,

You are so lucky to cross paths with Orinda Aquatics. No quote, story, or video could ever fully explain the feeling and deep connection that this team provides its swimmers. Through commitment to this team we learn pride and purpose, sacrifice and discipline, and love and passion. 

It is extremely hard to write this letter because I am not ready to leave the team that has been my backbone through the past six years. Reflecting on my Orinda Aquatics swimming career, I will never remember my times, the grueling sets, or any important meets. Instead, I will always cherish the lifelong relationships that I built over my years on the team and how they have changed me.

In life, we gradually shape our identities through our reactions to the people and environments that surround us, so we truly become that to which we are most exposed. For this reason, every Orinda Aquatics swimmer is incredibly lucky to be influenced by the team’s philosophy, have access to the coaches’ wisdom, and have the constant support of extraordinary teammates. 

Orinda Aquatics is not a regular team. The pool environment is a haven where passion, dedication, unity, and character thrive. Our team truly lives its mission statement. Some outsiders may call it cultish, but it is hard not to be extremely close with those with whom you share morals, goals, and a lifestyle. In a community where drug and alcohol use increasingly threatens teenagers, Orinda Aquatics is a sanctuary that encourages us to pursue athletics, academics, and personal growth at the highest level. When the academic, athletic, and social pressures of high school hit, I found myself splitting my time between studying and training at the pool. Where schoolwork often seemed tedious, swimming became the exact opposite. This team has taught me how to live a life of value and leadership, but as much as I have grown from my years on Orinda Aquatics, it may be an even greater privilege to watch how the team has changed the life of many individual team members. 

Ronnie and Donnie: you are blessings to our team, our families, and our community. No amount of description could truly do you justice. You are the cornerstone of the true purpose of athletics. Thank you for passionately showing us life’s most important lessons and changing our lives selflessly and humbly. Thank you for teaching us humility, integrity, compassion, respect, honesty, work ethic, and commitment. Although you convey your wisdom through talks, quotes, stories and videos, we learn the most from watching how you live your daily lives. I could not have asked for better mentors, role models, and coaches, and I know my friendships with you will last forever.

As my last summer weeks pass by, it’s hard not to wish for a few more days, weeks, or even years to spend with the team. My largest fear as I head off to college is that I will not find a group of people who matches my Orinda Aquatics family. However, I know that the relationships formed on this team are ones which will last a lifetime and my class graduating means another fresh group of swimmers who are lucky enough to spend their high school swimming career with Orinda Aquatics. 

To the team's past swimmers: thank you for being the framework for an incredible program and setting the standard for the years to come. To the team’s present swimmers: enjoy the time you have left on Orinda Aquatics, soak up the lessons there are to learn, love everything for what it is and how it can help you as a person, and remember that your swimming career is not defined by your time on the scoreboard. To the team’s future swimmers: I envy that you are just beginning your Orinda Aquatics journey and I wish you the best, continue to set the standard for the years to come. 

Thank you Orinda Aquatics. From the bottom of my heart, my daily life will not be the same without you, but your message will always guide me. I will miss you.

Love, Brooke Woodward
Ben Smith:
Dear Orinda Aquatics /Coaches,

I was a pretty shy and timid kid when I first joined OA and I honestly had no idea the impact that a single program would have on my life. I originally joined the program to improve my times and nothing more. I am pretty sure that I didn't even know what "character" was. Orinda ended up creating a family away from home for me. This was something that I cherished and something I could always count on. When things at school or home weren't going well, I always knew my teammates would be a constant in my life.

The first year on the team was difficult for me because I didn't really know anyone and the workouts were something completely new to me. When I became a part of the senior group, I really began to fit in. I remember after one of my first morning practices one of the seniors came right up to me and introduced himself and even offered me some stroke advice. This was probably one of my most memorable moments from the team. A senior who barely knew my name was coming over and introducing himself to me. I learned that this was characteristic of every person on the team. By the end of that first year I started to get the whole character first aspect of the team. I began to realize that Orinda Aquatics was not just a swim team. I began to notice that every single swimmer I had met embodied the "Character First” motto. After that first year I began to train harder, I learned to push myself through sets, to be more positive, to support others more, to be grateful for what I had been given, and to really bond and connect with my teammates. 

Orinda Aquatics gave me not only incredible coaching, but offered me so many other skills that I would not have acquired anywhere else; confidence, team commitment, leadership. I built lifelong relationships with people on the team and with the coaches. In general, I learned incredible life skills. Looking back on my swimming career it is incredible to see what you can accomplish if you are physically and mentally disciplined. I think one of the reasons that swimmers on Orinda are able to work and train so hard, is because of the intense focus on the TEAM. No one swims races or does sets for themselves. Everything is done for the good of the whole. The emphasis of Orinda is not on how well you do individually but how you help your teammates. After just finishing what may quite possibly have been my last OA meet (I am writing this after JOs) I know that I am leaving the team in great hands. This feeling is due to the fact that I personally feel a connection with every swimmer on the team and I truly do feel that each and every person is capable of doing great things both in and out of the water, and each person is capable of being a strong leader. I will miss the coaches, this incredible team, the travel trips, the great camaraderie, the life long bonds, and even the tough workouts. I think the thing that I will miss the most is walking on the pool deck each day and knowing that no matter what I had going on in my life I would always have someone to talk to and I always felt at home.

