

2018 CPS Playoffs
March 17, 2018 - Whitney Young H.S

**Advancement to CPS Championship for the top 3 teams
 & top 4 individuals not a part of team moving up**

North K-2 Team Standings

Plc	Code	Name (Players: Top 4 used)	Score	Med	Solk	SBx2	Cum
1	CGDECA	Decatur (8)	15.5	34.0	57.5	77.0	42.0
2	CGSKIN	Skinner North (12)	15.0	36.5	59.5	81.0	47.0
3	CGBATE	Bateman (4)	13.0	30.5	48.5	49.0	41.0
4	CGEDIS	Edison Gifted (10)	11.0	29.5	50.5	38.5	32.5
5	CGWATE	Waters (4)	9.0	27.5	47.0	30.0	26.0
6	CGNEWB	Newberry (4)	8.5	23.5	42.5	34.5	25.0
7	CGEDGE	Edgebrook (4)	7.5	29.0	49.0	26.0	20.0
8	CGBEAU	Beaubien (2)	7.0	19.5	32.5	37.0	25.0
9	CGPRIT	Pritzker (3)	6.0	15.5	25.5	16.0	12.5
10	CGPALM	Palmer (1)	2.0	5.5	8.5	2.0	6.0
11	CGNOBL	Noble (1)	2.0	5.5	8.5	2.0	3.0
12	CGCASA	Casals (1)	1.5	9.0	13.0	2.5	5.0

North K-2 Individual Standings

No.	Name	Team	Pts	TBrk1	TBrk2	TBrk3	TBrk4	Rnd1	Rnd2	Rnd3	Rnd4	Rnd5
1	Xie, Andrew	CGSKIN	5.0	11.0	16.5	33.0	15.0	W53	W6	W4	W5	W11
2	Jael, Gabriel	CGBATE	5.0	7.5	12.0	24.0	15.0	W44	W46	W14	W13	W3
3	Skoczylas, Alex	CGBEAU	4.0	10.0	16.0	22.0	14.0	W47	W16	W17	W8	L2
4	Kitowski, Henry	CGEDGE	4.0	9.5	15.5	21.0	12.0	W10	W42	L1	W20	W13
5	Gonzales, Troy Gregory	CGDECA	4.0	9.0	16.0	22.0	13.0	W36	W15	W20	L1	W14
6	Murphy, Jack	CGDECA	4.0	8.0	14.0	18.0	11.0	W30	L1	W42	W27	W21
7	Avila, Marcos	CGNEWB	4.0	9.0	14.5	23.0	12.0	W26	W18	L13	W17	W16
8	Kelly, Eamonn	CGSKIN	4.0	7.5	13.0	18.0	13.0	W21	W32	W43	L3	W25
9	Shalaveyus, Troy	CGDECA	4.0	8.0	13.0	20.0	10.0	L15	W26	W33	W25	W19
10	Zurer, Jonah	CGDECA	3.5	9.0	14.5	17.0	8.0	L4	D12	W44	W18	W37
11	Hazi Pecov, Stefan	CGEDIS	3.5	8.0	13.0	13.5	11.0	-X-	D28	W29	W22	L1

