

2000

Daytonian 2000

University of Dayton

Follow this and additional works at: http://ecommons.udayton.edu/archives_yrbk

Recommended Citation

University of Dayton, "Daytonian 2000" (2000). *University Yearbooks*. 66.
http://ecommons.udayton.edu/archives_yrbk/66

This Book is brought to you for free and open access by the University Archives and Special Collections at eCommons. It has been accepted for inclusion in University Yearbooks by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu, mschlange1@udayton.edu.


University
of Dayton

Daytonian

~~REF. STOR~~
LD
1461
.D55
v. 77
2000

2000

Volume
LXXVII


Perpetual Motion

Perpetual Motion

Student Life

Organizations

Greek Life

Athletics

Residential Life

Mini Magazine

People

Ads & Index


The University of Dayton

300 College Park Drive
Dayton, Ohio 45469-0632
(937) 229-3227
daytonian@udayton.edu


*P*erpetual *motion*

Founded on 125 acres of land bought with a medal of St. Joseph and the promise of \$12,000, the University of Dayton has grown and changed in its rich 150-year history.

On July 1, 1850, the St. Mary's School for Boys opened with only 14 students. Today the University of Dayton educates over 10,000 students a year with the same commitment to Marianist tradition.

From its humble beginnings, the university has strived to become a leader in Catholic higher education by creating a long lasting tie with its 84,000 graduates

UD is an organization that fosters the drive to learn and discover while serving others. Striving toward that goal, the school and its community are in a state of perpetual motion.

Perpetual Motion


Perpetual Motion


Student Life


Carving pumpkins for Halloween, first-year Leslie Fitzgerald designed a jack-o-lantern to decorate her Stuart Hall room. CAB sponsored this event so students could share in the Halloween festivities. *Photo by Beth Kiefer*

NEW TO UD, EACH FIRST-YEAR STUDENT FACES LIFE INDEPENDENT OF THEIR PARENTS

Story by Erin Wysocki

Cars weighted down with clothes, VCRs and school supplies crawled down Stewart Street as nervous students unloaded their belongings into cubicle size rooms. The morning of Aug. 21 started early when the crop of first-year students pulled into the parking lot. In no time, campus was bustling with life as the New Student Orientation Program leaders helped to empty cars and to arrange residence hall rooms to feel like home.

"It was a lot easier than I thought," Pat Hart, first-year student, said. "I thought the whole process would be so chaotic, but things went smoothly and made adjusting to the whole experience easier."

To kick off student's new freedom, Campus Activity Board sponsored the Party in the Plaza mixer in hopes of uniting members of the new class. Other activities during orientation week included the annual First Stop Fair, the informational Act Out skit and the convocation held in the Frericks Center.

"The Michael John concert was defi-

nitely my favorite during orientation week," first-year student Jessica Bardoulas said. "The music was awesome and everyone was together having a great time."

"The week's activities helped the freshman get to know each other and learn what UD community is all about," sophomore Kristen Finney said.

Students were bombarded with social and academic responsibilities. First-year students were trained how to handle the freedom and responsibilities of not living with their parents, how to practice appropriate Ghetto etiquette and how to maneuver around campus.

"Everything has been so much fun," Hart explained. "Classes are kind of challenging, but I really enjoy college life. It's so much different than home."

After the first few awkward weeks of college, students met new friends. Most first years agreed, however, that the best thing about college life was having freedom to live on their own.


Colleen Brown and Ellie Convery bust a move during the Party in the Plaza. Activities like this for the first-year students helped ease the stressful transition to college. *Photo by Mike Apice.*

A parent waits to maneuver through traffic during first-year move-in. Limited parking near residence halls forced empty cars to move to more remote areas to facilitate move-in. *Photo by Mike Apice.*


RTA is a student's best friend, especially when you are without a car. First year students Cari Thompson and Jennifer Tracy check out the RTA at the First Stop Fair. *Photo by Mike Apice.*

Karaoke puts first-year students Jason Turnier, Rick Collins and Sean Reutcke in the spotlight during Party in the Plaza. First years mingled before the upperclassmen arrived and classes began. *Photo by Mike Apice.*

SUSTAINED ENTERTAINMENT ENCOURAGES SUPPORT FROM UD PATRONS

Story by Bethany Steele

To gain prestige as a leader among Catholic colleges and keep tuition down, the university needed to tap into the generosity of alumni. That was exactly what the committee members of the Call to Lead Campaign imagined. The campaign kicked off on Nov. 5 with a \$150 million goal.

The money raised would benefit a variety of university programs and initiatives. Scholarships were top priority, followed by facilities and technology. They would include renovating Miriam and Chaminade halls, creating a state-of-the-art science complex and building a European-style soccer stadium. Connected learning was the second largest section of improvement that the campaign would benefit, including scholarships and technology initiatives for the School of Engineering and the Ryan C. Harris Learning-Teaching Center. Faculty and staff development, annual funds for excellence and partnerships also topped the list of fund-seekers during the campaign.

Because of the Call to Lead Campaign, the university received the largest monetary gift in its 150-year history. John McHale, a 1978 graduate, pledged \$2 million for the next

five years. McHale previously pledged \$1.4 million towards the construction of a basketball center that opened in June 1998. The university planned to name the center in honor of McHale, but he insisted it be named after former basketball coach, Don Donoher. McHale's decision to donate money was influenced by his experience with education, Marianist character and social aspects at the university.

Along with McHale's contribution, the Call to Lead Campaign caught the attention of supporters across the nation. Donators want to see the university become a national leader in Catholic higher education. The campaign does not end until 2002, but the university expects to raise more than \$75 million from supporters.

"The campaign is a large-scale effort to tell the story about the University of Dayton," President Brother Raymond Fitz said. "It's about the university's aspirations for alumni and supporters around the country, with faith, those who believe in UD's mission will hear the call and answer it."


Junior Scott Kilwein sings a solo to entertain the crowd. UD students performed musical acts to the delight of the audience. *Photo by Don Cleary.*


Members of UD's swing club execute a dip. Students in the club presented an exciting dance to the enjoyment of the university community. *Photo by Don Cleary.*


Alumnus John McHale shares his reason for making a donation to the Call to Lead campaign. Many of UD's successful alumni were encouraged to give back to their alma mater. *Photo by Don Cleary.*

UD business students represent their college at the Call to Lead fundraising event. Each academic discipline was represented to help gain support from attendees. *Photo by Don Cleary.*


A celebration of togetherness, a memorial for heroes past, a presentation to the alumni, and an event for charity, Homecoming brought together past and present students to celebrate community and what it means to be a Flyer. Photo by Mike Apice.


SOBRIETY OR THE LACK THERE OF CHECKS THE TRADITION OF HOMECOMING

Story by Bethany Steele

Students abandoned their books and weekend activities on the afternoon of Oct. 2, and lined up on Stuart Hill. Every ear strained to hear the first bang of a drum or a police siren. The annual Homecoming parade was about to begin. Soon there were cars coming down the hill throwing candy, frisbees and plastic cups to onlookers.

Homecoming was time to take a break from the books and celebrate the university community. The university tried to keep a constant flow of non-party activities throughout the weekend. The women's soccer team faced Duquesne Friday night. The home bleachers were filled to support the Flyers who lost 3-2. Saturday's bout with St. Bonnie was a winner for the Flyer's 3-0.

For the active type, the Thomas J. Frericks 5K run/walk Saturday morning offered early morning exercise with a crowd of sleep-deprived students cheering on the runners. With almost 400 in attendance, it was one of the most participated events of the weekend.

"We watched the runners run past my friend's house," junior Sabrina Palomba said. "All the cheering for them was great, and they were all excited for the support. I think it helped them keep going."

The university took time Saturday afternoon to honor alumni who had given extraordinary amounts of service to the community. The ceremony was held in the chapel where John L. Lahey received the Distinguished Alumni Award for developing an educational program for inmates at a prison in New York. Three graduates received Special Achievement awards, two accepted special service awards and one walked away with the Christian Service Award.

After the formal ceremony, alumni and students continued to celebrate together. Students and alumni watched the parade move through campus and participants of the parade challenged the crowded Ghetto. Alumni also attended Homecoming Fest on Founders field and spent the remaining afternoon hours eating, drinking and dancing to the Kilwein Family Tree-O.

SOBRIETY OR THE LACK THERE OF CHECKS

THE TRADITION OF HOMECOMING

Joi Lathion, Jewel Harden, and Tya Darden show their enthusiasm for Black Action Through Unity during the Homecoming parade. The parade created awareness for clubs and organizations on campus. *Photo by Mike Apice.*


Alum Michael Linegang offers a toast during the parade. Past band members came to reminisce about their days as members of the Pride of Dayton. *Photo by Mike Apice.*


cont'd from previous page

"The Parade was hilarious," Palomba said. "There were so many more floats this year. The (marching) band was awesome at the parade. It was cool that the band and the alumni braved the Ghetto to provide music and entertainment."

Later in the evening, the Homecoming Swing Dance in the Kennedy Union Plaza was well attended by both collegiates and alums. The Kilwein Family Tree-O provided live music. The falling rain did not stop the dancing, but it cooled things down for the dancers.

Attendance was low at the traditional homecoming football game. Although there were not a lot of Flyer fans at the game, the Flyers beat the Butler Bulldogs with a decisive 42-7 victory.

Homecoming may celebrate the university community, but officials were concerned about the poorly attended university events, emphasis on drinking and unruly behavior. These problems caused administrators to consider no

longer sponsoring Homecoming Weekend. The chairpersons at the university felt that the spirit of Homecoming was no longer focused on community celebration but instead another excuse to drink.

"Homecoming is just one big party," sophomore Sandy Serne said. "There isn't really anything for people who don't want to drink."

Students' irresponsibility led to the possibility of losing Homecoming. The UD Rescue Squad experienced harassment from parade spectators. Throughout the parade, UDRS had beer and footballs thrown on their ambulance and endured obscene gestures and comments from fellow students.

Although administrators put Homecoming on the chopping block, the Student Government Association rallied to keep the celebration. SGA wanted to improve it and turn Homecoming into a weekend that alumni, their families and students could enjoy.


The ROTC plane glides down the parade path. The array of floats in the parade conveyed the diverse talents and activities of university students. Photo by Mike Apice.


Senior David George carries the ball for the Flyers during the Homecoming football game against the Butler Bulldogs. Although attendance was down, the Flyers gave their fans a reason to cheer with a 42-7 victory. Photo by Mike Apice.


A Dayton police officer keeps the peace. The university beefed up security in response to the many parties over the weekend. Photo by Mike Apice.

GIVING THE CHRISTMAS SPIRIT TO THE COMMUNITY

Story by Dave Jacobs

Santa flew onto campus early this year to celebrate 1,100 kids from Dayton public and Catholic Schools visiting the campus Dec. 8. Students provided the children with a unique experience through activities organized by the Christmas on Campus committee.

Children, who ranged from kindergarten to second grade, participated in the wide array of activities. In the PAC, carnival games set up by 25 organizations gave children the chance to win numerous prizes.

Some children had their face painted with evergreens and others made hand puppets in Miriam Hall. Many others took advantage of the Kennedy Union games room and played pool or bowled with their UD escort. COC also offered other choices for the local kids, included decorating Christmas cookies and seeing the model train display weave through a snowy scape. Pictures with Santa and listening to Christmas stories also entertained bright-eyed children.

"The Carnival and different activities gave the kids a chance to be interactive with the activities," sophomore Sarah Swartz explained. "It was a great chance for different organizations to connect with kids in the community. It's great to think that we may have made their Christmas more special."

This year's celebration involved a few changes from years past. In an effort to improve crowd control, the COC committee built a new set for Santa and moved his location from KU to the Humanities building. At the Mass in Frerick's Center, new banners were used during the procession.

Christmas on Campus brought the holiday season early to college and elementary students alike. University students gave the spirit of the season to the Dayton community through the festivities.

"Most of us had as much fun as the kids," sophomore Katie Hesketh said. "The kids just bring out energy in you and help you get in the Christmas spirit."


Senior Aaron Lewis concentrates on juggling fire. The World's Most Dangerous juggling club dazzled passers-by with breathtaking stunts. *Photo by Mike Apice.*


A UD student helps his adoptee get a better view of the ongoing festivities. UD students adopted a total of 1100 kids from 15 Dayton area public and private schools. *Photo by Mike Apice.*


Santa Claus listens to a young boy's Christmas wish. Many children lined up to get their picture taken with Santa. *Photo by Mike Apice.*

A little girl enjoys cruising on the Physical Activities Center floor. Twenty-five organizations sponsored various activities for Christmas on Campus participants. *Photo by Mike Apice.*


Senior SGA Vice President Lindsay Kennedy unveils the name of the new Young's Dairy ice cream flavor. The local dairy farm created the Sesquiberry flavor in honor of UD's anniversary. *Photo by Lisa Distelzweig.*

Charles Kernaghan and Mark Ensalaco participate at a luncheon during the Sesquicentennial celebration. The ceremonies brought together many community and national partners to celebrate UD's past, present, and future. *Photo by Lisa Distelzweig.*


CONTINUOUS REMINDERS OF OUR PAST RENEWS COMMITMENT TO UD'S MARIANIST MISSION

Story by Jeff Galles and Shawna Hanes

From a vision in 1850 that spurred traditions of academic standards and service, to the journey toward "becoming a national leader in Catholic higher education" today, the UD community came together to celebrate the past while looking forward to the future.

On Sept. 25 students, faculty and Dayton community members gathered to kick off a year-long series of events that highlight the people and happenings that have propelled the university into the 21st century. The festivities included an open house for the community, Mass celebrated by Archbishop Daniel E. Pilarczyk, and various performances.

"The weather for the mass was perfect," sophomore Katy Hesketh remarked. "The entire community was present. It really did a great job bridging the gap between UD and its surrounding community."

Young's Jersey Dairy debuted a customized ice cream flavor named Sesquiberry. Bookstore employee Brother Ken Thompson created the name in a name the flavor contest.

"It was good stuff," sophomore Page Eppenstein said. "The perfect swirl of strawberry and blueberry."


The Pride of Dayton marching band adds some musical flare to the anniversary commemoration. Many student groups participated in the festivities. *Photo by Lisa Distelzweig.*

The celebration also initiated a campaign of student service. For the next year, students were called to commit either individually or within their organizations to 150 hours of community service.

"I think it is a great idea that encourages the students to get more involved" junior Sabrina Palomba said "I am in a service fraternity, so I think it's good to get more students involved in serving others."

The sesquicentennial kickoff exhibited the connection between the community, alumni and students that represents UD's reputation and encompasses the vision for the future.


Sandy Taylor shares a moment with her son sophomore Jeff Taylor. The weekend gave students a chance to show their affection for their parents. *Photo by Lisa Distelzweig.*

Parents Cindy and Walter Distelzweig and Don and Rita Reese enjoy a meal together. Several students treated their families to home cooked meals bringing each other's parents together to meet one another. *Photo by Lisa Distelzweig.*


SHOWING PARENTS A GOOD TIME TAKES OFF THE ANXIETY OF THE EMPTY NEST

Story by Debi Curson

Continuing a tradition from the late 70s, students displayed banners in the Ghetto and residence halls, welcoming parents to the annual Parent's Weekend.

Students showed parents the university by taking them to various planned activities that included sporting matches and a swing dance. Parents and students were able to take lessons, dance and enjoy the time together.

Saturday, parents were invited to have breakfast with Bro. Raymond Fitz. Many students and parents attended the football game in the afternoon.

"Just spending time with our son was the best part of the weekend," parent Christine Grote said. "I like UD now, better than I ever did."

Families had the opportunity to attend university activities, but some decided to create their own.

"The best part of the weekend was nothing particular, just laughing with mom and picking on her," senior Melissa VanSickle said.

Not only did families spend time at the university, but they also visited other parts of Dayton. Stops included Meijer, the mall, restaurants and local bars.

"The best part of my weekend was partying with my


William Taylor and Marcus Robinson serve themselves at a pitch-in buffet. Parent's Weekend gave UD students an opportunity to introduce their parents to their housemates and friends. Photo by Lisa Distelzweig.

mom and my roommate's parents," junior Adrienne Brooks said. "We all went to the Fieldhouse and Flannagan's and had a great time."

Parents gained a better idea of their children's independent lives at school while families spent bonding time together.


The Festival Theatre sits near the Avon River in Stratford, Ontario. The theatre is one of three that hosted productions during the Stratford Festival's 1999 season. *Photo by Beth Kiefer.*

Seniors Beth Kiefer, Trisha Berlin, Andrea Noce, Nicky Eisel and Jenn Weisgerber become part of the landscape surrounding the theatre. The atmosphere around the festival made the trip an annual event for these UD students. *Photo by Jennifer Weisgerber.*


LIVE PRODUCTIONS IN A HISTORICAL THEATRE CITY; AN EXPERIENCE TO TREASURE

Story by Bethany Steele

From May to November, the stages of Stratford, Ontario, have been home to some of the greatest plays written in the past 50 years. The Stratford Festival has been attended by UD students since 1980.

"Originally, the festival was a venue for Shakespeare," Brother Alex Tuss said. "The festival hosts an array of productions."

This year's festival included 10 plays on three stages. The Festival Theatre showed "The Tempest," "A Midsummer Night's Dream" and "Pride and Prejudice." The musicals "Dracula" and "West Side Story" played at the Avon Theatre, while Tom Patterson's Theatre showed "Macbeth" and "Richard II."

Amity Cherry attended the Festival for the past three years. She got involved with the festival her sophomore year through a friend who was an English major.

"The trip was very reasonably priced," Cherry said. "For \$150, I would definitely tell others who were thinking about going to do it. If they decide to go, they should sign up early since only a limited number of students can attend."

Jim Gobrail first heard about the festival through the plugs of professors and students. Although he


Ann Farrelly, Jim Gabail, Tim Forel and Trisa Berlin relax at a local pub. At the end of the day, spectators gathered in a laid back setting to compare their reactions to the productions they attended during the festival. *Photo by Jennifer Weisgerber.*

enjoyed the experience, he felt it important to understand the background of the plays.

"It's important to familiarize yourself with the plays," Gobrail explained. "If you have some background, you don't have to spend the first half of the play trying to figure out what the plot is."

The Stratford Festival is a balance of a social and educational experience. It allows students to engage in discussions about topics relevant to the festival, English and the theatre curriculum.

CARVING OUT NEW TRADITIONS; PUMPKINS TO BRIGHTEN THE DAY

Story by Shawna Hanes

Ghosts and goblins walking among students hidden beneath a shroud of mystery and stage makeup haunted the Ghetto streets Halloween weekend.

The appeal of dressing up, being scared and trick-or-treating does not end with childhood. Organizations and students themselves celebrated with some howling activities and creative attire.

CAB sponsored free pumpkin carving on Founders Field as well as a Psychic Fair in Kennedy Union. For \$1, students could peruse a live Psychic Network. *Orpheus* also sponsored a free showing of "Night of the Living Dead" in Chudd Auditorium. FREEFAHL, a benefit concert for breast cancer education, completed the festivities. The concert was free for students and guests, but donations were accepted to fight breast cancer.

Some students were on the clock Halloween night, taking care of those that needed a lift home or elsewhere on campus. Junior Sean


Mason, a public safety cadet, was the student supervisor on Halloween night and drove one of Mom's Limos. Although public safety increased the number of officers on duty to combat large crowds, Mason didn't have any difficulties.

"I think that most of the riders I had were appreciative and I didn't have any problems with them during the evening," Mason said. "Having more officers in the Ghetto helped keep things controllable."

The campus also saw some little ones dressed up for candy feasting. The residence halls provided a place for local children to collect Halloween candy. Just for Kids sponsored a Halloween Party and other organizations volunteered in the community. Members of EARTH served as tour guides for the Metro park's Enchanted Forest where children and animals interacted.

"You can not help but have fun during Halloween when you are with little kids," senior Jessica Jones said.


Junior Katie Bosko, sophomore Shauna Aukerman and junior Kelly Fassel are waiting for a punk concert to break out at this Halloween party. Ghosts and ghouls were heard partying throughout the night in the Ghetto and the Darkside. *Photo by Julie McDowell.*

Sophomore Genna Sorget guts the innards of her pumpkin. Creating Jack-O-Lanterns allowed students to start their celebration early. *Photo by Beth Kiefer.*


First-year student Stephanie Boylan displays her Halloween Jack-O-Lantern. She was one of many students who participated in the activity sponsored by Campus Activities Board. *Photo by Beth Kiefer.*

This bowling group is ready to head out for the 11th frame. Students dressed creatively to celebrate the holiday. *Photo courtesy of Beth Huffman.*


First-year student Allison Midden searches through her course composite while deciding on her classes for the winter semester. Switching to online course registration saved UD students the hassle of waiting in line to get into their desired classes. *Photo by Gretchen Scheidler.*

First-year student Phil Garver gets acquainted with his new Tangent computer. The university's requirement for first-year students to own a computer made it possible for both housing and course registration to pursue online formats. *Photo by Mike Apice.*


PAPERLESS REGISTRATION FOR THE UD COMMUNITY LEADS TO LESS HASSLE

Story by Jeff Galles

Online meant no line this past year for two events that students look forward to with as much joy as a visit to the dentist: class registration and the housing lottery. For class registration, it meant students, for the first time, did not wake up before the rooster called to wait sleeplessly in long lines attempting to register for classes.

Although the registration system experienced some down time due to high traffic, most students appreciated the easy access. Jessica Marasa, a first-year student, commented on some of the technological shortcomings of the registration system.

"My computer froze up a couple of times," Marasa said. "I think it's a small price to pay for not having to wait in the long lines."

For the most part, the process was user-friendly. Many students, could roll out of bed and sign up for their classes instead of waiting in the halls of St. Mary's as in years past.

"I liked being able to stay in my room and do it," first-year Kevin Roselli explained. "I didn't even have to get dressed."

As for the housing lottery, UD students would not have to lose a Sunday afternoon sweating in anticipation to find out whether or not they would receive their dream Ghetto house.

For many years past, the housing lottery at UD involved a group of upper class students collectively waiting inside the Frerick's Center while one by one housing groups would make their selections.


Sophomore Maggie Becca opts for the old fashioned way of registering for classes. Students who did not want to use the website registered in registration's new office in Albert Emmanuel Hall. *Photo by Gretchen Scheidler.*

"I thought the online lottery was a great improvement over the old process," junior Jennie Helms said. "We could look at the house layouts online and narrow down our list of potential houses. When it came to the actual process, spending five minutes online is a whole lot better than spending the whole day waiting for your number to be called."

These online technologies exhibited how UD continues to lead in the use of technology for the benefits of its students.

Campus Spotlight...

UD

Photo by Beth Kiefer


Photo by Beth Kiefer


laughing
People,
relaxing

Photo by Beth Kiefer


Student Life

to live
Places,
to celebrate


Photo by Beth Kiefer


Photo by Beth Kiefer


remembered **& Things** *forgotten*

Photo by Beth Kiefer


Student Life

A WEEKEND FOR UD STUDENTS TOGETHER WITH THEIR SIBLINGS

Story by Jeff Galles

Brothers and sisters and quality time, oh my! On the weekend of Feb. 11-13, SGA sponsored Little Sibs Weekend with the theme "Up and Down, Little Sibs are in Town." Various activities over the weekend offered students the chance to renew their bond with younger siblings.

Sophomore Steve Graham went to the carnival, pizza party and watched mentalist Robert Channing's exhibition with his two brothers, one a freshman at UK and the other in 8th grade. He discussed how living away from home has affected his relationship with his siblings.

"Our relationship hasn't changed that much," Graham commented. "My relationship with my younger brother is probably the most different because I'm not living at home any more."

Playing games in the KU Games Room and a UD basketball game

against conference foe St. Bonaventure were other sponsored activities for Saturday. Although she is a senior, this year was the first that Aimee Shields could invite her little sibs for the special weekend.

"The basketball game was great," Shields mentioned. "This is my first year living down on campus, so this was the first time that I invited my step-brother and step-sister to visit during little sibs."

On Sunday, students had one last opportunity to bond with their siblings before returning to their academic responsibilities. Students wrapped up the weekend with pancakes and field games. Junior Chissy Recklehoff and her sister didn't attend many of the activities, but they enjoyed the weekend of spending time together.

"The best part of the weekend was being with my sister," Recklehoff stated. "I will probably invite her back next year, too."


Sophomores Kara Stencel and Christa Hemmelgarn twirl cotton candy at the carnival. Students from various organizations sponsored booths for the carnival. *Photo by Sarah McBrien.*


A UD student and her sibling pass time watching some of the activities. The weekend gave students the opportunity to escape the pressures of college and unwind with their family members. *Photo by Sarah McBrien.*


John Meyer's nieces wait for the next winner to be called at the Cake Walk. Successful participants took freshly baked prizes home to share. *Photo by Sarah McBrien.*

A little sib raises her hand to claim victory in the cake walk. SGA sponsored events during the weekend for little siblings to enjoy. *Photo by Sarah McBrien.*

GETTING BALLROOM DANCING DOWN TO THE BASICS

Story by Bethany Steele

The lights dim, and a spotlight is placed on the already gleaming couple in the center of the dance floor. Do they sway back and forth like at a high school dance, locked in each others embrace, or do they elegantly waltz around the dance floor? To perform the sophisticated ballroom dancing, most couples took a ballroom dancing class to improve their dancing technique.

Of the many dances covered in the course, the two favorites were the cha-cha and the tango. They were two of the more upbeat numbers which students enjoyed learning. Not every formal dance could be learned in the class.

"I wanted to learn more swing moves and meringue, but there was not enough time," senior Christy Oswald stated. "There were a lot more dances that fit into the ballroom dance genre than I thought."

"I would have liked to learn the mambo because it was in Dirty

Dancing," senior Melissa Glass said. "We learned a lot of the other dances that were featured in movies, too."

Students got a chance for release from the typical academic course load with the class. Meeting new people and learning new dance skills were a highlight and relaxation.

"You get to meet so many new people," senior Nancy Mohlman stated. "I would suggest practicing the steps outside of class and writing everything down so you remember it."

Ballroom dancing not only was an escape from typical course material, but taught students a useful skill.

"I wanted to learn how to dance so I would be prepared for weddings," junior Todd Cikaji explained. "It filled a credit, and I thought I could charm a girl with my dance moves, more so than my extensive knowledge about civil liberties."


Seniors Aaron Lewis and Suzanne Kilgore execute a dip. As part of their ballroom dancing final students performed the cha cha. *Photo by Shawna Hanes.*

Two students clown around before taking their ballroom dancing final. Many class participants dressed up for their last class. *Photo by Shawna Hanes.*


One couple concentrates on keeping in step with the music. The Waltz was one of many classic dances taught in the course. *Photo by Shawna Hanes.*

Students listen intently to instructions from the instructor. Classroom instruction involved hands on learning and the showing of videos. *Photo by Shawna Hanes.*

NATURE OF MUSICAL EMOTION UNLEASHED FOR ADORING FANS

Story by Jeff Galles

From lawn seats where the performers appear to be ants, to the front row seats where the lead singer's sweat falls on adoring fans, whether a large stadium or a small bar, UD students enjoyed the live entertainment of a rock concert. Students traveled near and far to hear a diverse range of acts.

Concert fans commonly dressed for the concert to suit the style of the concert that they attend.

"On New Year's Eve my housemates and a few of our friends went to see a Moxy Fruvous concert in Buffalo," senior Jamie Dargart said. "We bought outfits specifically for the concert -- short skirts, halter tops, rhinestones and glitter. We had an awesome time!"

The emotion and festivity surrounding concerts created an atmosphere for many unusual events. Sophomore business student Angie Chmiel attended the Woodstock concert in New York over the summer.

"I saw some interesting things during the Woodstock event," Chmiel mentioned. "People running around naked was a sight to see."

Chmiel also commented on some more frightening aspects of concerts that got out of control.

"Fires and riots that broke out during the show were really scary," Chmiel stated.

While some concerts got out of hand, they were also the medium that brought generations together.

"I saw a diversity of ages when I went to a concert on the Eagles' Hell Freezes Over tour," sophomore Jenny Reiling explained. "It was cool to see people from different generations coming together for a good time."

Not everybody saw concerts from the perspective of a fan, however. Some students used concerts as temporary job opportunities. Working at the concerts gave students a chance to earn money while also seeing some of the show.

"I was working at a lemonade stand and there were a lot of unusual people there to talk to," Kristin Sinclair a sophomore who worked at X-Fest said. "I even saw a kid steal a t-shirt from the guy I was working for."

Not all concerts were on as grand of scales. Many local bands played on campus at the Pub on Thursday nights.

"My friends and I went to the Pub, they have great bands there on Thursdays," senior Dave Payerle said. "The best bands were Hello Dave and Third Wish - they have a great sound and a big following here on campus."

Whatever their tastes, UD students experienced a wide variety of opportunities for concerts.


Miles Zuniga, guitarist for Fastball, performs at X-Fest. This concert event brought a wide array of musical acts to entertain concert fans. *Photo by Lisa Distelzweig.*

One body surfer gets too close to the stage. To protect the bands and other attendees from over zealous fans, security guards were on hand to escort those fans out of harm's way. *Photo by Beth Kiefer.*


Bassist Tony Scalzo completes his riff during Fastball's set at X-Fest. Fastball rocked the audience by playing fan favorites such as "The Way." *Photo by Beth Kiefer.*

A concert goer body surfs during the show. Crowd participation added to the excitement of the concert experience. *Photo by Lisa Distelzweig.*

BOOMING RESPONSE FOR A NEW BUSINESS RUN BY UD STUDENTS

Story by Bethany Steele

Some people need that extra kick of caffeine in the morning, and on campus the options were slim. KU coffee chills down too fast despite the thermal Styrofoam, and driving to Starbucks isn't convenient. In January, caffeine and coffee lovers' wishes came true. The management of Rudy's Fly Buy wanted to see more student-run businesses. As a result a plan for an on-campus coffee shop in Roesch Library was approved. The Blend's grand opening was Feb. 14.

The Dayton Student Agencies Club was founded in 1999 with the ambition of organizing more student-run businesses on campus. Splitting into three groups, the 17 members of the club came up with the ideas of a bagel shop, extending the clothing line at Rudy's Fly Buy or a coffee shop. The Blend was the first plan approved. The team immediately began to work on making the idea a reality. Core team members were 1999 graduate Renee DeMarchi, juniors Karen Mescher and Kathy Payne, and sophomores Catherine Weber and Mike Kaiser.

"The best part about being part

of the Blend is seeing half a year of work come to life," Weber stated.

The Blend is part of the Ryan C. Harris Learning-Teaching Center, which was also added to the Roesch Library this year through donations from his parents. Harris was a UD student who died in a car accident two years ago.


Students worked to give the shop a contemporary look. It was meant to be a place for students to work in groups and study in a relaxed atmosphere.

"The Blend's unique atmosphere sets it apart from other coffee shops," Weber explained. "The central location, quality beverages and pastries and competitive prices gives the Blend an advantage."

Faculty and staff tended to make up the majority of morning business while students frequented the shop in the later hours to have project meetings or to relax by the fireplace. The Blend offered a wide variety of drinks that titillated the senses or calmed the spirit.

Whether a student looked for a place to study in the evenings or a charge for their morning classes, the Blend provided just that.


During a Valentine's Day promotion for The Blend, Rudy Flyerhands out a kiss to senior Melissa VanSickle. During its grand opening, The Blend had many promotions to make the student body aware of the new coffee shop. *Photo by Jeff Galles.*

Junior Joel Verhoff concentrates on homework after finishing off his mug of Blend coffee. Students used the LTC for studying because it was quiet. *Photo by Jeff Galles.*


Sophomore Tracy Grandlich makes a latte for her customer. The Blend is the second of hopefully more student-operated stores. *Photo by Jeff Galles.*

Juniors Natalie Florea, Martin Hartsfield, Joe Schouter and senior Megan Pullem work on a project. The LTC gave students a place to meet for group assignments. *Photo by Jeff Galles.*


Senior Bill Monro helps a student with his lesson. Monro taught at Fairmont High School to fulfill his student teaching requirement. *Photo courtesy of Bill Monro.*

Schools looking to hire new teachers participate in the teacher career fair. This event provided student teachers an opportunity to interview with many different area schools. *Photo by Beth Kiefer.*


LESSONS OF PATIENCE AND COMPASSION LEARNED THROUGH REAL LIFE PRACTICE

Story by Jeff Galles

Experience. A quality that all employers seek in prospective employees. For many students obtaining on the job experience at an internship or co-op is beneficial in their degree pursuit; however, for student teachers, the experience of teaching is a degree requirement for graduation. Students who go through the student teaching program have mixed reactions to their student teaching experiences.

Student teachers find themselves becoming adjusted to a different time schedule. Dealing with students at different times of the day is one challenge student teachers face.

"A belligerent student during 4th period(11:45am) is much easier to deal with than the same student during 1st period," senior Bill Monro commented.

Another challenge to student teaching is balancing one's schedule.

"The most challenging part of student teaching is balancing my time between classes, work, and doing 'teacher stuff'," senior Sarah Paling explained.

Each student teacher is responsible for a class, while being mentored by their cooperating teacher. Dealing with these cooperative teachers as well as other staff members provided the experience of working in a teaching community.

"The teachers I work with are so willing to help me with anything," senior Heather Myers explained. "They encouraged me to keep in touch with them."

Not all students had positive experiences in their mentoring process.


A future teacher learns more about teaching opportunities. The career fair allowed students to learn more about Miami Valley schools before making employment decisions. *Photo by Beth Kiefer.*

"I had two bad extremes of mentoring from my cooperating teachers," Paling stated. "One of them refused to do any work while the other one wanted all the teaching done her way, not letting me learn on my own."

The student teaching experience allows students to see the reality of a teaching career.

"I thought teaching was going to be hard," stated Myers. "Now I realize that it's hard, yet rewarding. It's not easy, though many believe otherwise!"


The finished Lawnview Apartments sit ready to house juniors and seniors. The Lawnview Apartments were constructed to accommodate the growing numbers of students attending UD. *Photo by Jeff Galles.*

The framework of the Lawnview Apartments begins to take form. Construction of the new apartment building was completed throughout the school year. *Photo by Mike Apice.*


RESIDENTIAL SERVICES BUILDS NEW ACCOMODATIONS FOR JUNIORS AND SENIORS

Story by Jeff Galles

In Ohio, there's always one thing certain, construction. This past year students didn't have to wait for the traffic jams on I-75 during the summer months to experience construction. Over the course of the year, the Lawnview Apartments were constructed at 201 Lawnview Avenue.

With 54,468 square feet to house 165 juniors and seniors, the new apartments were a hot commodity in the housing lottery.

"I really like the idea of being in a new apartment building," stated future resident sophomore Josh McCormick. "I won't have to deal with the damage caused by past residents although it also means that my roommates and I will be accountable for any damage that we cause."

The Lawnview Apartments were so popular in the four person lottery that they were all claimed in the first 90 selections of the housing lottery. Other than being new, the apartments contain other attractive features such as a breakfast bar, a built-in television stand, a microwave and a dishwasher.

"They are the perfect amalgam of apartment and house living," sophomore Pat Carns cited. "A kitchen with many appliances, two sink bathroom, living room, dining room, and bedrooms make a wonderful setup for a college dwelling."


Facilities Operation Manager Dave Chesar shows off the kitchen in the Lawnview Apartments. Chesar lead a tour during the Open House for the new building. *Photo by Jeff Galles.*

The main phases of construction were complete by the end of the winter semester; however, the building didn't quite have the finished look.

"Although the building is completed on the outside, the landscaping still needed to be completed for the building to look truly finished," McCormick commented. "I don't think that will still be a problem once I move in for next semester."