Thank you to everyone for making my Orinda Aquatics experience such an incredibly memorable one. I will sincerely miss everyone on the team as well as all the great parents that help so much and of course the coaches. Thanks, and I hope to stay in touch with everyone.

Donnie, I also want to thank you personally. Over the past seven years it has been difficult at times not having a father in my life. I honestly feel so incredibly fortunate that I joined Orinda Aquatics and that you have played an incredible role in my life that you probably don't even know. Like many people have said before me, the coaches are the ones who create and foster this great program. We have the best coaches in the entire nation, so I would assume that means we have the best team too. Orinda Aquatics has single handedly shaped my life more so than any other program I have been in during my high school years.

Sincerely, Ben Smith
It is good to have an end to journey toward, but it is the journey that matters in the end." 
(Leguin)
Jill Jones


As I prepare to leave for college, I have an opportunity to reflect on the “Orinda Aquatics Journey” that has shaped me and laid the foundation for the rest of my life. At 9 years old I stepped onto the pool deck of (what I thought to be) just another swim team. However, I soon began to realize a uniqueness that could only be found on deck at the Soda Center with Orinda Aquatics. Not a single person was treated better or worse than another; everyone was considered an equal asset to the team. Even my little sister, who was the youngest on the team at that time, became the only member of the “Cub” group. Everyone was given an opportunity to do the sport they loved and a chance to improve despite their ability.
Over the years I have learned to place my trust in the coaches. It wasn’t easy to trust Matt when he told me at 11 years old that I was swimming the 1650 at the next meet. Little did I know that while I swam the mile ten times over the next 2 years, Matt had been looking at the bigger picture. He knew that if I was able to handle the mile, I would be mentally tough enough to handle any obstacle or race that would come my way.

Similarly, two years ago it wasn’t easy to trust Ronnie when he told me to sign up for the 400IM. I believed myself to be a sprinter and presumed he was joking. As fate would have it, the 400IM is now one of my best events. You were right Ronnie!

OA coaches have dedicated their lives to every single swimmer. I encourage you all to trust the coaches wholeheartedly; they know your potential and how to get you there. Orinda Aquatics has successfully prepared me for my future and every challenge I may face. Through both success and failure I have learned how to be humble and confident, how to be a leader and a follower, and most importantly, how to apply the team motto “Character First” to every aspect of my life. Being a swimmer isn’t everything; in fact, our weekly group meetings usually consisted of an inspirational article rarely pertaining to swimming. Because of their interest in us as swimmers and people, Ronnie and Donnie harnessed every opportunity to make a difference in our lives. 

Not only have the coaches taught me valuable lessons, but my teammates also have significantly influenced my life. I was fortunate enough to have excellent role models like Shelbi, Molly, and Caroline, all of whom inspired me to represent nothing but excellence as I took on a “Senior Leadership” role. I am inspired daily by my teammate’s dedication and hard work. This one-of-a-kind team would not have been possible without the incredible people that define Orinda Aquatics. 

My journey is far from over because Orinda will forever be a part of my life. The valuable lessons I have learned and the friendships I have made will never be forgotten. I have spent half my life with this team and will forever consider myself to be an ambassador of Orinda Aquatics. 

Marc- Thank you for your unfailing support and positive post-race feedback. 

Matt- Thank you for believing in me and for always helping me through the hard times. You not only helped me grow as a swimmer but also as a person, and I cannot thank you enough for that. 

Donnie- Thank you for never losing sight of the bigger picture and finding the positives in everything. Your dedication and passion for this team is contagious.

Ronnie- Thank you for reminding me to look at the glass as half full, for pouring your life into this team, for caring about me as person and a swimmer, and for always supporting me. And don’t you worry, my sassiness will live on in Shannon and Courtney. They’re all over it. 

Mom & Dad- Thank you for waking up early to drive me to practices, driving me across the Bay Area for swim meets, all of your support throughout my swimming career, and the countless hours you have worked so that I could be a part of such an amazing program. 

My teammates- Thank you for inspiring me daily. You have no idea how big of an impact you have made in my life. Thank you for supporting me; nothing makes me want to swim faster than swimming into the screaming “Red Wall.” If you ever need anything (except maybe a date), I’m always here for you. 

Much Love, Jill Jones
Hayley Russell

Beeeeeep sounded the starter. Nothing new. How many times had I heard it since I was four years old? My start is reflexively quick…one of the best parts of my race I had been told by my coach of eight years. I bursted off of the blocks and began the race—not just any race but THE long-awaited race wherein I sought to deliver a dream time—a much sought-after time, a time that would turn the heads a handful of collegiate swim coaches. Well, the result was a disappointment. To say I cried is understatement; I was at a total loss. How will I get into college, I wondered. I’m smart but there are smarter. I’m fast, but there are faster. 