12	Desanto, Alexander	CGPRIT	3.5	5.0	8.5	13.5	8.0	-F-	D10	W52	W29	W28
13	Ahmed, Salahuddin	CGDECA	3.0	11.0	17.5	17.0	12.0	W54	W22	W7	L2	L4
14	Hao, Timothy	CGBEAU	3.0	9.5	16.5	15.0	11.0	W27	W31	L2	W15	L5
15	Davis, Kaila	CGSKIN	3.0	9.0	15.0	16.0	9.0	W9	L5	W39	L14	W32
16	Ma, James	CGSKIN	3.0	9.0	15.0	14.0	10.0	W23	L3	W35	W37	L7
17	Phelps, Atticus	CGDECA	3.0	9.0	14.0	12.0	10.0	W48	W24	L3	L7	W40
18	Zhang, Cedric	CGSKIN	3.0	8.5	14.5	14.0	9.0	W19	L7	W34	L10	W31
19	Summer, Julian	CGWATE	3.0	8.0	14.0	14.0	9.0	L18	W41	W23	W32	L9
20	Schwager, Charlie	CGSKIN	3.0	8.0	13.5	11.0	10.0	W45	W34	L5	L4	W36
21	Leonard, Jack	CGBATE	3.0	7.5	12.0	8.0	9.0	L8	W51	W46	W24	L6
22	Perez-Medina, Miguel Angel	CGBATE	3.0	7.0	11.5	11.0	9.0	W33	L13	W38	L11	W43
23	Judge, Silas J	CGDECA	3.0	7.0	11.0	10.0	7.0	L16	W47	L19	W35	W34
24	Liu, Grant	CGSKIN	3.0	7.0	10.0	8.0	9.0	W52	L17	W31	L21	W33
25	Chenhe, Yuhan	CGEDIS	2.5	9.0	15.0	11.5	10.0	W38	D29	W28	L9	L8
26	Lee, Isaiah	CGEDIS	2.5	8.0	13.0	7.5	5.5	L7	L9	W47	W45	D27
27	Patkar, Ananya	CGSKIN	2.5	7.5	13.5	10.5	7.5	L14	W35	W40	L6	D26
28	Chabes, Luke	CGSKIN	2.5	7.5	13.0	10.0	9.0	W41	D11	L25	W43	L12
29	Ellevog, Joshua	CGNEWB	2.5	6.5	11.5	6.5	8.0	W50	D25	L11	L12	W42
30	Martini, Annika	CGEDIS	2.5	4.5	9.5	6.0	6.0	L6	W50	L32	D42	W44
31	Jung, Ethan Jiyeon	CGDECA	2.0	8.0	13.0	8.0	7.0	W37	L14	L24	W38	L18
32	Cadena, Carl Maximiliano	CGBATE	2.0	8.5	13.0	6.0	8.0	W51	L8	W30	L19	L15
33	Smith, Knox	CGEDIS	2.0	8.0	13.0	6.0	6.0	L22	W48	L9	W39	L24
34	Bohnsack, Ross	CGEDIS	2.0	8.0	11.5	5.0	7.0	W39	L20	L18	W46	L23
35	Vadlamani, Neel	CGEDIS	2.0	7.5	11.5	6.0	6.0	W40	L27	L16	L23	W48
36	Durnbaugh, Oliver	CGWATE	2.0	7.0	12.0	6.0	5.0	L5	L39	W41	W48	L20
37	Barkas, Andreas	CGWATE	2.0	6.5	11.0	5.0	7.0	L31	W45	W49	L16	L10
38	Crowe, Abraham	CGWATE	2.0	6.0	10.0	5.0	5.0	L25	W53	L22	L31	W50
39	Ellevog, Jacob	CGNEWB	2.0	6.0	9.5	5.0	5.0	L34	W36	L15	L33	W46
40	Franco Mora, Dylan	CGPALM	2.0	5.5	8.5	2.0	6.0	L35	W52	L27	W49	L17
41	Alvarado, Alejandro	CGNOBL	2.0	5.5	8.5	2.0	3.0	L28	L19	L36	W52	W49
42	Gneuwuch, Eric	CGCASA	1.5	9.0	13.0	2.5	5.0	-B-	L4	L6	D30	L29
43	Kaspereck, Ben	CGEDIS	1.5	7.0	12.0	4.0	6.5	D49	W54	L8	L28	L22
44	Suteu, Phillip	CGEDGE	1.5	7.0	12.5	2.0	4.0	L2	D49	L10	W51	L30
45	Lashford, Wyatt	CGPRIT	1.5	5.0	8.0	0.5	2.5	L20	L37	D51	L26	W52
46	Huang, Xi	CGSKIN	1.0	7.0	12.0	0.0	4.0	-X-	L2	L21	L34	L39
47	Trinh, Dylan	CGEDGE	1.0	6.5	11.0	1.0	1.0	L3	L23	L26	L50	W51
48	Xenos, Constantine	CGEDGE	1.0	6.0	10.0	2.0	3.0	L17	L33	W50	L36	L35
49	Miske, Fletcher	CGSKIN	1.0	5.5	9.0	3.0	4.5	D43	D44	L37	L40	L41

50	Lashford, Willow	CGPRIT	1.0	5.5	9.0	2.0	2.0	L29	L30	L48	W47	L38
51	Moyer, Julian	CGEDIS	0.5	5.0	9.0	1.5	1.5	L32	L21	D45	L44	L47
52	Mejia, Sebastian	CGEDIS	0.0	7.0	12.5	0.0	0.0	L24	L40	L12	L41	L45
53	Dada, Morayooluwa	CGNEWB	0.0	2.0	7.0	0.0	0.0	L1	L38	---	---	---
54	Dada, Mojola	CGSKIN	0.0	1.5	4.5	0.0	0.0	L13	L43	---	---	---

North K-4 Team Standings

Plc	Code	Name (Players: Top 4 used)	Score	Med	Solk	SBx2	Cum
1	CGDECA	Decatur (7)	16.5	35.0	58.5	89.0	47.0
2	CGEDIS	Edison Gifted (10)	15.5	37.0	58.5	82.5	51.0
3	CGSKIN	Skinner North (11)	15.0	34.5	54.5	75.0	41.0
4	CGBEAU	Beaubien (5)	14.0	33.5	60.0	73.0	45.0
5	CGEDGE	Edgebrook (7)	13.0	32.0	54.0	57.5	36.5
6	CGNEWB	Newberry (10)	10.0	32.5	52.5	36.0	36.0
7	CGBATE	Bateman (5)	9.5	25.5	44.0	25.0	23.0
8	CGSHER	Sheridan (3)	5.0	18.5	30.5	12.0	11.5
9	CGWATE	Waters (3)	4.0	19.0	33.0	9.5	11.0
10	CGNOBL	Noble (3)	3.0	17.5	27.5	4.0	7.0
11	CGPEIR	Peirce (1)	2.5	6.5	10.0	7.0	8.0
12	CGPRIT	Pritzker (1)	1.5	7.5	12.5	5.0	5.0
13	CGCASA	Casals (1)	1.0	7.0	11.0	0.0	2.0