Chris Burke addresses a packed house in the Immaculate Conception Chapel. Burke's appearance was part of the university's Disabilities Awareness Week and was well attended. *Photo by Andy Costello.*

Following his talk, Chirs Burke signs autographs for students. Many UD students grew up watching Burke, who starred as Corky on the television show *Life Goes On*. *Photo by Andy Costello.*


GOODWILL AMBASSADOR CHRIS BURKE'S PERSEVERING INSPIRES UNIVERSITY AUDIENCE

Story by Jeff Galles

Everyone has the need to feel wanted and to be included. Actor Chris Burke, known most for his role on the T.V. series *Life Goes On* shared a message of family support and perseverance with UD students on April 6 as a part of Disabilities Awareness Week.

"I had heard about Chris Burke making speeches at college campuses," first-year student Melissa Kinman mentioned. "I remembered watching him on T.V., but I didn't expect anything out of the ordinary because my sister has Down Syndrome."

Burke emphasized the need for students to serve those who are more in need. His message about the trials he faced in life left students with a picture of how people with disabilities seek to be treated.

"Seeing Chris Burke in person made me realize how much of a real person he was," sophomore Meghan Doyle stated. "He didn't just have to deal with Down Syndrome, but also faced other difficulties in accomplishing his success."

In addition to support from his family, Burke also identified his faith in God as a necessity in realizing his dreams of becoming a Hollywood actor and helping others with disabilities. Hearing about a celebrity's faith was encouraging for some of those who attended the standing room only event.

"Something that I did n't know about him was that he is a Christian," Kinman commented. "I also learned how important his family was throughout his life."

Burke's message to the audience was a message


The audience listens intently to the speech about Down Syndrome. The public gathered into the chapel to hear Chris Burke's life story of succeeding despite his disability. Photo by Andy Costello.

of hope. From persevering through his parent's initial discouragement from acting in a television drama to his current position as the National Goodwill Ambassador for the National Down Syndrome Society, Burke emphasized that everyone could overcome his or her own shortcomings.

"He made me realize that the cliché 'You can do anything you put your mind to' was true," Doyle concluded.

DOWNTOWN FIFTH THIRD FIELD YIELDS THE ATTRACTION OF MINOR LEAGUE BASEBALL

Story by Jeff Galles

Peanuts, popcorn, and Dragon's baseball - the national pastime came to Dayton after Mandalay Sports Entertainment bought the Rockford Reds and moved them to the \$22.7 million Fifth Third Field in downtown Dayton. The minor league baseball team provided students an opportunity to see professional baseball without having to pay major league prices or drive over an hour for a Reds game.

With the move to Dayton, the Dragon's organization provided an opportunity for employment to UD students looking to gain experience in sports industry.

"As a marketing major at UD, I feel I was prepared well for my current job with the Dragons," explained senior Jeff Forthofer who is employed by the Dragon's front office. "I have a lot of interaction with fans and clients on a day to day basis; my experience at UD both in the classroom and socially has been helpful."


The new stadium in downtown Dayton was part of the city's plan for developing the appeal of downtown commerce. In its beginning stage, the Riverscape project should make the downtown more of an entertainment hot spot for college students.

"I don't think the change will happen overnight after all it is a long term project," offered Forthofer. "I think it could have the same effect that you see in Cincinnati, Cleveland, and Pittsburgh, but on a smaller scale."


The addition of a sports complex started what city officials hope will increase the amount of activity in the heart of Dayton.

"Prior to baseball, students didn't have much to choose from outside of the Oregon District, Memorial Hall, and the Victoria Theatre," Forthofer concluded. "Now there will be more places to eat and drink and have fun outside of campus."


The Dayton Dragon's head office is in downtown Dayton. After a long ordeal, Dayton finally received a minor league baseball team. *Photo by Jeff Galles.*


The Dragons' mascot dances on top of the dugout, entertaining the crowd. Following in the footsteps of the San Diego Chicken, the Dragon spends each game keeping the crowd entertained during down time. *Photo by Jeff Galles.*


A batter for the newly formed Dayton Dragons prepares to swing at the oncoming pitch. The Dragons played at the recently built 5/3 Field downtown. *Photo by Jeff Galles.*

Jose Acevedo prepares to deliver his pitch to the waiting opposing batter. The Dragons were a minor league team affiliate of the Cincinnati Reds. *Photo by Jeff Galles.*

COOLING OFF FROM STUDYING WITH REFRESHMENTS OF DELICIOUS ICECREAM

Story by Bethany Steele

Chubby Hubby? Chunky Monkey? Cheery Garcia? Phish Food? Hmm...no, definitely my all time favorite, Mint Chocolate Chunk. These were some of the decision students had to make as they stood in long lines at Ben and Jerry's free cone day on April 18.

Some of the favorites included Double Fudge Chocolate, Mint Chocolate Chunk, Cookie Dough and "The World's Best" Vanilla. Students gave up time for homework, talking, sleeping, and going to class to get a free scoop of ice cream from Ben and Jerry's.

Free cone day brought not only UD students but people from all over the Dayton community.

"The best aspect of free cone day, besides the free ice cream, was standing in line with 3,000 screaming kids," sophomore Jeremy Collins stated.

Students who made it out to Ben and Jerry's ranged from people

who traveled to the shop three times a week to three times a year.

Ben and Jerry's inundated the university campus with advertisements about the big day. The shop was supported by the university and outside Dayton community. Individuals could enjoy free ice cream, tunes from a live band, and hanging out with friends on the patio.

"It was a beautiful day and that added to the excitement of free cone day," senior Gail Bichlemer stated. "It was so great that Ben and Jerry's brought all these people together for so much fun."

Ben and Jerry's did not end their generosity with the free ice cream. They also provided each customer with a buy one get one free coupon for more ice cream.

"The best thing about free cone day," sophomore Sarah Swartz commented, "is that there will be another one next year!"


Advertisements hang on the announcement board near Rudy's Fly-Buy. Promotions for the event were located all over campus. *Photo by Brooke Thomas.*

A Ben and Jerry's employee promotes free cone day to passers-by. The cow costume drew the attention of potential customers as well as providing entertainment for those waiting in line. *Photo by Brooke Thomas.*


A Ben and Jerry's employee scoops out another cone. Lines outside the shop were consistently long for the free dessert. *Photo by Debi Curson.*

Customers enjoy their ice cream cones. Beautiful weather for "free cone day" took away any weather-related excuse for not attending. *Photo by Debi Curson.*

WILD CLUBS AND BARS PROVIDE NIGHTS FULL OF MEMORIES

Story by Jeff Galles

Whether they were looking for a night on the town full of music and dancing or just a nice dinner, UD students could get all that and a little touch of nostalgia by visiting Dayton's Historical Oregon District.

The Oregon District served as a venue for many unique local area bands. Clubs and bars on the strip allowed students to experience a diversity of musical talent as well as seeing an array of personalities. Tumbleweeds and the Night Owl were two popular places to see live musical entertainment.

"The Oregon District is more diverse and open to different lifestyles, musicians artists, and sexual preference," senior Trisha Weinstein explained.

When looking for a place to celebrate a 21st birthday, the Oregon District was a popular choice for UD students. The different scenes allowed a variety of activity to bring in the joyous occasion. One activity that was popular in the Oregon District was karaoke.

"My most memorable moment

in the Oregon District was my first time singing karaoke," senior Sarah Danko reminisced. "I was awful, but I had a good time."

The mix of college students and local residents provided an interesting social experience. The merging of ages, genders, and cultures gave a new experience for students who had never been exposed to that scene.

"The Oregon District differs from other places I've been to because it is smaller and less crowded," senior Elizabeth Bermingham stated. "Comparing it to districts that I've been to in New York and Chicago, it is definitely different because of all the college students."

When students needed a break from the monotony of the Ghetto weekend, the Oregon District offered an exciting change of scenery.

Weinstein encouraged others to take in a night in the historical part of Dayton, "Everybody needs to go there, but remember to bring lots of money," she said.


Students gather at Newcom's in the Oregon District during Senior Salute. The district gave students an alternative to the Ghetto party. *Photo by Beth Kiefer.*

Unique food and atmosphere is a highlight in the Oregon District. The variety of eateries, bars, and shopping establishments made the Oregon District a popular area for university students in Dayton. *Photo by Jeff Galles.*


The scenic Oregon District remains quiet on a sunny afternoon. Most students travelled to the area in the evenings to experience the nightlife. *Photo by Sarah McBrien.*

Students and visitors to the Oregon District easily recognize its entrance. The brightly colored bridge welcomed individuals and groups into the historic area for learning and entertainment. *Photo by Jeff Galles.*


Sophomores Jen Taylor and Sarah Swartz converse while enjoying the beautiful weather. They were attending a year-end cookout during a break from their academic stresses. *Photo by Brooke Thomas.*


Ghetto residents hang out relaxing after a day of classes. Nice weather allowed students to be more sociable outside their student neighborhood dwellings. *Photo by Lisa Distelzweig.*

SPRINGTIME COOKOUTS PROVIDE A FEAST WITH GOOD COMPANY

Story by Jeff Galles

Picture spring time at UD - a cool breeze and the smell of charcoal burning. When the weather on campus was warm, one could be sure to find a cookout. Nothing removed students from dorms and houses like the rich scent of free food.

For some people a barbecue wasn't truly special without traditional picnic fare.

"Cheeseburgers and chips are the traditional cook-out meal," law student Damon Ashcraft explained. "However, the event is even better with a variety of foods."

Hot dogs were commonly seen on grills around UD. There was some debate about which brand of cook-out food was best: JTM or Kahn's.

"JTM's are too processed for me," sophomore Ryan Cook stated. "Sure, Kahn's hot dogs are also processed—with a hot dog old man Kahn admits that you don't know what you're getting. However, JTM tries to maintain the illusion that you are getting real meat."

For those who didn't like meat, but enjoyed the atmosphere of a cookout, veggie burgers were a grillable alternative at most barbecues.

"I really prefer veggie or chicken burgers at a cookout, because I really don't like hamburgers or hot dogs," junior Aja Glett offered. "In addition to a variety of food, it's nice to have an open area so there's plenty of room to enjoy the outdoor weather."

In addition to the food, barbecues supplied an


Students gather outside Founders Hall for a cookout. The Sigma Kappa sorority sponsored this event to build sisterhood. *Photo by Lisa Distelzweig.*

opportunity to enjoy outdoor activities with old friends while also having a chance to meet some new ones. Students had a chance to come together and fellowship, leaving the academic world behind for a moment.

"After a week of watching the nice weather from inside a classroom, it's nice to enjoy the weather," Cook added. "I like a cookout in the Ghetto; it affords the opportunity for random folks to come up and join in the neat focused relaxation."


Student workers prepare subs as part of final exam stress relief. The sandwiches were given out to students who were seeking study breaks during their cramming for finals. *Photo by Jeff Galles.*

First-year student Brian Sullivan slides down the inflatable Titanic that was raised outside Kennedy Union during exam week. Students slid down the slide to enjoy themselves and forget about the pressure of finals week, if only for a short while. *Photo by Jeff Galles.*


SEMESTER ENDING TESTS PROVIDE EXAMINATIONS OF THE IMPORTANT THINGS IN LIFE

Story by Jeff Galles

The tests, quizzes, homework, and projects were over, but the semester wasn't complete until the final exams were in the books. These final tests of a semester's worth of class material affected students in different ways.

Without their structured class schedules, finals week provided more free time to students on campus for studying and relaxing.

"I enjoy the extra free time to spend with my friends and playing ultimate frisbee," junior Cory Maloney offered. "It's refreshing to spend those last days on campus knowing that the semester is almost over."


The weight that final exams have on one's grades and moving away from campus caused other students some added stress.

"Final exams reduced the time I had to sleep and exercise," stated first-year student Denise Hammons. "Also, there is little time to spend with close friends toward the end of the semester knowing that you will be leaving for home in a couple days."

Each student approached studying for finals in a different way.

"I like to study in my living room late at night," junior Mike Anderson commented. "It is really quiet there, and I can study uninterrupted."

Handling the stress of final exams was important to surviving the final week of the semester. From prayer to preparation, students had different approaches to


managing the stress induced by the semester-ending tests.

"Take lots of breaks, make 'to do' lists of everything for the week so you can remember, and spend lots of time with your friends," senior Emily Meyer suggested. "It will be last time you see most of your friends for several months, and they're lots more important than grades."

"I think the best way to handle the stress of finals is preparation," Anderson asserted. "Realizing that finals are simply a review of information already learned during the school year is the best way not to stress over them."

AFRICAN MUSICAL EXPERIENCE MOLDS PERSPECTIVES OF AMERICAN MUSIC

Story by Jeff Galles

Taking a walk through the “door of no return,” hearing the musical talents of the Nananom Dance Ensemble, and bringing school supplies to the children of Ekumfi Asokawa, senior music major Matthew Scheeser had a unique spring break experience when he went to Ghana as a part of the West African Musical Odyssey coordinated by associate professor of music Dr. Donna Cox.

The idea for the trip grew out of Cox’s world music course as well as Cox’s previous musical experiences during an immersion trip to Ireland.

“I believe that to truly understand the music you hear, you must experience it in the culture from which it originated,” Cox asserted. “So much of American music, especially jazz, blues, and spirituals, is rooted in Africa.”

To understand the development of this music through the slave trade, students visited Cape Coast, home of the infamous slave castles, called the “door of no return.”


“The experience of seeing the slave castles on the west coast of Africa affected me deeply,” Scheeser commented. “Seeing the hub of the slave trade was something I will never forget.”

Another aspect of this spring break journey was the opportunity to serve the children of Ekumfi Asokawa by bringing them much needed school supplies. This village was sponsored by Dayton’s Omega Baptist Church.

“A benefit to this trip was the chance to serve a community, although rich in culture, is poor monetarily,” Cox explained. “This helped to put our own blessings into perspective.”

The experience of African history, culture, and music personally affected those who participated in the journey.

“Learning about the culture of Africa, we learn about ourselves,” Scheeser offered. “We learn where our music comes from, and that we cannot steal the music as if it were purely our own.”


Professor Donna Cox passes out care packages for the children of Ekumfi Asokawa. Students performed community service as a part of realizing the monetary plight of West Africa. *Photo courtesy of Donna Cox.*

Student tourists pause outside of their tour bus. The African Spring Break allowed students to experience first hand the environment where the music they studied came from. *Photo courtesy of Donna Cox.*


The Nananom Dance ensemble, a group of African musicians, performs in the street. Experiencing African music allowed students to understand where some American music originates. *Photo courtesy of Donna Cox.*

Trip participants gather at the Mausoleum of Kwame Nkrumah. Tours of Ghana's historical sites added to the educational experience during this Spring Break journey. *Photo courtesy of Donna Cox.*


UD students lead employees of Deloitte and Touche in a team building exercise. A group of 30 exercise science and sport management students collaborated to host games and events for the field day. *Photo courtesy of Dr. Titlebaum.*

Representatives of UD's sport management club gather by the Sporting Good Manufacturers Association booth at the Super Show in Atlanta, GA. Students interned at the pressroom and the SGMA booth gaining valuable experience in the sports industry. *Photo courtesy of Dr. Titlebaum.*


BEYOND JUST BEING A FAN SPORTS CAN ALSO BE A CAREER

Story by David Jacob

Some students dream about getting a good job after graduation. Some students just dream about finishing the semester. Others dream about being the general manager of the Cincinnati Reds.

Chris Sprague, a sophomore sport management major, would like to be part of that dream some day. For Sprague, the sport management program—an interdisciplinary program involving business, communication, sport management and other related areas—has helped him acquire experience that will help build his resume and achieve his goals.

“I always loved sports,” Sprague said. “I wanted to have a career in sports.”

Gabrielle Nordman, a junior sport management major, felt that doing projects with the community, helping out with the basketball team, and a thorough teaching of the basics helped prepare her for a career in sport management.

“Sport management is a field to definitely look into,” Nordman commented. “It is a field you can go far in.”

Sprague recommended that students “go to a game and see if you could concentrate and focus on the behind the scenes, overcome the fan stage, and see if you could really be part of the event.”


Sport Management students visit the Arch in St. Louis. The students were on a field trip to learn about the sports industry in the “Gateway City.”. *Photo courtesy of Dr. Titlebaum.*

Sport management does not just focus on sport events and facilities management. It helps prepare students for careers with clubs, sports organizations/federations, newspapers, television, sporting goods, and vocations in the numerous areas of private and public recreation.


Morning address speaker, Steve Birdine, extends a hand at the Colors of Leadership conference. The university held the leadership conference to celebrate and integrate diversity on campus. *Photo by Nooriya Ham.*

Students participate in the Colors of Leadership conference, learning new ideas about diversity to incorporate them into the community. A workshop was held in order to better educate students and faculty. *Photo by Nooriya Ham.*


UNITY OF BODY, MIND AND SPIRIT WERE IN FOCUS AS A PART OF CONFERENCE

Story by Jeff Galles

The fourth annual Colors of Leadership conference came to UD on February 25 and 26. The focus was centered on enriching the whole person for those who attended. The conference theme was "Richer Shades of Color: Enhancing the Minds, Bodies, and Souls of Our People."

Sponsored by Diverse Student Populations and BATU, the conference was successful in registering over 150 participants. Students from Cleveland State, Hiram College, Wright State University, Central State University, Marietta College, and Urbana University attended the conference along with some local high school seniors participated in the conference. Members of LASA, Team UD, and some of the RA's complete the list of people at-

tending the conference.

On Friday night of the conference, the attendees entertained each other with Apollo Night, a contest showcasing the diverse talents of the participants. Toyin Giles won the fifty dollar first prize with her singing performance.

Saturday included the main sessions for the conference. Faculty, graduate students, alumni, and other community leaders lead 11 workshops. The keynote speaker for the conference was WROU-FM and WRNB-FM president and general manager Ronita Hawes-Saunders. Some of the workshops included "Spiritual Enhancement for the Soul," "Motivating the Black Collegian," and there also was a yoga session.


Team members for the Lighthouse Retreat act out the words to the song Candle on the Water. The atmosphere helped retreatants reflect on who the lighthouses in their lives were. *Photo courtesy of Campus Ministry.*

Sophomore Phil Herrington, senior Gail Bichelmeir, and junior Mike Anderson contribute their talents to Praise and Worship during the Campus Crusade for Christ Fall Retreat. Music played an important role in the annual retreat. *Photo by Jeff Galles.*


SPIRITUAL EXPERIENCES HELP STUDENTS JOURNEY TO THE DEPTH OF THEIR SOULS

Story by David Jacobs

Everyday students faced the chaos, stress and confusion of college life. To help refocus their lives, some attended one of the numerous retreats offered by Campus Ministry. Retreats sponsored by Campus Ministry and the residence halls had a Christian focus, but they were open to students of all faiths. Campus Ministry sponsored the Lighthouse, More To Life, Guided, Urban and Rural Plunge retreats.

Students experienced farm life for a weekend on the Rural Plunge retreat. They found a different atmosphere, but a welcoming group all the same.

"The families really welcomed me," senior Keith Phaller explained. "I felt really at home even though I had just met them a couple of hours earlier."

Participants found the retreat opportunities were a good chance to experience their faith fully, learn about different cultures and build and strengthen relationships with other students.


"I see all these people on campus who were on the retreat, and it's like we have this special bond that we can understand," Phaller stated.

Retreats offered the possibility to further explore and personalize their faith. All retreats pointed to personal faith reflection. The Guided retreat gave students an opportunity to be silent and explore -- to


Retreat-goers participate in a trust building exercise at the More to Life Retreat. Retreats let students leave campus for a spiritually uplifting weekend. *Photo courtesy of Campus Ministry.* connect with God and their faith.

"I never thought I could be silent for a weekend," junior Michelle Dechene said. "It definitely proved the importance of quietness and contemplation. These retreats offer a great opportunity to meet people and relax. You get to get away from it all and reflect on things that are higher."


Dr. O'Connor

Lessons that will last a lifetime

Story by Lisa Distelzweig

Human sex will never be the same. After taking Dr. Lawrence O'Connor's human sexuality class very few students disagreed with that. His class revolved around teaching students to take care of themselves when dealing with the issues of sex.

O'Connor, 68, passed away Feb. 26, 2000, at Kettering Hospital after suffering a severe stroke at his private practice four days earlier. Joining the faculty at UD in 1992 as an adjunct professor, O'Connor taught several sections of the popular human sexuality course.

His classes were never boring, attendance was always high because students never knew which joke he would tell, or what video would be shown. They could be walking to different classes and hear other students telling their friends an O'Connor story that had been told a million other times.

Besides teaching his class, O'Connor was also involved in the campus community. He spent a great

deal of his time speaking at different events on campus. O'Connor was willing to give up his free time to speak at organizations' meetings, and Greek 101. He gave a quiz about sex facts and answered anyone's questions at the end of his presentation. He often incorporated many jokes and stories to help the students feel more comfortable about openly discussing sex.


The memorial service offered for O'Connor was widely attended by students and faculty. Students and friends were given the opportunity to say a few words or share a story of how O'Connor touched their lives.

Many students had the privilege to learn from O'Connor. Now it is the students' job to take what they learned and keep his spirit alive. They will keep telling his stories and jokes, making sure that students on campus stay safe. This was what O'Connor cherished the most, the safety of his students.

Organizations

Express Yourself

Take A Break from School
Come UNLEASH your Voice

 Open A

Come share a poem, song,
movie clip, or any other creative
you feel conveys your


Tuesday April 1
KU 331

* refreshments will be served

SAFE, Student Activities, Events

Bedroom Large room

NEW LIST

RENTAL INCREASES Summer 8/14
Semester 1, Other 1, 2, & 3 8/15

10 x 10	10 x 10	10 x 10
10 x 10	10 x 10	10 x 10

10 x 10	10 x 10
10 x 10	10 x 10

Call for more information at 284-1030


Are you curious about
poetry? Do you want to read
writers from this exotic
world, like Jamaica
Kincaid, Walcott, and Claude

yourself strings Night

dying and
ze at SAFE's

mic

story, prayer,
tive expression
motions.


2000.

erved Tool

X5274

for an evening of solo-
rber music for strings


Monday, April 15th
8:00 P.M.
EPC Recital Hall
Free Admission

IZAL

A fusion of many and diverse cultures!

the high-energy group on Wednesday
12, for a FREE workshop at 3 p.m. in Bell
Theatre.

Members of the band will demonstrate
their instruments and discuss their
spurred and unique style of music.

SO, don't miss the group's performance
that night at 8 p.m. in Bell Theatre!

Student tickets are only \$5
X545 to reserve tickets or buy them at the
door


Staying on Campus for the summer months?

Work part-time for The n

Many fliers fill the numerous bulletin boards around campus. Nearly 200 student organizations posted their upcoming activities and events. Photo by Debi Curson.

Accounting Club

Row 1: Lisa Rechtsteiner, Brenda Homan, Dave Barry, Nic Barker.


Alpha Epsilon Delta

Row 1: Janee Batoszek, Aaron Bey, Patrick Wirtz, Kathleen Loos, Merideth Broemer, Anna Menke, Michelle Mueller, Dan Cuttica. Row 2: Julie zwiesler, Jen Odenweller, Michelle Leach, Kelly Albanese, Jimmy Lee, Mike Mead, Brian Kelly, Christy Roenker, Bridget LoParo, Adrienne Perfillo, Michael Harrigal. Row 3: Emily Moosbrugger, Sarah Gainer, Laura Spangler, Tim Rowland, Jamie Dargart, Marisa Foss, Dale Quirke, Trisha Salters, Tim Mead, Andy Weise, Lindsay Fitz. Row 4: Nancy Dunnigan, Michael Becht, Regina Taylor, Erika Nakonecznyj, Diane Fels, Emmanuel Ayim, Lisha Salters, Sonia Stripe, Beth Frost, Nicole Sample, Laura Kissel, Rob Brower. Row 5: Becky Zakelj, Lauren Morgan, Chris Harder, Jeff Krempec, Brian Casey, Chris Frede, Ryan Scheper, Andy Krebs, Mary Krebs, Gins Knapschaefer, Beth Zawadski, Tim Iorio, Matt Meier, Matt Walker, James Bruns.


Alpha Phi Omega

Row 1: Teresa Walker, Kendra Palmer, Laura Coughlin, Beth Krupka, Michelle Dechene, Matt Bredestege. Row 2: Anna Kaufman, Shannon Lively, Ginny DeVito, Monica Moore, Sabrina Palomba, Lynn Markl, Amanda Mello. Row 3: Neil Gorman, Bill Turri, Ben Lambers, Susan Berg, Matt Loomis, Mark Mihal, Jen DeCraene.


American Chemical Society

Row 1: Mike Warnement, Nicole Brown. Row 2: Shaun McCloskey, Matt Hartings, Jeremy Chmielewski, Jacob Ward.


Junior Kim Hounshell, senior Molly Dwyer and junior Sarah Utaski take a break from the Faculty Mixer. The Faculty Mixer was one activity amongst others designed, such as a trip to New York, to learn more about their future profession in Communication. *Photo courtesy of Department of Communication.*

MAKING CONNECTIONS

Story by Sarah McBrien

Intimidating formal interviews and a grueling pledge experience was the first look a new member got of a professional fraternity. Once an initiated member, however, they saw that these organizations had more to offer than met the eye.

"I was so excited that I got into Epsilon Delta Upsilon, but was nervous about the pledge process," junior Julie McDowell stated. "I was even more excited when I found out that I would learn so much about my future career and make so many new friends."

Professional fraternities were not limited to only academic or professional activities. Phi Beta Chi participated in a Faculty Mixer at the Kennedy

Junior Andrew Sicnolf evaluates an Epsilon Delta Upsilon rushee during the winter semester. Professional fraternities create opportunities for students with common interests to exchange ideas, socialize, and network within the college and with prospective employers. *Photo by Lisa Distelzweig.*

Union Games Room. Delta Sigma Pi and Epsilon Delta Upsilon competed against each other in a Flip Cup Tournament.

Included in the package deal was an opportunity to get together with other people who share common interests. Students were able to network with potential employers, attend workshops to develop their professional skills, and to broaden their knowledge about their future career.

"Alpha Epsilon Delta offered me a chance to talk with other future health professionals," sophomore Michelle Mueller explained. "Even though the social aspects are important, it is the academic and professional aspects that I benefit from most."

"The skills I learned from talking with current and pre-service teachers are skills that I will not get in the classroom," explained McDowell. "I have set myself apart as someone who has experience beyond the classroom."

American Marketing Association

Row 1: Amy Vukcevic. Row 2: Chris Boynton, Kyle Ryberg, Chris Bedell, Chris Kurtz.


American Institute of Chemical Engineers

Row 1: Carla Janz, Krista Zechar, Katy Srp, Melanie McLaughlin, Lisa Muckley. Row 2: Danny Austria, Mike Sambrook, Mike Berkshire, Jes Jewell, Steve Snyder, Dan Durbin. Row 3: Bill Mills, Toma Randjelovic.


American Red Cross Volunteers

Row 1: Katie Clark, Jaclyn Patterson, Dawn Winkle, Mary Carol Burkhardt. Row 2: Lauren Miyamasu, Jill Kantor, Stephanie Galmish, Christy Zucker.


American Society of Mechanical Engineers

Row 1: Maninder Singh, Sarah J. Hughes, Ben Stevens, Julie Muzechuk, Teresa Saint-Blancard. Row 2: Michele Monnier, Suzette DeCost, Jaclyn Ramsier, Peggy Kaluzny. Row 3: Michael Luebbers, Donavon Gerty, Jeff Walker, Jeff Warren, Lisa Melton, Lauren Perry.


The First Stop Fair over orientation weekend introduced first-year students to activities on campus. Along with Up the Orgs Day, club members have found that these two days boost membership significantly. *Photo by Mike Apice.*

GETTING INVOLVED

Story by Brooke Thomas

The beginning of the school year was a chance to get together with friends, begin a fresh academic year, and get involved. Students could see a bustling Humanities Plaza one Friday afternoon in early September. Some of the 180 organizations in the campus community gathered for Up the Organizations Day. During this time, students had an opportunity to view the various activities on campus.

"I found Up the Orgs Day to be really helpful," first-year student Melissa Kinman commented. "I really wanted to be involved when I got on campus, but didn't really know what was available. I knew that I wanted to do stuff with my faith, music, and theater."

Organizations took advantage of the day to promote their groups' mission. Students set up tables in the plaza and displayed various information and paraphernalia for their organization. "Up the Orgs Day gave our group more publicity," junior Annette Lindsay, member of Campus Crusade for Christ, explained. "More people ended up coming to our weekly meetings and getting involved."

Up the Organizations Day seemed helpful to groups that were smaller and less known on campus or just beginning as an organization. Previously, organizations like the Foosball Club and the Billiards Club became popular through exposure in this event.

The day also brought a feeling of unity among the organizations. Fraternities and sororities, academic, athletic, faith, and media clubs came together. They were providing students with the chance to be empowered to learn, lead, and serve at the university and beyond.


Alpha Phi Alpha displays some of the work done by its brothers. Up the Orgs Day gave recognized organizations on campus a chance to sell themselves to potential members. *Photo by Debi Curson.*

Organizations 71


Animae Society

Row 1: Jeff Inyart, Karen Landon, Anna Damico. Row 2: Jonathan Botel, Nick Cottone, Stacia Ketchum, Neil Gorman, Alyson Melo.


BATU

Row 1: Renee Cooper, Clararesa Toney, Jewel Harden, Tya Darden, Nooriya Ham, Marquitta Malone. Row 2: H. Tre Johnson, Raymond G. Howard, II, Domini Malcom, Maury B. Richardson, Ryan Owens, Malika Daugherty, Kiffle Y. Abebe, Terrance J. Alezander, Parker Denny, Shanese Shanklin. Row 3: Renee Clark, Rasmond LeBlanc, Electa Sawery, Joshua Bly, Lisa Milton, Stephen Offord, Kim Liddell, Kimberly Houston, Cicely Marchall, Jumoke Fagbayi. Row 4: Joe Bridges, III, Chaneka Balford, TAnetta Jorden, Melanie Johnson, LeRoy Fullwood Jr., Shalanda Clark, Joi' Lathion.


Beta Beta Beta

Row 1: ELizabeth Johnson, Michelle Wiss, Amy Keiser, Jamie Dargart, Anna Menke. Row 2: Jaime Ramsay, Lauren Serafin, Molly Kellner, Erica Urban, Shannon Alvis, Chrissy Reckelhoff, Molly Middleton, Sarah Yoshimura. Row 3: Amanda Wischmeyer, Suzi Sunnenberg, Susan Berg, Sara Beall, Kathy Jennings. Row 4: Allison Kreiner, Amy Beumer, Marie-Luise Dietzschold, Nancy Mohlman, Sarah Hanley, Stephanie Wehr.


Big Brothers, Big Sisters

Row 1: Beth Brouwer, Jocelyn Handschiegel, Kathy Jennings, Amanda Henschen, Carrie Fisher, Amy Harris. Row 2: Joy Klosterman, Ivy Allshouse, Julie Esch, Katie Clark, Crista Montgomery, Beth Wechter, Elizabeth Daly, Kate Homan. Row 3: Ben Warbong, Rene Suchland, Sheena Haggard, Kim Stachler, Tai Kidder, Molly Yeager, Shannon Conlon, Elizabeth Rea.


Organizations


Sophomore Jeff Galles and junior Brooke Thomas practice their swing dancing on a night free of homework or other responsibilities. Galles and Thomas took advantage of any chance they got to practice their moves. *Photo by Sarah McBrien.*

JUMP JIVE AND WAIL

Story by Brooke Thomas


Swing gained its popularity in the 1940s and was rejuvenated in the late 1990s. The dance moves were still popular going into the new millennium. Students at the university still jumped, jived, and wailed as the swing club was still one of the most popular organizations on campus. Approximately 100 students attended dances and practices to perfect their moves.

"We really spent a lot of time trying to make the swing experience as easy as possible to learn," senior music coordinator Gail Bichlmeir stated. "The swing club officers all practiced long hours to learn all the moves so we could teach all the members. It took a lot of time but it was well worth it when we saw all the people at the dances."

Whether it was intricate moves or jumps and flips,

Sophomore Sarah Swartz and first-year Brent Sovik learn to swing dance together. Some members of the Swing Club went on to teach others how to jump, jive and wail. *Photo by Beth Kiefer.*

students and Dayton community members worked to become polished dancers. Participants practiced to be prepared for dances and some learned the steps well enough to become certified to teach others.

"I got interested in swing before I came to UD," sophomore Pat Carns explained. "But I practiced a lot when I got here and got pretty good. This year I got to start teaching lessons and even learned the Lindy which is an intricate dance. It was really fun to teach others and see them do the moves you had taught."

Students did not only stay on campus to show off their swing moves. Often they ventured off campus to dance. It gave students a chance to dress up and go out to show their moves.

"It's great because it isn't just restricted to here, but I can go anywhere and perform some impressive moves. It's a neat skill I can take with me," sophomore Liz Harvey commented.

Organizations

Billiards Club

Row 1: David Payerle, Erin Mihalik, Matt Gemperline, Chantelle Preekos.


Campus Activities Board

Row 1: Jennifer Thomas, Chris Einhauser. Row 2: Mary Collins, Catie Grogan, Leslie Fitzgerald, Debbie Cox, Carrie Kowieski.


Campus Connection

Row 1: Kevin Doran, Emma Hayes, Nicole Meiners, Lisa Rechtsteiner, Eric Marotta, Ann Popellza, Christine McFarland, Tarie Thumser. Row 2: Anne Feight, Matt Tuntrup, Katie Clark, Beth Phillips, Holly Roetgerman, Christa Hemmelgarn, Cara Singel, Laura Hansen. Row 3: Amber Wilhelm, Phil Garver, Chrissie Thumser, Mike Ewald, Andrew Sionolf, Ally Mayar, Jen Meyer.


Campus Crusade for Christ

Row 1: Gail Bichlmeir, Aja Glet, Denise Miller, Melissa VanSickle, Shannon Morgan, Maura O'Mahoney, Brooke Thomas. Row 2: Shaun McCloskey, Phillip Luthman, Melissa Kinman, Phil Herington, Kacy Cevasco, Annette Lindsay, Marisa Franklin, Michelle Mueller, Sarah Swartz. Row 3: Hung Lu, Mike Anderson, Jeff Galles, Dan Haputa, Damon Ashcraft, Scott Sommer, Mike Pangrace, Michael Gray, Kerstin Hedlund.


Flyer TV is not all work and no play as staffers take a moment to enjoy themselves. Flyer TV is the campus television station dedicated to bringing current information to students. *Photo courtesy of Flyer TV.*

ON The Air

Story by Bethany Steele


The root of most procrastination is channel surfing at 2 a.m. when a 20-page paper still needs written. Flipping through the channels, students found the university's own Flyer TV on channel 50. The station was student run, meeting the needs of students, faculty and staff by providing programs like news at noon and basketball updates.

Flyer TV ran everyday at noon, providing headlines and breaking news. There were also weekly newscasts in the evenings. Students learned to work together to produce the shows.

"I appreciate all the efforts put forth by the students in Flyer TV," Bryan Mato explained. "It is a difficult and tedious task, and they do a professional, thorough job."

The newly added show to their roster was

Flyer TV prepares for an interview with a member of SAFE that will be broadcast across campus. Flyer TV has broadcasted at UD since April of 1998. *Photo by Debi Curson.*

RUDating; a dating game show for students. Audience members called in and shared their opinion with the contestant on who should be picked.

"We decided to start the new show hoping the campus would enjoy the live broadcast," senior Gina Losego, director of the show, said.

Students and faculty could also use the Flyer TV's labs and studios for personal and classroom production. Individuals especially interested in broadcasting can be part of the College Broadcast that Flyer TV offered. This program took the best college-produced shows and made them available for broadcast on various college stations throughout the country.