Enter…Donnie. Sure, he likes fast swimmers, but he values character above all else. He has it printed on our swim caps: Character First, they read. “Very intimidating,” we responded mockingly when he handed them out at a practice one balmy afternoon. “These will remind you of what is important,” he replied. “I want you to wear them every time you compete,” he added. 

No one argues with Donnie. We all have far too much respect for him. In my view, it’s because he is who he says he is, and he shows us this by treating us all equally, regardless of swim times. He also models the value of discipline. He’s there after great races to extend heartfelt congratulations, and he’s there when we’re devastated.

In some sense, the swim coaches of my youth will always be with me because they have taught me far more than technique, quick turns, and discipline. They have taught me the value of a positive outlook. I know I can conquer any obstacle because I’ve struggled and I’ve survived. Most important, I know that success and failure are part of the journey. And either way, it’s OK. The coaches often quotes writer Ursula Le Guin. One of the favorites: “It is the journey that matters in the end.” I couldn’t agree more. Thirty years from now it will be my morals, respect for the views of others, and integrity that endure, and define me. 

To the coaches: Donnie, Ronnie, Dave, Matt, Mark, Armo thank you so much for all you do. You put your life into this team and truly care about each and every swimmer. Thank you for having Orinda Aquatics serve as a positive atmosphere in this community where so many of the traditional values of respect and integrity are not continued. You have provided a safe haven for me throughout my high school years. You can continue to call me “Noodle” anytime you like, I was a crazy five year old so I don’t blame you. 

To the team: I will miss all of you so incredibly much. There have been endless laps and laughs that I have shared with you all. You have all touched me in such a positive. Definitely enjoy the rest of your time on Orinda Aquatics and in high school swimming. These are some of the best memories you will ever create and I can tell you that I already miss it. A special shout out to the bum lane! - my family (you know who you are), and japjap…., keep working super hard everyone and don’t worry eventually one of those morning practice days you will go to Nations and it will totally be worth it!

To mom and dad: I can’t tell you enough how thankful I am for your support. Dad, thanks for driving me (incredibly slowly J) to every morning practice before I got my license, and for going to and working at endless meets. Your support has meant the word to me and when swim parents can get over involved and over intense, you were both perfect. Through every race, good or bad, you guys were there. I love you both so much and I wouldn’t be the person I am today without you.

With Love, Hayley Russell 
Alanna Hulburd

When I was first addressed in a group of graduating seniors by Donnie about writing letters to the rest of the team, I was a little nervous about coming up with things to say to a team of which I had only been a part for a month and a half. I think what I can give you though, the Orinda Aquatics team, is a sense of perspective coming from a new member and someone who was once an outsider. I had heard about Orinda Aquatics through a close friend, and it seemed to me a perfect fit at a time when I was doubting my capabilities as a swimmer and also questioning my decision to swim in college. Joining a new team is hard, but joining a new team the summer before you go off to college, as well as joining a team that has already had time to grow together for years, is even more difficult. So naturally I was terrified about starting at Orinda. 

But I don’t think I ever could have anticipated how welcoming and friendly the Orinda team members were my first week of trying the team out. I knew within the first day that this was where I wanted to be. I think what really inspired me to join was the sense of modesty each swimmer had about them, the way that every single swimmer on the team was so down to earth and kind. And what was really refreshing was to see a team where the coaches cared so deeply about the general welfare of the swimmers, in their lives, beyond the pool deck. After first talking to Ronnie and Donnie when I was starting out with the team, I was so amazed by the way they talked about their swimmers, and the way that they took pride of their swimmer’s achievements beyond the pool deck. They seemed more like parents to the swimmers than coaches, which is how the relationship between coach and swimmer should be. You should know that this is a team that every other team in the nation should look to as a model – the epitome of humble, well-rounded, and mature swimmers.

Good luck in the future, and thank you for making me feel so welcome. 

Best regards, Alanna Hulburd
Christy Tormey

Dear Donnie, Ronnie and OA,

It is so strange to be writing a goodbye letter. As cliché as it sounds, it really does feel like just yesterday I was bowling in Carson City during my first season on the team, over four years ago. As quickly as time has gone by, I can still remember each and every moment that has made my experience on Orinda Aquatics an unforgettable one and one to cherish. 

As I look back at my time on the team, I find that I have experienced and gained so much more than I ever knew I could. Orinda Aquatics has shaped my personality and everything that I am today. Waking up at 5 ‘clock in the morning provided me with so much more than a practice opportunity. As the rain fell, and we huddle on the “warm” grate in below freezing temperatures, I found mental strength, the perseverance to get through the morning, and the courage to come back the next day. Every hard practice that I had viewed as a way to achieve a better time was much more beneficial to me than I had realized. Every time my path in life brings me to a hurdle, I always find myself remembering an extremely hard practice, and it gave me the strength to continue. Every practice, meet, and team event has provided an invaluable bonding opportunity between the team and me. We all experience the same challenges that the sport of swimming inevitably brings, but Orinda Aquatics is a second family, and I realize now how different things would have been without the people on the team, and the coaches that hold us all together.