North K-4 Individual Standings

No.	Name	Team	Pts	TBrk1	TBrk2	TBrk3	TBrk4	Rnd1	Rnd2	Rnd3	Rnd4	Rnd5
1	Sakaliyski, Christopher	CGEDIS	5.0	13.5	9.5	14.0	28.0	W40	W65	W3	W7	W11
2	Swan, Josephine Grace	CGDECA	4.5	14.5	10.5	16.5	29.0	W42	D6	W13	W16	W4
3	Moreno, Julian	CGSKIN	4.0	14.0	9.0	15.5	21.0	W48	W9	L1	W36	W25
4	Hong, Sophie	CGEDIS	4.0	13.5	9.0	16.0	23.0	W34	W18	W27	W17	L2
5	Namuunbayar, Enkhjin	CGDECA	4.0	12.5	9.0	13.5	21.0	L19	W62	W28	W22	W12
6	Bucur, Radu	CGBEAU	4.0	12.5	8.0	14.5	21.5	W43	D2	W51	D20	W21
7	Ding, Ethan J	CGDECA	4.0	12.5	7.5	14.5	19.0	W53	W29	W36	L1	W19
8	Lehman, Nikolas	CGSKIN	4.0	12.0	9.0	13.5	21.0	L22	W30	W54	W32	W26
9	Chennareddy, Siri Vennela	CGDECA	4.0	12.0	8.0	14.0	20.0	W45	L3	W31	W44	W16
10	Seward, John	CGEDGE	4.0	10.0	7.0	12.0	18.0	L16	W40	W38	W37	W17
11	Deligiannis, Dimitri	CGBEAU	3.5	14.5	9.5	17.5	21.5	W30	W23	W25	D12	L1
12	Chen, David	CGEDIS	3.5	13.5	9.5	14.5	17.5	W62	W24	W21	D11	L5

13 Kraus, Kanan	CGBEAU	3.5	12.5	8.0	14.0	16.0	W28	D20	L2	W55	W44
14 Shankman, Noah	CGSKIN	3.5	12.0	9.0	13.5	18.0	W58	L21	W23	D18	W20
15 Chao, Elaine	CGSKIN	3.5	10.5	7.5	12.0	15.0	L23	W66	W39	D24	W35
16 Wong, Carter	CGSKIN	3.0	15.5	11.0	18.5	20.0	W10	W22	W26	L2	L9
17 Tolentino, Jacob	CGNEWB	3.0	14.0	10.0	15.0	14.0	W57	W32	W19	L4	L10
18 Davidson, Luke	CGEDGE	3.0	13.5	9.5	15.5	16.5	W31	L4	W45	D14	D24
19 Mukesh, Siddarth	CGSKIN	3.0	13.5	9.5	15.0	16.0	W5	W49	L17	W29	L7
20 Simpson, Andrew	CGDECA	3.0	13.5	9.5	13.5	12.5	W67	D13	W35	D6	L14
21 Wang, William	CGEDGE	3.0	13.0	9.0	15.0	15.0	W39	W14	L12	W41	L6
22 Dreghorn, Finn	CGEDIS	3.0	13.0	9.0	14.0	14.0	W8	L16	W61	L5	W41
23 Perez-Bernal, Sebastian	CGEDIS	3.0	12.5	9.0	13.5	13.0	W15	L11	L14	W61	W45
24 Meegoda, Lily	CGDECA	3.0	12.5	9.0	13.0	12.5	W64	L12	W34	D15	D18
25 Cortez, Ethan	CGEDIS	3.0	12.5	8.5	14.0	13.0	W55	W37	L11	W27	L3
26 Wilken, Brandon	CGEDIS	3.0	12.0	8.0	14.0	14.0	W46	W38	L16	W33	L8
27 Pomian, Gabriel	CGBEAU	3.0	12.0	8.0	14.0	14.0	W47	W33	L4	L25	W40
28 Wang, Richard	CGSKIN	3.0	11.5	7.5	13.5	12.0	L13	W46	L5	W38	W39
29 Gangavarapu, Sreekar	CGEDIS	3.0	11.0	7.0	11.0	8.0	-X-	L7	W43	L19	W36
30 Walsh, Lucas	CGEDGE	3.0	10.5	6.5	11.5	8.0	L11	L8	W57	W49	W54
31 Enriquez, Sara	CGBATE	3.0	10.5	6.5	11.0	8.0	L18	W63	L9	W50	W42
32 Biela, Thomas	CGEDGE	3.0	10.0	6.0	10.5	7.0	W61	L17	W65	L8	W37
33 Murry, Zack	CGNEWB	3.0	9.5	6.5	10.0	8.0	W50	L27	W63	L26	W43
34 Salinas, Nathaniel	CGBATE	2.5	6.5	6.5	12.0	8.5	L4	W52	L24	D54	W55
35 Wong, Nathan	CGPEIR	2.5	6.5	6.5	10.0	7.0	-H-	W56	L20	W51	L15
36 Grush, Blake	CGNEWB	2.0	10.5	8.5	14.5	8.0	W52	W41	L7	L3	L29
37 Tang, Elaine	CGSKIN	2.0	9.5	8.0	13.5	7.0	W44	L25	W49	L10	L32
38 Aguniga, Jermiah	CGNEWB	2.0	9.0	7.5	13.0	6.0	W54	L26	L10	L28	W56
39 Liu, Eric	CGEDIS	2.0	9.0	7.5	12.5	6.0	L21	W58	L15	W56	L28
40 Vermareddy, Daksh	CGSKIN	2.0	8.5	8.0	13.5	3.0	L1	L10	W62	W63	L27
41 Asiyambi, Zachary	CGSKIN	2.0	8.5	7.0	11.5	7.0	W66	L36	W42	L21	L22
42 Ellevog, Ashley	CGNEWB	2.0	8.0	6.5	12.5	6.0	L2	W48	L41	W58	L31
43 Alvarez, Balian	CGBATE	2.0	7.5	7.5	11.5	4.0	L6	W67	L29	W46	L33
44 Chapman, Khloe	CGNEWB	2.0	7.5	7.0	11.5	4.0	L37	W50	W64	L9	L13
45 Fonseca, Joaquin	CGNEWB	2.0	7.5	7.0	11.5	3.0	L9	W57	L18	W64	L23
46 Le, Aitran	CGDECA	2.0	7.5	7.0	10.5	5.0	L26	L28	W52	L43	W63
47 Webb, Isaac	CGNEWB	2.0	7.0	5.5	10.0	7.5	L27	D55	L56	W60	D53
48 Wu, Marlina	CGSHER	2.0	6.0	6.0	10.0	4.0	L3	L42	D53	-X-	D51
49 Wahtola, Hunter	CGNEWB	2.0	6.0	6.0	9.0	2.0	-X-	L19	L37	L30	W61
50 Barron, Richard	CGWATE	2.0	6.0	6.0	9.0	2.0	L33	L44	-B-	L31	W62