"I like the fact that UD has a station that is made by students and for students," first-year Christopher Smith stated. "I'm excited that UD is giving their students the chance to relate better to each other through this medium."

Cheerleading

Row 1: E. J. Klakamp, Randi Fielding, Beth Huffman, Kelly Rawlings, Chris Vehar, Katie Barrow, Brian Miller. Row 2: Mike Mierke, Katie Worster, Katie Seavey, Ali Farmer, Shanea A. Sabo, Emilie Worley, Vaneesha Chatlani, Anthony Bianchard.


Christmas on Campus

Row 1: Ben Kaltenecker, Dan Poole, Katie Digman, Samantha Carraher, Lorissa Daugherty, Megan McHatton, Dan Durbin. Row 2: Libby Rothgaber, Jen Kapostasy, Eileen Corrigan, Meredith Mieczkowski, Kim Stelmazak, Holly Roetgerman, Lisa Muckley. Row 3: Jeff Druerge, Tracy Davidson, Jeff Shannon, Amy Chulik, Tommy Calhoun, Courtney Kennedy, Karen Aignoracci, Robyn Hyle.


Circle K

Row 1: Melissa McAllister, Lisha Salters, Trisha Salters, Heather Frawley, Laurie Keefe, Nicole Brown. Row 2: Mandy Smith, Thao Pham, Kim Liddell, Sarah Hanley, Lee Clarke, Megan Rodgers. Row 3: Judy Wilkins, Marie-Luise Dietzschold, Katie Moorhead, Jillian Teten, Theresa Davies, Amy Vukcevic, Lori Hayes, Chris Vehar. Row 4: Pat Hanley, Doug Kelker, Lee Lust.


Civil Engineering Honor Society

Row 1: Kelly Stanforth, Sheyla Gutierrez, Laura Shafer, Amy Eskridge, Joe DeLong, Don Chase. Row 2: Lance Oldham, Katie Bollmer, Andrea Gerdeman, Darren Meyers, Ben Botkin. Row 3: Sean G. Blakely, Justin Verst, Leah Hassing, Mark Wahl.


Dancers dance the night away during the Dance Marathon. Many Circle K members participated in and helped plan the Dance Marathon. *Photo by Heather Frawley.*

TOP ORGANIZATION

Story by Heather Frawley

"Five cents can save a life" was heard repeatedly from Circle K members trying to raise money for Iodine Deficiency Disorder, the main service project for the club. The club was able to donate nearly \$2,000 to IDD through their semiformal and donations given to the club during IDD week.

Circle K was one of the many service clubs on campus and they are the collegiate division of Kiwanis International. IDD was not the only service project Circle K was involved with in the community. On a weekly basis members of the club delivered bagels from Bagel Cafe to St. Vincent DePaul and helped out at the Veteran's Association day care center. The club

Senior J. Michael Petro campaigns during lunch time to get students to donate only five cents to help save a life. Circle K was involved in many service projects including visiting patients in hospitals. *Photo by Lisa Distelzweig.*


also volunteered at the Ronald McDonald House and the Learning Tree Farm on a monthly basis. Last year the club volunteered for over 1,000 service hours.

"Being a member of Circle K has been an experience of a lifetime," senior Laurie Keefe said. "We have really made a difference in the lives of the people we help."

Circle K was one of six organizations receiving top honors from the university by winning the Top Organization award for service.

At the Circle K Ohio District Convention, the club received the Romanello Achievement Award, which is the top honor on the district level.

"This past year has surpassed all of our goals," junior Theresa Davies explained. "This club has really made it to a new level of service and has grown so much in the last three years."


Organizations

College Democrats

Row 1: John Bartman. Row 2: Bill Lehecka, Brendan Inscho, Steven Inlow, Emily Ball, Chris Sprague. Row 3: Keri Farley, Julia Bordner, Issa Randall, Viki Rill, David Wheley, Kristina Campbell, Lee Sprouse.


College Republicans

Row 1: Jennifer Doyle, Lisa Ghokassian, Phil Gray, Ali Adinoro. Row 2: Stephan Riley, Nick Hummel, Tom Novelli. Row 3: Bryan Michel, Veronica Renzi, Brendan Fahey, Bob Blake.


Concert Board

Row 1: Amanda Quirke, Michael Gaisford, Kristi Guggisberg. Row 2: Jeff Shannon, Damian Gallo.


Crew

Row 1: P.J. Andrus, Rory Egan, Carolyn Budzek, Sarah Morley, Billy Grote, Mike Flaherty, Christie Meehan, Sean Yandle. Row 2: Steve Siegel, Michael Schens, Dan Greenhalgh, Jay Scherger, Trent Pinto, Brad Doudcan, D.J. Van Buren, Craig McCubbin, Kris Cochran. Row 3: Andrew Zucker, Michael Farrey, Klye Kleinhenz, DAn Peeterr, Dave Klusqs, Rourk Peterson, Mike Miller, Peter Roff, Joe Hofstetter, Harish Patil. Row 4: Todd Parris, Jay Martin, Michael Roberts, Sam Granieri, Nick Gerstner, Andrew Kenmir, David Paelka, Nick Mihalik, Terence McCarthy, Eric Helm.


M


MOVIE BUFFS

Story by Kevin Rigling

At the beginning of each month, students tuned their televisions to the movie channel. The movie channel was sponsored by the Residential Student Association. RSA dealt with issues that directly impacted students living on campus, rather than the entire student body. Toward the middle of each month, the Flyer Movie Channel coordinators began finalizing a list of movies for the upcoming month. The list was generated from coordinators, as well as from students' suggestions. RSA contracts the movies through an outside company.

"There are a lot of movies that we get asked to play, but can't," first year student and co-coordinator Stacey Freese commented. "You'd be surprised at how many popular movies we can't play due to the company we contract the movies from not stocking it."

After a movie list was made and reviewed by

members of RSA, the list of movies were requested. RSA attempts to play nearly every movie suggested, but often could not due to the overwhelmingly large amount of responses it received.

"We are a channel that plays movies picked by the students, for the students," sophomore publicity chair Tom Barsotti stated, "And for that reason, we try to play movies that they want to see."

Each month, the cycle continued, and new releases as well as old favorites were added to the mix. Some of the most popular movies requested to the movie channel were classics, such as *Animal House* and *Dead Poets' Society*.

RSA worked hard to give students good movies to watch each month, among other things. Students were encouraged to voice their opinions regarding residential life and the movie channel at RSA's weekly meeting, and were told that they may email movie suggestions directly to the coordinators. However the channel was viewed, RSA did what it could to provide students with an extensive movie selection.

A student watches the Flyer Movie Channel that is prepared by the Residential Student Association. Students were able to send in requests, and RSA did their best to show those movies the following month. *Photo by Jeff Galles.*

Daytonian

Row 1: Heather Frawley, Debi Curson, Andrea Saurer, Lindsay Carden. Row 2: Sarah McBrien, Lisa Distelzweig, Beth Kiefer, Brooke Thomas. Row 3: Mitch Sex, Kevin Rigling, Shawna Hanes, Hung Lu, Jeff Galles.


Delta Sigma Pi

Row 1: Mark J. Schulte, Sandra McCellan, Michelle Weigel, Brad Snyder, Timothy Maynard, Lisa Rechtsteiner. Row 2: Anna Kearney, Laura Hanson, Michael Rieck, Tarie Thumser, Eric Marotta, Susan Borger. Row 3: Rosetherese Artuso, Erin Dwyer, Neeray Joshi, Matthew Hartlage, Eric Hiland, Tom Meller.


EARTH

Row 1: Kate Zaidan, Shawna Hanes, Marie-Luise Dietzchold, Jessica Jones, Sarah Boyle. Row 2: Melani Smajdek, Liza Fornaciari, Emily Wilkin, Marissa Geiger. Row 3: Chris Lomsberry, Chris Wood, Julie Esch, Matt McCue, Nick Bommarito.


English Association

Row 1: Megan Williams, Stephanie Ho, Natalie Rollo, Jennifer Barcay.


FAMILY AFFAIR

Story by Mitch Sex

For the Bayer brothers, working in the Student Government Association was more than just an extracurricular activity, it became a family affair. Their involvement started with Justin Bayer being elected to SGA during his first year at the university. Justin became SGA President in his third year. Kevin followed suit, winning the first-year student election just two years after his brother started his SGA work.

"I need to be involved, with the hopes of making changes for the better of the students," junior Justin Bayer said.

Justin held a strong sense of community, which lead him to get involved. A desire to make a difference runs in the Bayer family. Kevin was striving to accomplish the same goals as Justin.

"I decided to run for freshman senator with

Justin Bayer served as the President of Student Government Association. His younger brother, Kevin Bayer, served as the first-year senator. *Photo courtesy of SGA.*

the thought that I could properly represent first-year students and the issues that face them," first year Kevin Bayer explained.

Kevin was a member of the Public Relations Committee, trying to promote interest in SGA. As the voice of the first-year students, he hoped to move up in SGA in the next few years, following in his brother's footsteps.


The subject that both Bayers were passionate about were those issues regarding the campus as an interacting community despite the different races, religions, and cultures. Justin worked diligently on events designed to create an integrated network of students. Kevin joined Team UD which was created to form a culturally diverse and harmonized campus.

"I just hope that during my term as President of SGA, I was able to make a positive change on campus," Justin stated. "Hopefully, my brother will continue where I have left off."


Epsilon Delta Upsilon

Row 1: Susan Crocetti, Kathy Abella, Amanda Griffith, Melinda Caparco, Sarah Paling, Meghan Doyle, Lindsay Gustafson, Angie Minch, Elizabeth Pittner, Michelle Vrana. Row 2: Julie McDowell, Amanda Robertson, Christine Diasio, Karen Schley, Katie Nantz, Emily Mueller, Christy Baumgartner, Monica Roach, Heather Myers, Katy Peters. Row 3: Maria Indriolo, Nicolle Desalvo, Katie Tichar, Sarah McBrien, Haley Brauer, Kelly Fassel, Rebecca Walters, Sarah Kolis, Mary Bezbatchenko, Kelli McHugh. Row 4: Stephanie Gioia, Shawna Aukerman, Jessica Sye, Sarah Wirck, Angie Stauffer, Kristin Finney, Kelly Buer, Katie Bosko, Jennifer McGrady.


Epsilon Tau Pi

Row 1: Michael Hammes, Michael Mahon, John Meyer. Row 2: David Cockran, Bryan Woerner. Row 3: Jeff McCluskey, Brian Sutcliffe.


Flyerettes

Row 1: Colleen Kimberely, Robin Soden, Chris Bennett, Holly Moir, Angela Groeber, Jen Odenweller, Erin Sanders, Melanie Myers. Row 2: Erin Kozar, Christina Shibilski, Julie Panra, Laura Ambre, Angie Dambrosio, Deana Soffos, Brianna Olson. Row 3: Jules Merski, Bridget Mahaney, Julianne Zetts, Michelle McHone, Brianne Hennel, Jennifer Gilbert, Clarissa Goosby, Michelle Klinker.


Flyer News

Row 1: Vic Harrison, Molly Flynn, Bob Blake. Row 2: Andrea Saurer, Kim Hounshell, Brad Eaton.


PRSSA brought the Got Milk? campaign to campus. PRSSA is dedicated to helping students obtain skills required in their chosen futures in public relations. *Photo by Beth Kiefer.*

GOT Milk

Story by Heather Frawley

The Public Relations Student Society of America is an organization designed to assist communication students in becoming better professionals after college.

PRSSA was founded by the Public Relations Society of America, which is the professional chapter. Students join PRSSA to gain valuable experience creating public relations campaigns for clients on and off campus.

"I joined PRSSA because I love to get involved in whatever I can to gain experience and meet new people," first-year student Andrea Livingston said. "PRSSA looked like an amazing experience and opportunity."

In the past year PRSSA worked with Campus Ministry on Hunger Awareness Week, de-

signing posters and promoting the Dance Marathon. For the Dance Marathon PRSSA created all fliers, brochures, e-mails and off-campus advertisements. They also wrote public service announcements and news releases for campus media.

One of the biggest projects PRSSA worked on was the Milk Mustache Campaign that came to campus in mid-November. The campaign gave students the opportunity to wear a mustache and compete for a spot in *Rolling Stone* magazine.

PRSSA gives students a chance to network with a number of communication professionals about what it is like finding jobs and interviewing, as well as, what it takes to make students stand out against the competition.

"I have gotten a lot from the organization like resume critiques, guest speakers from the field and developing campaigns for various area organizations," senior Michelle Evens said.

Students pose with a picture of Stone Cold in hopes of winning the Got Milk? contest and moving on to model for an advertisement. The contest was open to all students. *Photo by Beth Kiefer.*

Organizations


Friends of Francis

Row 1: Meghan McDonough. Row 2: Sarah McClain, Heather Cassidy. Row 3: Jacki Westhoven.


Gamma Epsilon Lambda

Row 1: Kathy Abella, Deana Pyle, Nan Sullivan, Emily Roach, Elizabeth Gliha, Kimberly Staneck, Patricia Jinger, Jaden Bronciferle. Row 2: Jeremy Chmielewski, Erin McIntyre, Dan Alteman, Adrienne Perfilio, Erica Urban, Kelly Carney, Kathleen Foxx, Mary Denny, Liam Boyle. Row 3: Dawn Weseli, Kati Menninger, Alison Lawrence, Jane Bretzlauf, Veronica Jannieson, Marie McCabe, Sarah King, Katie Nanth. Row 4: Brett Danson, Rheannon Yuscinsky, Matt Hastings, Maura Brent, Tim Fernondes.


Habitat for Humanity

Row 1: Mary Kurek, Ellen Kotowski, Holly Zuhl, Susan Kotowski, Alan Beringer, Melissa Luce, Karen Luckett, Joe DeLong, Beth Brouwer. Row 2: Laura Thorsen, Denise Miller, Megan Lipiec, Stefanie Andrychowicz, Krissy Szuter, Sarah Maggio, Crista Montgomery, Mike Rutigliano, Corey Newman, Greg Rosebrock. Row 3: Jeremy Mlazovsky, Abbey Kropf, Annette Gable, Molly Middleton, Julie Signoracci, Abby Bowen, Brett Johnson, Josh Wilson, Jenn Krieger. Row 4: Keith Klein, Owen Yeasted, Jonathan Kneier, Sean Mason, Michael Ellerbrock.


Institute of Industrial Engineers

Row 1: Regina McManus, Alicia Osborne, Nancy Belkofer. Row 2: Sara VanHimbergen, Monica Mele, Emily Drye, Missy Witt, Holly Fabry.


Students and staff members with Campus Crusade for Christ enjoy a rustic weekend in the woods on retreat. Crusade presented students with opportunities for a number of retreats and conferences related to spiritual growth and understanding. *Photo by Brooke Thomas.*

KEEPING THE FAITH

Story by Jeff Galles

Prayer, praise, and primetime were the main activities sponsored by Campus Crusade for Christ this year. Crusade was a resource for college students that seek to grow in their personal relationship with Christ.

"Staff was really helpful keeping us accountable for our actions and reaching people for Christ," senior Mike Pangrace stated. "I really grew a lot closer to God through leading a Bible study and evangelizing in the dorms."

Many people enjoyed prayer and praise music performed at Crusade gatherings. This year the music ministry grew into a full band for one primetime meeting during the second semester.

"The music played by the praise band was awesome," Pangrace offered.

Campus Crusade also

University of Dayton Campus Crusade members create a sand couch to attract the attention of passers-by. The group's spring break trip to Panama City Beach, Fla. was a highlight of fun and fellowship for many members. *Photo by Brooke Thomas.*

sponsored some ministry-building trips throughout the year. The Fall Retreat, Christmas conference, and Big Break were three opportunities for members to develop their relationships with God.

"Christmas conference in Indianapolis helped me realize a deeper need for God," senior Phil Luthman commented. "I experienced a great deal of fellowship hanging out with the guys who I've grown so close through my involvement with Crusade."

Fellowship with other Christians is emphasized in crusade activities. Over the course of the year, the Crusade house threw many parties to allow members and people interested in Crusade to experience God outside of a formal setting.

"At homecoming, the house threw a root beer kegger," sophomore Chris Bomba recalled. "We had to go all the way to Cincinnati to get a keg of root beer, but it was definitely worth it."


Intramural Officials Association

Row 1: Jeffrey Gontarek.


Irish Club

Row 1: Erika Daniel, Meghan O'Donnell, Jocelyn Hardschiegel.
Row 2: Melissa Kahn.


Italian Club

Row 1: John Bommarito, Andrea McCray. Row 2: Kevin Ricci, Lindsay Marsico, Ed Petronzio.


Just for Kids

Row 1: Pam Elchert, Nicole Meiners, Gina Marsho, Teresa Pallone, Jennifer Barcay.
Row 2: Julie Weckesser, Katlyn Wallace, Robyn Gorman, Krissy Szuter, Sarah Maggio, Julie Edwards. Row 3: John Beckman, Jennifer Jakion, Denise Miller, Jessica Jones, Scott Bricker.


Organizations


Sophomore Jeff Galles crops a photograph to fit into his Student Life section. Galles spent his first year on staff as a section editor, but will serve as Assistant Editor in 2000-2001. Photo by Brooke Thomas.

COVERING THE CAMPUS

Story by Brooke Thomas


Late nights and long Saturdays on the third floor of KU became a ritual for some university students. These individuals were staff members of the *Daytonian* yearbook and their goal was to chronicle the events of the 1999-2000 year and capture the memories for the future.

The student-run organization and business was comprised of 17 editors, managers, and writers who balanced deadlines, book promotion, and customer service.

"Producing a 350-page publication is not easy work," junior Sarah McBrien explained. It's fulfilling to see the compilation of a year's events and know that we are part of compiling that history. It takes a lot of team work, and we work together well to market and produce the book."

Many marketing techniques were used to promote the book to students and their families. "We utilize "Up the Organizations Day" and "Yearbook Week" as promotional times for the book," senior business manager Lindsay Carden stated. "The book is still not well known, but it is growing in popularity. Our sales are up 20 percent compared to last year."

Seven staff members traveled to Atlanta to the National College Media Convention. Students got a chance to learn the latest publishing, promotion, and designing techniques from collegiate advisers and professionals.

"The convention is a chance to learn better techniques to make the book quality," sophomore editor Jeff Galles commented. "It's a chance to become more knowledgeable."

"We just hope to produce a quality book," senior co-editor in chief Debi Curson said. "These memories will be cherished as the students of UD grow older."

Senior Debi Curson concentrates on perfecting a layout for the book. Curson and senior Andrea Saurer spent three years editing the yearbook and their first year as section editors. Photo by Andrea Saurer.

Senior Debi Curson concentrates on perfecting a layout for the book. Curson and senior Andrea Saurer spent three years editing the yearbook and their first year as section editors. Photo by Andrea Saurer.

Senior Debi Curson concentrates on perfecting a layout for the book. Curson and senior Andrea Saurer spent three years editing the yearbook and their first year as section editors. Photo by Andrea Saurer.

Senior Debi Curson concentrates on perfecting a layout for the book. Curson and senior Andrea Saurer spent three years editing the yearbook and their first year as section editors. Photo by Andrea Saurer.

Senior Debi Curson concentrates on perfecting a layout for the book. Curson and senior Andrea Saurer spent three years editing the yearbook and their first year as section editors. Photo by Andrea Saurer.

Women's Lacrosse

Row 1: Jenni Smith, Lori Pott, Andria Rasile, Julia Helminiak, Katie Schock, Elizabeth Cartwright. Row 2: Leanne Downey, Anna Bartlett, Lara Walther. Row 3: Brooke Folkerth, Amanda Ahrens, Ellie Convery, Beth Vatik, Erin Dwyer.


Management Club

Row 1: Sean Bartley, Carrie Fisher. Row 2: Sarah Westendorf, Kelly Krahe, Dawn Winkle, Nathan Baldasare.


Math Club

Row 1: Rachael Kenney, Annette Lindsay. Row 2: Ryan Reinhart, Curtis Schultz, Erin Wietmarschen, Elizabeth Brooks.


Medieval Club

Row 1: Christina Ryman, Amy Beumer, Tina Geiglein, Maureen Hoffman. Row 2: Nicole Christopher, Marie Akers. Row 3: Jesse McIntyre, Joanne Skuya, Richard Smith, Bess DeTardo.


Sophomore Jessica Sye gets help making sure her makeup is absolutely perfect. Students use makeup to define their facial features under the lights. Photo by Mitch Sex.

MAIN stage

Story by Brooke Thomas


Boll Theater was filled with the chants of pubesant girls yelling for their favorite rock star. It may have sounded like the screams of girls at their favorite boy band concert. Instead it was the talent of the university theater department shining through in their production of the musical comedy *Bye Bye Birdie*.

The musical began with auditions in early January and garnered a cast of mostly first-year students. *Bye Bye Birdie* was chosen because of last year's loss of the graduating theater students. Director Linda Dunlevy-Shakleford believed this musical would be appropriate for the talent remaining in the university.

"Last year we lost much of our top musical talent," Shakleford explained in an article in the *Flyer News*. "But the wonderful surprise we got instead was in discovering a lot

of our freshmen are very gifted...we have an abundance of talent." Practices were intense and long for every cast member," junior Shannon Morgan stated. "We had dances to learn along with the typical lines and music. We were a little nervous opening night, but the practice was worth it. I think the audience really enjoyed it."

of our freshmen are very gifted...we have an abundance of talent."

Practices were intense and long for every cast member," junior Shannon Morgan stated. "We had dances to learn along with the typical lines and music. We were a little nervous opening night, but the practice was worth it. I think the audience really enjoyed it."

Bye Bye Birdie was not the only production to draw an audience in Boll Theater. Students and parents had a chance to view *Moon Over Buffalo*. The show played over Parents' Weekend, offering parents and students alternative entertainment.

Antigone also graced the Boll stage. French playwright Jean Anouilh adapted Sophocles' famous *Antigone* and it was brought to the main stage in mid-January.

The theater department produced three shows that transformed main stage into another place and offered entertainment to audiences.

organizations

Mock Trial

Row 1: Pam Elchert, Heather Galioto, Shawn Karney, Frank Vazquez, Dawn Winkle, Melissa Will. Row 2: Jonathan Beiteh, Rebecca Smith, Talmadge Smith, Chris Curren, Pat Vallely. Row 3: Jennifer Brand, Chandee Homan, Lisa Laurila, Brian Murray, Mike Vaccaro, Graham Wiemer.


Model UN

Row 1: David Farina, Erin Hemmert, Kelley DeAngelus, Maureen Basta, Bob Pool, Leigla Miranka. Row 2: Rob Strong, Bridget Jordan, Josh Clark, Brenden Insclo, Jill Gerschutz, Katheryn Walker, Ricki Huff, Row 3: Mike Brennan, Jennifer Coffey, Alyson George, David Kall, Amanda Holman.


Music Therapy

Row 1: Sarah Koester, Allyson Ansel, Erin Higginbotham, Stephanie Beck, Katie Leone. Row 2: Meredith Rossbach, Leslie Carson, Emily Meyer, Stacey Schloss, Melaine Schuler, Katy Kreinbihl. Row 3: Yvonne Hanefeld, Jennifer Pregelaman, Natalie Minnich, Beth Huss, Brook McGilroy.


Nat'l Society of Black Engrs.

Row 1: Sakinah Patton, Jewel Harden, Wednesday Forest, Malika Daugherty. Row 2: Parker Denny, Terrance Alexander, Jason Simmons, Rasmond LeBlane. Row 3: Marcus Miller, Joseph Hill, Tory Jones, Stephen Offord.


Students gather outside the union to prepare for the semester's Take Back the Night March. This year's march was sponsored by a new organization on campus, Students Advocating Femal Equality. Photo by Debi Curson.


NO More Violence

Story by Lisa Distelzweig

Six women came together from different backgrounds with one common belief-- women deserve equality -- and Students Advocating Female Equality (SAFE) was brought to life.

SAFE sponsored the Take Back the Night March and the Clothesline Project. Groups of students and faculty protested the violence by carrying signs through the Ghetto and chanting. Over 100 people participated in the two marches.

The Clothesline Project provided student a T-shirt they could design with a message or picture portraying their feelings on rape or sexual assault.

"Survivors can now have a voice through the shirts, it gives them the chance to voice what they are feeling without

any restrictions." junior Lindsay Hildreth said.

SAFE also sponsored discussion groups. The topics ranged from "Why Do Women Hate Each Other" to "Women's Sexuality," and they offered students an opportunity to discuss these issues.

"It is a great opportunity to be able to sit down and actually discuss these topics in an environment where you can say exactly how you feel," said sophomore Stephanie Dutcher.

SAFE also worked to change the sexual assault program for first-year students. There were complaints about the current program and hopes for more effective ways to educate students about the seriousness of rape and sexual assault.

SAFE's first year on campus was welcomed by interested students and those seeking change. SAFE wanted to make people realize that the women raped could have been the most influential person in your life.

Students lit candles for women that have been victims of violent or sexual crimes. Students and faculty took part in the Take Back the Night March. Photo by Debi Curson.


O.C.M.E.A.

Row 1: Barbara Quintero, Stephanie Gist, Kelly Sheets, Maureen Mahoney, Melissa Shuster. Row 2: Brian Holder, Megan McCroskey, Robin Soden, Anthony Chiporo, Nick Boerger, Mamie Kesner. Row 3: Stephen Mayo, Aja Glett, Maryann Capone, David Niell, Clint Fisher, David Scimonelli.


Omega Phi Delta

Row 1: Erin Roach, Nina Anton, Valerie Martin, Alicia Franken, Robert Keppner. Row 2: John Hokanson, Lisa Coover, Michelle Szuhay, Kyle Kleinhenz, Liza Fornaciari, John Mullin. Row 3: Mike Eurald, Beth Nagel, Joe Lesinski, Ann Popelka.


Orpheus

Row 1: Margie Karla, Elizabeth Marsch, Katie Dumont.


Phi Alpha Delta

Row 1: Tony Maffei, Jenn Brooks, Colin Callahan, Geny Bardon, Whitney Lowe, Cole Morrell, Emma Hayes. Row 2: Ann Bezbatchenko, Beth Phillips, Rheannon Yuscinsky, Nick Siler, Jerry Tiberio, Christie Zucker, Sarah Malenich. Row 3: Michaela Furman, Chris Ward, Marvin Hartsfield, Alisha Perdue, Linda Shutts, Dawn Winkle, Roxan Reyan, Kristy Villimas, Angela Ewald. Row 4: Alex King, Michael Garccia, Lee Sprouse, Dominic Marcellino, Jim Gucciaro, Linda Fredrick, Jason Speidel, Lindsay Marsico, Meghan Carney.


The "Jets" classroom at the Childrens' Center takes their turn breaking ground for the 3 million dollar project to expand the center. UDAYC was on hand to experience the ground breaking, including a speech from President Paul Ebert. *Photo by Lisa Distelzweig.*

YOUTHFUL AMBITION

Story by Jeff Galles


Born out of a love for younger children, the University of Dayton Association for Young Children was founded this year with the mission of bringing awareness to the needs of young children in the community.

Paul Ebert, a sophomore early childhood education major, founded the club seeking to reach young children so they can develop to their fullest potential.

"One of our goals for the club is to start a scholarship program, so that less fortunate children could enroll at the Children's Center," Ebert stated. "We look to work closely with the center to gain experience working with primary school age children."

The Children's Center has also been develop-

Sophomore Paul Ebert works with a child at the carnival that UDAYC helped put on with the Childrens' Center. Ebert, who was employed at the center, could often be found connecting with the children and making a difference. *Photo by Lisa Distelzweig.*

ing. With the \$3.3 million dollar expansion, the center is looking to be an exemplary facility for early childhood development.

"We're trying to create a non-institutional look," stated assistant dean of the School of Education William Drury in a public relations press release. "We want the facility to look more like a home than a school."

The Association for Young Children was on hand for the ground breaking ceremony of the the new expansion.

"Working with the Children's Center allows us to focus on early education," Ebert offered. "The new legislation for primary certification provides a dual benefit for improving our university education while performing a service to the community."

The establishment of this club as well as the expansion of the UD Children's Center looks to establish a lasting commitment to realizing the potential of all young children.

Phi Beta Chi

Row 1: Vill Maki, Jessica Kirst, Molly Dwyer, Jacqueline Hickel, Elizabeth Pugel, Jim Wulkopf. Row 2: Molly Flynn, Elizabeth Pursley, Katie Krogmeier, Allison Clark, Kim Hounshell, Bob Blake, Sarah Karl, Carrie Ballard. Row 3: Lenna Warrick, Benjamin Lantea, Kevin Monahan Sarah Donnellon, Jenny Grimm, Tracey Gubin, Amanda Holman. Row 4: Andy Fulton, Kristie Bihn, Erika Kneen, Robert Ward.


Phi Mu Alpha

Row 1: Michael Hammes, Jeffery Adler, Benjamin M. Ronick, Kevin Livingston. Row 2: Timothy R. Branion, Scott Wilson, R. Brian Sutcliffe, John Meyer Jr., Brother Todd Ridder, SM. Row 3: Michael Berkowski, Anthony Chiporo, Jeff Mayer.


P.R.S.S.A.

Row 1: Jennifer Heath, Sarah Kalbow, Heather Frawley, Jessica Hegemier, Megan Langell. Row 2: Hagen P. O'Brien, Natasha Baker, Elizabeth Pursley, Maura Daly, Amy Shackelferd, Andrea Livingston. Row 3: Allyson Naour, Pat Owensick, Ashley Higgins, Julie Anderton.


Psi Chi

Row 1: Brooke McNamara, Julie Parina, Monica Moore, Chris Bennett, Jessica Crelin, Tiffany Pempek, Kevin Clay. Row 2: Debbie Battaglia, Kendra Palmer, Jeanne Cesa, Angie Lehmkiehle, Sabrina Palomba, Mary Hagerty. Row 3: Lee Clarke, Jennifer Martin, Brienne Swanson, Emily Stewart, Dan Sheppard, Martha Warner, Beth Phillips. Row 4: Michael Harty, Megan Harvey, Jamie Counts, Rachel Nadler, Maggie Phelps, Jennifer McGrady, Katie Brewer, Lindsay Schaefer.


9:10 p.m.
It's a tradition at every CMN school to create its own line dance; the dancers have to learn it throughout the night and at the closing ceremony it is performed. "Knock on the door, Knock on the door, Come on in, come on in" was the first of seven parts dancers and the executive committee had to learn. Finance update: "We're doing very well," junior Megan Coyle said.

DANCE FOR A DAY...

Story and photos by Heather Frawley

A lot can happen in 28 hours. A life can be saved and changed. The university community "danced for a day and gave hope for a lifetime" at the first annual Dance Marathon, March 31, for the Children's Miracle Network.

Preparations for the marathon began in October with the formation of the executive committee. The marathon was held in collaboration with the Children's Miracle Network to raise money for The Children's Medical Center of Dayton. Dancers registered and raised money in advance.


7:15 p.m.

Dancers started driving. They were full of anticipation and anxious to get started. "I wanted to get involved because it's a great cause, and it really seemed like a lot fun," junior Mandy Zeppieri said. The Flyerettes were busy practicing for the kick-off, and the sound system was working! The executive committee was pumped and the morale committee looked awesome in their tie-dyed T-shirts.

8:00 p.m.

KICK-OFF. The dancers ran through a paper barrier while the pep band played the UD fight song; everyone was yelling and having a great time. Rudy was there to help pump up the dancers. For the first time the dancers were introduced to the families and some of the children, the main reason behind the marathon. Surprise guest Brother Fitz gave the dancers a few words of praise and congratulations on their commitment to the children.


10:00 p.m.

UD's own Duck Sauce performed.

11:35 p.m.

Food break!! For the first meal spaghetti was provided by the Dayton Marriott. Dancers are getting a little tired -- feet and backs started stiffening up.

Midnight

24 hours to go. Dancers and morale committee changed into psychedelic clothes for the Retro hour. Our favorites from the 70s that we knew by heart: "American Pie," "I Will Survive" and "YMCA."

2:06 a.m.

The Single's Dance game was a big success. The four eligible male dancers got their pick from 40 eligible female dancers. The winning couple also served as the prom hour's king and queen.

3:20 a.m.

Prom hour turned into beach volleyball games and hula dancing.

3:55 a.m.

Group stretch and shoulder rub down, a great way to get us moving again.

Rescue Squad

Row 1: Meredith Brenmar, Theresa Jones, Gina Lederer, Micah Davis, Lisha Salters, Shaun Guillermin. Row 2: Sara Plumb, Katie Burkhomeett, Brian Holter, Trisha Salters, Erica Chenoweth. Row 3: Brad Marsh, Andy Ellis, Ben Poedeker, Bill Monro.


Resident Student Association

Row 1: Kevin Rigling, Tom Barsotti, Mary Sasarek, Molly Middleton. Row 2: Michael Lutz, Andrea Livingston, SAacey Freese, Beth Paes, Lauren Fiamingo, Tom Marten.


Men's Rugby

Row 1: Ben Dietsch, Jeff Z. Zihlman, Don Dumford, Jared Roe, Sean Cullen, Eric Ottensmeyer. Row 2: Ameet Srivastava, Andy Jotte, David Perkins, Mark Morgan, Stephen Kowalenko, Chris Curren, Josh DeClercq. Row 3: Shane Stackurski, Nick Roberts, Brian Pfoenhauer, Chuck DeRee, Joe Meyer, Matt Orso. Row 4: Kyle Raterman, Ben Lambers, Aaron Wasserman, Dean Weseli, Carla Eger, Virgil Renz, Joe Wejman.


SAMPE

Row 1: Jeff McCutcheon, Katy Srp, Tamara Green, Tom C. Spalla. Row 2: Krista Zechar, Toma Randjelovic, Wesley Sivak.


8:30 a.m. We got to spend 20 minutes outside stretching, doing the Chicken Dance and the sitting game of trust.


5:30 p.m. Brookham and the Accidentals, a Ska band from Cincinnati, came to perform. It was the first time they had ever performed at UD and they did a great job.

GIVE HOPE FOR A LIFETIME


5:00 a.m.

Aerobics and yoga time. Coordination is not an option at 5 a.m. at least it kept our minds working. Yoga was heaven sent for our muscles.

5:32 a.m.

Breakfast

8:00 a.m.

We just finished Medieval dancing. "Lords over ladies, heads over feet and do-si-do and swing," possibly a little too challenging after 12 hours of dancing. Fatigue starting to set in, 33 dancers still here.

9:50 a.m.

Nick Carraway and company performed some of their own work and popular songs from Shania Twain.

Noon

Two hours to go! While Supplies Last rejuvenated the dancers and got us moving again after lunch and the long night.

1:17 p.m.

Despite serious fatigue the dancers did a great job of keeping up their high spirits. Jim Day from 99.1 FM came to DJ for an hour.

1:47 p.m.

Line dance, part six. "I will survive," ironically only one part left to learn.

2:16 p.m.

Carnival hour. There were clowns, balloon animals, the egg on a spoon game and pass the orange without using your hands.

4:05 p.m.

Free Danding. Greek dancers from the Greek Orthodox church came to perform and then teach some dance steps to the dancers.

5:00 p.m.

Seven hours to go and the excitement was starting to kick and dancers were coming alive again.

6:30 p.m.

Hawaiian hour. Dancers enjoyed their favorite Beach Boys songs and a game of limbo.

11:15 p.m.

Recognition of the executive board and the hospital adviser.

11:40 p.m.

Recognition of the dedicated dancers and announcement of the grand total, \$5,836.48. Congratulations for a job well done. "This is something that we plan on making a tradition here at UD, and this year made that possible," junior Julie Parina said. "The amount we were able to donate was impressive; many schools don't donate until their 2nd or 3rd year."