I truly believe that I have gained so much more personally on Orinda Aquatics than any success could have brought. Trophies and records are ephemeral, but the qualities I have gained as a person will last the rest of my life. Thanks to Donnie, Ronnie and my teammates, I will never forget that in life, it is not the things you have to show, but your character that comes first. As I move on to the next chapter of my life, I will always hear the words of Donnie, Ronnie and Orinda Aquatics: “It’s the journey that matters”. Because when I look back on my high school years, I do not see one defining race. I see a long journey, and it is crystal clear to me how much better I am because I had the courage and support of Orinda Aquatics to make it. 

Thank you Donnie and Ronnie for everything, both in and out of the pool. I wish the best of luck to all my teammates. Because of the genuine care and knowledge of Ronnie and Donnie, I know that your experience will be just as amazing as mine was. Thank you guys!

~Christy Tormey
Lauren McGill

I started swimming for Orinda Aquatics in my sophomore year, after my decision to quit Volleyball because of a shoulder injury. At first, I wasn’t sure about the team. I didn’t go to any of the schools in the area and had no idea what I was about to get myself into. After just a few weeks on the team, I quickly came to understand the intensity of this team, and the standards each of its swimmers lived by. To be honest, I had doubts about whether or not I would stay. Each workout was extremely challenging, and I was swimming at a level I never had before. Trying to balance swimming for Orinda Aquatics and my high school swim team (The Athenian School in Danville) proved to be a challenge. Getting out early from morning practices and coming late to afternoon practices was difficult. On top of going to a private school with a bit of a commute, I would always take a lot of time off of swimming to visit my dad who lives in England. I can’t exactly put a finger on it, but despite all the obstacles, something about the character of this team inspired me to stay. I knew that being surrounded with people like my teammates would have a huge impact on my life and the decisions I would make throughout high school. And as I write this letter now, “graduating” from OA, I know that it did. 

This is after all, a letter to the team, in which case I would like to thank the coaches, for always being there, especially in helping me make my college decision. And finally, I would like to thank this team, for always inspiring me to be the best I can possibly be.

Lauren McGill
Andrea Ward

I began Orinda Aquatics when I was in Sixth Grade. Over the past seven years I have seen this team work wonders not only in my life, but also in the lives of many others. It is true that Orinda Aquatics is comprised of an extraordinary group of kids, but I firmly believe that it is the foundation of this team, the coaches, that inspire the desire of young people to achieve success the right way. The most prominent aspect of this team is the "Character First" motto. It is so easy for athletes to lose sight of the fact that their character is what matters the most. After having a bad race, or peak meet, or even an entire season, the most natural response would be to give up or blame something else for those results. I have never seen any Orinda Aquatics swimmer react this way. The kids on this team pick themselves up and throw themselves at it harder to improve in whatever way possible. They push each other, encourage each other, and congratulate each other throughout the entire process. 

Though this has never been the easiest road, I feel it has well prepared me for situations I will encounter in the rest of my life. One of my favorite things about this team is the fact that the coaches are always approachable on any front. Whether it be school, family, social, or anything else, they are always there to give experienced advice or offer another perspective. They are there to motivate and encourage even when you're struggling in practice or seem to have hit rock bottom. I know that without coaches like these, I would not have the same work ethic or desire for success that I do now. 

When we go to meets, I always look around to see how the other teams interact with each other and if any of them compare to Orinda Aquatics. All I see is swimmers, usually not in team attire, sitting in the team area rather than behind the blocks cheering for their teammates. And I ask myself, "would I want to be a part of that team?" And then I take a step back and look at Orinda Aquatics and realize how fortunate I am to be a part of such a special group. 

I will miss my teammates very much but hope to carry on the qualities they have instilled in me throughout the rest of my life. I look forward to the future and the opportunities to share with the world what Orinda Aquatics has given me. 


Thanks for everything, Andrea Ward
Rachel Cleak

Dear OA swimmers, coaches and parents,

As a graduating senior from Orinda Aquatics, I decided to take a good look at my teammates over the past few months to take advantage of my time left with them. I like to look at the new swimmers on the team and wonder if they have the same thoughts I had three years ago... "Can I use a nose plug with a snorkel... and if I do that will I still have friends?" I along with many others had difficulty switching to the longer events (100s in my case). I used to think, "they expect me to finish a 100 butterfly?" and "they want me to go how far underwater?" Eventually I got the hang of the year round lifestyle, but the practices did not get any easier. I had to look to my teammates for support countless times to finish the 50s no breath butterfly (easy of course) or the medicine ball chest passes with a flutter kick. Even someone saying "you can do it," made all the difference to me when I felt I could not go any longer. Not only has every one of you shaped my experience on this team, but you have also impacted my life and character as well. 