51	Tang, Ellen	CGSKIN	2.0	6.0	5.5	10.0	5.0	D65	W59	L6	L35	D48
52	Vera, Yandel	CGNOBL	2.0	6.0	5.5	8.5	4.0	L36	L34	L46	W59	W64
53	Rodriguez, Alyssa	CGBATE	2.0	5.5	5.0	9.5	4.5	L7	L54	D48	W65	D47
54	Cheung, Tiffany	CGSHER	1.5	9.5	7.5	13.5	6.5	L38	W53	L8	D34	L30
55	Devarayan, Siddharth	CGPRIT	1.5	9.0	7.5	12.5	5.0	L25	D47	W59	L13	L34
56	Hoffman, Natalia	CGWATE	1.5	7.5	6.0	10.0	5.5	D59	L35	W47	L39	L38
57	Alfreh, Jude	CGEDIS	1.5	6.5	6.5	9.5	1.5	L17	L45	L30	-B-	D58
58	Stone, Michael	CGEDGE	1.5	5.0	5.0	8.5	1.0	L14	L39	W67	L42	D57
59	Cruz, Mateo	CGSHER	1.5	5.0	5.0	7.0	1.5	D56	L51	L55	L52	W67
60	Wong, Johnathan	CGBEAU	1.5	3.0	3.0	5.0	2.5	-N-	L61	D66	L47	W65
61	Cadena, Alejandra	CGBATE	1.0	9.5	8.0	12.5	4.0	L32	W60	L22	L23	L49
62	Corrasco, Isaiah	CGCASA	1.0	7.0	7.0	11.0	0.0	L12	L5	L40	W67	L50
63	Nunez, Adrian	CGNOBL	1.0	7.0	7.0	10.0	0.0	-B-	L31	L33	L40	L46
64	Mccauley-Coleman, Quinn	CGEDGE	1.0	6.0	6.0	9.0	0.0	L24	-B-	L44	L45	L52
65	Hutcheson, Ursela	CGWATE	0.5	9.0	7.0	14.0	2.0	D51	L1	L32	L53	L60
66	Smith, Aubrey	CGNEWB	0.5	4.0	4.0	7.5	2.0	L41	L15	D60	-F-	---
67	Alvarado, Leslie	CGNOBL	0.0	6.0	5.0	9.0	0.0	L20	L43	L58	L62	L59

North K-6 Team Standings

Plc	Code	Name (Players: Top 4 used)	Score	Med	Solk	SBx2	Cum
1	CGDECA	Decatur (7)	18.0	37.0	62.0	107.0	57.0
2	CGSKIN	Skinner North (9)	15.5	32.5	57.5	75.5	46.0
3	CGBATE	Bateman (6)	15.0	35.5	57.5	77.0	43.0
4	CGBEAU	Beaubien (6)	14.5	32.5	60.0	69.5	47.0
5	CGNEWB	Newberry (8)	13.0	33.5	57.0	59.0	38.0
6	CGEDIS	Edison Gifted (4)	12.0	33.0	58.0	57.5	35.5
7	CGWATE	Waters (8)	12.0	30.5	50.5	47.0	33.5
8	CGSHER	Sheridan (9)	11.0	25.5	42.0	35.0	32.0
9	CGCASA	Casals (14)	9.5	32.5	54.0	30.5	30.5
10	CGPALM	Palmer (8)	7.0	29.5	47.5	17.0	21.5
11	CGNOBL	Noble (5)	7.0	28.5	44.5	22.5	22.5
12	CGWILD	Wildwood (2)	3.5	13.5	22.5	14.0	11.5
13	CGPRIT	Pritzker (1)	3.0	6.0	10.0	12.0	9.0
14	CGPEIR	Peirce (1)	0.0	0.0	5.0	0.0	0.0