Midnight

We made it. After 28 hours of constant movement, tons of fun and lack of sleep we felt accomplished and good about what we had just finished. Beds, here we come!

Sigma Alpha Iota

Row 1: Katy Kreinbihl, Kelly Sheets, Allyson Ansel, Gail Bichlmeir, Katie Leone, Erin Higginbotham, Renata Napier, Melaine Schuler. Row 2: Jennifer Huston, Sarah Wahn, Elizabeth Palmer, Stephanie Gist, Barbara Quinterm, Missy Shuster, Andrea Krile. Row 3: Emily Meyer, Miriam Tumeo, Stacey Schloss, Beth Huss, Sarah Ford, Debbie Battaglia, Debi Kostek. Row 4: Laur Turocy, Roxana Rosario, Yvonne Hanfeld, Karen Templin, Jessica Gruenke.


Society of Automotive Engineers

Row 1: Mike Daniel, John Vanni. Row 2: Matt Neidert, Josh McCormick, Ben Mortimer, Nick Jacobr.


Society of Manufacturing Engineers

Row 1: Craig Neuroth, Zach Ellenburg, Tom Barsotti, Doug Miller. Row 2: Bob Wolff, Ben Lambers, Andrew Kenmir, Nick Lollo.


Society of Women Engineers

Row 1: Joy Klosterman, Melissa Luce, Frieda Haryadi, Margie Karla, Peggy Kalzuny. Row 2: Marcey Carew, Jes Jewell, Krista Zechar, Carol Sturwold, Alena Scheidweiler, Lisa Chase. Row 3: Tara Berfke, Melissa Berke, Jessica Lynn, Karen Stiens, Sarah Knisley.


The archery team lines up at practice to make their best shot. The team was active this year, hosting a tournament and travelling to Las Vegas. Photo by Beth Kiefer.

STAYING On Target

Story by Heather Frawley


Slicing through the air and piercing the target's bull's eye, UD's archers were skilled in their craft and helpful in their community. The team had an event packed year with shoots all over the country as well as holding two in Collins Gym.

The team competed on an individual and team level. In both the Louisville and Chicago indoor shoots, the team was ranked 9th. In Louisville, some of the team members were given the opportunity to shoot at 3D and 4D targets.

The team traveled to Las Vegas, Nev., for a world shoot where they were up against some of the world's top professionals. Locally the team competed against Case Western Reserve, University of Toledo and scholarships teams such as

Texas A & M.

The two shoots held in Dayton were the OSU indoor state shoots and a shoot against the University of Toledo. They were held here to help the team raise money for the national and world shoots held in other parts of the country.

"We had an active year hosting the state tournament and going to Las Vegas," sophomore Adam Gabriel stated. "The team was successful, and we are looking to rebuild the team for next year because we are losing good shooters."

The archers also gave back to the community with service activities. Aside from competing on a local, state and national level, the team worked with a local Boy Scout troop to help them earn their archery badges.

"As a team we go to the Cub Scout camp to show them how to handle the bows and eventually teach them how to shoot," senior Bud Miyahara, said.

Two teammates stand side by side working on perfecting their shot. As a team, they travel to Cub Scout camps and show the boys how to handle the bow and then to shoot. Photo by Beth Kiefer.

Sodality

Row 1: Natasha Rezaien, Tsidora Tsonis, Brooke McNamara, Meghann McKay. Row 2: Michelle Dechene, Ginny DeVito, Chris Perkins, Jason Kemper, Roberta Fey, Keith Pfaller.


Speech and Debate

Row 1: Jim McFarland, Sarah Hughes, Allyson Ansel. Row 2: Jennifer Taylor, Renee Jaqueth, Lee Lust, Ben Kolber. Row 3: Matthew Schuman.


Student Council for Exceptional Children

Row 1: Colleen O'Rourke, Anne Grogg, Mary Ann Ferron, Ann Hoying. Row 2: Julie Weckesser, Shannon Carroll, Jane Myers, Colleen Cather. Row 3: Jennifer Tracy, Jennifer Jackson Sarah Snadgrass.


Student Government Association

Row 1: Megan Pullem, Carrie Castleforte, Sarah Grover, Emily Ball, Lindsay Kennedy, Justin Bayer, Nicole Moseley, Kara Stencil, Trace Abrahams, Jodi Naehring. Row 2: Kelley Garmes, Margaret Huff, Misha Hoffman, Chris Clark, Hagen O'Brien, Andrew Sclnolf, Sarah Karl, Kathleen Loos, Tony Maffei. Row 3: Elizabeth Meyer, Mandy Martin, Andy Gapinski, Rick Collins, Emmanuel Ayim, Kate Ruda, Nicara Harper, Mary Morrissey, Stacia Williams, Nicole Rayer. Row 4: Steve Inlow, Lee Sprouse, Greg Szmurlo, Chrissie Thumser, William Abouhassan, Dan Lechleiter, Billy Mills, Mark Ferguson, Jeff Rombauch, John Bartman, Matt Schumacher.


ROTC cadets stand at attention during Homecoming Weekend. Cadets say ROTC taught them discipline that they would not have learned elsewhere. Photo by Mike Apice.

A T Attention

Story by Mitch Sex


Rain or shine, they were up at 6 am running and training while their fellow classmates were going to bed after an all-nighter. Their weekends were packed with training and other activities. The ROTC Program was a challenging program for its members. Vigorous exercise in the early morning hours and extensive training were a few of the elements involved with the Fighting Flyer Battalion. Cadets prized these hardships brought on by the ROTC Program because of the benefits the program brought them.

"It is a lot of hard work," first-year cadet Kevin Crawford stated. "The benefits that come along with this hard work are immeasurable. We are taught discipline, giving me a sense of self-respect and an attitude that

keeps me focused on goals that I have made for myself in life."

The benefits from ROTC were not limited to discipline. The people who participated in ROTC experienced the same type of rugged lifestyle, making a community of people that looked out for one another.

"The people that you become associated with in ROTC are quality individuals," first-year cadet David Erwin commented. "They truly care about each other. It is a tough program, but if you can endure the hardships, the benefits quickly outweigh the difficulty."

ROTC members learned military and civilian skills. Their capacity for leadership, team building, and management added to their marketability in the business and military realms.

The schedule and curriculum challenged students with the military lifestyle. For those who endured, the benefits were well worth it.

An ROTC cadet plays the trumpet at a university event. Along with the getting up early for training came the responsibility of often bearing the flag at major university events. Photo by Mike Apice.

Organizations

Students for Life

Row 1: Emily Burns, Teresa McNeal, Emily Stewart, Sarah Dunmyer, Angela Ewald. Row 2: Kathy Montgomery, Kristin Sheridan, Jenny Grimm, Liz Kleemeier, Marvin Hartsfield, Dan Sheppard. Row 3: Nat Urbanija, Tim Urbanija, Melissa Motsinger, Andrea Moore, Jennifer Taylor.


Students in Design

Row 1: Kate Rohrer, Jenni Endres, Stephanie Hill, Amanda Mello, Katie Petrak, Chris Bautista. Row 2: Tom Immer, Neil Egan, Joshua Jabbour, Erin Blum, Susan Zimmerman, Geoff McCarthy.


Studio Theatre

Row 1: Megan Cooper, Christine Cerio, Loren Anderson, Nan Sullivan, Jim Thomas Jr. Row 2: Karen Lemieux, Christie Tufano, Bob Woodyard, Alicia Kellett, Scott Murphy. Row 3: Bob Werley, Clare Asher, Katy Kennedy, Mike Lutz, Nora Ryan, Kurt Wohlschlaeger.


St. Vincent DePaul

Row 1: Keith Pfaller, Carrie Miller, Sara Fields, Melanie Goss, Karla Klosterman. Row 2: Chris Frede, Theresa Popelar, Elizabeth Rea, Ginny DeVito, Judy Wilkins, Megan Ennessy. Row 3: Michael Laebbers, Ben Kolber, Kari Blaeser, Gina Knapschaeffer, Angela Ennessy, Erik Culler, Bob Zinck.


Members of Red Scare take a break from cheering at the Pep Rally to hear Coach Purnell speak. Red Scare had a presence that was unbeatable at every basketball game. *Photo by Beth Kiefer.*

NOT In Our House

Story by Mitch Sex and Jeff Galles

The Red Scare was a group of very dedicated basketball fans that scream, quite possibly, louder than the rest of the entire UD Arena. These loyal followers dressed in red attire and painted themselves with red and blue war paint in anticipation for the game to start. They were almost always the first fans at the games, and always the last fans to leave; cheering the Flyers as they went into the locker room after the game.

Members of Red Scare showed their dedication to UD basketball was strong. In order to get into the Red Scare, students camped out next to the KU box office overnight waiting for a chance to get one of the prized spots in the organization.

"My roommate and I were disappointed with

our seats in the 300 level our freshmen year, so we wanted better seats from which to cheer on the flyers," sophomore Jeremy Collins explained. "As a member of Red Scare, you feel like your chanting makes a difference."

From shouts of "over-rated" to encouragement for the team when the score wasn't in the Flyers' favor, Red Scare fans had a blast supporting UD basketball.

"I had the time of my life being a member. It was so much fun to sit with other fans that like to get as crazy as me at games," junior Tim Tkacz commented.

With as much fun as Red Scare students had cheering, the basketball team enjoyed the club more. Opposing teams found it very hard to play the Flyers at home, where UD lost only four games.


"It was this great support that made playing at home even more of an advantage," junior basketball player Tony Stanley said.

Red Scare displays their memorabilia in an attempt to attract new members. Once part of the group, members say they had a blast cheering at all the games. *Photo by Debi Curson.*

organizations

Swing Club

Row 1: Laura Babcock, Annette Gable, Jes Jewell, Kate Babcock.
 Row 2: Ryan Slaten, Kristin Taybe, Emily Richardson, Jennifer Barcay, Marie-Luise Dietzschold.
 Row 3: Chris Christie, Michael Ellerbrock, Bryan Wallace, Craig Franek, Kendall Erdaul, Hung Lu.


Tae Kwan Do

Row 1: George Doyle, Tim Gemperline, Alyson Melo.
 Row 2: Chris Lonsberry, Josh McCormick, Ibrahim S. Cisse.


Teen Works

Row 1: Pat Carns, Erin Blum, JoAnne Harbert, Beth Krupka, Dale Quirke.
 Row 2: Colleen Crow, Theresa Hellmann, Elizabeth Harvey.
 Row 3: John Rodriguez, Dan Kaputa, Andy Cain, Dean Weseli.


International Club

Row 1: Qian Xia, Suleiman, Kenyi, Hossein Makky, Claire LeCoveg, Ingrid Korcz, Irena Karlovic.
 Row 2: Anna Svalova, Ashish Godbole, Kazim Yadullahisy, Ojustwin Kaik, Yana Permand, Lyalya Esadora, Pinakini Naik, Zhong-Jun Tong.
 Row 3: Jason Muamba, Kentare Sekiuchi, Mathew Martinson, Lisa Laurila, Micheal Strasser, Anil Goel, O Matt Wilson, Sabastian Funk.


Option To... is a group started by Campus Ministry that explores the issues of morality, race and religion. This group explored these issues through entertaining plays performed by students. *Photo by Mitch Sex.*

TEACH

Understanding

Story by David Jacob

Option To..., the multimedia presentation, demonstrated traditional Christian faith and values to the campus in a non-traditional way.

Beginning in the fall semester of 1999, a core team of students and faculty began the process of inventing and defining Option To...

"The ideas didn't flow well at first," co-producer senior Nan Sullivan said. "We had issues with how we thought a play on racism might be taken, especially coming from an all-white production group."

Students talked to many outside sources to make sure the play's information would be accurate and sensitive to the subject. They discussed the topic with

Black Action Through Unity (BATU), Campus Ministry diversity division and minority students on campus.

"It's amazing how so many different people can come together to create something that really explores such tough issues," Sullivan stated. "It's great to see this work really touch so many people."

It was created by and for students. Seniors Megan Williams and Scott Wagner were the content directors and responsible for creating a story line relatable to students. The play allowed a variety of students to use their talents to present social issues and faith ideas to students.

"It's really interesting to use the different talents of students to bring together a production for the campus," sophomore Christian Donovan said. "It felt cool to be part of a production that was sending out positive and powerful messages to the community."

Completely written, produced and performed by students, Option To... gives students the opportunity to express themselves through drama. In addition, the music is completely composed and harmonized by students. *Photo by Mitch Sex.*

Organizations

Ultimate Frisbee

Row 1: Brian Kelly, Mark Yeazell, Nikki Breeze, Rob Nicolotti, Kevin Roarty, John Tuttle. Row 2: Steve Rodell, Ryan Scheper, Mike Nipple, Chris Kowalski, Tim Murphy, Adam Bader. Row 3: B.J. Rohling, Chris Renga, Art Oligeri, Kenny Goodenow, Brian McEldowney, Matt Puhl.


Women's Volleyball

Row 1: Emily Berty, Sara Dimaio, Rachel Nadler, Elena Cortez, Katie Georgevich. Row 2: Kristin Sinclair, Stephanie Crider, Laura Kraldage, Olga Onipko. Row 3: Katie Upina, Sara Velten, Becky Hinkle, Stephanie Wehr, Angie Alt.


Water Polo

Row 1: Tony Stec, William Carpenter, Jason Hollback, Mark Rastetter, Brian Knsynski. Row 2: Chris Greco, Nate Burgei, Mickey Schloss, John Snyder. Row 3: Mike Kuneman, T.J. Gear, Eric Dahl.


Water Ski

Row 1: Liz Bruce, Erin Weber, Kelli Obenchain, Brandon Feddes, Joe Box. Row 2: Ryan Slaten, Dominic, Macedonia, Carol Sturwol, Scott Bricker. Row 3: Elizabeth Fessler, Dave Miller, Brian Showalter, Tom Tresslar, Adam Truskowski.


W.O.L.F. Pack

Row 1: Jarrod Young, Chris Henry, Chuck Mull, Brent Push. Row 2: Annie Crowhurst, Stacey Brooks, Allison Midden, Mike Daniel, Paul Hengesbach.


LAST Dance

Story by Beth Kiefer

The crowd roared, the buzzer sounded and fans screamed as the dance team ran onto the court. All these were normal occurrences at UD basketball games before the 1999-2000 season. The Fly Girlz dance team was gone this year.

The dance team began during the 1994-1995 year. They performed during timeouts for men's and women's home basketball games. The

team consisted of about 15 girls chosen from tryouts held in the fall.

During the team's first year, their coach quit at the beginning of the season, but the team managed to stay alive.

"The uniforms we wore during the first two years were taken away and literally hidden in a closet at the arena," former captain and UD alumni Julie Caruso said.

The team had a conflicting relationship with administration over music, moves and uniforms. The uniforms were taken away because they were too provocative. The struggle was temporarily solved when an outfit was

agreed on by dancers and administration. However, the new uniforms were also deemed forbidden.

Besides the struggles over choosing music and dress, the dancers began to lose floor time. The timeouts started to include both cheerleaders

and dancers instead of solo timeouts that both groups were used to. The dance team was wary of their future.


For the final season, the same coach re-

turned, but she was in charge of both the cheerleaders and the dancers. Timeouts became combined. Members began quitting.

In 1999, the dance team dissolved. Only a reorganized cheerleading squad remained. Eight spots on the cheerleading squad became dancers who would not have to stunt.

The discontinuation of the Fly Girlz dance team left members with memories of contributing to the spirit of Flyers basketball.

"I remember feeling such pride when the crowd cheered for us," reminisced Caruso.


The Fly Girlz dance team in their uniforms that were deemed too revealing. Although the girls put up a fight, they did not survive into the 1999-2000 school year. Photo by Mike Apice.


The Fly Girlz pose for a group picture before a game. The dancers were replaced by a larger cheerleading squad at basketball games. Photo courtesy of Beth Kiefer.

Greek
Life


Members of the Sigma Nu fraternity floor hockey team take a break between periods to discuss strategy. Many greek organizations hosted and participated in sporting events on campus. *Photo by Lisa Distelzweig.*

AKA

Row 1: Aliya Colvard, Wednesday Forest, April Boyce.


XΩ

Row 1: Erin Lundgren, Megan Clark, Jane Zalla, Dianne Joseph, Kerry Ryan, Jacqueline Hickel, Erica Johnson, Carla Chrimes, Courtney DeWitt, Kelly Anner, Reenie McGinn, Julie Hayes. Row 2: Lisa Andrzejewski, Sarah Zils, Kelli Meehan, Marybeth Striegl, Elizabeth Korb, Kelly Salvatore, Jennifer Pierson, Susan Mignerey, Marcy Beaudoin, Carin Gniot, Holly Beuke. Row 3: Colleen Copple, Emily Hicks, Julie Lussek, Colleen Sullivan, Margaret Hill, Megan Brennah, Jeddifer Driscoll, Katrina Wanzer, Jennifer Dorr, Katie Brindrod, Julie Farrell, Michelle Birdsong, Megan Pichee, Margaret Huff. Row 4: Mary Lorenzo, Amy Famularo, Lauren Wittich, Annie Lintzenich, Kate Farrell, Shannon Jackson, Kristi Guggisberg, Jenny Spry, Katie Nellis, Jess Wolfe, Heather Matthews, Erin Harrold.


ΔXΩ

Row 1: Grace Pasden, Brenda DeHoff, David Bodman, Anglea York. Row 2: Fred Sealover, Chris Pedersen, Jean Trippel. Row 3: Ben Mauntler, Chad Kropok, Kelly Prouty, Katie Fulneeky, Scott Maidens.


ΔΣΘ

Row 1: Joi' Lathion.


Members of the Sigma Kappa sorority take a break from the Hope Walk. The Hope Walk was just one event taking place during Greek Weekend. *Photo courtesy of Megan Wise.*

GREEK Weekend

Story by Debi Curson

The week of competition between sorority and fraternity teams evolved into a weekend of teams reaching out and helping the university community as well as developing a sense of community among the Greek organizations.

Due to scheduling conflicts and new ideas, the old "Greek Week," where sororities and fraternities competed for bragging rights turned into "Greek Weekend," when members of the Greek community came together for a common cause.

Sponsored by the Panhellenic Council and

the InterFraternity Council, Greek Weekend was kicked off with a cookout behind Founder's Hall and a kickball tournament. Each sorority was paired up with a fraternity. Throughout the weekend the teams worked together to raise money for their philanthropies and to help out other causes.

Part of the weekend included the Hope Walk, sponsored by Delta Tau Delta and Phi Sigma Rho. The Hope Walk was a seven-mile walk around the cities of Oakwood and Dayton. Each team received points for the

amount of people they had participating.

For those who could not participate in the walk, members could participate in Greensweep. Members planted trees and helped clean up the student neighborhood.

At the end of "Greek Weekend," a party was held at Tim's Bar and Grill to celebrate the success of the events and to announce which team racked up the most points. Besides creating friendly competition, the Greek community gave back to the community and got to know each other a little better.


Participants during Greek Weekend celebrate together. Formerly, a weeklong event, this year's event lasted only a weekend and was coined Greek Weekend. *Photo by Lisa Distelzweig.*

ΔΤΔ

Row 1: Omar Ali, Brian Anderson, Jeff Forthofer, Josh Herrman, Ryan Kohland, Joe Langer, John Johnson. Row 2: Shawn Hannon, Joe Keller, Matt McDaniel, Chris McCarthy, John Braun, A.J. Kohari, Brian Allison. Row 3: Matt Stonecash, Steve Zeigler, Justin Hanks, Matt Glassmeyer, Doug Martin, Robbie Schlotman, Ben Wilmhof. Row 4: Chris Brennan, Tony Redling, Ricky Chetham, John Shriner, Tim Hollow.


ΕΔΤ

Row 1: Josh Lemmermen, Aaron Dunsdon, Chad Pfoutz, Matt Mausser, Kevin Carpenter. Row 2: Tim Stover, Brian Wilgenbusch, Marc Ulery, Rob Masterson, David Ozenar, Jim Roth, David Parrish, Nick Bower.


ΦΒΣ

Row 1: LeRoy Fullwood.


ΦΣΡ

Row 1: Tiffany Morris, Monica Mere, Julie Muzechuk, Allison Bremer, Jaime Baudo, Anne Sroga. Row 2: Jessie Roberts, Kristin Hillmer, Sarah Sheridan, Amy Brown, Michele Monnier, Suzette DeCost, Regina McManus. Row 3: Kristina Fries, Laurie Shopes, Nicole Christopher, Lorri Zella, Jenny Landberg, Liz Kuypers, Dawn Desserich, Eileen St. Pierre. Row 4: Sarah Baughman, Julie Chapman, Emily Cawley, Christie Allen.


The Alpha Phi sorority takes a break during Bid Night to snap a photo. Of the 195 women attending the first recruitment event, 132 received bids for membership in a sorority. *Photo courtesy of Alpha Phi.*


FORMAL Recruitment

Story by Mitch Sex and Debi Curson

Battling cold weather, snow and back to school blues-195 women skidded up and down Stuart Hall to participate in formal recruitment.

Formal recruitment took place the first week in January, amid snow storms and the hustle and bustle of the new spring semester. Because they were not allowed to participate in informal recruitment in the fall, many first-year women took their first opportunity to experience sorority life in the winter.

To be eligible to participate in recruitment, women must have completed one semester of college, be in good disciplinary standing with the university, have a minimum GPA of 2.0, as well as abide by all university recruitment rules.

"The university requires that all students interested in participating in sorority or fraternity life have at least a semester of college credit, a minimum of a 2.0 cumulative GPA and be in good dis-

ciplinary standing," Assistant Director of Student Activities Melissa Flanagan stated. "Additionally, women must have registered for recruitment with the Panhellenic Council and pay a nominal fee for participation."

Once the women became eligible for recruitment, they went to various sorority recruitment parties, including open houses and preference parties. The majority of the parties were held in

the evening, making for a long day on the part of both potential members and sorority members.

"Formal recruitment is always tiring, but is so much fun because you really get to bond with your current sisters and meet many women that are interested in becoming involved with Greek Life," junior Hillary Hanlon commented.

In the end, the sororities and potential member found what they were looking for-the perfect fit.

ΠΒΦ

Row 1: Mary Fienning, Kim DeBlasis.
 Row 2: Stephanie LoVerde, Kelly Pyka, Molly Achbach. Row 3: Ashley Higgins, Andrea Ottomanelli, Lisa Behme, Colleen Kelly.


ΣΚ

Row 1: Laur Turocy, Ashley Vojtech, J.C. Craig, Melanie Baron, Nicole Brennan. Row 2: Karen Bubak, Amy Eskridge, Kim Spencer, Megan Wise, Brianna Olson, Angie Reinhart, Jen Kelley. Row 3: Chris Tetzlaff, Heather Cassedy, Catherine Wright, Katie Shields, Caron Boyle, Laura Braydich, Andrea Estok. Row 4: Debi Curson, Andrea Saurer, Christine Turner, Regina Hovanec, Sara VanHimbergen.


ΣΝ

Row 1: Jarrad Krulick, Shaun Allega, Brady Graves, Brian Steedman, Travis Wilhelm. Row 2: Chris Freitag, Adam Lineen, Greg Flick, Bryce McPartland. Row 3: Norm Templeton, Ryan Bickley, Greg Smith, Matt Wise, Dan Wissel.


ΣΦΕ

Row 1: Jeff Franz, James Broering, Louis Buchino, Sancho Diamond. Row 2: Joshua Jabbour, Justin Verst, Andy Ellis, Brent Hecker, Erik Brock. Row 3: Matt Schuff, Nicholas Moore, Paul Kleppetsch, Jim Malarkey.


The Alpha Phi sorority cheers on their team during a Derby Days event. Derby Days included such events as a kickball tournament, field games and skit performances. *Photo courtesy of Alpha Phi.*


DERBY Days

Story by Debi Curson

Derby Days began at the University of California-Berkley in 1933. What started out as a day of events has now turned into up to a full week worth of activities. Sororities compete in various events over the course of the week. Some of the events planned were a canned food drive, house decoration, skit performance, a clothing drive, a kickball tournament, field games, and jar

judging.

The theme for Derby Days 2000 was "Welcome to the Jungle," a throwback to the 1980s. Skits and house decorations reflected that theme from tributes to the band Guns 'n' Roses, to wild and ornate jungle decorations.

Castles were made of canned food in Kennedy Union Plaza, where each of the seven sororities were given a 10 by 10 foot square area in which to

build. The sororities had to collect as much canned food as they could to construct these castles. Castles were judged on the amount of food collected and aesthetics. Over 1600 items were collected and donated to the Ronald McDonald House.

Sororities also competed against each other in the annual Derby Days clothing drive. Throughout the year, so-

rorities collected bags of clothes from family and friends. The bags were loaded into cars and brought to KU, where they were weighed. The clothes went to the St. Vincent DePaul Society.

Derby Days gave the Greek community another opportunity to come together for a good cause. The week-long celebration was a mix of competition, philanthropy and fun.

ΘΦΑ

Row 1: Stephanie Biagi, Jennie Meisner, Chrissie Raymond, Traci Ganim, Janet Braciak, Laura Boiman, Christina Martino, Danielle Caputo, Sarah Finn. Row 2: Jessica Hunt, Sara Brown, Rachel Mosure, Lauren Richey, Shannon Alvis, Kristi D'Amato, Kerrin Lanktree, Erika Rhoades. Row 3: Erin Scheidt, Jennifer Alexander, Leah Pullen, Nicole Choiniere, Sarah Velten, Karen Muscher, Kris Champn, Ann Marie Amarosa, Maggie Phelps. Row 4: Eryca Mallonee, Courtney Price, Ginelle Buda, Lindsay Smith, Rachel Nadler.


ZTA

Row 1: Katy Syrp, Jacki Westhoven, Lori Pott, Mary Mazik, Cheri Lane, Gina Fiamingo, Courtney Tanner, Katie Worster, Katy Daly, Lisa Rea, Robin Soden, Shawna Hanes. Row 2: Jo Searfoss, Erin Brady, Sara Loomer, Katie Rule, Julie Parina, Tonya Elder, Emily Worley, Beth Huffman, Kelly Rawlins, Erin Pryor, Jenni Endres, Debbie Schroeder, Rebecca Baer. Row 3: Kelly Hoda, Tammy Brinkman, Colleen Franklin, Michelle Jessup, Amy Alexander, Linda Turk, Shanae Sabo, Theresa Franzinger, Christi Severt, Lucy Merrit, Jen English, Jen McGuire. Row 4: Erin Kozar, Julianne Zetts, Mary Carew, Monica Brower, Melissa Simmons, Meredith Bischoff, Jen Rice, Lindsay Switzer, Erin Dooley, Christy Oswald, Mandy Martin, Julia Tosi, Sherri Retteniger.


Panhellenic Council

Row 1: Shelley Richardson, Karla Arsenov, Mindy Rhodes, Jen Crosby, Melanie Barah, Jen Keeley, Suzette DeCost, Nicole Brennan. Row 2: Kathy Payne, Meghan Pullem, Michele Monnier, Maggie Phelps, Monica Brouwer, Cheryl Van DeMottter, Melissa Witt. Row 3: Roseanne Gengo, Julie Jackson, Kate Brennan, Karen Starr, Rosalind Napoli, Meg Rickey, Ann Kerner, J.C. Craig.


The Alpha Phi sorority's Phi Esta Bowl team gathers for a photo. Each sorority and fraternity sponsored events that benefitted a cause such as breast cancer, Alzheimer's Disease, or the American Heart Association. *Photo courtesy of Alpha Phi.*


Members of the Sigma Kappa sorority take a photo to remember the sweat they endured for a good cause during the Hope Walk. Greek organizations donated over 10,000 hours to community service throughout the school year. Photo courtesy of Megan Wise.

GIVING Back

Story by Mitch Sex

Giving to the community was one of the most gratifying aspects of Greek Life. The 11 fraternities and sororities donated over 10,000 hours and \$10,000 to philanthropic activities each year.

Many of the philanthropic activities were open to the campus and Dayton communities and involved sporting events. The Sigma Phi Epsilon fraternity sponsored "Bowl for the Heart," with all proceeds going to the American Heart Association. A

football tournament, called the Phi-est Bowl was sponsored by the Alpha Phi sorority, and Sigma Kappa sponsored the "Sigma Cup," a floor hockey tournament. The money raised by the the competition was given to the Sigma Kappa foundation to support Alzheimer's Disease research. Other events included volleyball and kickball tournaments.

This year, Delta Tau Delta and Phi Sigma Rho teamed up to sponsor the

"Hope Walk." All proceeds went to the American Cancer Society. The seven mile walk wended through Dayton and Oakwood neighborhoods. To increase participation, Greek organizations received points for every member that participated toward their Greek Weekend total.

Greek organizations found that service to others not only helped the community, but gave members a sense of fulfillment.

Greek Life

Athletics


Sophomore Chuck Dodge prepares for a face-off against the University of Kentucky. The Flyer club hockey team ended up with a 10-13-4 season. *Photo by Lindsay Carden.*

FLYER ATH

earn honors


Senior Christi Hester looks for her open teammates during a game. Hester was the A-10 Player of the Week intermittently throughout the season. *Photo by Beth Kiefer.*


First-year student Brooks Hall passes the ball down court in the anticipated game against rival Xavier University. Hall earned a spot on the Conference All Rookie Team. *Photo by Beth Kiefer.*


LETES and awards

Story by Kevin Rigling

The 1999-2000 season proved to be an exciting one in the realm of Flyer athletics. Flyer fans saw many victories and accomplishments throughout the year, including the women's varsity soccer run in the NCAA tournament and the men's basketball appearance at the Big Dance. Many of Dayton's other sports attained their own accomplishments, as well as many of the individual awards that many athletes won.

The fall season gave the first glimpse into Dayton's powerful season. First-year women's soccer player Missy Gregg was named as the Atlantic 10 Player of the Week while leading the women into the NCCA tournament. Senior soccer player R.J. Kaszuba also earned A-10 Player of the Week honors. Senior cross-country runner Dan Moroney was named A-10 Player of the Week as well as A-10 All Conference Honors. Moroney, along with senior soccer player Mark Schulte, were named to the 2000 GTE University Division Men's Fall/Winter Sports At-Large Academic All District IV Team. Schulte was announced to have been drafted by the Tampa Bay Mutiny of Major League Soccer after the season ended.

In cross country news, first year runner Tara Storage had a tremendous season, gathering A-10 Rookie of the Week Awards numerous times, Performer of the Week, A-10

All Conference Team, and A-10 Most Outstanding Rookie award. She also earned All Conference honors and Runner of the Week award for track and field in the spring. Sophomore Jodi Borges also made All Conference in the shot put in track and field this season.

Men's and women's basketball attained numerous awards. Senior Christi Hester had a stellar season, garnering Player of the Week honors several times. Teammate first year Stefanie Miller was awarded with Rookie of the Week. On the men's side, first year Brooks Hall was Rookie of the Week a few times, as well as being named to the Conference All Rookie Team. Senior Mark Ashman was Player of the Week at various times throughout the season, as well as named to the 1st Team All Conference and the National Association of Basketball Coaches All-Star Game. Junior Tony Stanley was named to 2nd Team All Conference while senior Ted Fitz was on the Conference All Academic.

The end of the 1999 baseball season did not disappoint Flyer fans, as junior catcher Brooks Vogel was named Player of the Week a couple of times and was the Collegiate Baseball/Louisville Slugger National Player of the Week during the season.

Flyer sports proved that UD was not only an academic powerhouse, but an athletic one, as well.

Senior Mark Ashman goes up for a rebound in the game against Coastal Carolina University. Ashman was named to the National Basketball College All-Stars Team. *Photo by Beth Kiefer*

Skiers get more points for skiing on only one ski, rather than two.


traditions of COMPETITION

Story by Kevin Rigling

Water skiing has been a club sport for a time now at the University of Dayton, and it shows in the amount of dedicated athletes and fans involved in the sport. The club sport spent its weekends in the fall and spring in various locations at different lakes. Each tournament consists of three events, slalom, trick, and jump. Each tournament the Flyers competed in could contain from 5 to 22 teams from around the Midwest. During the competitions, both the men and women's team have an "A" and "B" team. During tournament action, only the "A" team can score points for the team.

Tournaments lasted a weekend, and most teams arrived Friday evening. Skiing began the next morning at 8 AM, with the slalom event. This was followed later in the day with the trick event.

Sunday morning finished the trick events for the tournament. The day also consisted of the third and final event, the jump event. Trophies were awarded to the top 3 finishing teams.

The numbers of the club were low, but the team still kept the spirit and tradition of the club alive. One such tradition was the Friday drive before tournaments. The cars and vans were usually soaped up and headed to the site as a large caravan, oozing with Dayton Water Ski spirit and pride.

Little doubt remains that the Water Ski team will continue their Friday drive before tournaments, and that dedicated fans will arrive shortly after the caravan to support Dayton Water Ski.

Junior Dominic Macedonia holds on tight as he kicks up a plume of water. Slalom was the first event during tournaments, followed by the trick and jump events. *Photo by Dave Miller.*


Junior Brandon Fedders prepares to perform a trick during competition. The Flyer Water Ski Team occupied their weekends with many competitions this year. *Photo by Dave Miller.*


season of REBUILDING

This was a rebuilding season. We had to re-evaluate where we wanted to go.

Story by Kevin Rigling

Water polo, described as a cross between ice hockey, basketball and soccer, combines a variety of skills for the necessary victory. Players hurl a volleyball sized ball into the awaiting goalie's face.

In the 1999 fall season, the Flyer water polo squad finished short of their own expectations. However, team members credit this to losing three starters.

"It's not that we didn't have a good team," junior Mark Rastetter explained. "We have a lot of talent and potential but a lot of new faces. This year was more of a rebuilding year."


Although the Flyers did not make it to the Midwest Championships as they did last season, they had some highlights in the year. The Flyers did

not lose any conference games until they reached the conference championships, where they lost to Notre Dame. This defeat prevented a trip to the Midwest Championships.

However, the tournament held at The Ohio State University demonstrated the Flyers strength. They went undefeated the entire tournament, battling teams such as OSU and University of Toledo en route to winning the tournament.

Rastetter emphasized that the Flyers were not content with this season.

"At the end of the season, we re-evaluated where we wanted to be as a team," Rastetter stated. "We had a lot of new faces and talented freshmen come in this year, and hopefully during the off season training, we can come together as a team and have a triumphant season next year."


Junior Mickey Schloss take a shot on goal. The Flyers were undefeated in the Ohio State University Tournament despite the frustrating season. *Photo by Mitch Sex.*

First year Nate Burgei tries to steal the ball from an opponent. Although they lost three starters, the Flyers gained many talented first-year students. *Photo by Mitch Sex.*

Athletics

RAISING A R *in lacrosse*


A few members of the women's lacrosse team practice on Founders Field in preparation for their game. The women had a lot more players come out for the team this season. *Photo by Kevin Rigling.*


A Flyer lacrosse player battles with a RedHawk for possession of the ball. The Flyers competed fiercely against their Aarchrival Miami RedHawks. *Photo by Kevin Rigling.*


UCKUS

matches

"It was impressive how hard all of the women played."
-Jenny Smith

Story by Kevin Rigling

More participation and increased practices produced quality performances for the men's and women's lacrosse teams.

"Our season went pretty well," club president, junior, Jenny Smith stated. "We have improved a lot since last season."

Perhaps the most memorable aspect of the women's season was their very first game, which they won.

"Everyone just played really well for it being the first game," Smith commented. "It was very impressive how hard all of the women played."

Smith felt that, upon a majority of the players returning, the team would be more prepared. Some of the players this year had never played before, and looked pretty good despite that. One aspect of their game that the women would like to work on is their running of plays. According to Smith, the plays sometimes became too complicated, and the players forget the simple things that made the team

good. However, with hard work and practice, the women prepared for the next season.