I know that each of you has made my day at some point in time when you least expected it. The people on this team are so sincerely nice, all of the time, that it makes me thankful to be in their presence on a daily basis. I see smiles and hear laughter at 5am, every single morning without fail. This is a team where being fifteen minutes early to swim practice is considered late. Does this frustrate me? The answer is no, it only pushes me to wake up the extra five minutes early so I can contribute equally to setting up the pool. During practice I notice people working harder than they need to and I wonder how I can push myself so I can be more like them. Everyday our coaches give us much more than stroke technique, sacrificing practice time to teach us about humility, dedication, focus, hard work, and the importance of friends and family. 

Donnie has shown me that in life it is better to be the most respected athlete regardless of one’s ability, than the most celebrated and least respected. Ronnie has taught me to do everything with all my heart and to never doubt myself (after all he said “under”...)Now as I look down the 50m pool as a college bound athlete, I say I will finish this 200m fly, regardless of the outcome.

Thanks Ronnie and Donnie for all of the fond memories and for always believing in me, and to the team for being wonderful role models and friends. I will miss you all very much.

Love, Rachel
Kayley Watson

Dear Orinda Aquatics families and swimmers,

Before I head off to college in the fall, I would like to take some time to reflect on my time on Orinda Aquatics and the impact it has had on my life and the individual that I am today.

Ten years ago when I stepped onto the OA pool deck for the first time, I was a scared, immature eight year old who had much to learn. Junior group was a time for fun and building skills that I’d use when it came time to move onto the senior group. Through my time in the senior group, my character began to develop. Being on Orinda Aquatics has taught me so much more than any other sport or extracurricular activity ever could. I learned the importance of teamwork, leadership, and a strong moral foundation. The early mornings and late afternoon workouts day after day taught me dedication, perseverance, and how to manage time. While it may have seemed frustrating at times that my whole life seemed to revolve around swimming, the things I’ve learned from it are no comparison to anything I may have missed out on. I can confidently say that I would not be anywhere near the person I am today if it weren’t for swimming and Orinda Aquatics. 

Orinda Aquatics makes a family out of friends. Through all the time you spend together as teammates, bonds are formed that cannot be created other way. Something about starting and ending each and every day with the same people makes an indescribable connection. All of my closest friends are from Orinda Aquatics. In a sense, we’re all brothers and sisters. We pushed each other through sets, saw each other at our absolute worst, and at the top of our peaks. Through the thick and the thin, my teammates were always there for me. These are the experiences that will form the friendships to last a lifetime. There is something about my Orinda Aquatics friends and teammates that sets them apart from everyone else. To all the swimmers with time left on OA, I encourage you to optimize these relationships. These relationships will be the ones that you hold on to in the years to come. 

Team unity is an element of Orinda Aquatics that sets it apart from other teams as well as the sport of swimming. People generally consider swimming an individual sport, but after my time on Orinda Aquatics, I have a different opinion. OA’s focus on putting the team first results in each member doing things for the benefit of the team. In the end, everyone receives more individually as they sacrifice for the team. Throughout all the sports I’ve participated in, I have never seen any team so focused and revolved around the element of a team, and how each individual member of the team is a key element to the ultimate success of the team as a whole. Nowhere else have I seen members of a team lifting each other up and encouraging each other like on Orinda Aquatics. It is truly amazing to see team members sacrificing things that could ultimately harm them as individuals for the benefit of the team. Typically, swimmers worry about themselves, their swims, and their well-being only. This is not the case with OA. There is no greater joy than giving something up for the team and watching the team benefit because of what you’ve sacrificed. 

One of the most important aspects of Orinda Aquatics is the “Character First” motto, and the coaching staff. This motto is seen in action in every member of the team. The coaches give us the ultimate example by living out their lives with the character first mentality. Living by anything but the most impeccable character is simply not acceptable. The high standards that the coaches set challenge us to be both a better team and better individuals. The coaches are always there through the times of difficulty, seeing things on the optimistic perspective. Through my times of doubt and discouragement, Donnie was there to provide words of encouragement, always looking at the glass half full. The coaches have guided me through my journey and helped shape me into the individual I am today. Their wisdom and outlook on not only swimming but also the “big picture” of life helped me through the toughest of times. To all the coaches, thank you for all you have done for me, the guidance you provided, and knowledge you shared. 

Words truly cannot sum up my experience or memories at Orinda Aquatics. It was an experience, but it is also something that I will associate with for the rest of my life. I will use the things I learned on OA in college and beyond. Already I have witnessed the importance of leadership and team unity in my recent mission trip to Haiti. The things I learned through swimming can not only to be applied in swimming-they can be applied in every aspect of my life. Over the past ten years I have been transformed from a child to an adult with knowledge, a mindset, and character to last throughout my life. Thank you to Donnie, Dave, Ronnie, Matt, and Marc, my family, and my teammates. I appreciate all you have done for me and will cherish it with me the rest of my life. 

With love, Kayley Watson
Amanda Schlenker
Dear Orinda Aquatics coaches, swimmers and parents,

From Orinda Aquatics I have learned that to being a great leader does not mean being the fastest swimmer or the strongest personality. Real leaders are the mentally strong. They are ones that look forward to pushing not only their bodies but their minds to the limit every day. The best leaders are those who work the hardest in practice, never complain, and look forward to most challenging sets. They are the first ones in the pool, and embrace challenges like cold mornings in December at 5:30, or swimming fifties with no breath. These are the swimmers that I began to look up to in early in high school and they are the swimmers that make up Orinda Aquatics.