North K-6 Individual Standings

No.	Name	Team	Pts	TBrk1	TBrk2	TBrk3	TBrk4	Rnd1	Rnd2	Rnd3	Rnd4	Rnd5
1	Novikov, Andrey	CGBATE	5.0	14.5	10.5	16.5	33.0	W60	W27	W16	W6	W5
2	Namuunbayar, Anujin Anu	CGDECA	5.0	13.5	9.5	16.0	32.0	W46	W28	W23	W4	W14
3	Kaplan, Avi Harrison	CGDECA	5.0	13.5	9.5	15.5	31.0	W88	W15	W45	W13	W8
4	Frost, Ari	CGBEAU	4.0	16.0	11.0	19.0	28.0	W10	W19	W18	L2	W22
5	Minkov, William Christopher	CGDECA	4.0	15.0	10.0	18.0	26.0	W21	W22	W9	W25	L1
6	Jung, Colin	CGEDIS	4.0	14.5	9.5	16.5	23.0	W30	W36	W17	L1	W29
7	Valencia, Gabriel	CGBATE	4.0	14.0	10.0	16.0	24.0	W12	W49	W24	L8	W32
8	Abe, Mitchell	CGSKIN	4.0	13.5	8.5	15.5	21.0	W58	W50	W41	W7	L3
9	Lozada, Niccolo	CGSKIN	4.0	12.5	8.5	14.0	20.0	W63	W55	L5	W33	W34
10	Miranda, Diego	CGNEWB	4.0	12.0	8.0	14.0	20.0	L4	W35	W51	W52	W25
11	Suteu, Robert Alexandru	CGDECA	4.0	11.5	8.0	12.5	18.0	W51	W72	D15	W41	D18
12	Severns, Rhett	CGSKIN	4.0	11.0	7.0	12.5	17.0	L7	W82	W56	W45	W23
13	Wong, Megan	CGBEAU	4.0	10.0	5.0	11.0	12.0	W76	W75	W72	L3	W24
14	Landiza, Angelo	CGBEAU	3.5	14.0	9.0	16.5	19.5	W31	D16	W42	W40	L2
15	Warden, Gabriel	CGEDIS	3.5	14.0	9.0	16.0	18.0	W53	L3	D11	W58	W47
16	Zemke, Doug	CGSKIN	3.5	13.5	8.5	15.5	17.5	W57	D14	L1	W44	W42
17	Martinez, Carlos	CGWATE	3.5	12.5	8.5	13.0	14.5	W87	W26	L6	W49	D19
18	Caropreso, Nathan	CGWILD	3.5	11.5	7.5	13.0	14.0	W69	W52	L4	W55	D11
19	Baurer, Simon	CGSKIN	3.5	11.5	7.5	12.5	13.5	W75	L4	W55	W68	D17
20	Ellis, Preston	CGSKIN	3.5	10.5	7.5	12.0	15.5	W61	D40	L26	W69	W21
21	Santana, Jocelyn	CGBATE	3.0	13.5	9.5	15.5	16.0	L5	W57	W30	W28	L20
22	Fonseca, Ricardo	CGNEWB	3.0	13.5	9.5	15.5	15.0	W56	L5	W46	W38	L4
23	Connor, Chen	CGNEWB	3.0	13.5	8.5	14.5	11.0	W74	W62	L2	W43	L12
24	Paskiewicz, Owen	CGSKIN	3.0	13.0	9.0	14.0	12.0	W81	W37	L7	W50	L13
25	Ramirez, Gabriella	CGNOBL	3.0	13.0	9.0	13.5	11.0	W78	W84	W33	L5	L10
26	Scott, Casey	CGDECA	3.0	12.5	9.0	14.5	16.0	W48	L17	W20	L29	W56
27	Harvey, Liam	CGBEAU	3.0	12.5	7.5	13.5	10.0	W59	L1	W79	L34	W57
28	Mclaurin, Amarreon	CGCASA	3.0	12.0	7.0	13.0	10.0	W86	L2	W62	L21	W50
29	Anselbach, Charlie	CGSKIN	3.0	11.5	7.5	13.0	13.0	L40	W61	W64	W26	L6
30	Barkas, Athanos	CGWATE	3.0	11.5	7.5	12.5	11.0	L6	W53	L21	W73	W40
31	Hacther, Jacob	CGNEWB	3.0	11.0	7.5	13.0	13.0	L14	W48	L32	W63	W53
32	Wilkinson, David	CGSHER	3.0	11.0	7.0	12.0	14.0	L72	W60	W31	W54	L7
33	Chrostek, Ben	CGSHER	3.0	10.5	6.5	11.5	9.0	W73	W54	L25	L9	W64
34	Desanto, Quentin	CGPRIT	3.0	10.0	6.0	10.0	12.0	-F-	W86	W36	W27	L9
35	Patino, Ivan	CGWATE	3.0	9.5	5.5	10.5	9.0	L50	L10	W86	W83	W49