The men had some impressive games as well. Evidence of this was their game against the Miami Red Hawks at Founder's Field. The men seemed to dominate throughout much of the game. The Miami defense could not control the Flyers' offensive power. With their teamwork and speed, the Flyers' outplayed their opponents throughout much of the match. The Flyer defense and goalies provided the necessary defense required when Miami had the few chances to get the ball to the other side of the field.


The men's lacrosse team looked strong this season, and with more hard work, they expected to be a feared team next season.


The Flyers aim and shoot on the Miami goal in an attempt to win the game. Teamwork and speed were a large part of the Flyers' offense this season. *Photo by Kevin Rigling.*

TO KILL AN OP

with spikes


PONENT and sets

Story by Kevin Rigling

The Flyers' 1999 season seemed like a roller coaster ride compared with their impressive 1998 program. The Flyers capped an incredible season with an Atlantic-10 regular season championship. This year, Dayton looked to have a strong season despite losing some key players. The mix included a variety of incoming first year students, some returning Flyers and a few seasoned veterans. The team was led by senior co-captains Karen Maciaga and Johanna Metzger.

"It was a little disappointing," junior Carla Muntz admitted. "We were really frustrated. We expected to do much better."

After losing their season opener 3-0 to Ohio State, Dayton seemed to have a resurgence of strength, winning three in a row. Although it looked as though the Flyers were picking up steam early in the sea-

son, they were dealt six crushing losses in a row. The Flyers persisted. They worked harder, kept things positive and went on an 11-6 run to close out the regular season, finishing 14-13 overall and 10-8 in the A-10. This season marked the fifth consecutive season that the Flyers have finished the regular season above .500.


The players had an abundance of tenacity and heart throughout the season. The last two games of the regular season proved crucial in the Flyers' attempt to finish strong and earn a spot in the A-10 championship. The team's second to last game against the Hokies of Virginia Tech, the Flyers found themselves behind by a game. They turned around and won the next

cont'd on following page

"(The season) was a little disappointing. We were frustrated. We expected to do much better."


Photo by Beth Kiefer.


Sophomore Katie Ferriell goes up for a hit as junior Carla Muntz prepares for the returning hit. Ferriell, the returning A-10 rookie of the year, led the team win blocking with 1.35 blocks per game. *Photo by Beth Kiefer.*

Row 1: Tiffany Whitlock, Jennifer Johnson, Sierra Ashley, Carla Muntz, Johanna Metzger, Karen Maciaga, Genoa Moxley, Stephanie Rocafort, Katie Ferriell. Row 2: Head Coach Pete Hoyer, Manager Erica Berty, Student Assistant Coach Zhaohui Ma, Susan Westbrook, Megan Pease, Jacquie Hotz, Katie Ruda, Xin Xin Zhang, Assistant Greg Tompas, Assistant Coach Sally Schulte, Assistant Xiangrong Liu. *Photo by Timothy Boone.*

Athletics

cont'd from previous page

three consecutive games, winning the match. This win secured the Flyers' .500 season and kept their A-10 championship hopes alive.

The Flyers were determined to win their last match of the season at Cincinnati against Xavier. Despite losing to Xavier at the Frericks Center earlier in the season, the Flyers put their all into this game, but lost 3-0. The defending regular season champs, although disappointed, resolved to work hard in the off-season to make next year victorious.

While the season may not have gone as well as the Flyers would have liked, the Flyers did win some prestigious awards. Junior Sierra Ashley was named into the A-10 All-Conference team after leading the team this season in digs and kills per game. First year Susan Westbrook re-

ceived the A-10 Rookie of the Year award, bringing the award to a Dayton player for the second year in a row. Muntz accomplished an amazing feat of her own, breaking the school record for assists just 11 games into the season. The Flyers look to improve next season, as they are returning 11 letter winners from this season's squad, including Ashley, Ferriell, Muntz and Westbrook.


The Flyers started to train immediately as the off sea-

game. Muntz felt that next year would turn around.

"We will have a big advantage in that almost everyone is returning," Muntz declared. "We will have a large team playing in the spring, and this will help everyone get to know each other better. With hard work, this will help the team to improve next season."

digging in and BLOCKING

son began. The training included conditioning, weight lifting, individual practice and team practices. The Flyers played a short six to seven week season in the spring, continuously improving their


Sophomore Katie Ferriell looks on as first-year Megan Pease leaps for the heat. Pease was third on the team in kills, with 2.8 per game. Photo by Beth Kiefer.

UZ

Opponent

0	Ohio State University	3
3	Austin Peay University	1
3	Marshall College	0
3	Tennessee Technological Univ.	0
1	Ball State University	3
0	University of Cincinnati	3
0	University of Wisconsin-Madison	3
1	Univ. of North Carolina-Chapel Hill	3
1	University of Massachusetts	3
1	University of Rhode Island	3
3	Duquesne University	0
3	Fordham University	1
3	Wright State University	0
1	Temple University	3
3	La Salle University	0
3	Virginia Technological University	0
3	George Washington University	1
2	Xavier University	3
1	University of Rhode Island	3
3	University of Massachusetts	1
3	Fordham University	2
3	Duquesne University	0
3	La Salle University	1
3	Temple University	2
1	George Washington University	3
3	Virginia Technological University	1
0	Xavier University	3


Senior Johanna Metzger serves the ball to her opponent. Metzger, co-captain of the team, had 2.01 digs per game. Photo by Beth Kiefer.

RUGBY

to dominate


Junior Josh DeClerq anticipates the pass coming to him. The men's team won the Ohio Championship for the second year this season. *Photo by Mitch Sex.*


Athletics **T**he men prepare for a scrum down. Rugby is often a very physical sport, but the men used their quickness and teamwork to outplay their opponents. *Photo by Mitch Sex.*


RISES

opponents

"There is a lot of experience on the team, and a lot of depth at each position."

-Andy Jutte

Story by Kevin Rigling

The men's and women's rugby teams both proved to be victorious in many of their battles this season. The men began their dominance early in the season, as in evidence of the 67-0 trouncing of the University of Cincinnati Law School in late September. The men's squad went undefeated in the first half of last year's season, and placed sixth at Nationals, so their skills were not surprising.

The men also proved themselves in their season opener against Ohio University, where they won 34-10. The Flyers used their exceptional speed to score in their games evidenced in the match against UC. One of the essential ideas in this year's success was the team's defensive capabilities.

"We wanted to be more aggressive in our games," club president Andy Jutte explained. "So we changed our defense to accomplish that."

The squad once again proved to be too much to handle for many of the opposing teams, as the men grabbed the Ohio Championship for the second straight year, as well as finishing 2nd at the Midwest Championships and 2nd at the Ohio Rugby Classic. Despite the large amount of new players, 15 to be exact, the Flyers still dominated in many of their matches. Jutte expects next year's squad to be

just as good as this year's, or even better.

"They're looking good," Jutte commented, "There's a lot of experience on the team, and a lot of depth at each position."

The women's rugby team had a good season as well. One of their most important matches of the season was against the University of Illinois.

"We got killed," senior Jill Lombardi stated, "But it was good for us, because it helped us to move our level of play up, and help us compete with the bigger schools. Because Illinois is nationally ranked, it gave us the exposure to that level of play."


The women had plenty of high points this season. During their fall season, they knocked off Ohio University and Miami University. This was a benchmark for the women because they had never beaten Miami in the past. They also competed in their first regional this season. Next year, the women will look to rebuild the team in numbers and strength.


The women's rugby team waits for gameplay to resume. The women competed in their first regional tournament this season. *Photo by Kevin Rigling.*

DEFENDING

rise to


CHAMPS

the challenge

Story by Kevin Rigling

The men's and women's varsity soccer teams entered the 1999 season with significant expectations to meet. The men won Dayton's first Atlantic 10 regular season championship the previous year. The women accomplished the same feat, as well as coming up short in their quest to the NCAA tournament, losing to Xavier 4-3 in a shootout. Both teams embarked upon a quest to improve their seasons.

The Flyer women viewed the 1999 season as a chance to erase last year's loss and make it to the NCAA championship. Led by senior team tri-captains Jen Davin, Wes Oxley and Damian Gold, the women turned their game up a notch in their crusade to the Big Dance. First-year Missy Gregg credits the outstanding season to the help from Flyer veterans.

"The senior captains provided really good leadership," Gregg stated. "They led us throughout the season. We all knew how good we could be. We just kept our heads up and retained a positive focus."

The women's team had their most successful season in Flyer history. The women ended the season with an impressive record of 18-5. Coach Mike Tucker led the women in their pursuit of both an A-10 championship and an NCAA championship.

The women had strong performances turned in by Flyer returning players and outstanding newcomers. Gregg provided a spark among the Flyer offense. Solid performances were achieved by other freshmen, including Gregg's Alter teammates Liz Brown and Lindsey

cont'd on following page

"The senior captains provided really good leadership. They led us throughout the season."


Photo by Beth Kiefer.


Senior captain Wes Oxley fights an opponent for possession of the ball. The Flyers proved to be exciting to watch, drawing average of over 700 spectators to each game. *Photo by Mike Apice.*

Row 1: Lee Crawford, Jeff Krempec, Jason Kurdziel, Jeff Gearhart, Michael Morales, Robert Turpin, Langdon Elsbree, Michael Nsien. Row 2: Matt Hutchins, Derek Wisniewski, Wade Fischer, R.J. Kaszuba, Rob Stoner, Eric Nelson, Chris Moler, Patrick Wirtz, Joe Apple, Dan Cerwinske, Bob Maly. Row 3: Student Coach Tim Sanchez, Assistant Coach David Schureck, Head Coach Jim Lauderdale, Marco Sanchez, Emmanuel Ayim, Mark Schulte, Tom Derhake, Joe Forward, Chris Harder, Godfrey Tenoff, Dan Bestic, Trainer Vic Miller. *Photo by Timothy Boone.*

Athletics

cont'd from previous page

Whitehead, and goalkeeper Stephanie Weisenfeld. Gregg led the team in points with 57, followed by senior Danielle Gillespie with 27. The women made it all the way to the second round of the NCAA tournament, losing there 5-1 in South Bend against the Fighting Irish of Notre Dame. The women look to improve even more next season.

"We are lifting, conditioning and training hard," Gregg revealed. "We want to go into next season knowing that no team will be fitter than the Flyers."

The men's team came into the season looking strong. They lost four players from last year's squad. Many of the top players in each position remained, including junior forward R.J. Kaszuba, a previous scoring champion. Other Flyer notables include senior captain Godfrey Tenoff, junior midfielder

Patrick Wirtz and senior defender Mark Schulte. The Flyers looked to some of their first-year students to fill the voids left by graduated starters. The men set out to fight for a third straight A-10 crown.

The men started their season on a high note. They won five out of their first eight games against non-conference opponents. In the A-10, the Flyers finished 5-5-1 and 9-7-2 overall. Although the men

requently stepped down from the head coach position. Dave Schureck, Launder's stop assistant for the past three years, was named to the head coach position.

Both teams encountered many more honors than simply those associated with the regular season. For the men', Kaszuba, Emmanuel Ayim and Schulte earned All-Ohio honors. Kaszuba and Ayim were also named to the

team play REACHES GOALS

did not finish as strong as expected, the season had its positives. The Flyers shut out St. Joseph's 3-0 on Oct. 10, giving the UD men's soccer program its 300th win. Jim Launder, the Flyers' head coach, was named to another position, and conse-

National Soccer Coaches Association of America's All-Mid East Region Team. On the women's side, Gregg, in addition to being named First Team All-Region by the NSCAA, was also named Third Team All-American performer. She's the first female

soccer Flyer to earn this honor. She and Weisenfeld were named A-10 Players of the Week. Gregg was the A-10 Rookie of the Year.

The women Flyers focus on their game during the national anthem. The women made an impression this season, reaching the second round of the NCAA tournament. Photo by Mike Apice.


UD


	Men's Soccer	<i>Opponent</i>
1	Bowling Green State University	3
0	Oakland University	0
1	Ohio State University	0
4	Xavier University	1
1	California State University Fullerton	3
6	Navy	0
3	University of Wisconsin-Milwaukee	1
2	Wright State University	0
0	Duquesne University	2
2	St. Bonaventure University	3
2	Temple University	1
3	St. Joseph's College	0
2	University of Rhode Island	5
1	University of Massachusetts	2
1	George Washington University	1
1	Virginia Technological University	2
4	La Salle University	1
5	Fordham University	0
Women's Soccer		
3	Miami University	0
2	Purdue University	0
1	Oakland University	2
2	Wright State University	1
2	Ohio University	0
4	University of Evansville	3
1	Central Michigan University	0
0	University of Kentucky	3
2	Xavier University	0
0	University of Wisconsin-Milwaukee	1
2	Duquesne University	3
3	St. Bonaventure University	0
5	Temple University	0
8	St. Joseph's College	1
2	University of Rhode Island	0
3	University of Massachusetts	1
1	George Washington University	0
2	Virginia Technological University	1
3	La Salle University	2
3	Fordham University	2
2	St. Bonaventure University	0
1	Xavier University	0
3	University of Evansville	2
5	University of Notre Dame	1


Row 1: Megan Worley, Holly Toth, Tara Albert, Amanda Gremms, Stephanie Weisenfield, Damian Gold, Jen Davin, Danielle Gillepsie, Wes Oxley, Melissa Buck. Row 2: Trainer Jodie Prenger, Assistant Coach George Demetriades, Sarah Walker, Lindsay Neidenthal, Liz Brown, Ingrid Zielke, Bridget Bushman, Missy Gregg, Shannon Kuhl, Lindsey Whitehead, Megan McKnight, Leslie Battison, Lauren Evanko, Head Coach Mike Tucke, Assistant Coach Greg Sheen. *Photographs by Timothy Boone.*

GRIDIRON WA

strive


WARRIORS

toward goals

Story by David Jacob

The Dayton Flyer football team had more to celebrate this year than their 23rd consecutive winning season. Their head coach, Mike Kelly, placed himself into the record books with a career winning percentage of .841 (171-32-1), the best of any active coach with 15 years or more experience, and the fourth best of all time. Kelly graduated with a degree in physical education and health from Manchester College in Indiana where he lettered in both football (quarterback) and baseball (catcher). He started his career as a high school teacher and coach. He ended up, however, leading the Flyer football team to 18 years of winning seasons, a Dayton record.

His honors were not restricted to merely numbers. The Pioneer Football League named Kelly Coach

of the Year four times. He also gained honors from the Football Gazette where he earned Division I-AA Non-Scholarship Coach of the Year for the last two seasons. Kelly also surpassed legendary coach Harry Baujan, a member of the College Football Hall of Fame, as Dayton's coach with most wins ever in 1993.

The Flyer football team helped propel Kelly into the limelight with strong performances by team members throughout the entire season. The team finished 6-4 overall. They were unbeaten in the PFL (4-0) and 2-4 with non-conference teams. Senior quarterback Pat McLaughlin and senior tail back Jimmy Lee led the team to a winning season. McLaughlin passed for a total of 1,063 yards,

cont'd on following page

"Coach Mike Kelly placed himself into the record book with a .841 winning percentage, the best of any active coach with 15 years or more experience and the fourth of all time."


Photo by Mike Apice.

Senior Jimmy Lee evades his opponents and rushes toward the end zone. Lee had another spectacular season, rushing for 1052 yards and setting the highest per game rushing average in UD history at 131.5 yards per game. *Photo by Mike Apice.*

Row 1: Mike Crimmins, Sam Barb, Tom Neuberger, Matt Simon, Chuck Kohstall, Ryan Stangle, Brad Thobe, Paul Conradson, Shawn Eddy, Andy McKelvy, James Wall, Mike Pulsfort. Row 2: Matt Macy, Jeff Swanson, Jeremy Josefi, Jon Zimmerman, Patrick McLaughlin, Joshua Clark, Joe McCall, Kevin Willson, John Quien, Jimmy Lee, Nate McAfee, Tim Bates, Dan Schmidt, Brad Van Vleet, David George. Row 3: Eric Willman, Steve Mulqueen, Luke Cleland, Brian Tracy, Keith Gruss, Joe Bosse, Andy Vierflbeck, Craig George, Randy Hemmelgarn, B.J. Mahie, Nick Westfall, Bill Thoman, Travis Dauberman, Joel Verhoff. Row 4: Brent Walton, Kevin Bordegon, Randy Crenshaw, Justin Walter, Kyle Buhler, Steve Harvey, Allen Sanders, Dustin Sullivan, Brad Schuster, Marty McNamara, Luke Parks, Jayson Arling, Todd Blair, Nate Cikach. Row 5: Mark Kasmer, Terry Hefferman, Merle Cyphers, Nate Moore, Justin Willhoite, Mike Fitz, Mike Ewald, Burke Byer, Jason Chamberlin, Eric Dearth, Tim Arthurs, Trevor Rosendahl, Marty Coates, A.J. Cohen, Aaron Johnson. Row 6: Tim Gullfoyle, Justin Culbertson, Adam Kendig, Jesse Oberf, Jeff Falls, Charlie Vannice, Geno Mattioda, Nick Spears, Mark Theobald, Kelly Spiker, Brian Currin, Dan Hutchinson, Tony Hurps, Sean Borchers. Row 7: Craig Long, Tyler Bowersock, Matt Yunker, Ryan Jones, Brad Sprecher, Brian Miller, Marcus Colvin, Alex King, Matt Ryan, Trent Dyserf, Brian Homan, Doug McDermitt, Tom Linley. Row 8: Chris Giorgione, Jermaine Bailey, Ben Winters, Kris Keiron, Brian Maxwell, Chris Anderson, David Bareswilt, Andy Bentley, Aaron Furman, Chris Fackler. Row 9: Head Coach Mike Kelly, Assistant Coaches: Dave Whlading, Matt Ellis, Don Green, Fred Schmitz, Dave Lippincott, J.P. Ragon, Karl Peura, Rick Chamberlin, Jesse Bihary, Keenan Leichy, Eric Schibler, Charlie Hoyman, Craig Turner, Pat Baker. *Photo by Timothy Boone.*


cont'd from previous page

averaging 118.1 yards per game and threw six touchdowns. He also rushed for 261 yards. Lee rushed for a total of 1052 yards, averaging 131.5 yards per game and scoring 10 touchdowns in eight games. His per-game yard average is the highest in UD history, and he was named GTE Academic All-District. The leading scorer for the Flyers, however, was junior fullback David George. He scored 15 touchdowns: 12 touchdowns for rushing 529 yards and 3 touchdowns for receiving 104 yards. Brad Van Vleet, a junior linebacker, led the Flyers defense with 109 tackles.

Many exceptional games highlighted the Flyer's season. The team routed the University of San Diego 41-0, giving them their first shutout since 1996 when the Flyers de-

feated Evansville 42-0. Dayton's defense aided their win, holding the PFL's second leading rusher Oscar Arzu to just 35 yards on nine carries. Another notable game was a nail-biter with the Drake Bulldogs, beating them 20-14. Jimmy Lee accounted for half of the Flyer's 70 offensive plays: rushing 31 times for a

tough loss to Towson State University, 30-27. Their last valiant effort left Flyer fans waiting for another winning season.

teamwork toward CHAMPIONSHIP

career high 205 yards, scoring two touchdowns, and caught a game high four passes for 38 yards. The Flyers ended the season with a


*C*o-captain seniors Ryan Stangle, Chuck Kohstall, Paul Conradson, and Brad Thobe walk onto the field before their game. The captains provided leadership to help the Flyers go 4-0 in the PFL. Photo by Mike Apice.

UD

Opponent


31	McKendree College	38
7	Robert Morris College	34
49	Austin Peay State University	21
39	Morehead State University	50
42	Butler University	7
41	San Diego State University	0
20	Drake University	14
35	St. Joseph's College	6
34	Valparaiso University	10
27	Towson State University	30


Junior David George stares down an opponent as he dodges downfield. George was the leading scorer this season, with 15 touchdowns. Photo by Mike Apice.

TURN AROUND

Garner


SEASON

national attention

Story by Kevin Rigling

The 1999-2000 season turned out to be tremendous for both the men's and women's basketball teams. The men wrapped up their season as Atlantic-10 Western Division Champions. The women also had an impressive season, making a run in the A-10 tournament and the WNIT.

The women's team achieved many goals this season. For the first time in six years, the team finished with at least a .500 record, finishing 15-15. Senior Christi Hester received numerous awards throughout the year, including the A-10 Player of the Week three times, All-Academic Team, A-10 Second Team, and Co-Most Improved Player.

Flyer veterans, including Alena Martens and Janette Jaques and Flyer first-year Stefanie Miller, helped the Flyers to post an improved season. The Flyers also broke

their previous attendance record in their first home game against Purdue, with 4,830 in attendance to cheer them in a hard fought loss. The Flyers turned their season around from the previous one. Although they finished with 15 wins and 15 losses, nine of the losses were by single digit amounts.

Throughout the season, the Flyers played games to the extreme and posted some impressive numbers. The Flyers outscored their opponents this season 2,141 to 1,982, with Hester leading the way averaging 15.1 points per game. Senior RaeLynn McIntosh collected 176 rebounds this season, averaging 5.9 per game.

The Flyers advanced to the quarterfinals of the A-10 tournament, where they suffered a loss to St. Joe's. The women then prepared for the WNIT. In the first

We have nothing to lose, and the team with nothing to lose can be pretty dangerous.

-Tony Stanley


Photo by Beth Kiefer.


First-year Brooks Hall fights to retain possession of the ball while senior Edwin Young blocks an Xavier opponent. Hall was named to the A-10 All Rookie Team, and averaged 11.8 points per game. Photo by Beth Kiefer.

Row 1: Alena Martens, Sarah Schloss, RaeLynn McIntosh, Janette Jaques, Crystal Smith, Christi Hester, Kristy Hinline, Victoria Jones, Shannon McFadden. Row 2: Head Coach Jaci Clark, Assistant Coach Tammy Shain, Trainer Vic Miller, Marnina Sullivan, Cyndi Stull, Heather Haselman, Chrissy Donovan, Stefanie Miller, Manager Liz Gauder, Assistant Coach Tasha McDowell, Assistant Coach Ellen McGrew. Photo by Timothy Boone.

cont'd from previous page

round, they lost to Florida, 97-93, despite playing their best game of their season. Hester led the Flyers with an 30 points, her season high. Martens also turned in a remarkable performance, with 29 points. The Flyers planned to improve in the following season.

On the men's side, a disappointing 1998-1999 season was completely revamped and an outstanding 1999-2000 season erupted, ending with a trip to the NCAA tournament. The Flyers started the season with an impressive 9-0 run. The Flyers defeated some noted teams, including the University of Kentucky and University of Xavier. The Flyers seemed to be rather consistent, always rebounding from losses in true fighters' form.

"We never lost more than one game in a row. That says a lot about this team," Coach Oliver Purnell stated at a press

conference. "The consistency of this team all year long got us here (NCAA tournament)."

After their astonishing regular season, the Flyers arrived at the A-10 championship ready to win. Unfortunately, the Flyers lost to St. Bonaventure in the second round. This did not impede the Flyers' ultimate goal though, as they were selected as the eleventh seed in the West region in the NCAA tournament. This marks the first

Junior guard Tony Stanley felt that the Flyers had a good chance against their NCAA tournament opponents.

"Purdue is more experienced in NCAA play, but we are so excited to be in the tournament" Stanley stated. "We have nothing to lose, and the team with nothing to lose can be pretty dangerous."

The Flyers took on the sixth-seeded Boilermakers on March 16th in Tucson, Arizona. Despite their hard playing,

Breaking RECORDS

time since 1990 that the Flyers were in the tournament.

"Two years ago, we were a bubble team, and we didn't get in," senior guard Edwin Young explained. "We opened a door this year and walked through it."

they were narrowly defeated 62-61. Unfortunately for the Flyers, Purdue's Jaraan Cornell broke out of his season slump by hitting three 3-pointers in the final nine minutes of the game.

"I thought we played pretty well against an excellent team," Purnell expressed. "We fought awfully hard. It was the first NCAA for all of our kids and none of them played like they were in awe. It's been a wild ride."

Senior Christi Hester looks down the court searching for an opening to get past her George Washington opponent. Hester surpassed the 1,000 career points mark this season. Photo by Beth Kiefer.


58	Women's Basketball	
69	Purdue University	60
69	Wright State University	46
79	St. Louis University	83
51	University of Wyoming	59
63	University of San Diego	54
60	University of Cincinnati	50
76	Marquette University	67
68	Miami University	46
78	Michigan State University	83
46	Xavier University	77
84	Vanderbilt University	86
60	University of Loyola-Chicago	74
85	St. Joseph's College	62
89	Temple University	46
65	University of Rhode Island	65
66	University of Massachusetts	71
88	George Washington University	82
69	LaSalle University	58
64	Virginia Technical University	65
63	Duquesne University	65
64	LaSalle University	38
70	Xavier University	77
76	Fordham University	61
95	Duquesne University	68
77	St. Bonaventure University	71
63	George Washington University	86
89	Virginia Technical University	68
61	Fordham University	51
93	St. Joseph's University	66
	Florida University	97
	Men's Basketball	
70	University of New Mexico	57
65	Samford University	63
73	Mount St. Mary's College	51
68	University of Kentucky	66
83	University of Maryland-Baltimore County	60
76	Winthrop University	49
63	Marquette University	60
104	Costal Carolina University	79
60	Cleveland State University	75
81	Texas A&M University	68
74	St. Louis University	83
78	Miami University	70
62	Virginia Technological University	50
76	Xavier University	72
61	Fordham University	70
57	University of Massachusetts	52
83	George Washington University	76
69	LaSalle University	60
66	St. Joseph's College	62
64	Xavier University	65
93	Duquesne University	77
90	George Washington University	95
68	St. Bonaventure University	64
58	Temple University	64
71	LaSalle University	64
71	University of Rhode Island	51
94	Duquesne University	64
52	Virginia Technological University	64
67	St. Joseph's College	64
50	St. Bonaventure University	56
61	Purdue University	62


Row 1: Head Trainer Steve Foster, Manager Greg Thompson, Matt Cooper, Ted Fitz, Edwin Young, Stephen Bamigbola, Mark Ashman, Manager Daniel Helm, Manager Jessica Simmons. Row 2: Head Coach Oliver Purnell, Senior Assistant Coach Ron Jirsa, David Morris, Brooks Hall, Tuanta Holland, Keith Walekowski, Cain Doliboa, Nate Green, Tony Stanley, Joe Ashburn, Assistant Coach Frank Smith, Assistant Coach Wade O'Conner, Coordinator of Basketball Operations Bill Comar. *Photography by Timothy Boone.*

INEXPERIENCE

a


Junior Ryan Ossenmacher blocks a University of Kentucky opponent to keep him away from the puck. Ossenmacher had 7 assists on the season. *Photo by Beth Kiefer.*


The Flyers work around Kentucky's goal, trying to score. The Flyers tied for fourth place this season in the MCHL. *Photo by Beth Kiefer.*

HAMPERS

tough season

We took it weekend by weekend. We lost a lot of close games, but I never thought that we were ever out of any game.

-Scott Reynolds

Story by Kevin Rigling

The club ice hockey team wrapped up a tough season in March. The team ended up with a 9-12-4 regular season record. The Flyers lost goaltender senior Mike Halpin after December graduation and were left without a seasoned goaltender. As the younger goalies tried to fill Halpin's skates, the Flyers' season experienced a few bumps along the way.

"We had a lot of younger players this season," junior Scott Reynolds explained. "Most of them were just getting used to our mode of play."

Although the season was rocky, members expect next year to be more successful.

"We didn't finish where we thought we should this year," sophomore Chuck Dodge commented. "We wanted to be in the top three. Next year though, I definitely expect to be in the top two or three, possibly win the league."

Another factor in the season outcome was head coach Eric Gartz' absence. About midway through the season, Gartz fell ill and was unable to finish coaching the season. Club President Tom Trzcinski took over coaching.

"We took it weekend by weekend," Reynolds stated. "We lost a lot of close games, but I never thought that we were ever out of any game."

The Flyers practiced twice a week in order to prepare for games. Practices included scrimmages, skat-

ing and passing drills. In the off season, the team did weight training and played roller hockey to keep themselves in shape. Their hard work led to some sweet rewards.

"One of the most memorable games this season was against Kentucky in the first round of the MCHL tournament," Dodge recounted. "We had lost to them twice earlier in the regular season, but in this game we came out and beat them 6-3."

Dodge explained that many of the close losses in the season could be viewed as an experience problem. Against rivals such as Indiana University, Miami University (OH), and the University of Michigan, it showed in the third period.

"We would play hard, right with them, for the first two periods," Dodge expounded. "But in the third period, our inexperience came into play, while the other team could keep on going strong."

The team was already one step ahead of the past season. They set their goals for the upcoming season and outlined where they would like the program to go in the future.

The Flyers' goaltender drops for the block of the shot for the Kentucky opponent. UD lost 5th year senior Mike Halpin to graduation. *Photo by Beth Kiefer.*


Athletics

POWER DR

reading


IVING the green

Story by Kevin Rigling

The men's and women's golf teams had full schedules in both the spring and fall seasons, and with the help of newcomers and veterans alike, each team managed to produce positive outcomes. Each team played in a variety of tournaments. The women competed in Illinois, Ohio, Virginia, and North Carolina, against such schools as Illinois State, Elon College, and Bowling Green State University. The men took their gameplay to Michigan, Ohio, New York, and Kentucky while battling St. Bonaventure, Detroit, and city rival Wright State University. Both teams worked hard in the off season in preparation for the upcoming seasons.

The women started their fall season in Normal, Ill., against Illinois State. They played nearly every weekend in the months of September and October, with a match

October 11 and 12 at the Eastern Illinois Invitational. The Flyers finished fourth, with Creighton University taking the first place position. Junior Kristen Joyce scored 168, the first place finisher on the squad, which gave her a tie for fifth place overall in the tournament. Sophomore Stephanie Kane finished 16 with a 173 while senior Serena McGannon tallied a 176 to finish in 18 place. The women also competed in the Flyer Invitational in Dayton earlier in the month. Joyce and first-year Brett Johnson led the Flyers with scores of 90. Seniors Kelly Pyka and McGannon tied for second on the team with 92. The women began their spring season in NC at Elon College, where they finished tenth in a field of 15 teams. Joyce once again led the Flyers, with a combined round total of 164, which yielded her a 18 place

*It should not be a rebuilding year by any means.
-Chad Larkin*


Photo by Kevin Rigling.


Senior Serena McGannon watches her ball after she tees off the first hole at the tournament at Heatherwoode. The women yielded a fourth place team finish at the Eastern Illinois Tournament. Photo by Kevin Rigling.

Row 1: Head Coach Jim Larkin, Ryan McDonald, Matt Pagnatto, Chad Larkin, Justin Sokol, Todd Greer, John Gottschall, Mike Zink, Mike Burens. Photo by Timothy Boone.

cont'd from previous page

tie. The women also competed in the William and Mary Invitational near the end of the season, finishing tenth. Joyce continued her triumphant success of the season, leading the Flyers with a tenth place finish, with a score of 158. Pyka and Kane also contributed to the Flyers' finish.

The men started their fall season at home, hosting their own Dayton Invitational. They played every weekend throughout the month of September and nearly every weekend in October. First-year student Justin Sokol, along with seniors Chad Larkin, Mike Burens and junior Todd Gear led the Flyers throughout much of both the spring and fall seasons.

"I think we did fairly well," Larkin expressed, "It was nice to win our own tournament, although we were disappointed with our finish at the

A-10 tourney, despite Matt Pagnotto's great matchplay there."

Larkin credits the team's success to the first-years that joined the squad.

"The new guys came in wanting to play, which in turn pushed the veterans to their peak," Larkin stated.

Larkin also has high hopes for next year's team.

"Although they will be losing some seniors, the freshmen from this year will be strong and we have three in-

hole IN ONE

coming first-year students that should be good as well," Larkin commented. "It should not be a rebuilding year by any means."


A Flyer takes aim at the pin and tries to get her ball as close to the hole as possible. The women's team had many players who garnered impressive finishes at the tournaments. Photo by Kevin Rigling.

Women's Golf

Illinois State University

Bowling Green State University

Youngstown State University

Dayton Invitational

Eastern Illinois Invitational

Western Carolina University

Elon College

William and Mary College Invitational

Franklin Invitational

Men's Golf

Dayton Fall Tournament

Detroit Tournament

Oakland Tournament

Eastern Kentucky Tournament

St. Bonaventure University

Xavier Tournament

Dayton-Wright State University

Dayton Spring Invitational


Row 1: Serena McGannon, Kelly Pyka, Kelly Jacob, Jo Rini, Brett Johnson, Stacy Ziarko. Row 2: Kristen Joyce, Kelly Vaughan, Stephanie Kane, Ryan Owens, Jennifer Herndon, Rebecca Anderson, Head Coach Brad Smith. Photo by Timothy Boone.

Athletics

CE BACK *improvement*

Story by Kevin Rigling

The men's and women's tennis teams worked hard in the offseason to prepare for their 1999-2000 seasons. The men were coming off an impressive 19-8 record from their previous season, while the women looked to improve their 8-13 record. Both teams gained some incoming students while keeping some seasoned veterans, all ready to turn triumphant seasons.


The women's team started their fall season strongly, with 8-1 wins over Wittenberg and Bradley. They lost a close match to Austin Peay next, then picked up steam as they posted some impressive victories along the season. These included a 9-0 romp of IUPUI and three straight 7-2 wins over John Carroll, Cleveland State, and St.

Bonnaventure. Many of the losses were close matches. These games were won by the other teams by a point or two. The women looked at an 8-4 record as the fall came to a close. The women focused on improving the game, both physically and mentally for the upcoming season. However, the women lost yet another hard-fought close match 5-4 to Oakland University. Despite the loss, many Flyers, including senior Michelle Evans, first year Rebecca Stanchin, and first year Moreen Wiggins, posted victories. The women next lost to Duquesne, but followed that loss with a win over Akron. The women also put up some more impressive wins, with an 8-1 trouncing of Manhattan College and a 7-

Senior Jeff Keckley was named to the 2000 Bell Atlantic A-10 All Conference Tennis Team.


Photo by Beth Kiefer.


First-year student Jason Malayny hits the ball back toward his opponent while junior Brad Nykiel looks on. The men's season ended with a record of 13-12. *Photo by Lisa Distelzweig.*

Row 1: Head Coach Mike Unger, Rebecca Stanchin, Katy Srp, Angie Del Rosso, Moreen Wiggins, Michelle Evans, Kristen White, Heather Wiggins, Amanda Clouse, Julie Green, Assistant Athletics Coach Michelle Goecke. *Photo by Timothy Boone.*

2 defeat of Cedarville Colege. The Flyers entered the Atlantic 10 tournament ready to offer opposition to any team who came their way. Despite their hard playing, the women lost to Fordham in the first round, but bounced back and beat LaSalle 5-0, taking their season record to a much improved 16-13.

The men came off of a very good 19-8 season ready to do battle in the 1999-2000 season. The Flyers' fall season started with a bang. Their first match was cancelled, but the men defeated Wittenberg 5-2 in their next game. The men played in a couple of tournaments, then lost to crosstown rival Wright State. However, this loss may have simply given the Flyers a renewed spirit, as they went on a winning streak, victori-

ous in three straight matches: 7-0, 6-1, and 4-3. The men ended their fall season on a good note ready to take on their spring opponents.

The beginning of the spring season was rather rocky for the men. They went on a roller coaster ride of sorts, often winning one, then losing one or two, and then winning again. As the season progressed, the Flyers started to fall into their groove, winning

note, as he was named to the 2000 Bell Atlantic Atlantic 10 All-Conference Tennis Team. Keckley finished his UD tennis career at an even 46-46.

men hold STEADY

6 of their last 10 matches. The men finished their season 13-12, a little lower than last year's record, but a winning record nonetheless. Senior Jeff Keckley finished his season and Flyer career on an up


First-year student Julie Green prepares to strike the coming ball back over the net. The women improved their season record this year to 16-13. Photo by Beth Kiefer.