The past year I have watched as Donnie helped the Dolphin Swim Club in Swaziland, Africa. After he shared the story about his trip to visit the coach and the team I was amazed at the whole situation, about the kids who had so little but were so excited to swim. The story made me rethink what was important in my life. And during JO’s weekend I was reminded yet again how lucky we are to be able to swim on Orinda Aquatics. I also wanted to thank everyone who has donated suits to support the kids. We collected over 600 suits, 130 goggles, and 40 caps!

When I joined Orinda Aquatics I was one of the slower swimmers on the team. I had not even qualified for the County Meet in the summer. Now, I am going to swim for a Division 1 college. I give much of the credit for my success both in and out of the pool to the coaches and my parents. They have supported through challenges in swimming and in life. I want to sincerely thank them. 

Over the past eight years on Orinda Aquatics I not only developed friendships but I became part of a family. There is something special about being on Orinda Aquatics that no other team has that I have seen. It cannot be explained, only experienced. Donnie has said that although he does not have children of his own, he really feels as though he has 100 kids that he cares about deeply and will watch grow up and succeed in life. When he first told me that, I realized how much we really are like a family. One of my favorite things I heard Donnie say was when I was joking with him and I asked “How’s your other job’?” his response was “Coaching is not my job. It is my lifelong passion.” 

Love, Amanda Schlenker
Delia Salomon

By the second semester of my junior year, my previous swim team had literally fallen apart. The senior team had a total of five members; me and four pre-teen boys and all of my good friends had moved forward into college or onto other teams. Yet I was still there. Swimming had become such a burden in my life. I dreaded driving thirty minutes to practice and getting home well after dinner was over. The negative atmosphere and attitude of the boys on my team often brought me home in tears. My mom finally gave me an ultimatum, I had to switch teams. 

When I arrived on deck at Soda Center to give OA a try, I was amazed. The Senior team was already swimming in the pool. There were so many of them. All clad in white OA caps, they seemed to be in perfect unison. I swam in a group of five with mismatched caps. I was well past intimidated. After a few weeks of learning names, the differences between Ronnie and Donnie and other general protocol, I became to feel more and more comfortable with my new team. 

Being on OA has undoubtedly been one of the best experiences of my life, and I’m not just saying that to be nice. I finally have come to enjoy the sport of swimming again. A big part of this change was being in a positive environment. On my old team, my coach turned a blind eye when people would cuss, arrive late, or wear non-team attire. But on OA that did not fly. Every single member of OA is expected to act with the utmost integrity at all times and even in my minimal years of experience on OA I have never seen anything but Character First.

People who don’t know OA often laugh off our motto of Character First, but they obviously haven’t talked to any of the swimmers on our team. All swimmers on OA work hard to embody our motto and this creates a truly positive, wonderful group of people. I have never felt more welcome or more comfortable with a group people in my life. My teammates are some of the silliest, nicest, craziest, hardest working people on the planet. No matter how tired I am, how bad my day was or how little I want to get in, it is guaranteed that the moment I see one of my friend’s faces that all changes. The support of my teammates is unparalleled. It is not often that you will find friends who will stay to time your 400 free and do cheers behind your block or that understand you need to go to bed so you can get up at five to go swimming. 

Donnie and Ronnie have also been a really important part of my experience on OA. Yes, they have taught me how to improve my freestyle (which I’m still working on), but they have also taught me lessons that go far beyond swimming. They have taught me to appreciate my life, because although at times it may seem difficult, it is guaranteed someone else out there is worse off. They have reminded me to cherish my parents and friends. They have taught me the importance of hard work and consistency. They have guided me through college rejections and poor swims. And they have taught me that times aren’t the only thing that matter, it’s the journey that matters. And if I didn’t go fast during that one 400 free, the hard work and lessons I learned will remain with me far after my suit dries. 

I want to thank every single member of the OA family for taking me in and making my time on OA some of the best times I have had as a swimmer and a person.

Love, Delia Salomon
2009 Senior Letters:
Shelbi Luchini 

Now as I start to move into the future and head off to college, I would like to share how Orinda Aquatics has made me a better person and swimmer in every way. The first and most important virtue that OA has taught me is to live with the most impeccable character as possible. Character first is the motto of the team and whenever I am at a swim meet, I always see that character shine through in every OA team member. They are always cheering, encouraging and supporting their fellow team mates. My teammates are much more - they are my best friends. Every day I look forward to seeing them and I will miss them so much when I go to college. I will always cherish the times we spent together and I know we will continue to have amazing experiences in the future.

I have learned to be respectful, humble and to always look at the brighter side of a situation. I am so grateful that Orinda Aquatics has given me something that I never thought I could achieve in my high school career; confidence. This new found confidence that I now have has changed my life completely and I owe that all to this swim program because I can now walk with my head held high and look a person in the eyes without feeling uncomfortable.