36	Tebbe, David	CGBATE	3.0	9.5	5.5	9.5	4.0	-X-	L6	L34	-X-	W60
37	Wang, Tiannie	CGDECA	3.0	9.0	6.0	10.0	9.0	W67	L24	L43	W72	W69
38	Shalaveyus, Dante	CGDECA	3.0	8.5	5.5	9.5	8.0	W77	L41	W73	L22	W54
39	Mui, Koby	CGSHER	3.0	7.0	4.5	7.5	6.0	L42	W85	L49	W78	W52
40	Becerril, Yareli	CGBATE	2.5	9.5	9.5	15.5	14.5	W29	D20	W44	L14	L30
41	Saini, Jeet	CGBEAU	2.5	9.0	9.0	15.0	12.0	W65	W38	L8	L11	D45
42	Medina, Ismaias	CGWATE	2.5	9.0	9.0	14.5	12.5	W39	D44	L14	W59	L16
43	Andino, Robert Anthony	CGBATE	2.5	8.0	8.0	13.0	12.5	L44	W66	W37	L23	D46
44	Kim, William	CGEDIS	2.5	7.5	7.5	12.5	10.5	W43	D42	L40	L16	W70
45	Vallejo, Diego	CGCASA	2.5	7.5	7.5	12.5	4.5	-X-	W79	L3	L12	D41
46	Tran, Anh	CGPALM	2.5	7.0	7.0	13.0	7.5	L2	W74	L22	W82	D43
47	Travers, Caitlin	CGSKIN	2.5	5.5	5.5	9.0	9.0	-N-	W65	D59	W70	L15
48	Mehmedmajic, Mensur	CGWATE	2.5	5.0	5.0	9.0	5.0	L26	L31	D74	W81	W73
49	Almond, Kyla	CGCASA	2.0	11.0	9.5	15.0	9.0	W70	L7	W39	L17	L35
50	Alvarado-Pina, Israel	CGNOBL	2.0	11.0	9.0	15.0	10.0	W35	L8	W63	L24	L28
51	Carrasco, Tommy Carrasco	CGCASA	2.0	9.5	8.5	13.5	7.0	L11	W68	L10	L57	W79
52	Tolaro, Michael	CGBEAU	2.0	9.0	8.0	13.0	5.0	W64	L18	W76	L10	L39
53	Gnewuch, Abel	CGCASA	2.0	9.0	8.0	12.5	6.0	L15	L30	W77	W62	L31
54	Hernandez, Aramis	CGWATE	2.0	9.0	8.0	12.0	6.0	W71	L33	W84	L32	L38
55	Martinez, Angel	CGCASA	2.0	8.5	8.5	12.5	3.0	-X-	L9	L19	L18	W83
56	Eman, Sator	CGPALM	2.0	8.5	8.0	12.5	5.0	L22	W80	L12	W61	L26
57	Claudio, Alex	CGNEWB	2.0	8.5	8.0	12.0	5.0	L16	L21	W87	W51	L27
58	Gamez, Stella	CGWATE	2.0	8.5	7.5	12.5	6.0	L8	D67	W71	L15	D59
59	Dyer, Simone	CGSHER	2.0	8.0	7.5	11.0	6.0	L27	W87	D47	L42	D58
60	Adams, Anthony	CGEDIS	2.0	8.0	7.0	13.0	6.0	L1	L32	W65	W76	L36
61	Vargas, Isiah	CGNEWB	2.0	8.0	7.0	11.5	6.0	L20	L29	W66	L56	W75
62	Yau, Andrew	CGSHER	2.0	8.0	7.0	11.0	6.0	W66	L23	L28	L53	W76
63	Ruiz, Bryan	CGCASA	2.0	7.5	6.5	11.5	5.0	L9	W77	L50	L31	W82
64	Ocasio, Izael	CGCASA	2.0	6.0	6.0	9.0	2.0	L52	-B-	L29	W79	L33
65	Vargas, Amelia	CGNEWB	2.0	6.0	5.5	9.0	3.0	L41	L47	L60	W80	W74
66	Negron, Dezire	CGCASA	2.0	5.5	5.0	8.0	3.0	L62	L43	L61	W87	W72
67	Villagomez, Dahlia	CGSHER	2.0	5.5	4.5	8.5	5.0	L37	D58	L69	D74	W77
68	Reynolds, Donovan	CGSHER	2.0	3.0	3.0	6.5	2.0	-N-	L51	W85	L19	W78
69	Booker, Tacaria	CGCASA	1.5	10.0	8.5	13.5	5.5	L18	D70	W67	L20	L37
70	Sara, Contreras	CGPALM	1.5	7.0	6.0	10.0	3.5	L49	D69	W81	L47	L44
71	Delgado, Kaylee	CGCASA	1.5	4.0	4.0	6.0	1.0	L54	D81	L58	L77	-X-
72	Rascon, Zion	CGWATE	1.0	12.0	10.0	16.0	6.0	W32	L11	L13	L37	L66
73	Pham, Huy	CGPALM	1.0	9.0	8.5	12.0	1.0	L33	W78	L38	L30	L48

74	Salinas, Jennifer	CGCASA	1.0	9.0	7.0	12.0	4.5	L23	L46	D48	D67	L65
75	Marco, Castanon	CGPALM	1.0	7.5	7.0	11.5	1.0	L19	L13	L83	W85	L61
76	Lia, Klasen	CGPALM	1.0	7.5	6.0	11.5	3.0	L13	W83	L52	L60	L62
77	Carmel, Irizari	CGPALM	1.0	7.0	6.0	10.0	2.0	L38	L63	L53	W71	L67
78	Tillman, Alexis	CGCASA	1.0	6.5	6.5	9.5	0.0	L25	L73	-B-	L39	L68
79	Thomas, Hoang	CGPALM	1.0	6.0	5.5	9.0	1.0	W85	L45	L27	L64	L51
80	Dublan, Christian	CGNOBL	1.0	5.5	5.5	7.5	0.0	L84	L56	L82	L65	-B-
81	Arguello, Alfredo	CGNOBL	1.0	5.5	5.0	8.5	1.5	L24	D71	L70	L48	D85
82	Mckinney, Jersey	CGSHER	1.0	5.0	5.0	9.0	1.0	-N-	L12	W80	L46	L63
83	Mcgruder, Logan	CGSHER	1.0	3.5	3.5	6.5	2.0	-N-	L76	W75	L35	L55
84	Smith, Gavin	CGNEWB	1.0	2.5	2.5	5.5	1.0	W80	L25	L54	-F-	---
85	Farfan, Indira	CGCASA	0.5	5.5	4.5	8.5	1.0	L79	L39	L68	L75	D81
86	Dempsey, Ciara	CGWILD	0.0	6.0	6.0	9.5	0.0	L28	L34	L35	---	---
87	Duran, Marcos	CGNOBL	0.0	6.0	6.0	9.5	0.0	L17	L59	L57	L66	-F-
88	Wong, Nathan	CGPEIR	0.0	0.0	0.0	5.0	0.0	L3	---	---	---	---