Men's Tennis

UZ

Opponent

5	Wittenberg University	2
2	Wright State University	5
7	Cedarville College	0
6	Xavier University	1
4	St. Bonaventure University	3
0	University of Louisville	7
7	Eastern Kentucky University	0
1	Tennessee Tech.	6
4	Murray State University	3
1	Duquesne University	6
1	Morehead State University	6
3	University of Wisconsin	4
8	St. Cloud University	1
0	Florida Southern	9
8	Queens College	1
5	St. Ambrose	1
1	Butler University	8
7	IUPUI	2
7	Valparaiso University	0
0	Bowling Green State University	7
4	Xavier University	3
3	Robert Morris College	4
6	Youngstown State University	1


Row 1: Tom Tarnacki, Brad Nykiel, Jeff Keckley, Scott Brammer, Chris Wartman. Row 2: Head Coach Steve Brumbaugh, D.J. Gebhart, Dan Altenau, Jason Malayny, Mike Schissler, P.J. Miller.
Photo by Timothy Boone.

Men's Tennis

UZ

Opponent

5	Wittenberg University	2
2	Wright State University	5
7	Cedarville College	0
6	Xavier University	1
4	St. Bonaventure University	3
0	University of Louisville	7
7	Eastern Kentucky University	0
1	Tennessee Tech.	6
4	Murray State University	3
1	Duquesne University	6
1	Morehead State University	6
3	University of Wisconsin	4
8	St. Cloud University	1
0	Florida Southern	9
8	Queens College	1
5	St. Ambrose	1
1	Butler University	8
7	IUPUI	2
7	Valparaiso University	0
0	Bowling Green State University	7
4	Xavier University	3
3	Robert Morris College	4
6	Youngstown State University	1


Row 1: Tom Tarnacki, Brad Nykiel, Jeff Keckley, Scott Brammer, Chris Wartman. Row 2: Head Coach Steve Brumbaugh, D.J. Gebhart, Dan Altenau, Jason Malayny, Mike Schissler, P.J. Miller. Photo by Timothy Boone.

Athletics

BATTING AND *provides*


PITCHING

superior season

Story by Kevin Rigling

The Flyers started their 1999-2000 season on a sour note but it ended in sweet success. After losing their first five games, they rebounded. Eventually, the women breathed new life into their game, and the season turned sweet. Near the end of March, the women went on a rampage, winning 16 out of 18 games, including an eight game winning streak. The women finished their season on a strong note, including a 4-4 tie with Oakland University that was called because of rain.

The softball team had many highlights throughout the year.

"None of our schedule is fluff," coach Jodi Eickemeyer commented in an interview with Flyer News. "We have a tough schedule, which has helped us get better, but it doesn't get any easier."

One exciting set of games was

the match up between the Flyers and Cleveland State on April 18. This date was a momentous one for the Flyers, as the women's softball team reached the 30 win plateau for the first time ever in school history. The doubleheader sweep of Cleveland State was largely made possible by senior third baseman Tanya Leet, as well as help from junior Erin O'Shea and senior pitcher Sara Hatcher. O'Shea went 3 for 3 on the day and scored two runs, while Hatcher pitched solidly, giving up three hits and one earned run in seven innings. This game marked Hatcher's 19th winning appearance overall, and her 15th straight. It was Leet, however, that gave the Flyers the edge in this contest. After belting a home run in the second inning to kick the Flyers off to a 5-0 lead, the senior decided that she wasn't finished

"None of our schedule is fluff. We have a tough schedule, which has helped us get better, but it does not get any easier."

-Coach Eickemeyer


Photo by Beth Kiefer


Senior hurler Sara Hatcher tosses the ball to the waiting batter. Hatcher had over 20 wins in the season. Photo by Beth Kiefer.

Junior infielder Erin O'Shea anticipates the upcoming play. The Flyers won over 30 games this season for the first time in school history. Photo by Beth Kiefer.

cont'd from previous page

and took another long ball deep in the 10th inning to give the Flyers the win 9-8. The win put the women at 30-17 for the year.

Hatcher proved to be a tenacious force in many of the Flyer victories. She pitched many exemplary innings and won some essential games, including a two game sweep of St. Bonaventure in April. The pair of wins put Hatcher at an impressive 22-4 for the season, with 18 straight wins. Her 21st win in the first game against the Bonnies set a new school record. Hatcher was named the A-10 pitcher of the week for her accomplishments in these games as well as the others that occurred in the same week. As of April 25, Hatcher's record stood at 21-4, with 23 complete games while boasting a 0.79 ERA.

The Flyers ended their regular season by splitting a pair

of games with the University of Massachusetts. Dayton won the first game of the afternoon with the assistance of home runs from Leet and sophomore Kerry White, who battled injury all season. White also hit an RBI single in the same game. The Minutewomen came back in the second game to prevent the sweep, powered by a couple of back to back solo home runs. The loss and win put the Flyers' regular season record at 34-20, with a 10-4

reaching 30-WIN PLATEAU

record in the A-10.

The women completed a victorious season ready for A-10 tournament play, and with hard work and practice, the Flyers could improve upon this magnificent season next year.


Senior Tonya Leet tries to avoid the tag as she tries to score a run for her team. Leet was an essential part of the Flyers' campaign to reach 30 wins, belting two homers in the double-header sweep of Cleveland State. Photo by Beth Kiefer.

UD

Opponent

2	Southwest Texas State	5
0	Illinois State	9
1	Illinois State	7
3	Southwest Texas State	9
0	Southwest Texas State	5
1	Illinois State Univeristy	0
0	Kent State Univeristy	3
6	Morehead State Univeristy	1
6	Kent State Univeristy	9
2	Morehead State Univeristy	0
2	Wright State Univeristy	4
0	Belmont University	3
3	East Carolina	5
3	St. Peter's	7
6	Coastal Carolina University	3
9	St. Peter's	2
3	East Carolina	4
4	Winthrop University	2
20	Buffalo	3
0	Southern Miss.	3
8	Tennessee State	0
5	Charleston Southern	8
2	Indiana State	0
6	University of Toledo	0
9	Butler University	1
3	Cleveland State	1
8	Eastern Michigan	2
4	Butler University	0
7	Cleveland State	4
1	Ohio University	7
12	Eastern Kentucky	7
6	LaSalle University	2
5	Youngstown State	1
3	Temple University	1
4	Cleveland State	4
5	St. Bonaventure University	0
4	Oakland University	4


Row 1: Stephanie Reilly, Amanda McHenry, Kerry White, Erin Wiedemann, Heidi Pease, Jennifer Hart, Joy Christopher, Tanya Leet. Row 2: Assistant Coach Carla Sacher, Missy Mellott, Erin O'Shea, Sara Rizzo, Kelly Buer, Janelle Mucha, Megan Dunton, Karen Hill, Sara Hatcher, Head Coach Jodie Eickemeyer. Photo by Timothy Boone.

Softball 157

HEAVY HIT

provides offensive


TING

spark

Story by Kevin Rigling

The men's baseball team started the 1999-2000 season with a bang, winning three straight games versus state rival Bowling Green. However, the season then began a downward slump as the month of March rolled around, as the Flyers lost 13 straight games before beating Ohio University on March 22. The Flyers then went on an alternating streak, winning one and then losing, before falling on a four game winning streak in April. The Flyers lost the next four games, then rebounded to prove victorious in their next five outings.

There was one major change this past season in the Flyer's clubhouse, and that was the new head coach Tony Vittorio. Coming from a successful three-year stint at Indiana University Purdue University Fort

Wayne, Coach Vittorio was ready to coach the Flyers to victory.

"I am excited about the opportunity to help build the program at Dayton," Vittorio expressed in a recent interview. "I feel that a Division I program at a Catholic institution will be a great fit for me."

Vittorio is known for rebuilding baseball programs and did not hesitate when starting at Dayton. He helped to sign four incoming freshmen and brought in six transfers from other schools.

Despite the disappointing season record, the Flyers still had a relatively good season in terms of individual players. As of May 9th, 2000, junior Brooks Vogel led the Atlantic 10 in home runs with 19, slugging percentage with .823, and total bases with 135. Vogel is ninth with a .372 batting average, fourth

Baseball is a game you play every day. If we wake up and have practice today, we'll get better in practice. If we wake up for a game, we'll get better in the games. If we worry about the today, good things will happen.

- Coach Vittorio


Photo by Mike Apice.


A Flyer prepares to bunt in a practice game. The Flyers relied on their heavy bats to pull them through games this season. *Photo by Beth Kiefer.*

A Flyer baserunner slides into base, avoiding the tag. The Flyers won some essential games this season, including a sweep of Wright State. *Photo by Beth Kiefer.*

Athletics

cont'd from previous page

in RBI with 48, and fifth with 50 runs. Vogel was also named the Collegiate Baseball/Louisville Slugger National Player of the Week once during the season and was the A-10 Player of the Week a few times. Junior Brent Berigan also performed, tied for third in the A-10 as of mid April in triples with three, while pulling down the A-10 Player of the Week once during the season.

Other Flyers had noteworthy seasons as well. With the completion of the May 7th game versus Duquesne, and a 15-2 victory at that, senior left-handed pitcher Kasey Rosendahl pitched his seventh complete game. Rosendahl also contributed to an 8-7 victory over Marshall on May 4th in the second game of a doubleheader.

However, it was sophomore shortstop Jeff Bourassa who provided the punch in the Flyer's offensive power, as he hit two home runs in that game, a solo shot and a two run bomb. It was the first home runs of Bourassa's collegiate career.

The Flyers played in some exciting games this season, as well as some close yet tough losses. One example of the former was the match up against the Cincinnati Bearcats at Cincinnati. The

imminent for the future.

"Baseball is a game you play every day," he expressed in an interview with Flyer News. "If we wake up and have practice today, we'll get better in practice. If we wake up for a game, we'll get better in the games. If we worry about today, good things will happen."

NEW COACH *brings promise*

Flyers pulled off a 15-14 victory after three and half hours of baseball, 20 hits, and three homers.

Coach Vittorio felt that team improvement would be


Dayton baseball players wait for the action to resume during a scrimmage. UD had many individual accomplishments. *Photo by Beth Kiefer.*

UZ

Opponent

7	Bowling Green State University	6
8	Bowling Green State University	4
3	Miami University	4
6	University of Kentucky	9
3	University of Kentucky	9
0	University of Kentucky	11
9	Miami University	20
4	University of Cincinnati	7
1	Middle Tennessee State	4
5	Carson Newman	6
3	University of Tennessee	18
1	Washington	6
2	Washington	3
4	Washington	7
5	Ohio University	3
6	LaSalle University	4
7	Kent State	6
7	University of Massachusetts	8
4	University of Massachusetts	3
23	Wright State University	4
15	Rhode Island	6
3	Rhode Island	13
2	George Washington University	8
4	George Washington University	7
6	University of Toledo	4
2	Ohio State University	1
7	Kent State University	5
6	Virginia Tech.	1
3	Virginia Tech.	2
4	Indiana Tech.	6
15	University of Cincinnati	14
8	Marshall College	7
5	Duquesne University	4
15	Duquesne University	2
7	Wright State University	5
4	Bowling Green State University	11
27	IUPUI	3
6	Xavier University	3
4	Xavier University	9


Row 1: Eddie Freije, Jared Lovin, Andy Boehmer, Dave Schindler, Mark Schulte, Brent Berigan, Jeff Bourassa, Tom Beechem, Blake Gaugler, Austin Ketron. Row 2: Jeff Schults, Mike Schultheis, Scott Shean, Shawn Bolinger, Aaron Reesh, Nate Winklefoos, John Scott, Brooks Vogel, Kasey Rosendahl, Brian Lyons, Scott Kaye, John Bondy. Row 3: Trainer Nate Seymour, Manager Casey Helander, Assistant Coach Terry Bell, Jay Toth, Jason McFarland, Nick Hahnenberg, Kent Depue, Pat Rasey, Clint Beasley, Dan Hoying, Kris Bracken, Manager Mike Pritchard, Assistant Coach Todd Linklater, Head Coach Tony Vittorio. Photo by Timothy Boone.

NEW BEGIN

AS


NININGS

varsity sport

Story by Kevin Rigling

The women's crew finished their first regular season as a recognized varsity sport at the University of Dayton with a hard-earned third place finish at the Bell Atlantic 10 Championships in Collingswood, NJ. The University of Massachusetts took home first place, while George Washington finished second and St. Joseph's tied with U.D. for third place. During that regatta, the Flyers won the Lightweight 4 final with a time 8:28.70, beating the UMass boat by 12 seconds. In the other races, U.D. placed fourth in the Varsity 4 and third in the Varsity 8.

Senior rower Bernadette Marten felt that the season was a good one for the team.

"We did very well," Marten explained. "We finished our best ever

at the A-10 championships and beat Temple as well!"

The season leading to this culmination was filled with many ups and downs as the women began their varsity status careers. On April 1st, the Flyers hosted their first ever varsity regatta. The women took three out of four races against Indiana and Cincinnati. They won the Novice 4, the Varsity 4, and the Varsity 8 races, while Indiana won the Novice 8 race. Although only a club, the men's crew team competed in this regatta as well, holding their own against Indiana and Cincinnati by winning both of the Varsity 8 races.

The Flyers also competed in Marietta, OH against Purdue and Marietta. The women took second place in all four races, only finishing

*"It gives you someone you can model your technique after, as well as learning even more about the mechanics of the sport."
-Bernadette Marten*


Photo by Mike Apice.


Members of the women's crew team prepare for the eights race. The women recently gained more funding as a result of becoming a varsity sport, and were able to purchase a new boat. *Photo by Corkie Scanlon.*

Women crew rows in the varsity eights race during their home regatta. The women hosted their first home meet, and were highly successful at home, winning numerous medals. *Photo by Corkie Scanlon.*

cont'd from previous page

4 seconds behind Purdue in the junior varsity 8 race. The women also traveled to Columbus, OH on a chilly windy day to combat the Buckeyes of Ohio State. Unfortunately, the Bucks proved to be more than the Flyers could handle, as they swept U.D. in five races. Among the mentioned regattas, the Flyers also competed in Pittsburgh, PA, Boston, MA, and Knoxville, TN.

The Flyers received some exciting news this season. Their upgrade to a varsity sport, which is the most recent since women's track was made varsity in 1994, brings the total number of varsity sports competing at the Division I level to 17.

"It was great to be recognized as a varsity sport," Marten expressed. "The additional funding we received

allowed us to pay for all of the trips and even purchase a new boat."

Besides that, it was learned that Marten spent the previous summer training at the San Diego Olympic Training Center. Previously, Marten attended the National Team Identification Camp held at Princeton University, where she finished 11th out of 45 women. Her goal is to become a member of the U.S.

helped her to learn more about the sport.

"It was such a great opportunity to train with such an elite group of women," Marten stated. "It gives you someone you can model your own technique after, as well as learning even more about the mechanics of the sport."

The opportunity was the first time a University of Dayton rower was selected for this caliber of training. It certainly

rowers enjoy SUCCESS

Olympic Team. Being selected to train in San Diego was a step toward this, as Marten is one of fewer than 20 collegiate women rowers that were selected. She felt that the training in San Diego

proves that the University of Dayton's women's crew held the skill and talent to produce a talented squad in the coming years.


Some of the women's crew team row in the home regatta varsity four event. The women gained more challenges and experience-building due to their increased varsity status. Photo by Corkie Scanlon.

Regattas

Head of the Ohio

Head of the Charles

Head of the Tennessee

Ohio State

University of Cincinnati/ University of Louisville/
Indiana University

A-10 Championship

Champion International Collegiate Regatta


Row 1: Katy Bonnin, Erin Wysocki, Jill Possee, Gabe Stocum, Corkie Scanlon, Angela York, Traci Jines, Kelly Smith, Sharon Alvert, Elizabeth Zelasko, Leslie Korenich, Marisa Foss, Laura Dickman. Row 2: Jenny Corey, Laura Dreznes, Liza Fornaciari, Felicia Ruggeri, Laura Delli, Valerie Martin, Megan Wayne, Nicole Reed. Row 3: Courtney Dohman, Katie Bosko, Allison Seery, Jenny Gibson, LeighAnn Sobehart, Amy Warthen, Bernadette Marten, Susan Grillo, Gabrielle Nordman, Laurie Yahl, Erica Smith, Jenn Mifflin, Krista Sexton. Row 4: Assistant Coach Mark Ogden, Novice Coach Leah Glowacki, Head Coach Mike Miles. Photo by Timothy Boone.

Athletics

GOING THE D

striving


DISTANCE

to win

Story by Kevin Rigling

The University of Dayton women's track and field team enjoyed a 1999-2000 outdoor and indoor track season that was filled with highlights. The team returned many veterans from last season, but also gained a slew of incoming first year students. The Flyers gained some impressive first year students, including Kara and Tara Storage and LeBren Martin. The Flyers began their indoor season in December, with a transition to outdoor track in March. Throughout each meet, the women concentrated on attaining new goals and raising the bar. They were a force to be reckoned with, thanks to some improvements.

"The coaching was definitely better this year," sophomore Courtney Stephenson asserted.

During the season, each woman on the team strived to accomplish new feats and records. Four of such happenings occurred during the McDonald's Invitational at Ohio University. Martin set a record in the 100-meter hurdles with a time of 14.32 seconds. This broke the school record she set earlier in the year, at 14.67 seconds. Later that day, the event was the 400-meter hurdles, and her time of 1:01.96 surpassed her previous record of 1:02.13. Tara Storage broke her sister Kara's previously record of 4:49.19 in the 1500 meters with a time of 4:42.13. Sophomore Jodi Brogues also had a superb day, tying her own record in the shot put with a toss of 49'3". She also threw 152'7" in the discus, landing 13 feet ahead of the next finisher.

"We will definitely be back and we will be stronger."

-Courtney Stephenson


Photo by Lisa Distelzweig.


Junior Stephanie Grant strides down the track, focused on catching the next runner. The women gained many newcomers this season, as well as many returning players. Photo by Lisa Distelzweig.

Kara Storage and Tara Storage lead the pack at the home track meet. Tara Storage earned All-Conference Honors for track this season. Photo by Lisa Distelzweig.

Athletics

cont'd from previous page

During the spring outdoor season, the Flyers turned in stellar performances. Martin continued her winning ways, often placing in the top three in her events. Impressive performances throughout the spring season were also turned in by junior Karla Klosterman in the 800 meters, sophomore Kelly Gray in the shot put and discus, first year Courtney Harring in the 400 meter dash, and the Storage sisters in the 3000 and 5000 meters. The women hosted their own Dayton Invitational at Welcome Stadium on April 16th. The Flyers were down by four points heading into the last event, trailing Duquesne. However, there was a disqualification against Duquesne for cutting over too early, enabling U.D. to score first in the relay and take first place overall in their own meet with 153 points. Duquesne finished second with 147 points. The Flyer new-

comers once again stepped up in this meet, providing U.D. with five first place finishes.

At the end of the season, the Flyers placed seventh in the A-10 Outdoor Championships, due to a less than normal size squad that prevented Dayton from competing in every event. Despite the less than anticipated finish, the women still brought home four individual conference championships. Tara Storage won the 5000 meter,

with hard work and practice and turn out an outstanding season next year.

"Everyone will be back next year," Stephenson stated. "We'll definitely be back, and we'll be stronger."

reaching the FINISH LINE

Martin won the 400 meter hurdles, and Borges won the shot put and discus throw.

The Flyers had a tremendous season, with a large number of newcomers to the program. With nearly all of this year's members returning, the women are poised to improve greatly on this season


Row 1: Tara Storage, Kara Storage, Kimberly Houston, Allison Mahrer, Kelly Klosterman, Elizabeth Bilek, Anne Driscoll, Courtney Stephenson. Row 2: LeBren Martin, Stephanie Grant, Amanda Henschen, Erica Prigg, Lauren May, Karla Klosterman, Courtney Harring, Kelly Gray, Anna Kaufman. Row 3: Coach Derrick Robinson, Assistant Coach Rob Jones, Assistant Coach Vaughn Davis, Kaylene House, Trainer Jodie Prenger, Laura White, Ivy Allshouse, Jill Dombraukas, Jodi Borges, Sarah Adams, Christina Curry, Equipment Manager Tim Ahner, Head Coach Harold Martin. Photo by Timothy Boone.


Invitationals

Oiler Opener
University of Cincinnati/Ohio University
Mega Meet
JCPenney Classic
Smith Barney Invitational
Findlay Invitational
All Ohio Championship
A-10 Championship
NCAA Tourney
Savannah State Invitational
Charleston Southern
Weens-Baskin Invitational
Cedarville Invitational/Purdue Invitational
McDonald's Invitational
Mountaineer State Classic
Bud Yoest Invitational
University of Dayton Invitational
Pacesetter Invitational
Drake Relay
Bearcat Classic
A-10 Championship
NCAA Championship


A pack of runners rounds the bend during a long-distance event at Welcome Stadium. With UD runners leading the way, UD was highly victorious at their home meet. Photo by Lisa Distelzweig.

TEAM ACHIEV *before*


Row 1: Misti Hammons, Amanda Henschen, Brianna DeBois, Ann Ryder, Jennifer McGrady, Julie Evers, Melissa VanSickle, Nicole Hendel, Stephanie Grant, Amanda Friermond. Row 2: Head Coach George Brose, Kelly Klosterman, Karla Klosterman, Lauren May, Joanne Pfeifer, Sonia Stripe, Anne Driscoll, Denise Miller, Sarah Swartz, Laura White, Kelley Dow, Emily Mossbrugger, Alison Kelly, Bitsy Bilek, Kiera Linz, Kara Storage, Tara Storage. *Photo by Timothy Boone.*


Row 1: Head Coach Rich Davis, Michael Becht, Brian Baker, Ryan Lawson, Shaun Westfall, Phil Ranly, Gregory Szmurlo, Dan Moroney, Michael Gionnette, Riley Scott, Steven Buck. *Photo by Timothy Boone.*

Athletics


EMENTS

personal goals

"Everyone always wants to do his best. Knowing that the team is supporting you all the way really helps you to run your best."

Story by Erin Wysocki

Men's and women's cross country wanted more than just a winning season. The teams strived to end with an exceptional record but used teamwork as the backbone to attain their goal. This unified attitude pushed members to top performances until the end.

"Everyone always wants to do his best," sophomore Phil Ranley said. "Knowing that the team is supporting you all the way really helps you to run your best."

At the pre-meet practice each week, Coach Rich Davis gave each runner an assignment for the race. Runners knew who to pace with or who to pass during the race. These tips helped the team know their competition and set individual goals.

For the second year in a row, the men produced a runner named to the Atlantic-10 All Conference Team. Senior Dan Moroney bettered his finish from last year by 25 places, finishing fifth of 103 runners at the meet. One of the team's biggest goals for the season was to run a strong race at the NCAA Great Lakes Regional Meet at the end of the season.

"Often Dayton doesn't do well at that meet because it is after A-10's, and people think that the season is over," Ranley explained. "This year, however, the team per-

formed well with Dan running his best race of the season."

The women's team also experienced the benefits of being a close-knit group. In fact, one of their main goals for the season was to achieve more team unity than in previous years. The team integrated a large number of incoming first-year students into the group's bond. In the end, the team, its new runners and the new coach worked together to synthesize a new machine.

"At first we were skeptical about all of the freshmen coming out for the team," junior Kelly Klosterman reported. "They proved to be a huge asset. I've never had more fun on a team. The girls just worked so hard for themselves and for each other."


Photo by Beth Kiefer.

Sophomore Michael Gionnette tries to keep his pace and advance in the pack. While the men were led by junior Ryan Lawson and senior Dan Moroney, the women were led by first-years Tara and Kara Storage. Photo by Beth Kiefer.

Residential
Life


Peeling street signs posted on Ghetto houses are a symbol of days gone by. The university began tearing down houses and replacing them with duplexes and apartment complexes.
Photo by Beth Kiefer.

A
l
b
e
r
t
a


717

Alberta St. Brook McGilvray, Katie Stringham. *Photo by Beth Kiefer.*


719

Alberta St. David Winters, Brock Harper, Damon Kleps, Tim Shea. *Photo by Beth Kiefer.*


912


Alberta St. Kelly Stanforth, Stacey Schloss, Vicki Muhlenkamp, Laura Shafer, Roxana Rosario. *Photo courtesy of 912 Alberta.*


926

Alberta St. Frieda Haryadi, Nichole Derov, Aubrey Morek, Laura Merrion, Beth Geary. *Photo courtesy of 926 Alberta.*

B
r
o
w
n


1510

Brown St. Doug Chinchar, Eric Stoneburner, Rob Flint. *Photo by Lisa Distelzweig.*


1512

Brown St. Matt Conkol, Matt McClincy, Steve Sprague, James Porter. *Photo by Lisa Distelzweig.*


A student practices his long arm in the warm weather during Homecoming Weekend. Each fall, students are seen taking advantage of the last few days of sunshine. *Photo by Mike Apice.*


1514

Brown St. Anne Miserocchi, Maureen Madigan, Erika Nakonecznyj. *Photo courtesy of 1514 Brown.*

1516

Brown St. Betsey Johnson, Heather Frawley. *Photo courtesy of Heather Frawley.*


Concentrating on sinking the three in the corner pocket, a student works on his game. The Kennedy Union Games Room housed billiards, bowling and the Twisted Cue pretzel shop for students to enjoy at their leisure. Photo by Mike Apice.


34

Chambers St. Joe Hill, Forrest Williams, Matt Debevec. Photo by Lisa Distelzweig.


44

Chambers St. Colin McCarty, Kevin Wainscott. Photo by Lisa Distelzweig.


54

Chambers St. Joe Mangan, Mike Couvreur. *Photo by Lisa Distelzweig.*


55

Chambers St. Susan Nugent, Sarah Karl, Jess Wolfe, Emily Johnson. *Photo courtesy of 55 Chambers.*


60

Chambers St. Dan Haas, Matt Louise, Matt Hudale, Mike McCollum, Mike Kelley, Phil Harris. *Photo by Lisa Distelzweig.*


108

Chambers St. Dan Lechleiter, Andy Weise, Jason Sprawka, Mike Riggerbach, Sean Driscoll, Andrew Sionolf. *Photo by Beth Kiefer.*

Q: What is it like to attend a Marianist school in reference to your faith?

"The Marianists school helps me grow in my relationship with God and learn more about the Marianist spirit."

Amy Roach
First-Year Student

"I feel blessed to be in a Marianist school. The fact that Dayton is a Catholic, Marianist university greatly influenced my decision to come to Dayton. I like the atmosphere at Dayton, and I think the presence of the Marianist is a blessing."

Elisabeth Wieser
Sophomore


216

College Park. Caron Boyle, Jen Crosby, Laura Braydich. *Photo by Andrea Saurer.*


218

College Park. Janette Jaques. *Photo by Andrea Saurer.*


228

College Park. Chris McCarthy, David Sacher, Pat Sheehan, Eron Bucciarelli, Chris Fries. *Photo by Andrea Saurer.*


232

College Park. Trish Weinstein. *Photo by Andrea Saurer.*

Q: What has been your most memorable experience in the Ghetto?

"The night I achieved my century club. It was a dare by my friends Mark and Debbie. The century club was the night or lifetime I kissed 100 guys."

Kristen Krupa
Junior


236

College Park. Gail Bichelmeir, Aja Glett, Annette Lindsay, Brooke Thomas, Shannon Morgan, Beth Huss. *Photo courtesy of Brooke Thomas.*


309

College Park. Tim Murphy, Bobby Huffman, Mike Borchers, Todd Miskell, Brian Laporte. *Photo by Hung Lu.*


405

College Park. Pat Desmond, Mike Desmond, Matt Schierloh. *Photo by Andrea Saurer.*


409

College Park. Andrea Chenoweth. *Photo by Andrea Saurer.*


411

College Park. Shannon McFadden. *Photo by Andrea Saurer.*


425

College Park. James Broering, Steve Diamond, Matt Mindzora, Brent Hecker. *Photo by Andrea Saurer.*


431

College Park. Chris Clark, Kurt Johansen, Tim Pennekamp, Dan Skidmore. *Photo by Andrea Saurer.*

E
v
a
n
s
t
o
n


23

Evanston Ave. Jon Miller, Frank Fauskey, Michael Harrigal, Tom Zabor, Aaron Pechota, Adam Braschwitz. *Photo by Beth Kiefer.*


26

Evanston Ave. Sarah McClain, Heather Cassidy, Jackie Westhoven, Meghan McDonough. *Photo by Beth Kiefer.*


Sophomore Kim Spencer plays with her cat in her spare time. Although pets were not allowed in university housing, many students took chances and brought their pets to school. *Photo by Debi Curson*


27

Evanston Ave. Margaret Madigan, Natalie DiNovo, Veronica Renzi, Jennifer Frank. *Photo by Beth Kiefer.*


34

Evanston Ave. Darrell Bellert, Peter Vasiliauskas. *Photo by Beth Kiefer.*


36

Evanston Ave. Jeff Austin, Brock Caldwell, Jon Smith. *Photo by Lisa Distelzweig.*


39

Evanston Ave. Brad Joblonowski, Brent Berigan. *Photo by Lisa Distelzweig.*


103

Evanston Ave. Nora Murphy, Kristin Tarapata, Lesa Rair, Katie Arnberger, Gretchen Bystedt, Amber Christenson. *Photo courtesy of 103 Evanston.*


104

Evanston Ave. John List, KC Hoos. *Photo by Beth Kiefer.*

A parking ticket rests on the car of an unfortunate person. Students, staff and faculty were ticketed throughout the school year for parking in restricted areas or parking without a permit. Many attributed this ticketing problem to lack of on campus parking spaces. *Photo by Mike Apice.*


108

Evanston Ave. Chris Walick, Josh Luman, Ryan Augustin, Zach Brown. *Photo by Beth Kiefer.*


120

Evanston Ave. Beth Butler, Sarah Fitzgerald, Kristie Bihn, Maria Arite, Susan Berg. *Photo courtesy of 120 Evanston.*


128

Evanston Ave. Lauren Koltz, Kathleen O'Connor, Jill Driscoll, Danielle Koran, Amanda Koerth, Marybeth Kitley. *Photo by Lisa Distelzweig.*


131

Evanston Ave. Emily Dibart, Vanessa Vatalaro. *Photo by Beth Kiefer.*


132

Evanston Ave. Mandy McCullough, Kate Martin, Erin Grieshober, Suzie Capretta, Katie Deis, Nicole Spector, Carrie Quinter, Molly Dwyer. *Photo courtesy of 132 Evanston.*


140

Evanston Ave. Justin Conger, Craig George, Josh Declerq. *Photo by Beth Kiefer.*

Q:

Who is your favorite professor?

"My favorite professor is Dr. Teresa Thompson of the communication department. Her knowledge and expertise as an educator are beyond incredible. Students often complain about having to do too much work for a professor, and Teri expected a lot from us, but it's funny how you just didn't mind doing the work. It is kind of sick for me to say this, but it was fun. Learning by her methods made me always excited to go to class."

Hagen O'Brien
Junior


1433 **Frericks Way.** Lauren Perry, Beth Phillips, Erin Lundgren, Jeni Bader, Amanda Wischmeyer. *Photo courtesy of 1433 Frericks.*


1436 **Frericks Way.** Jamie Dargart, Debi Curson, Carol Sturwold, Amy Keiser. *Photo courtesy of Debi Curson.*


1439 **Frericks Way.** Nick Kellermeyer, Matt Abhalter, Mike Valeant. *Photo by Hung Lu.*


1511 **Frericks Way.** Riley Scott, Dan Moroney, Zach Kauble. *Photo by Hung Lu.*

Q: How do you feel about the first-year visitation policy?

"I don't like it very much because it is too rough. It should be a contract between you and your roommate regarding the time when girls can be in the room."

Eric Helm
First-year Student


1515 **Frericks Way.** Megan Williams, Laurie Keefe, Andrea Gerdeman, Colette Jamieson, Beth Krupka. *Photo courtesy of 1515 Frericks.*

F
r
e
r
i
c
k
s

W
a
y


1519

Frericks Way. Patty Berhert, Mary Chavez, Jamie Kessell, Beth Chelley, Melisa Weiss. *Photo courtesy of 1519 Frericks.*


1522

Frericks Way. Ben Lanka, Matt Arling. *Photo by Hung Lu.*


1614

Frericks Way. Jared Orndoff, Ben Kelpin, Paul Berkemeier, Mike Darragh. *Photo by Hung Lu.*


1619

Frericks Way. Katie Conway, Kim Hounshell, Bridget Loparo, Jennifer Blais, Chris Chevalier, Nicole Whisner. *Photo courtesy of Nicole Whisner.*


Cars line up along College Park during move-in day. The lack of parking forced students to move their cars to more remote places after unpacking their belongings to make room near their house for other movers. *Photo by Mike Apice.*

Residential Life

I
r
v
i
n
g


413 Irving Ave. Melissa Luce, Karen Lockett, Rachel Miketa, Molly McKinley. Photo courtesy of 413 Irving.


419 Irving Ave. Stacie Johnson, Michelle Haun, Shalon Lockhart, Mary Kurek. Photo courtesy of 419 Irving.


423 Irving Ave. John Caprilla, Brendan Boyle, Danny Riazzi, Phil Fuchs. Photo by Beth Kiefer.


449 Irving Ave. Beth Potempa, Emily Szidon, Carla Corona, Caroline Weirath, Tiffany Dell'Alba, Emily Schmidt. Photo by Beth Kiefer.


453 Irving Ave. Dave Iozzi, Bill Monro, Tim Denehy. Photo by Beth Kiefer.


529 Irving Ave. Joe DeLong, Dan Sheppard, Bob Phipps, Eric Onderak. Photo by Beth Kiefer.


601

Irving Ave. Jennifer Barharst, Michelle Wiss, Laura Boiman, Jennifer Kapostasy, Krista Tapmiller. *Photo courtesy of 601 Irving.*


629

Irving Ave. Jocelyn Handschiegel, Michele Wittman, Jenni Smith, Chrissa Stroh, Katie Caraghen. *Photo courtesy of 629 Irving.*


Students on a sunny fall day can be seen in various clothing; some in shorts and some in jeans and sweaters. The constantly changing Ohio weather produced uncertainty among students about what to wear to class. *Photo by Mike Apice.*

Residential Life

K
S
t
r
e
e
t


215 K St. Martha Warner. Photo by Andrea Saurer.


223 K St. Megan Carroll, Krissy Trenkamp, Ann Bourke. Photo by Andrea Saurer.


227A K St. Larry Meade. Photo by Andrea Saurer.


227B K St. Kam Siu, Jeff Matre. Photo by Andrea Saurer.