The Orinda coaches are truly one of a kind. They are unlike any individuals I have ever met in my life. Donnie is one of the most sincere people I know; he can always help us to see the glass as half full. For example, he is always looking for ways to encourage us, either with articles or his own words of wisdom. Ronnie’s friendship is something that I will cherish forever. There have been discussions beyond swimming that have included philosophy, religions, politics and diversity…I could go on forever. These discussions have helped me realize the bigger picture; life beyond swimming. Ronnie and Donnie have held us all to a very high standard throughout our years with Orinda Aquatics, and I believe that it has molded us into better swimmers, better teammates, better students, and most importantly better people, and I thank you from the bottom of my heart. I don’t know if I truly understood the journey that I was about to embark on as I entered the OA family, but now as I move forward as a young woman, I realize the impact that this program has had on my life and will continue to have from this point forward. God bless all of you as you continue on your journey with Orinda Aquatics, and know that the OA family is always going to be right behind you every stroke of the way. 

Best Regards, Shelbi Luchini 

Chris Chuck
Dear swimmers, coaches, and parents of Orinda Aquatics, 

I never thought that I would be sitting here writing my own going away letter to the team like my many role models once did as seniors. Where to start? I don’t know, but so much has shaped me during these past five years.

Last week, I was counting down the days until I leave for UC Santa Barbara and my nerves hit. I was not a 48 second 100 butterflyer, a 1 minute 48 second 200 IMer, or anywhere near a 44 second 100 freestyler like the other incoming freshman were. I didn’t even have a Jr. National Time, which was the bare minimum for everyone else. I was scared! But it finally hit me… Orinda Aquatics has given me so much more than time standards.

Next year, I may not be bringing a NCAA quality breaststroke but I know that I can contribute in so many other ways with just the same amount of importance. I know that I can bring sportsmanship, class, personality, and camaraderie to the team. I now know what it takes to climb to the top of the mountain and immediately set forth on another one off in the distance. And, I have finally learned that it truly is “the journey that matters, in the end.” 

Thank you Matt, Marc, Dave, Ronnie, Donnie, and Christina. I don’t know where I would be without all of you. Ronnie, thank you for deciding not to “cut the cord” on me, but instead pushing me to my limits. I have developed into a swimmer and a person that I had never imagined becoming when I first joined the team. Thank you for all of the great times and memories that I will always cherish. Just remember: “When the going gets tough, the tough get going!” Best of luck to all of you in the future and never hesitate to contact me!

Godspeed,

Chris Chuck
Caroline Lukins, aka, CABL
Dear Coaches, teammates, and parents,

Thank you for more than words can say.

Excerpt from college essay draft:

“…When I was twelve, my best friend and I begged our parents to let us swim for the year round swim team, Orinda Aquatics. My parents were skeptical, as the team was somewhat expensive and inconvenient given the multiple sport commitments of our big family. I was allowed to join the team only after promising never to complain about waiting for rides, swimming in the cold, or competing without parental cheerleaders. The thrill of being on “OA” was soon dulled by the reality of intense practices and exhausting meets. Those first few months I learned how to feign being “sick” better than ever before, and contemplated quitting before the cold winter started. Nevertheless, my best friend convinced me to stick out that first season—we hadn’t made any friends on the team yet, and she didn’t want to have to swim in her lane alone. I often look back on this moment and wonder how different my life would be had my best friend’s 12-year-old insecurities gotten in the way.

I have been on Orinda Aquatics for 7 years now, and it has undoubtedly been the best experience of my life… …My teammates and coaches have enhanced my growth and experience as a swimmer and as a teenager. The same obstacles that I experienced at the beginning of my swimming career plus the many that have accumulated over the years shrink in the presence of their unwavering support. My teammates and coaches have taught me how to mix companionships with rivalries and intensity with pleasure. They have shown me how a smile can ease hard work and how valuable it is to stay focused, disciplined, and most of all, hopeful, even at the most despairing of times. 

Perhaps the greatest lesson I have learned from both my team and from the sport itself is humility: ‘Regardless of how a race ends for a swimmer, neither the clock can be beat nor can the swim be completely perfect. That makes the sport one of the most humbling on the planet. Ultimately, satisfaction must come from within’

–P.H. Mullen. At the end of a race there is such obvious room for improvement—a tighter turn, a faster dive, a smarter pace-- that the time on the clock holds little meaning. Fulfillment only comes when one remembers the hours of meticulous practicing, hard work, and pain put into this one race—times, splits, and placing are simply the outcomes...”

I have been blessed to be able to take part in such a genuine program as Orinda Aquatics. I don’t have to look past the heavy eyelids after morning practices, the freezing rainy days, the social sacrifices, or the never ending health problems that came hand in hand with swimming to believe this-- Because with this team I was able to find humor in the loopy morning practices, growth throughout the freezing rainy days, companionship on the pool deck, and unconditional support when my health took unexpected turns. OA has taught me morals and values that I take pride in believing, and will undoubtedly help me excel in swimming and life.

Thank you to teammates for your friendship - your character, depth, and loyalty are unparalleled.