North K-8 Team Standings

Plc	Code	Name (Players: Top 4 used)	Score	Med	Solk	SBx2	Cum
1	CGSKIN	Skinner North (8)	17.5	38.0	59.5	100.5	53.0
2	CGWHYA	Whitney Young Acad. Center (4)	16.5	36.0	58.5	91.5	46.0
3	CGBATE	Bateman (6)	14.5	36.5	60.0	70.5	46.0
4	CGNEWB	Newberry (7)	11.0	28.5	45.0	32.5	32.0
5	CGCASA	Casals (9)	10.5	30.0	47.5	31.5	30.5
6	CGTFT1	Taft Acad. Center (5)	10.5	28.0	51.0	39.5	33.0
7	CGNOBL	Noble (7)	10.0	29.0	45.0	28.5	27.5
8	CGPALM	Palmer (6)	9.5	25.0	40.0	30.0	25.5
9	CGTAYL	Taylor (8)	8.5	27.5	44.0	23.5	24.5
10	CGEDGE	Edgebrook (2)	7.5	15.5	29.0	36.0	21.5
11	CGSHER	Sheridan (3)	6.5	16.0	30.0	16.5	17.0
12	CGPRIT	Pritzker (2)	5.5	12.0	22.5	15.5	16.0
13	CGWATE	Waters (3)	3.5	23.5	39.5	14.5	10.5

North K-8 Individual Standings

No.	Name	Team	Pts	TBrk1	TBrk2	TBrk3	TBrk4	Rnd1	Rnd2	Rnd3	Rnd4	Rnd5
1	Cao, Leon	CGSKIN	5.0	10.0	16.5	33.0	15.0	W17	W14	W32	W4	W13

2	Heller, Jack	CGSKIN	5.0	8.5	14.0	28.0	15.0	W34	W24	W40	W5	W15
3	Zhang, Daniel	CGWHYA	4.5	9.5	15.0	26.5	14.0	W45	W23	W20	D11	W12
4	Besa, Armando	CGEDGE	4.0	9.0	16.0	22.0	13.0	W51	W22	W19	L1	W25
5	Cordoba, Kevin	CGBATE	4.0	9.0	16.0	22.0	13.0	W9	W50	W33	L2	W20
6	Salas, Christopher Michael	CGBATE	4.0	9.5	14.5	21.0	11.0	W61	L7	W27	W18	W11
7	Hoesley, Aria	CGWHYA	4.0	9.0	14.5	22.0	12.0	W60	W6	L11	W34	W17
8	Kim, Gunn	CGWHYA	4.0	9.0	14.5	22.0	10.0	L11	W45	W22	W23	W16
9	Viniak, Ritvik	CGWHYA	4.0	8.5	14.5	21.0	10.0	L5	W30	W37	W31	W26
10	Schwegel, Bernadette	CGSKIN	4.0	7.5	11.5	17.0	10.0	L16	W61	W55	W40	W21
11	Cao, Andy	CGSKIN	3.5	12.0	17.5	22.5	13.0	W8	W62	W7	D3	L6
12	Chui, Evan	CGSKIN	3.5	9.5	14.5	16.5	13.0	W65	W21	W16	D13	L3
13	Tebbe, Andrew	CGBATE	3.5	8.5	14.5	15.5	13.0	W63	W46	W18	D12	L1
14	Seward, Mark	CGEDGE	3.5	6.5	13.0	14.0	8.5	D42	L1	W60	W36	W31
15	Fitzgerald, Thomas	CGTFT1	3.5	6.0	13.0	14.0	12.0	W41	D31	W42	W33	L2
16	Cosovich, Yangyang	CGPALM	3.0	10.5	16.0	17.0	11.0	W10	W25	L12	W57	L8
17	Rodriguez, Layla K	CGBATE	3.0	9.5	15.0	12.0	9.0	L1	W64	W29	W24	L7
18	Stiles, Paul	CGSKIN	3.0	9.5	15.0	15.0	10.0	W57	W29	L13	L6	W39
19	Chang, Matthew	CGSKIN	3.0	8.5	15.0	16.0	10.0	W30	W35	L4	L21	W54
20	Buda, Finn	CGSKIN	3.0	8.0	14.0	11.0	11.0	W47	W43	L3	W46	L5
21	Andino, Aaron A	CGBATE	3.0	8.0	13.5	12.0	10.0	W58	L12	W56	W19	L10
22	Gentil, Aidan	CGSHER	3.0	8.0	13.5	11.0	8.0	W44	L4	L8	W49	W40
23	Lee, Koen	CGPRIT	3.0	7.5	13.5	10.0	9.0	W59	L3	W43	L8	W42
24	Maza, Jacob	CGNEWB	3.0	7.0	12.0	8.0	8.0	-X-	L2	W48	L17	W47
25	Nurgazieva, Cholpon	CGBATE	3.0	7.5	12.5	11.0	10.0	W49	L16	W62	W32	L4
26	Avila, Rafael	CGNEWB	3.0	7.5	12.0	12.0	10.0	W64	L33	W35	W28	L9
27	Sotelo, Jeho	CGCASA	3.0	6.5	12.0	11.0	7.0	L32	W59	L6	W48	W46
28	Alvarez, Alex	CGNOBL	3.0	6.5	11.0	11.0	9.0	W56	L32	W41	L26	W44
29	Dominguez, David	CGCASA	3.0	6.5	10.0	8.0	8.0	W69	L18	L17	W43	W41
30	Hernandez, Joshua	CGNOBL	3.0	5.5	10.0	6.0	6.0	L19	L9	W68	W64	W52
31	Howington, Ainsley	CGNEWB	2.5	9.5	13.5	8.5	9.0	-X-	D15	W36	L9	L14
32	Michalowicz, Maurycy	CGTFT1	2.5	9.0	16.0	14.0	9.5	W27	W28	L1	L25	D33
33	Perez, Yahir	CGTAYL	2.5	9.0	13.0	8.5	8.5	-X-	W26	L5	L15	D32
34	Huertas, Benito	CGWATE	2.5	8.5	15.5	10.5	7.5	L2	W47	W49	L7	D35
35	Delrio, Generosa	CGCASA	2.5	7.5	11.0	7.5	7.5	W53	L19	L26	W69	D34
36	Giambrone, Joseph	CGTFT1	2.5	6.0	10.0	8.5	7.5	D68	W38	L31	L14	W59
37	Grant, Liam	CGPRIT	2.5	4.5	9.0	5.5	7.0	W70	L40	L9	D56	W58
38	Macmillan, James	CGNEWB	2.5	4.5	7.5	4.0	5.0	-H-	L36	L39	W68	W56
39	Muthana, Mohamed	CGPALM	2.5	4.0	7.0	8.0	6.5	-F-	-H-	W38	W58	L18