231 K St. Brad Bellamo. Photo by Andrea Saurer.


234 K St. Eric Clark, Paul Goodhue, Mark Hepp, Kevin Canlton, Craig Franek. Photo by Andrea Saurer.

K
i
e
f
a
b
e
r


214

Kiefaber St. Tom Hack, Chris Grady, Steve Becker. *Photo by Jeff Galles.*


215

Kiefaber St. Joe Riehle, Chris Meyer, Rick Sifka. *Photo by Jeff Galles.*


219

Kiefaber St. Erica Johnson, Jen Pierson, Susan Mignerey, Carla Chrimes. *Photo by Jeff Galles.*


224

Kiefaber St. Nicole Rayer, Tara Boone, Katie Carroll, Maureen Standing, Carolyn Hess. *Photo by Jeff Galles.*


225

Kiefaber St. Margaret Hill, Katie Faul, Mo McCarthy, Courtney Thelin, Julie Kajawa, Kieran Fitzgerald. *Photo by Jeff Galles.*


229

Kiefaber St. Colette Landini, Bridget Kelly, Bridget Sturch, Maggie Mathews, Lauren Burke, Maureen Collins. *Photo by Jeff Galles.*

K
i
e
f
a
b
e
r


236

Kiefaber St. Dustin Smith, Brian Tippet, Breese Watson, Rusty Kinney, Danny McGeady. *Photo by Jeff Galles.*


305

Kiefaber St. Brian Condon, Jeff Franz, Chris Nagle, Andy Ellis, Justin Verst. *Photo by Jeff Galles.*


309

Kiefaber St. Ben Maunter, Fred Sealover, Scott Maidens. *Photo by Jeff Galles.*


311

Kiefaber St. Katie Worster, Amy Alexander, Shanae Saba, Courtney Tanner, Beth Huffman, Julie Parina. *Photo courtesy of 311 Kiefaber.*


312

Kiefaber St. Kathy Blake, Megan McHatton, Katie Krogmeier, Carrie Dacey, Kelly Murphy. *Photo courtesy of 312 Kiefaber.*


326

Kiefaber St. Jorge Monroy, Brian Stachler, Patrick Rowling, Chris Plesa, Matt Haltuch. *Photo by Jeff Galles.*

K
i
e
f
a
b
e
r


327

Kiefaber St. Cindy Capell, Erin Kozan, Bridget Mahaney, Julianne Zetts, Robin Soder, Kristen Piccafoco. *Photo courtesy of 327 Kiefaber.*


334

Kiefaber St. Colleen O'Rourke, Janelle Ising, Molly Flynn, Jen Sullivan, Megan Clark, Katie Brewer. *Photo by Beth Kiefer.*


336

Kiefaber St. Matt May, Eric Willman. *Photo by Jeff Galles.*


418

Kiefaber St. Tiffany King, Danie Gillespie, Tara Albert, Matt Hutchins, Marco Sanchez, Jeff Krempec, RJ Kaszuba, Chris Harder, Derek Wisniewski. *Photo by Jeff Galles.*


421

Kiefaber St. Amber Scheiderer, Jen Jentgen, Beth Harrington, Mandy Rod, Steph Shultz, Michelle Jessup. *Photo courtesy of 421 Kiefaber.*


424

Kiefaber St. Jeanne Cesa, Susan Crocetti, Erika Daniel, Dana Donahue, Meghan O'Donnell. *Photo courtesy of 424 Kiefaber.*


426

Kiefaber St. Jason Zorc, Mark Ogden, David Jones, Evan McCrann. *Photo courtesy of 426 Kiefaber.*


436

Kiefaber St. Rosie Beringer, Carrie Campbell, Kelly Ferguson, Angela Esposito. *Photo courtesy of 436 Kiefaber.*

Q: How did you decorate your room to help you feel more at home?


"I have a lot of pigs in my room. I have pig candles, pig lights, pig posters and stuffed pigs."

Michelle Fulk
Sophomore


437

Kiefaber St. Sarah Sheridan, Chrissy Haas, Anne Sroga, Nikki Kelker, Katie Dickson, Martha Isacco. *Photo courtesy of 437 Kiefaber.*


442

Kiefaber St. Scott Reynolds, Katie Schuckman, Sean Keegan. *Photo by Jeff Galles.*


443

Kiefaber St. Kelly Pyka, Amy Rohrbaugh, Lisa Behme, Elizabeth Meyer, Karen Clausen. *Photo courtesy of 443 Kiefaber.*

K i e f a b e r


448

Kiefaber St. Matt Mausser, Jim Roth, Dave Schludecker. *Photo by Jeff Galles.*


452

Kiefaber St. Nic Barker, Jeff Rider, Nick Chrobak, Mike Pugnale, Kevin Krediler, Ben Holtvogt. *Photo courtesy of 452 Kiefaber.*


454

Kiefaber St. Andy Fullenkamp, Brian Westendorf. *Photo by Jeff Galles.*


455

Kiefaber St. Stephanie Wehr, Joy Klosterman, Lori Tornabeni, Brenda Homan. *Photo courtesy of 455 Kiefaber.*


456

Kiefaber St. Chris Pederson, Aaron Geibel. *Photo by Jeff Galles.*


460

Kiefaber St. Amy Reinhardt, Kathy Klecker, Andi Comfort, Andrea Saurer, Gina Losego, Andrea Siefring. *Photo courtesy of Andrea Saurer.*

L
S
t
r
e
t

L
a
w
n
v
i
e
w


226

L Street. Erin Dooley, Christy Oswald, Jenni Endres, Shawna Hanes, Beth Sheridan. *Photo courtesy of Shawna Hanes.*


231

L Street. Aaron Lewis, Tony Maffei, Kenny Goodenow, B.J. Rohling, Lee Adams, Nick Ferreri. *Photo courtesy of 231 L St.*


233

L Street. Jon Oeler, Todd Harris, Mark Mihal, Mike Clopped. *Photo by Beth Kiefer.*


7

Lawnview Ave. Trudy Musarra, Tommie Mawby, Addie Joyce, Kelly Flynn. *Photo courtesy of 7 Lawnview.*


13

Lawnview Ave. Jeff Walker, Jeff Warren. *Photo courtesy of 13 Lawnview.*


14

Lawnview Ave. Leah Koss, Shannon Haley, Danie Gillespie, Meghan McTighe. *Photo courtesy of 14 Lawnview.*


Senior Shawna Hanes checks to see if any other students need a ride home to her hometown. Many underclassmen were grateful that upperclassmen made their cars available for rides home on weekends and over breaks. *Photo by Debi Curson.*

18

Lawnview Ave. Craig Laurensen, Matt Baurgraf, Scott Collette, Nick Johnson. *Photo by Hung Lu.*

L
a
w
n
v
i
e
w


20

Lawnview Ave. Nan Sullivan, Dawn Weseli, Theresa Hellmann, JoAnne Harbert, Julia Bordner, Mandy Quirke. *Photo courtesy of 20 Lawnview.*


101

Lawnview Ave. Kent Depue, Andy Boehmer, Ben Johnson, John Smallwood, Dave Schindler, Matt Schwade. *Photo by Hung Lu.*


104

Lawnview Ave. Emily Ball, Kristina Campbell, Jennifer Kottmyer, Erika Kneen, Gretchen Fischer, Keri Farley. *Photo courtesy of 104 Lawnview.*


105

Lawnview Ave. Carla Janz, Jaime Baudo. *Photo by Hung Lu.*


106


Lawnview Ave. Megan Worley, Ingrid Zielke, Christa Muhlenkamp, Kevin Monahan. *Photo by Hung Lu.*


108

Lawnview Ave. Chrissy Benac, Maggie Vuturo, Molly Moriarty, Kelley Garmes, Collen Sullivan, Annie Cordeck. *Photo by Hung Lu.*

L
a
w
n
v
i
e
w


109

Lawview Ave. Brad Van Vleet, Dan Schmidt, Jeff Swanson. *Photo by Hung Lu.*


110

Lawview Ave. Zak Wright, Mike Sambrook, Doug Case, Eamon O'Neill, Thomas Caton. *Photo by Hung Lu.*


116

Lawview Ave. Willy Johnson, Tomas Caton. *Photo by Hung Lu.*


118

Lawview Ave. Karen Signoracci, Hillary Drewes, Allison Boeckman, Chris Ryan, Jodi Naehring, Michelle Matuszek. *Photo courtesy of 118 Lawview.*


120

Lawview Ave. Ben Dietsch, Aaron Kaelin, Eric Marotta, Ameet Srivastava, Andy Jutte, Mark Schulte. *Photo courtesy of 120 Lawview.*


212

Lawview Ave. Mike Papp, Andrew Dwornik, Pete Senatore, Jon Turk. *Photo by Hung Lu.*

L
O
W
E
S


216

Lowes St. Brian Anderson, Andrew Koloski, Randy Shardy, Todd Galloway, Michael Signoraci, Paul Valafatic, Doug Martin, Steve Zeigler, Joe Langer, John Heinhold. *Photo by Beth Kiefer.*


218

Lowes St. Erin Brysh, Elizabeth Bendel. *Photo by Beth Kiefer.*


232

Lowes St. Jill Maki, Sarah Demczyk, Katie Rohrer, Jessica Kirst, Jen Matteo, Laura Freimuth. *Photo courtesy of 232 Lowes St.*


242

Lowes St. Angela Groeber, Holly Moir, Jess Crelin, Beth Loney, Jen Odenweller, Erin Sanders. *Photo courtesy of 242 Lowes St.*


414

Lowes St. Ken Leighton, Bob Roberts, Dan Mullen, Tony Baucco. *Photo by Beth Kiefer.*


418

Lowes St. Emily Blakely, Jocelyn Dimario, Erin Conn, Shannon Brennan, Stephanie Ferguson, Leah Hammel. *Photo courtesy of 418 Lowes St.*

Q: What is the best way to celebrate your 21st birthday?

"I think the best way to celebrate my 21st would be to be with my closest friends. I don't want heavy drinking to be a part of my celebration. I want to begin the responsibility I have as an adult."

Elisabeth Wieser
Sophomore

"The best way to celebrate is to drink a lot because it's the one day where it's acceptable, and your friends are there to take care of you."

Amy Reinhardt
Senior


Sheets hang from the tennis court fence for students to read as they walk to and from class. Each spring semester, sheets and posters can be seen hanging for the SGA Presidential candidates. Photo by Debi Curson.


419

Lowes St. Sheri Schmiesing, Karla Klosterman, Krista Nichols, Gina Knapschaefer, Hollie Borchers. Photo by Beth Kiefer.


429

Lowes St. Colleen Franklin, Danielle Vas, Kristin Juengling, Amy Chulik, Rachel Renneker. Photo courtesy of 429 Lowes St.

Q: If you could invite three people to dinner, dead or alive, who would you choose?

"I would invite Gandhi, Abraham Lincoln and Oscar Robertson. Gandhi because I want to know how difficult it was to live the simplest, purest life and still find inner happiness and peace. Lincoln because he held such a prestigious leadership position in America during the most influential time of war. Robertson because he was the greatest basketball player ever to come out of Cincinnati. He went on to have a successful professional career. He played for my favorite team, the Cincinnati Bearcats."

Emily Burns
First-year student

"I would invite Democritus, Oscar Wilde, and Leon Lederman. Democritus, in addition to being a philosopher and politician, he was the first real particle physicist. His ideas about the atom are still the main focus of high-energy particle physics. Oscar Wilde is the coolest, wittiest, humorous literary figure ever, and even though he makes me look like a fool I would still want to meet him. Leon Lederman because he was the funniest physicist I have ever read in my life."

Steve Abrams
Sophomore


431

Lowes St. Christy Koch, Libby Rothgaber, Kathleen Loos, Sarah Vertin. *Photo courtesy of 431 Lowes St.*


447

Lowes St. Maggie Gibbons, Carolyn Sernancik, Gabi Najarro, Shannon Mott, Bridgid Reilly, Mary Hirschauer. *Photo courtesy of 447 Lowes.*


449

Lowes St. George Sharpe, Scott Kilwein. *Photo by Beth Kiefer.*


450

Lowes St. Erin Weber, Erica Schweitzer, Shannon Goodenow, Kerri Kline, Kathie Spellman. *Photo by Beth Kiefer.*


451

Lowes St. Sarah Hanley, Jenny Houston, Nancy Mohlmen, Mandy Smith, Marie-Luise Dietzschold. *Photo courtesy of 451 Lowes.*


452

Lowes St. Mindy Rhodes, Jen Filipkowski, Erin Brody, Karla Arseno. *Photo by Beth Kiefer.*


454

Lowes St. Becca Dye, Brigid Hayes, Amy Rau, Tracy Cagala, Karen Depinto. *Photo by Beth Kiefer.*


457

Lowes St. Colleen Royce, Jenny Malinowski, Stacey McNeal, Theresa Popelar, Meghann McKay, Sarah Brennemen. *Photo courtesy of 457 Lowes.*


514

Lowes St. Blair Connolly, Toma Randjelovic, Brian Balsler. *Photo by Beth Kiefer.*

S
t
o
n
e

m
i
l
l


229 Stonemill Rd. John Braun, Matt Stonecash, Sean Hannon. *Photo by Beth Kiefer.*


302 Stonemill Rd. Emily Kling, Annie Prues, Jenny Steinke, Angela Kramek. *Photo courtesy of 302 Stonemill.*


309 Stonemill Rd. Jenn Weisgerber, Elizabeth Pugel, Nicky Eisel, Amity Cherry, Trisha Berlin, Andrea Noce. *Photo courtesy of 309 Stonemill.*


317 Stonemill Rd. Mike Leary, Tom Derhake, Steve Kamble. *Photo by Beth Kiefer.*


320 Stonemill Rd. Stacy Cook, Ashley Higgins, Kristen Peters, Maura Daly, Donielle Foss. *Photo courtesy of 320 Stonemill.*


329 Stonemill Rd. Kelly Murray, Anne Grogg, Beth Schuller, Jenny Stauffer, Clare Wojton, Joan Landis. *Photo courtesy of 329 Stonemill.*

S
t
o
n
e
m
i
l
l


337 Stonemill Rd. Lorri Ezla, Eileen St. Pierre. Photo by Beth Kiefer.


403 Stonemill Rd. Thomas Costello, Kevin Bilbrey, Daniel Brown, Jason Asp. Photo by Beth Kiefer.


406 Stonemill Rd. Jenny Spry, Julie Hayes, Nicole Thrower, Maria Bonhaus. Photo by Beth Kiefer.


413 Stonemill Rd. Amanda Gremis, Mike Leary, Holly Toth. Photo by Beth Kiefer.


414 Stonemill Rd. Paul Kalafactic, John Johnson, Mike Schaeffer, John Heinold, Jake Ward, Matt Yenn. Photo by Beth Kiefer.


424 Stonemill Rd. Mark Roberstons, Nate Manning, Ryan Bickley, James Morrow, Joe Sgro, Matt Wise. Photo by Beth Kiefer.

W
o
o
d
l
a
n
d


16

Woodland Ave. Amy Vukcevic, Lori Hayes, Katie Burkhardt, Christina Wagner, Anna Menke. *Photo by Lisa Distelzweig.*


29

Woodland Ave. Brian Harting, Mickey Schloss, Matt Teliak, Todd Willke. *Photo by Lisa Distelzweig*


40

Woodland Ave. Alicia Donnan, Teresa Saint-Blancard, Tara Smith, Emily Monnelly. *Photo by courtesy of 40 Woodland.*


50

Woodland Ave. Brie Swanson, Caroline Longua, Keghan Cosgrove, Kelli Gardner, Christine Diasio. *Photo courtesy of 50 Woodland.*

Q: If you could meet someone from history, who would you choose?

"I would meet Mother Teresa because she impacted so many people's lives. She lived what she preached. She wasn't afraid to speak out."

Melissa Motsinger
First-year student


53

Woodland Ave. Michael Petro, Robin Powell, Jon Bartman. *Photo by Lisa Distelzweig.*


104

Woodland Ave. Brad Clink, Chris Curren, Sean McDermott, Jay Bosiljevac. *Photo by Lisa Distelzweig.*


108

Woodland Ave. Mike Yerian, Chris Christie, James Porter, Harry Luong. *Photo by Lisa Distelzweig.*


114

Woodland Ave. Anna Kearney, Mary Grace Jung, Shauna Whelan, Carrie Ballard, Emma Hayes, Emily Gentry, Katy Peters, Emily Trick, Meghan O'Donnell. *Photo courtesy of 114 Woodland.*


115

Woodland Ave. Kateri DeBois, Amy Bowers. *Photo by Beth Kiefer.*

Q:

What is the secret to being a couch potato?

"I would have to be in a relaxed position. I also have to be tired. When I am on the couch I should have a universal remote control. Along with a VCR, there should be a good selection of movies. Snacks and a refrigerator within reach is important as well."

Dan Skidmore
Junior

"It is ignoring all responsibility. I turn on a CD and become a vegetable."

Pete Roccaforte
Sophomore

Campus South


2

Row 1: Brian Sheeran, Katie Hinker, Lauren Holmes, Mindy Gariety, Kelly Klosterman, Maureen Kaiser, Katie Digman, Sarah Lusid, Gil O'Connor. Row 2: Rob Strong, Jeff McCutcheon, Aiden O'Conner, Eddie Klein, Bryan Morrow. Row 3: Josh Smith, Anthony Munson, Andy Nick. *Photo by Hung Lu.*


3

Row 1: Jen Lucking, Sharon Albert, Josh Motzer, Ryan Adams, Adam Stobinski. Row 2: Kyle Kleinhenz, Dan Peeters, Kevin Eisert, Angela Burkey, Gini Ritzenthaler, Margie Drazen, Julie Fertal. *Photo by Hung Lu.*


4

Row 1: John Monroe, Jill Larson, Theresa Hallett, Ally Mayar. Row 2: Rheannon Yuscinsky, Maura Brent, Christa Hemmelgarn, Jessica Sye, Holly Roetgerman. Row 3: Katie Menninger, Chris Kakish, Chris Knopp, Marie McCabe, Bryan Schmakel, Tim Mead, Sean Nihill, Josh Reinhart. *Photo by Hung Lu.*


6

Row 1: Eric Hyland, Jason McDowell, Shane Costello, David Rieck. Row 2: Chuck Dodge, Rick Helbling, Nick Meyers, Chris Hoeting. Row 3: Mike Pothast, Tommy Malone, Chris Tech, Mike Vietmeier. *Photo by Hung Lu.*

Campus South


7

Row 1: Kerstin Ronning, Dan McNamee, Mary Dolan, Tim Dolan, Jason McDowell, Brandon Filipp, Joe Appel. Row 2: Eddie Klein, Krystyn Campbell, Bill Bartos, Erin McIntyre, Angie Chmiel. Row 3: Liam Boyle, Gerry McNeive, Travis Jeric, Dan Potts, Jenny Stocker, Wade Fischer, Lee Crawford, Eric Nelson, Phil Ranly, Kevin Yost. *Photo by Hung Lu.*


8

Row 1: Jessica Hegemier, Liz Driscoll, Scott Kaye, Erin Price, Kate Christianson. *Photo by Hung Lu.*


Two friends sit with each other outside Kennedy Residential Union. On nice days one could find students skipping class to spend an extra hour in the sun. *Photo by Lisa Distelzweig.*

Campus South


9

Row 1: Carin Gniot, Katerine Cuneo, Collen Cople, Melissa Cummings, Christina Elis, Steve Lyborski, Ben Rutterman, Emily Sheehan. *Photo by Hung Lu.*


10

Row 1: Mary Collins, Allison Selleck, Emily Villier, Mary Friesl, Jason Keith. *Photo by Hung Lu.*


The sounds of construction rang all year for Campus South residents as the new Lawnview Apartments were built to house upperclassmen in the fall of 2000. With an increase in enrollment, the university chose to build a four story apartment complex in the ghetto to alleviate the housing shortage. *Photo by Mike Apice.*

Residential Life

208 Campus South

Founders Hall


G Row 1: Nick Hunsinger, Jeff Golly, Phil Andrews, Patrick Hinker, Charles Indriolo, Andy Albers. Row 2: Stephen Catza, Kevin Crawford, Bob Winters, Brian Borenz, Dave Erwin, Tim Muckler. Row 3: Kevin Bayer, Adam Tybor, Sean Pawley. *Photo by Lisa Distelzweig.*


1S Row 1: Michael Flood, Luke Frient, Matt McCue, Jim Goodman, Will Carpenter, Chris Smith, Mike Troha, Jose Pratts, Gianni Dalmasi. Row 2: Charles Higham, Andy Gapinski, Sean Bartley, Mitch Sex, Brent Waiton, Andrew Smith, Zach Hartje, Kevin Nilson, Paul Mattie. Row 3: Dave Noll, Rob Fagan, John Hent, Mike Kullik, Andy Kummerer, Kevin Flynn, Ty Pittman, John Suter. Row 4: Kevin Kroner, Craig Long, Joe Hill, Mike Currin, Chris Einwald. *Photo by Lisa Distelzweig.*


2S Row 1: Stephan Dibiase, Nichole Sand, Lindsey Schloss, Katie Markarch, Stephanie Castner, Lizzi Broxterman, Jenny Brownholtz. Row 2: Michelle Francis, Jessie Marasa, Kelli Gacic, Kim Tissi, Melissa Sokol, Lauren May. Row 3: Julie Edwards, Heather Johnson, Melissa Prechowski, Kathleen Cullen, Tara Morgan, Kristen Godec, Kristina Puisis, Jennifer Zielonko, Melissa Bastres. Row 3: Sarah Hornsby, Courtney Williams, Kellie Jensen, Becky Forbes, Krissy Szuter, Myia Driscoll, Lauren Gress, Julie Green. *Photo by Lisa Distelzweig.*


3S Row 1: Matt Koneval, Tom Huller. Row 2: Brian Rechtsteiner, Dan Kapostasy, Nate Cahall. *Photo by Lisa Distelzweig.*

Founders Hall


4S

Row 1: Jessica Schmalz, Emily Richardson, Lesia Olinek, Rachel Knapke, Annette Gable, Nan McKenna. Row 2: Christina Rossetti, Amy Vogel, Kyley Brand, Mary Shell, Sarah Gaynor, Corey Geissler, Maureen Garrity, Karen Behme. Row 3: Kendra Jordan, Kate Babcock, Michelle Sutterer, Colleen Brown, Stacy Freese, Katie Dombrauckas, Molly Middleton. *Photo by Lisa Distelzweig.*


4N

Row 1: Jennifer Depaoli, Colleen McGrath, Laura Kelly, Claire Hambrick, April Sunday, Gina Marsho, Lauren Nakoneczny, Leiana Sulecki, Laura Collingwood, Spring Hollingsworth, Jessica Dana. Row 2: Beth Boomershine, Anne Stevens, Rebecca Stanchin, Mary Colleen Smith, Janelle Brophy, Sarah Worthington, Laura Roecker, Christy Riccardi, Jennifer Owens. Row 3: Kate Wallace, Megan McNamara, Brooke Barnes, Maria Lewarchick, Martha Rettinger, Christina Alexander, Carla Bills, Stephanie Crider, Liz Stenson, Gwen Gerding, Maria Jukanovic, Sara Leckrone, Megan Mahoney, Jenice Antonelli, Angie Alt. *Photo by Lisa Distelzweig.*

Q: What is your most memorable experience in the ghetto?

"Freshman year we wanted to go to Taco Bell, but the walk-in doors were closed. So we jumped onto the bed of some guy's pick-up truck and went through the drive-thru. We were not sure who the guys were, but we got our food."

Betsy Johnson
Senior


Garden Apartments


312
1B

Row 1: Jorge Norabuena, Ignacio Norabuena.
Photo by Andrea Saurer.


312
1D

Row 1: Chris Fox. *Photo by Andrea Saurer.*


A group of students work together in class with some help from their professor, Dr. Bruce Duke. Students took advantage of class time to work on projects because getting together outside of class was nearly impossible with everyone's differing schedules. *Photo by Beth Kiefer.* Garden Apartments 211

Garden Apartments


312
2A

Row 1: David Morris. *Photo by Andrea Saurer.*


312
2B

Row 1: Lauryne Bailey, Jennifer Hurd. *Photo by Andrea Saurer.*


312
2C

Row 1: Denny Gorman, Jim Davis, Curtis Mann, Nick Belle. *Photo by Andrea Saurer.*


312
2D

Row 1: Christy Baumgartner, Joanie Zucal, Jessica McDonough, Brittany Shatteen. *Photo by Andrea Saurer.*

Garden Apartments


312 Row 1: Tim Miller, Brian Yavorsky. *Photo by Andrea Saurer.*
3A


312 Row 1: Tony DiNardo, Eric Olmstead. *Photo by Andrea Saurer.*
3B


312 Row 1: Sharon Rettinger, Elissa Noar. *Photo by Andrea Saurer.*
3D


338 Row 1: Sarah Weidenbenner, Kathy Montgomery. *Photo by Beth Kiefer.*
1A

Garden Apartments


338
1D

Row 1: Aaron Lewis. *Photo by Beth Kiefer.*


338
2D

Row 1: Beth Kiefer, Molly Slentz. Row 2: Hillary Hanlon, Julie Horen. *Photo courtesy of Beth Kiefer.*


338
3D

Row 1: Michelle Joyce, Liz Haas. *Photo by Beth Kiefer.*


341
1A

Row 1: Jaden Branciforte. *Photo by Andrea Sauerer.*

Garden Apartments


341
1B

Row 1: Mike Hammes, Greg Buzzard, Bankim Charegaonkar. *Photo by Andrea Saurer.*


341
2A

Row 1: Stephanie Hill. *Photo by Andrea Saurer.*


A student uses the library resources to search for information about a research topic. Students on campus were able to access nearly all the information they would need from their dorm rooms, but some students were more comfortable with the library or did not have access to a computer at home. *Photo by Jeff Galles.*

Residential Life

Garden Apartments


341 Row 1: Cathy Penno, Meg Troha. *Photo by Andrea Saurer.*
2B

341 Row 1: Katie Necessary. *Photo by Andrea Saurer.*
3A


341 Row 1: Nate Miller, Adam Pakula, Rick Davis, Andrew Melloh. *Photo by Andrea Saurer.*
3B

341 Row 1: Clinton Kernen, Kevin Beckman. *Photo by Andrea Saurer.*
3D

Garden Apartments


345
1B
Row 1: Courtney Dohman. *Photo by Andrea Saurer.*


345
1C
Row 1: Phil Herington. *Photo by Andrea Saurer.*


345
2A
Row 1: Jenny Guerra. *Photo by Andrea Saurer.*


345
2B
Row 1: Mary Battista, Kerry Barker. *Photo by Andrea Saurer.*

Garden Apartments


345 Row 1: Michaella Furman, Amanda Robertson, Susan Kotowski. *Photo by Andrea Saurer.*

2C


345 Row 1: Maria Hall. *Photo by Andrea Saurer.*

2D


345 Row 1: Kevin Krajnak. *Photo by Andrea Saurer.*

3A


345 Row 1: Laura Ward, Renata Napier, Jacy Ramsier, Amiee McCreary. *Photo by Andrea Saurer.*

3B

Garden Apartments


345 Row 1: Ryan Jones, Roger Forsgren, Michael Jobe. Photo by Andrea Saurer

3C


345 Row 1: Valerie Dalton, Sarah Rachel. Photo by Andrea Saurer.

3D


364 Row 1: Ryan Smith, Nick Caserta, Matt Caserta, Steve Bell. Photo by Beth Kiefer.

2C


364 Row 1: Jen Eicas, Susan Fairhead. Photo by Beth Kiefer.

3A

Garden Apartments


365
1A & 1D
Row 1: Scott Lewis, Brooke McNamara. Row 2: Justin Finke, Jaime Ramsay, James Klauke, Lauren Serafin. *Photo by Beth Kiefer.*


365
1C
Row 1: Jennifer Vanscotter, Candace McGinty, Christie Zucker. *Photo by Beth Kiefer.*

Q: What is the hardest thing about living with three roommates?

"The hardest part of living with roommates is adjusting to their moods and ways of doing things. Everyone is different and may have strange habits that you have to get use to. As I have gotten older, I have learned how to deal with those differences."

Jennie Helms
Junior


365
3A
Row 1: Jon Tack. Row 2: Jessica Browns, Dana Beirne, Jessica Brown, Brian Todd, Jessica Stranksy. *Photo by Beth Kiefer.*

Irving Commons


4

Row 1: Luke Cleland, Nate Maxson. *Photo by Hung Lu.*


10

Row 1: Ann Elder, Kristen Conte. *Photo by Hung Lu.*


18

Row 1: Randy Dana. *Photo by Hung Lu.*


40

Row 1: Rudy Mahanta, Jacob Weller. *Photo by Hung Lu.*

Marycrest Hall


1N

Row 1: Maggie Keyser, Regina Shia, Suzanne Palmisano, Ann Popelar, Colleen Flannagan, Hilary Janousek, Kelleigh Page, Elaine Berendsen. *Photo by Hung Lu.*


2N

Row 1: Denis Blasius, Jason Clement, Chris Kaskie. *Photo by Hung Lu.*


3N

Row 1: Alan Beringer, Ben Lambers, Mike Medved, Chad Marshall, Michael Garcia, Mabb Foracy. Row 2: Matt Hummer, Dan Klug, Brian Jackson, Chad VanCure, Tony Kneflin, Tom Cautoun, Don Keebles, Luc Vinaja, Bob Blake. Row 3: Trevor Wall, Alex Lucier, Justin Smith, Matt Gemperline, Micheal Hess, Tim Rhinehart, Peter Koveleski. *Photo by Beth Kiefer.*


4N

Row 1: Tre Johnson, Theresa Franzinger, Katie Tichar, Jessi Simon, Emily Russell, Heather Argadine, Laura Hilborn, Jessica Martin. Row 2: Erin Morgen, Bitsy Bilek, Lauren Teemer, Thalia Leisinger, Melissa Simon, Christi Severt, Amy Queenan, Jessica Bratnick, Sarah Mulcahy, Nicole Mosely. *Photo by Hung Lu.*

Marycrest Hall


6N

Row 1: Mike Casale, Dominic Diorio, Nick Pardiso, Tom Smith, Tim Walsh, Joel Poulin. Row 2: Garth Huskey, Migdoel Class, Richard Yordan, Tom Tarnacki, JP Sullivan, Steve Harvey. *Photo by Beth Kiefer.*


7N

Row 1: Meghan Berigan, Jessica Heddleson, Alyson George, Gabrielle Weis, Lindsay Gustafson, Emily Mueller. *Photo by Beth Kiefer.*


The "Dirty Deli" on Lowes sits waiting for a customer. The deli was a popular place to purchase alcoholic beverages because it was within walking distance for those too intoxicated to drive. *Photo by Beth Kiefer.*

Residential Life

Marycrest Hall


2M

Row 1: Mark Miller, Justin Walter, Kyle Buhler, Spencer Platt, Brian Bosick. *Photo by Hung Lu.*


4M

Row 1: Lorissa Daugherty, Sandy Serene, Kristina Fight, Sarah Piekielny, Whitney Lowe, Jennifer Thomas. Row 2: Bethany Steele, Mary Katie Petrovic, Leanne Downey, Ginny Rigo, Kristy Vilimas, Liza Fornaciari, Emily Wilkin. *Photo by Beth Kiefer.*


5M

Row 1: Stacy Meadows, Katie Spicer, Kristen Oganowski, Laura Smith, Shannon Conlon, Kate Evans, Annie McCall, Shannon Merrill. Row 2: Sarah Kissell, Angela Ennessy, Amanda Stacy, Debbie McManamon, Dani Butler, Megan Tracy, Brigitte Beyer, Sarah Maggio, Michelle Abfalter, Stacy Cooreman. *Photo by Hung Lu.*


6M

Row 1: Andrew Zucker, Jason Fultze, Jared Wiltsie, Joe Dura. Row 2: Adam Waldron, Nick Gagliardi, Jamie Pritzl, Mark Hadley, Andy Smith, Matt Reilly, Sam Sherwood. Row 3: Dennis Okuley, Jeff Schultz, Matt Kirpetride, Mike Rufro, Andres Rodriguez, Ryan Greer, Chris Kaminski, David Kall, Joey Colucci. Row 4: Scipio Murren, Joe Bridges, Joshua Bley, Donald Weaver, Matt Zemanek, Brian Hiebel, Nick Lollo, Jason Frentzel, David Kronenberger, Michael Coley. *Photo by Beth Kiefer.*

Marycrest Hall


7M

Row 1: Mary Malone, Maria Marzano, Kathleen Steil, Bryony Layburn, Amy Peppard, Michelle Malinowski, Valeisa Seal, Neha Agarwal. Row 2: Alison Connor, Elizabeth Kelleher, Amy Vashak, Abbey Kiepg, Kristine Brunswick, Elizabeth Cartwright, Patricia Gomez, Kimberly Douglas, Ellen Convery. Row 3: Kathy Schwartz, Christina Harris, Lisa Chase, Lindsay Richardson, Heather Kukurza, Tahsa Sherer, Alyson Melo, Molly Brown, Sarah Kinisley, Rebecca Kreczko, Amanda Griffith. *Photo by Hung Lu.*


GS

Row 1: Lauren Stecker, Theresa Violante, Kristin Barrale, Julia Franz, Latoya Dreher, Kathryn Wooten, Christien Luskey. *Photo by Beth Kiefer.*


1S

Row 1: Laura Murphy, Theresa Nemeth, Kate Brown, Jamie Kircher, Jessica Brockman, Elizabeth Wechter, Beth Voitik, Grace Pasden. Row 2: Alison Lowery, Betsy Mitchel, Maria Kruse, Brooke Shaffer, Lauren DelMedico, Jennifer Willson, Alyssa Schoenberger, Brooke Fox, Jillian Pesce, Christina Perelas, Natlie Loverde, Suzie Reno. Row 3: Brooke Folkerth, Erin Dwyer, Colleen Whitty, Courtney Peyton, Sara Drexler, Laura Conforti, Nicki Bertke, Erin Gallagher, Amy Paronto, Erin Whalen. *Photo by Hung Lu.*

Q:

Was living off campus a good decision?

"Not at all. It is too far to walk to class so I have to deal with parking hassles. I feel like I am always driving. I am not amongst the other students as much as I would like to be. I feel unconnected."

Mandy Zeppieri
Junior

Marycrest Hall


25

Row 1: Vick Finomore, Pat Bernot, Doug Varian, Jason Weaver, Eric Roth, Mike Hu, Phil Borger, Chris Murphy, Steve Sebek, Jim Saviano. Row 2: Mike Dooley, Kevin Carse, Brian Rogan, Nick Weickel, Mike Endre, Adam Hug. Row 3: Kevin Willard, Mike Perre, Dan Merkle, Mark Calo, Keith Wilson, Greg Grosfield, Matt Elpers, Ryan McDonald, Josh Mihelcic, Paul Irwin. Row 4: Mike Flaherty, Chris Wood, Sean Kufel, Joe Wejman, Rob Crissinger, John Gottschall, Ben Fullenkamp, Zac Hartan. Row 5: Matt Perito, Matt Teeter, Matt Williams, Justin Culbertson. *Photo by Beth Kiefer.*


45

Row 1: Julie Signoracci, Kate Dougherty, Jayme Keyes, Paige Scheidler, Lisa Melton, Megan Cullen, Alison Macke, Sarah Kidd, Lisa Hamski. Row 2: Kelly Burriks, Elaine Serge, Mary Strong, Alecia DeRubertis, Kristin Fazio, Nicole Hitch, Anne Hilbert, Kirsten Marthin, Christen Eppes, Angie Del Rosso, Amanda Borshoff. *Photo by Hung Lu.*


Residential Life

A student gets in some last minute studying before class. Students tended to congregate in the Kennedy Union Plaza and the Nazareth Courtyard between classes smoking a cigarette or cramming before class. *Photo by Lisa Distelzweig.*


55

Row 1: Joy Williams, Megan Pease, Michele Desmaretz, Brooke Schneider, Katie Hammer, Heather Mercker. Row 2: Jen Johnson, Katherine Andrews, Michelle Tenebria, Stephanie Washdeld, Meghann O'Mara, Beth Tebbe, Molly Yeager, Therese Weisenburger, Christy Hughes, Sara Fields, Kari Blaeser. Row 3: Erin Wietmarschen, Laura Gagacki, Lisa Coover, Emily Kline, Rene Schland, Rebecca Ferguson, Amy Smith, Larissa Raddell, Alexandra Speranza, Liz Duffy, April Butkus. *Photo by Beth Kiefer.*

Marycrest Hall


6S

Row 1: Pat McCurdy. Row 2: Gabe Schickel, Russ Goetz, Tim Kalhorn, Matt Behm, Greg Rosebrock, Chris Braddock, Matt Sejba, Mike McCormick, Kartik Raju, Robert Keppner, Jose Cedeno. Row 3: John Connolly, Bernard McClellan, Owen McGinty, John Caputa, Nick Cebulko. *Photo by Beth Kiefer.*


7S

Row 1: Mary Cannon, Annie Wenker, Kristin Schulte, Melanie Johnson, Amy Foughen, Stefanie Coe, Julie Reiter, Kristy Sullivan, Angie Meyer, Jodi Wallace, Sandi Orions, Clarissa Goosby. Row 2: Renae Clark, Tracey Mehlman, Molly Pifer, Cindy Smolinski, Julie Branum, Katie Hauer, Laurie Brock, Karen Ciszewski, Katie Frambes, Abby Kroth, Kristin Shirley. Row 3: Kara Storage, Tara Storage, Jenn Bueing, Marni Pytel, Emily Jones, Leslie Roeth, Jessie Beauvais, Amy Roach, Kate Homan, Sheena Haggard, Sara Potter, Mamie Kesner. *Photo by Beth Kiefer.*

Q: What is the best thing about living in the ghetto?