Thank you to Ronnie for understanding- Your faith in me gave me faith in myself.

Thank you to Donnie for your perspective- You never fail to see the brighter side.

Thank you to Matt Coach- You taught me to love the sport.

Thank you to Mom and Dad for everything- Your unreserved support, trust, and love was more than I could ask for.

Caroline Lukins, aka, CABL

Sean Haufler
These past five years on Orinda Aquatics have been an enlightening part of my adolescence. Rather than recounting the details, I’d like to make my final farewell by addressing the swimmers. To the underclassmen: all of you are ready to become leaders.

When I was a freshman, I looked up to Kris Kao. I strove to emulate Kris; he was a beast in workout and the nicest guy you could ever meet. Kris drove me to morning workouts my entire freshman year. During the summer, Kris scheduled for us to meet in Orinda at 5:20 for the 6 o clock workout because he “liked to be early”. Every day, for two and a half months, Kris would drive me to the Soda Center and then we would wait in his car for practice to start for about 25 minutes. Neither of us mentioned changing our meeting time so we could glean another few minutes of sleep. Rather, we bonded. We talked about swimming, Giants baseball, and life in general, developing a legitimate friendship. On days when I didn’t have a ride home after practice, Kris offered to drive 15 minutes out of his way to bring me home. When I thanked him for his kindness, he brushed me off. He say, “I’m happy to do it”, or “Don’t worry about it”. I respected Kris’s humility, but I still wanted to return the favor to him. Kris was just too generous, and I didn’t know how to repay him. 

After one particularly arduous swim meet, Kris once again went out of his way to drive me home. Again, I thanked him profusely. He replied, “You don’t have to thank me. Just make sure when you’re a senior, you give rides to another freshman. Pass it on.” That statement stuck with me to this day. For the next three years, whenever someone on the team needed a suit for practice, they could have mine. When someone needed a ride, they got one. I was repaying Kris.

Kris Kao’s attitude epitomizes the strength of character possessed by the entire Orinda Aquatics swim team. He put the team’s interests ahead of his own. His unselfishness was, and continues to be, contagious.

To the team: If I’ve given you a ride, pass it on. If I’ve done you a favor, pass it on. If you were on the receiving end of some tough love (*cough cough* Robbie Ashby), feel free to pass that on as well.

Finally, the viral proliferation of kindness on Orinda Aquatics is a byproduct of Ronnie and Donnie’s coaching. Without their emphasis on integrity and “the big picture”, none of this would exist. There is no freshman hazing on

Orinda Aquatics, nor are parent chaperones needed on travel trips. The coaches are confident that every swimmer will “do the right thing”.

Thank you Ronnie, and thank you Donnie. Thank you for the coaching, and thank you for the life lessons. But most importantly, thank you for the team atmosphere of Orinda Aquatics. You created a positive feedback loop; every year, the character of the team gets better and better. Thanks to Matt, Dave, and all the parents and swimmers. See you next summer.

· Sean Haufler
Jeremy Chang
Summer, 2005. He stared back at me with full focus, not even hesitating to blink. As the final phrase stumbled out of my mouth, I slowed down my pace and chose my words carefully: “I’m just frustrated and… I don’t know if I want to swim anymore.” Silence. The season was coming to a close, and I would finish with no best times, a lot of disappointment, and a serious decision to make. “I understand your frustration,” Matt Ehrengerber said, “but I think you should stick with it. You still have many more years ahead, and the hard work will pay off, trust me.” It was a simple piece of advice that led to the best choice I’ve ever made.

They say that some things in life just can’t be described, that they have to be experienced first hand. Some experiences are so powerful, so significant that words can’t come close to capturing their true essence. Right now, I find myself struggling with just such a problem: attempting to explain what this team means to me, how it’s altered my life. Maybe it’s impossible to truly convey this message… but I’ll give it a shot.

For the past six years, I’ve been part of something much greater than just a sport. Swimming, and more importantly, Orinda Aquatics, has not just shaped me into a better man, but become part of my own identity. I still remember my mindset when I attended my first practice: “Why am I here? Why did I join? How long until I can quit?” The negativity was rampant through my thoughts, affecting not just my work in the pool, but every other aspect of my life. Nonetheless, I gradually understood that this was no ordinary program that solely strived for fast times, but a team that was founded on strength of character and all-around success, just what I needed.

Now that I have time to reflect on what I remember most, I’ve come to realize that it’s not the memorable swims or hours spent in practice, but the camaraderie that defines Orinda Aquatics. The sea of red shirts, the dozens of booming cheers, the trust we put in each other to do our best and race for the good of the team, that’s what is clearest in my mind and what I can appreciate the most from my OA career.

In the end, I could never have ended up where I am today without this team and the support from everyone around me, so I can only offer my sincere gratitude to all those who have helped me along the way. Ronnie, Donnie, Matt, all my friends and family, thank you so much for everything that you’ve done. It has truly made me into the person I am today. Keep on pushing and never sacrifice your character for anything. Follow the black line. It will guide you on your journeys.

Best of luck, Jeremy Chang


	

	