40	Salinas, Melissa Salinas	CGCASA	2.0	9.5	14.5	5.0	8.0	-X-	W37	L2	L10	L22
41	Velez, Elijah	CGNEWB	2.0	8.5	13.0	7.0	6.0	L15	W54	L28	W61	L29
42	Alanis, Pablo	CGNOBL	2.0	8.5	12.5	6.5	7.5	D14	W68	L15	D52	L23
43	Alvarado, Carlos	CGNOBL	2.0	8.5	11.5	5.0	5.0	-X-	L20	L23	L29	W67
44	Garcia, Misael	CGTAYL	2.0	7.0	11.0	8.0	5.0	L22	L63	W53	W50	L28
45	Simon, Keith	CGTFT1	2.0	7.0	12.0	3.0	4.0	L3	L8	W66	L47	W63
46	Johnson, Kenneth	CGTAYL	2.0	7.0	11.0	3.0	8.0	W66	L13	W63	L20	L27
47	Rios, David	CGNOBL	2.0	7.0	10.5	5.0	5.0	L20	L34	W70	W45	L24
48	Alvarez, Shadia	CGNOBL	2.0	6.5	10.0	5.0	5.0	L50	W51	L24	L27	W64
49	Finch, Rena	CGPALM	2.0	6.0	9.5	2.0	5.0	L25	W65	L34	L22	W68
50	Delrio, Joshua	CGCASA	2.0	5.5	10.5	6.0	6.0	W48	L5	L57	L44	W61
51	Solis, Leonardo	CGTAYL	2.0	4.5	9.0	4.0	3.0	L4	L48	L61	W66	W57
52	Grosicki, Gabriela	CGTFT1	2.0	4.5	8.0	4.5	6.5	L62	W66	D58	D42	L30
53	Moises, Martinez	CGPALM	2.0	4.5	7.5	3.0	3.0	L35	L56	L44	W65	W62
54	Huynh, Phi	CGPALM	2.0	3.5	6.5	3.0	5.0	-N-	L41	W65	W62	L19
55	Biamonte, Marcus	CGSHER	2.0	1.5	5.5	3.0	6.0	-N-	W70	L10	W63	---
56	Rodriguez, Alfonso	CGTAYL	1.5	8.0	13.0	6.5	5.0	L28	W53	L21	D37	L38
57	Herara, Nia	CGNEWB	1.5	7.0	11.5	5.5	5.0	L18	D60	W50	L16	L51
58	Hatcher, Jermiah	CGNEWB	1.5	7.5	11.0	3.0	5.5	L21	W69	D52	L39	L37
59	Cuevas, Christian	CGTAYL	1.5	7.0	10.5	3.5	3.5	L23	L27	D69	W60	L36
60	Scalise, Joey	CGSHER	1.5	6.5	11.0	2.5	3.0	L7	D57	L14	L59	W69
61	Young, Jerimiah	CGWATE	1.0	8.0	14.0	4.0	3.0	L6	L10	W51	L41	L50
62	Laredo, Tyler	CGCASA	1.0	7.5	13.0	4.0	5.0	W52	L11	L25	L54	L53
63	Gnewuch, Isabel	CGCASA	1.0	7.0	12.5	4.0	4.0	L13	W44	L46	L55	L45
64	Osorio, Guadalupe	CGCASA	1.0	8.0	11.0	0.0	2.0	L26	L17	-B-	L30	L48
65	Macias, Juan	CGTAYL	1.0	6.5	10.0	0.0	0.0	L12	L49	L54	L53	-X-
66	Spells, Ahzell	CGCASA	1.0	6.0	8.0	0.0	0.0	L46	L52	L45	L51	-B-
67	Barajas, Mauricio	CGPALM	1.0	0.5	2.0	1.0	2.0	---	---	---	W70	L43
68	Miranda, Jonathan	CGTAYL	0.5	7.0	12.0	2.5	2.5	D36	L42	L30	L38	L49
69	Alvarez, Christopher	CGNOBL	0.5	5.5	10.0	1.5	1.5	L29	L58	D59	L35	L60
70	Siguenza, Josue	CGWATE	0.0	7.0	10.0	0.0	0.0	L37	L55	L47	L67	-F-