"The best part about living in the Ghetto is the parties you see every weekend. Especially the wild ones on Homecoming Weekend. Those are the best because I had such an awesome time. Also you have a closer community with your neighbors in the Ghetto."

Mike Yerian
Junior

Stuart Hall


G
Adele

Row 1: Kishi Shoemaker, Michele Detmer, Katie McCrory, Beth Anderson, Megan Lyon, Kristle Stewart, Cecilia Claudio. Row 2: Abby Fulton, Amy Harris, Elizabeth Daly, Jennifer Ray, Andrea Livingston. Row 3: Jess Bowers, Steph Applegate, Alison Giles, Laura White, Beth Johnson, Jules Merski, Dennisse Vega. Row 4: Jennifer Henderson, Moira Joyce. *Photo by Hung Lu.*


1
Adele

Row 1: Jessica Gamble, Shannon Lively, Sarah Connor, Allison Chapman. Row 2: Miranda McGovern, Sharon Brown, Andrea Hart, Jennifer Dahler, Robin Caskey, Amanda Padjen, Christiana Smolko. Row 3: Erin McDowell, Kathy Kopec, Casey Smith, Monica Delemos, Katie Clark. Row 4: Susi Castro, Kendra Bolon, Lauren Pellizzi. *Photo by Hung Lu.*

Q: What was your most interesting laundry experience at UD?

"It was when my friends from my floor threw all my clothes outside. Some of them hid my clothes in their rooms. It was a big mess because it took me two days to find all my clothes!"

Craig Neuroth
Sophomore


2
Adele

Row 1: Andrea Rea, Jennifer Hauck, Colleen Idczak, Amy Woodruff, Michelle Teruel, Sara Caulfield, Moreen Wiggins, Megan Hammerer. Row 2: Amy Maxwell, Tracy McManus, Erin Beitelschees, Ana Durand, Janisse Llop, Leigh Campbell. Row 3: Cecilia Chicone, Jill Jacobs, Jayne Campbell, Anne Gifford. *Photo by Hung Lu.*

Stuart Hall


3 Adele

Row 1: Holly Beuke, Amy Ragland, Nathania Cudet, Lucia Selvaggi, Irmaliz Perez, Lisa Grace, Elena Cortez. Row 2: Leslie Fitzgerald, Megan Taylor, Val Mergler, Liz Post, Melissa Dickens, Amy Darling, Kaitlin Schaeffer, Annette Scheiderer, Gretchen Scheidler, Joara Lopez. Row 3: Elizabeth Fessler, Katie Eleorgevich, Meredith Rossback, Maureen Noonan, Stephanie Bayan, Megan Chambers, Allison Midden, Tricia Morand. Row 4: Emily Brown, Lauren Yeagle, Angela Casey, Hilary Ferrell, Susie Manning, Megan Doornbos, Helen Seidel, Beth McIlduff. *Photo by Hung Lu.*


4 Adele

Row 1: Maria Ruberg, Lisa Ashby, Cat Scott, Abby Nash, Sarah Colosimo, Kat Myron, Katie Condron. Row 2: Valerie Lewis, Aida Ojeda, Micaiah Kline, Jessica Durant, Erin Howdyshell, Sue Andrichuk, Katie Sime. Row 3: Annie Ewing, Julie VanderPluym, Tricia Ramundo, Courtney Sauer, Marissa Geiger, Carrie Crouch, Elizabeth Ahlering, Theresa Moll, Becky Staubach. *Photo by Hung Lu.*


A Flyer basketball fan goes crazy at a home basketball game. Transportation provided by the university made getting to basketball and football games easier on students that did not have cars. *Photo by Sarah McBrien.*

Stuart Hall


5 Adele

Row 1: Cara D'Amato, Elisabeth Wieser, Maria MacLellan, Emily Roth, Amanda Voirol, Carrie Herman. Row 2: Laura Sullivan, Megan Barker, Johanna Hartings, Anne Marquett, Sara VanArsdall, Kara LeFevre, Susan Jent, Liesel Holloway. Row 3- Karen Fisher, Melissa Motsinger, Emily Burns, Angela Crist, Jen Samlow, Leanne Kearns, Karen Stiens. Row 4: Jessica Lynn, Catherine Rettig, Karen Schwalenstocker, Kristin Sheridan, Michele Berry, Jen Mihalik. *Photo by Hung Lu.*


6 Adele

Row 1: Amy Dickerson, Mandy Pouder, Liz Wagner, Meghan McMaster, Nora Cavanaugh, Michele Schriml, Laura Fletcher. Row 2: Allison Lexan, Meaghan McCurdy, Gabby Kusz, Alison Montgomery, Sarah Steed, Heather Galioto, Kelly Carroll, Stacey Jones, Carrie Miller. Row 3: Katie Lewis, Angie Strasburg, Angie Kleinhenz, Kristin Bockius, Kristin Tayloe, Karina Clemente, Patricia Morales. Row 4: Kelly Dougherty, Melanie Goss, Laura Shula, Whitney Greene, Melissa Stewart, Manasa Manapragada, Anne Scheck, Melissa Tsavaris, Lauren Evanko, Lindsey Phillips, Amanda Carozzoni. *Photo by Hung Lu.*


2 Meyer

Row 1: Michael Klatte, Nicholas Weaver, Scott Schade, Joe Whittaker, Braden Busold, David Peck, Scott Olson, TJ Stelgerwald, Ryan Gorney, Tommy Ciune, Tim Dehring. Row 2: Neil Schwartz, Mike Mills, Stephen Kowalenko, Ryan Moeller, Jon Sexton, Trent Pinto. Row 3: Jon Buck, Francisco Lugo. Row 4: Dave Isenhath, Paul Bernstorf, Jake Sukk, Jeremy Coogel, Gregory Johnson, John Boston, Douglas Viola, Jeremy Fox, Greg Unverferth. *Photo by Hung Lu.*


3 Meyer

Row 1: Benjamin Winters, Trent Dysert, Kevin Jones, Charles Vannici, Adam Barger, Mark Theobald, Will Lamb, Adam Renner, Adam Weaver, Jared Ashley. Row 2: Michael Nsien, Pat Hart, Doug Stewart, Frank Praznik, Nate Davis. Row 3: Brian Homan, Matt Brown, Adam Komorowki, Jason Griffith, Mike Rogers, Tim Shepherd, Sean Logue. *Photo by Hung Lu.*

Stuart Hall


4
Meyer

Row 1: Brian Pierson, Chris Faddis, Tim Byrne, Mike Patch, Kenny Maine, Mitch Dally. Row 2: Alex King, Chris Brown, Cody Ratledge, Matt Yost, Gabe Elser, Jeff Hafendorfer, Francis Flomand. Row 3: Brian Suve, William Grote, Jim Corrigan, Jesse Oberst, Brian Ogburn, Jarrett Abelson. Row 4: Kevin Pray, Mike Funell, Mike Zatac, Dave Bareswilt, Howie Feltersnatch, Sean Recs, Mark Kinzley, Pat Amador, Matt Boka, Marty Connors, Jon Rowley, Justin Delprince, Ben Brenner. *Photo by Hung Lu.*


5
Meyer

Row 1: Tom Novelli, Tim Redding, Dan Choe, Jim DiGracomo, Brian Luedthe, Lee Wadlinger. Row 2: Craig Isgro, Bradon Dreyer, Chris Lonsberry, Chris Slott, Kyle Leber, Jed Whelan. Row 3: Dan Hutmacher, Brian Baddorf, Mark Burly, Tim Weale, Andrew Grudon, Michael Huston, Steve Ambrose. *Photo by Hung Lu.*


6
Meyer

Row 1: Tim Malik, Carlos Torneria, Jonathan Baifel, Jason Niemann. Row 2: Alan Borasky, John Suoup, Andy Ramsay, Adam Herod, James Popa, Andy Little. Row 3: Matt Lwanduski, Russ Majkrazak, Cemmett Mcdonl, Ryan Gallagher, Joel Showkeniler, Gregory Hyland. Row 4: Brian Bourne, Steve Zeller, Mike Enricle, Joey Palus, Mike Schutheis, Rod Hodges, Andrew Burney, Greg Szuclo, Nathan Elliott. *Photo by Hung Lu.*

Q: If you could be someone from a movie, who would you chose?

"I would be Jet Li because I love to watch martial art movies. I love to play and be a super hero. Jet Li would be my pick because he has all the right moves."

Chris Bomba
Junior

Stuart Hall


7 Meyer

Row 1: Mike Thorne, Mike Sasarak, Tom Beechem, Michael Morales, Peter Kennedy, Dan Lawler, Peter Ross. Row 2: Dude Coudret, Greg Popham, Brent Push, Steve Thomas, Brendan Basford, John Schuckmann, Ryan Costillo, Corey Newman, Brentan Walker. Row 3: Joel Torres, Todd Karas, Eddie Felatto, Robert Turpin, Michael Waltz. Row 4: Eddie Freije, Trevor Crossen, Pat Dobmeier, Todd Schmidt, Patrick Cutter, Ben Clarke, Stephan Olson, David Nienaber. *Photo by Hung Lu.*


2 Sheehy

Row 1: Jill Cibick, Allison Knight, Jamie Spriggs, Janelle Mocha, Molly Norris, Michelle Suzhay, Laura Clark, Tricia Fiedler, Niki Bardoulas. Row 2: Susan Powers, Michelle Yeller, Stacy Coover, Brianna DeBois, Andrea Moore, Elizabeth Kroll. Row 3: Misti Hammons, Anne Feight, Kay McCmuskey, Nichole Bemiller. Row 4: Shanda Sanders, Renee Hartbeck, Emily Matton, Melanie Scharf. *Photo by Hung Lu.*


Students take a break from class to carve a pumpkin at Halloween. Students were able to pick out a free pumpkin to carve in between classes. *Photo by Beth Kiefer.*

Stuart Hall


3 Sheehy

Row 1: Ryan Cieslak, Frank Bomher, Mark Kasmer, Aaron Furman, Brian Erpenbeck. Row 2: Donn̄y Reynolds, Marty Arrivo, Lewis Livermore, Matt Ryan, Kelly Spiker, Brad Scheckelhoff, Joe Zanini, Josh McIntire, Brendan Spitz, Nathan Beach. Row 3: Tim Blum, Jeff Fallis, Tim Arthurs, Rob Bortollin, Chris Wasik, Brian Chifford, Ben Kuikman, Steve Streicher, Justin Kohnen. Row 4: Ryan Doherty, Matt Yunker. *Photo by Hung Lu.*


4 Sheehy

Row 1: Michael Smith, Nick Levy, Graham Wiemer, Mike Peschka, Matt Hente, Tom Martin, Rick Collins, Andy Costello, Brad Hostetter. Row 2: Reid Manning, Chris Robinson, Greg Rambo, Jeff Louis, Adam Rusciollelli, Ben Sappenfield, Chris Steinke. Row 3: Mike Doyle, Sergio Diaz, Mike Schissler, Tom Schmidt, Tim Galfayle, Patrick Stees. *Photo by Hung Lu.*


6 Sheehy

Row 1: Rick Anderson, Mark Blair, Brad Sprechar, Mike McCurdy, Brian Krumheuer. Row 2: Brian Mower, Brian Szorcsik, Jake Kelleher, Dan Owen, Paul Forst. Row 3: Tom Grunkemeyer, Daniel Helm, Ben Phillips. *Photo by Hung Lu.*

Residential Life

Virginia W. Kettering Hall


1B

Row 1: Ed McPhillips, Maureen Hoffman, Jenny Reiling, Bill Jackson, John Fitzgerald, Monica Fontaine, Carolyn Frey. Row 2: Russ Podgorsek, Cathy Ihendorf, Michelle Kochan, Elizabeth Carr, Laura Bauer, Julie Marschner, Susanne Thomas, Kristin Krupa, Michelle Fulk, Katie Welsh. Row 3: Adam Schofield, Jeff Schafer, Steve Fanning, Dan Daly, Marcus Miller, Kim Novak, Courtney Sowers, Matt Poirier, Beth Wheeler, Edwin Frey.. *Photo by Debi Curson.*


MA

Row 1: Stephanie Biagi, Beth Polen, Brandee Harlor, Bryan McElowney, Christie Meehan, Kristen Finney, Amy Federle, Lori McNamer. Row 2: John Miller, Adam Quinlan, Traci Jines, Jenny Hall, Mike Cardill, Noelle Troweridge, Regina Byers, Mike Rizzari. Row 3: Adrienne Owen, Juile Weckesser, Catie Drone, Kelly Dolan, Jennifer Jackson, Eric Culler, Gregory Smith, Michael Luebbbers, Jesse Cooper, Ryan Reinhart. *Photo by Debi Curson.*


Residential Life
Two friends have a friendly conversation on a bright, warm day. Students flood the outdoors when the weather permits, but crowd Torch Lounge and KU Food Court when it does not. *Photo by Lisa Distelzweig.*

Virginia W. Kettering Hall


MB

Row 1: Joel Balthaser, Rob Cole, Jason Carrithers, Justin Meier. Row 2: John Luty, Steve Graham, Stephanie Ryan, Mary Mazik, Megan Bukirk, Katie Rule, Joel Helton. Row 3: Mike Hoffstedder, Bret Desmond, Stephanie Beck, Denise Minch, Christina Princehorn, Karen Coughlin, Ann Crowhurst, Stacy Brooks, Jennifer Johnson. *Photo by Debi Curson.*


2A

Row 1: Mike Oliveri, Mark Bennett. Row 2: Paul Duchoslav, Justin Fitchko, Ben Boeke, Cara Homan, Christine Yeaggy, Sean Duggan, Gary Kaufman, Tekela Auster. Row 3: Greg Steffens, Pat Carns, Britt Lebbing, Nicole Dusing, Angie Hutchinson, Justin McCullen, Stephanie Rocaforte, Kelly Szabo, Will Gregg, Neevaj Joshi, Jeff Rombac. *Photo by Debi Curson.*

Q: What is the most exciting event you have experienced during your career at UD?

"The most exciting at UD since I have been here was definitely St. Patrick's Day because the campus was so alive. Some bars served green beer. People would go to class drunk and that was funny. It was all out a blast."

Alan Beringer
Sophomore

Virginia W. Kettering Hall


2C

Row 1: Christine Bernard, Chris Schrameck, Josh Janicek. Row 2: Anthony Keogh, Kathleen Grevey, Mary O'Brien, Beth Kelly, Chris Macke, Matt Schuff. Row 3: Andy Raia, Kevin Dunwoody, Paul Burke, Nick Bowman, Erica Zupan, Jenny Klenke, Kelly Kleinhenz, Amanda Gibboney, Matt Lamb. *Photo by Debi Curson.*


3C

Row 1: Collen Joyce, Nancy McGovern, Terese Molloy, Julie Plepmeier, Alyson Eckert, Amanda Ruter, Jill Dickson. Row 2: Chris Broderick, Kevin Carpenter, Sarah Swartz, Amanda Boudreau, Audra Hartley, Michael Williams, Chrissy Dhrbar, Jessica Presutti. Row 3: Brian Steedman, Craig Didion, Doug Skelley, Kevin Goetz, Bob Simmons, Sarah McNamara, Kristin Brockman, Roderick Lyles, Ben Willen. *Photo by Debi Curson.*


4C

Row 1: Charla Jones, Brian Downey, Michelle McHone. Row 2: Mark Keller, Mary Sasarak, Jarrod Young, Brad Yemm, Kim Spencer, Eric Massanyi, Stephanie Ho, Natalie Rollo. Row 3: Eric Arthur, Matt Krause, Lindsay Weisker, Katie Martin, Liz Palisin, Anna Zink, Dave Schutte. *Photo by Debi Curson.*


4D

Row 1: Bridget Wehrman, Tony Watkins, Toyin Giles. Row 2: Ashley Dixon, Margaret Michaud, Lauren Wittich, Meghan Quinn, Trista Howat, Kim Geraci. *Photo by Debi Curson.*


Alberta Street is quiet on a cold Saturday morning. Students living in the Ghetto and on The Darkside took as many chances as they could to use their porches as a study place, relaxing place, and socializing place. *Photo by Beth Kiefer.*

A student uses the library computer to search for a class assignment. Students were found taking advantage of the library's capabilities to print articles directly from the internet or to request that items be sent via Ohio Link. *Photo by Jeff Galles.*

People


Framed by the lush foliage of Nazareth Courtyard, a student takes a moment to study before class. Students and faculty often took advantage of warm weather and well-kept grounds on campus. *Photo by Beth Kiefer*

Kathleen M. Abella
 Elem./Spec. Education
Monica R. Abels
 Finance/Marketing
William Abouhassan, Jr.
 Pre-Medicine/Chemistry
Mark S. Abounader
 Civil Engineering
Jeffrey C. Adler
 Computer Info. Systems
Jeannett M. Albers
 Management
Tara D. Albert
 Sport Management
Ann M. Amarosa
 Accounting
Shauna A. Anderson
 Management Info. Systems
Megan M. Apple
 Elem./Spec. Education
Maria A. Arite
 Psychology
Craig A. Aseltyne
 Civil Engineering
Todd A. Aseltyne
 Environmental Geology
Sierra D. Ashley
 Finance
Daniel M. Austria
 Chemical Engineering
Emmanuel N. Ayim
 Biology
Meliza M. Ayuso
 Communication
Natasha L. Baker
 Communication
Paetra L. Baker
 Music Therapy
Patrick W. Baker
 English
Emily E. Ball
 Accounting
Deidra M. Banion
 Sociology
Melanie M. Baran
 Marketing
Jennifer E. Barcay
 English
Jennifer L. Barhorst
 Political Science
Steven J. Barnes
 Mechanical Engr. Technology
Katherine T. Barrett
 Geology
John M. Bartman
 Communication
Mark A. Bartsch
 Electrical Engineering
Maureen L. Basta
 Political Science
Hollee J. Bates
 Elementary Education
Susan M. Bath
 Finance
Deborah A. Battaglia
 Psychology
Anthony A. Baucco
 Criminal Justice
Jaime L. Baudo
 Electrical Engineering


Daniel J. Baumbach
 Electrical Engineering
Sara M. Beall
 Biology/Journalism
Marcy A. Beaudoin
 Elementary Education
Christopher T. Bedell
 Marketing
Lisa A. Behme
 Political Science
Elizabeth B. Bendel
 Elementary Education
Christine M. Bennett
 Psychology
Susan J. Berg
 Biology
Matthew T. Berges
 American Studies
Trisha M. Berlin
 English
Elizabeth S. Bermingham
 Psychology
Patricia A. Bernert
 Elementary Education
Melissa A. Bertke
 Mechanical Engineering
Ann E. Bezbatchesko
 English
Gail E. Bichlmeir
 Music/Comm. Management
Kristie R. Bihn
 Communication
Robert H. Bimonte
 Computer Engineering
Ryan W. Black
 Public Relations
Kathleen L. Blake
 Management
Emily A. Blakeley
 Elementary Education
Sean G. Blakely
 Civil Engineering
Abby J. Blicke
 Criminal Justice
Grace M. Blum
 Communication
David J. Bodman
 Accounting
Alison J. Boeckman
 Spanish
Leslie A. Bohnen
 Sport Management
Laura M. Boiman
 Elementary Education
Julia F. Bordner
 Dietetics
Susan M. Borger
 Economics
Tori K. Bothe
 Elementary Education
Matthew J. Bourgraf
 Mechanical Engineering
Ann M. Bourke
 English
Emily M. Bowles
 Elem./Spec. Education
Stephen T. Boyer
 Comm. Management
Caron L. Boyle
 Communication


The men's soccer team gets pumped up before a game. Ayim's teammates were his friends too, and were a support system for Ayim during his time at UD. *Photo by Beth Kiefer.*

Emmanuel Ayim

Senior Athlete Proves Misconception Wrong

Story by Bethany Steele

Playing any sport in college takes talent and dedication. Emmanuel Ayim has been playing soccer since he was three years old. It is no wonder that he is one of the star players on the men's soccer team this season. He came to the university on an athletic scholarship, but he said that the good academics program also attracted him.

In fact, he thought that being "another dumb athlete" is one of the biggest misconceptions about him.

"The first impression people may have of you is that you are not smart, that athletic ability is what got you into college," Ayim commented. "But, when people meet me they realize I'm not like that. I am intellectual, not just someone that can score goals."

242 Emmanuel Ayim

Instead of studying after practice when he was too tired to concentrate, he did his studying before practice. Soccer became his release from schoolwork and the stress of being a college student.

"The mandatory study hours I had my freshman year have helped me to set up good habits," Ayim stated. "I don't have to go there anymore, but I still go there to study."

Ayim has had adequate support in his athletic and academic endeavors, both from teammates and from his housemates and friends.

"We check in with each other, make sure no one oversleeps and misses class," Ayim said.

Soccer also functioned as Ayim's outlet for fun and socializing.

"A big part of it all is having a

release," Ayim stated. "Too many students get caught up in being stressed about school. Everyone needs a release. It will carry over into the classroom and you will be more productive if you learn to balance your experiences."

Ayim also had soccer plans for after college. He was drafted to play professionally for the San Diego Flash. He went into the pool for an opportunity to play in the 2000 Olympics, as well.

"Getting an opportunity to play teaches you some real life lessons," Ayim commented. "Some students spend four years alone, working hard, but doing everything by themselves. My experiences have helped me to get along with other people and adjust to different opinions and styles."


Sarah I. Boyle
 Environmental Biology
Christopher F. Boynton
 Marketing
Janet M. Braciak
 Psychology
Scott W. Brammer
 Finance
Andrew M. Braun
 General Studies
Laura K. Braydich
 Biology/Psychology
Matthias J. Bredestege
 Media Broadcasting
Allison M. Brenler
 Civil Engineering
Shannon S. Brennan
 Elem./Spec. Education
Sarah A. Brenneman
 Finance
Katie P. Brewer
 Psychology
Timothy L. Brocklehurst
 Manufacturing Engineering
Amanda K. Broderick
 Psychology
Melinda K. Brower
 Pre-Physical Therapy
Michael J. Brugman
 Marketing
Lucille E. Bryan
 Accounting/Int'l Business
Shonda R. Bryant
 Finance
Erin K. Brysh
 Comm. Management
Karen M. Bubak
 Elem./Spec. Education
Louis J. Buchino
 Accounting/Finance
Ginelle E. Buda
 Sociology
Gregory M. Burke
 Management Info. Systems
Sarah J. Burkstrand
 Management Info. Systems
Elizabeth A. Butler
 Secondary Education
Natalie J. Butler
 English
Kimberly A. Byrum
 MIS/Accounting
Brock W. Caldwell
 Psychology
Kristina M. Campbell
 International Studies/German
Melinda A. Caparco
 Secondary Education
Suzanne C. Capretta
 Accounting/Marketing
Danielle M. Caputo
 Marketing
Lindsay R. Carden
 Marketing
Robert A. Cardillo
 Computer Science
Megan E. Carroll
 Psychology
Brian P. Casey
 Biology

Heather M. Casseedy

Sociology

Cheryl J. Castro

Mechanical Engr. Technology

Aaron D. Chambliss

Management Info. Systems

Travis L. Chaney

Mechanical Engineering

Mary M. Chavez

Marketing

Amity M. Cherry

Marketing

Julie A. Chesar

Health Information Spec.

Douglas W. Chinchar

Sport Management

Jeremiah Chmielewski

Chemistry

Joy A. Christopher

Criminal Justice

Michael J. Clancey

Mechanical Engr./German

Megan M. Clark

Marketing

Lee E. Clarke

Psychology

Christina M. Clemons

Political Science

Brian T. Condon

Biology

Erin N. Conn

Marketing

Paul T. Conradson

Religious Studies

Peter A. Contos

Biology

William J. Conway III

Communication

Stacy A. Cook

Elem. Ed./Early Child Devel.

Carla J. Corona

American Studies

Laura A. Coughlin

Computer Engineering

Erich B. Courtad

Communication

Angela M. Couser

Electronic Engr. Technology

Brian M. Crabbs

Electrical Engineering

Romey A. Crawford

Management

Jennifer L. Crosby

Sociology

Amy M. Cullen

Pre-Physical Therapy

Brian P. Cullen

Marketing/Economics

Deborah L. Curson

Communication

Daniel J. Cuttica

Pre-Medicine

Kristin R. D'Amato

Sociology

Kara N. Dabe

Elementary Education

Carrie S. Dacey

Marketing

Maura A. Daly

Public Relations


Surrounded by fellow Swing Club members, senior Mike Ellerbrock finds time to teach lessons and balance a busy schedule as an officer for the group. Ellerbrock filled his time with a number of academic and extra activities to give to the university community. *Photo by Mike Apice*

"On Duty" For Others

Mike Ellerbrock Aids Fellow Students as Resident Assistant

Most college students are happy just to balance work between all their classes and social life. Michael Ellerbrock, a senior civil engineering major, goes a step further. Not only has he tackled a demanding job as resident assistant for the past three years but also participates in Swing Club, Marching Band, and Phi Mu Alpha in addition to his position.

His first resident assistant experience was in Stuart Hall. He then became an RA for Garden Apartments from 98-99 and again in 99-00. He enjoyed the job despite its demands on personal time. Being an RA allowed him to be on top of activities going on around campus.

Perks of the job were the free

Story by David Jacob


room and board and the chance to direct a floor. Ellerbrock's favorite part of his job, however, was helping his residents.

"It's a good feeling when you can make some one feel better about a situation or problem", Ellerbrock stated.

Although he enjoys his residents, they have created some interesting excuses to get out of trouble. Students respect Ellerbrock, but there is an element of fear that his authority institutes. Getting to know the students personally eases their fears, though.

In his determination and dedication to all his activities, especially his job, Ellerbrock developed an increased sense of maturity, responsibility, and understanding.

Donielle M. Foss
 Comm. Management
Giovanni G. Franchina
 Marketing
Mark T. Franklin
 Computer Science
Jeffrey M. Franz
 Secondary Education
Heather M. Frawley
 Communication
Christopher J. Frede
 Biology
Steven M. Gagliardi
 Mechanical Engineering
Michael D. Gaisford
 Communication
Kathryn A. Gallagher
 Sociology
Jennifer M. Gallion
 Elem./Spec. Education
Stephanie R. Galmish
 Pre-Medicine
Gary P. Galvin
 Management Info. Systems
Kevin T. Gamm
 Finance
Thomas E. Garretson
 Finance/Spanish
Ahmed L. Gathing
 Industrial Engr. Technology
Amy L. Gebhart
 Psychology
Erin M. Gentry
 Dietetics
Andrea M. Gerdeman
 Civil Engineering
Peter R. Gerome
 Criminal Justice
Megan M. Gilligan
 Marketing
Brian M. Giunta
 Communication
Melissa A. Glass
 Sociology
James I. Gobrail
 English
Karen M. Goebel
 Environmental Biology
Jeffrey M. Gontarek
 Industrial Engr. Technology
Gabriel Y. Gonzalez
 Finance
Shannon A. Goodenow
 Comm. Management
Christian F. Grauel
 Mechanical Engineering
Justin M. Graves
 Electrical Engr. Technology
Jason B. Gray
 Secondary Education
Phillip W. Gray
 Political Science
Amanda M. Grems
 Elementary Education
Jennifer L. Grimm
 Communication
Angela N. Groeber
 Psych./Communication
Anne E. Grogg
 Elem./Spec. Education


Kristin L. Hillmer
 Civil Engineering
Edward J. Hinker
 Mechanical Engineering
Robert R. Hobart
 Accounting/Finance
Maureen J. Hoffman
 Psychology
Amanda J. Holman
 Communication
Timothy W. Holman
 Mechanical Engr. Technology
Michelle A. Holtvoight
 Elementary Education
Brenda S. Horman
 Accounting/Finance
Julie A. Horen
 Biology
Christopher M. Horman
 Chemical Engineering
Devon R. Horne
 Biology
Sarah A. Hornung
 Education
Patrick J. Horstman
 Mechanical Engineering
Regina M. Hovanec
 Marketing
Shawnta L. Howard
 Political Science
Edward A. Huchison
 Finance
Theresa M. Huelskamp
 Secondary Education
Elizabeth A. Huss
 Music Therapy
Jennifer L. Huston
 Music Education
Robyn M. Hyle
 Elementary Education
Martha E. Isacco
 Criminal Justice
Janelle R. Ising
 Marketing
Joshua D. Jabbour
 Visual Comm. Design
Kevin P. Jaketic
 Secondary Education
Colette E. Jamieson
 Elementary Education
Carla A. Janz
 Chemical Engineering
Mark W. Jeanmougin
 Computer Engineering
Michelle L. Jessup
 Psychology
Courtney A. Johnson
 Physical Education
Elizabeth M. Johnson
 Biology
Jacquelyn E. Johnson
 Management
Matthew S. Johnson
 Criminal Justice
Steven W. Johnson
 Accounting/Finance
Jessica L. Jones
 Environmental Biology
Joshua M. Jones
 Computer Science

Taffie E. Jones
 Elementary Education
Debra A. Jordon
 Elementary Education
Andrew J. Jutte
 Mechanical Engineering
Douglas A. Kaid
 Communication
Sarah N. Kalbow
 Communication
Margaret A. Kaluzny
 Mechanical Engineering
R. James Kane
 Economics
Jennifer K. Kapostasy
 Biology
Margaret Karla
 Mechanical Engineering
Colleen M. Kassouf
 English
Erin E. Kaufman
 English
Heather A. Kazmer
 Accounting
Jeff D. Keckley
 Accounting/Marketing
Laura E. Keefe
 Elementary Education
Amy L. Keiser
 Secondary Education
Colleen D. Kelly
 Communication
Melissa J. Kemp
 Elem./Spec. Education
Kelly C. Kennedy
 Management
Lindsay A. Kennedy
 English
Matthew A. Kennedy
 Mechanical Engineering
Jamie L. Kessel
 Accounting/Finance
Andrew R. Kick
 Biology
Elizabeth A. Kiefer
 English
Susie E. Kilgore
 Marketing
Colleen M. Kimberly
 Psychology
Alexander M. King
 Economics
Jessica E. Kirst
 Communication
Ed L. Kissell
 Finance
Kathryn G. Klecker
 Biology
Paul T. Kleppetsch
 Political Science
Kerri A. Kline
 Elementary Education
Aaron J. Knapschaefer
 Electrical Engineering
Erika J. Kneen
 Communication
Craig R. Kohrs
 Marketing
Charles D. Kohstall Jr.
 Exercise Science


Steven J. Koncal
 Computer Science
Leah E. Koss
 Sociology
Jennifer A. Kottmyer
 Mathematics
Jeffrey J. Kovacs
 Biology/English
Carrie J. Kowieski
 Education
Johathan P. Kraft
 Marketing
Mary E. Krebs
 Biochemistry
Allison A. Kreiner
 Biology
Kristy L. Kremer
 Elementary Education
Jennifer A. Krieger
 Biology
Kathryn A. Krogmeier
 Communication
Elizabeth A. Krupka
 Elem./Special Education
Matthew E. Krupnick
 Management Info. Systems
Michael C. Krutz
 Accounting/Finance
Stacey L. Kubiak
 Early Childhood Education
Mary F. Kurek
 Psychology
Christopher P. Kurtz
 Marketing/Management
Lesli A. LaDuca
 Marketing
Joseph R. Langer
 Management Info. Systems
Kerrin J. Lanktree
 Elementary Education
Jacqueline M. Lanning
 Communication
Chad J. Larkin
 Communication
Craig D. Latham
 Management Info. Systems
Craig A. Launson
 Political Science
Michael B. Leary
 Economics
Gina M. Lederer
 Psychology
James K. Lee
 Pre-Medicine
Mary E. Lee
 Management
William R. Lehecka
 Management Info. Systems
Kristina M. Lehman
 Biology
Andy M. Leibreich
 Manufacturing Engr. Technology
Kenneth M. Leighton
 Management
Elizabeth A. Lemkuhl
 Management Info. Systems
Katie M. Leone
 Music Therapy
Brian P. Lepa
 Mechanical Engineering

Megan L. Lepley

Elementary Education

Eric J. Leugers

Mechanical Engineering

Jessica A. Levengood

Political Science

Peter A. Ligman

Electrical Engineering

Andrew J. Limbert

Visual Comm. Design

Adam R. Lineen

Mechanical Engr. Technology

Randall J. Lingenfelter

Computer Info. Systems

Fred J. Linsemeyer

History

David J. Lippincott

Physical Education

Holly A. Long

Elementary Education

Gretchen M. Lorenz

Biology

Gina M. Losego

Communication

Keith M. Lozar

Comm. Management

Erin E. Lundgren

International Studies/Spanish

John A. Maceyko

Communication

Karen A. Maciaga

Criminal Justice

Benjamin P. Macke

Mechanical Engineering

Maureen B. Madigan

Elem./Spec. Education

Joseph A. Maffei, Jr.

Political Science

Jill N. Maki

Comm. Management

Stephanie Malanowski

Criminal Justice

Jennifer L. Malinowski

Pre-Physical Therapy

Nathan D. Manning

Industrial Engr. Technology

Jennifer M. Mantle

Dietetics

Lynn A. Markl

Pre-Physical. Therapy

J. Eric Marotta

Finance

David N. Maroun

Accounting/Finance

Bernadette E. Marten

English/E-11

Aaron F. Martin

Sport Management

Amanda M. Martin

Communication

Heather A. Martin

International Studies/French

Jennifer E. Martin

Psychology

Fatima M. Martinez Vicente

Psychology

Christina M. Martino

Dietetics

Jeff R. Matre

Finance


Jennifer M. Mifflin
 Mathematics
Shelly A. Mifsud
 Comm. Management
Susan L. Mignerey
 Elementary Education
Heather R. Mills
 Management
William D. Mills, Jr.
 Chemical Engineering
Anne M. Misericocchi
 Elementary Education
Bud A. Miyahara
 Electrical Engineering
Lauren K. Miyamasu
 Biology
Nancy A. Mohlman
 Biology
Holly J. Moir
 Photography
Christen L. Moleton
 Elem./Spec. Education
Adam G. Molina
 Finance
Kevin F. Monahan
 Communication
Ryan J. Monahan
 Public Relations
Matthew D. Monchak
 Marketing
Emily L. Monnelly
 Comm. Management
Michele A. Monnier
 Mechanical Engr. Technology
Thad A. Monnin
 Industrial Engr. Technology
Jorge E. Monroy Perez
 Finance
Elizabeth L. Moore
 Accounting
Monica M. Moore
 Psychology
Peter J. Morabito
 Finance/Marketing
Daniel M. Moroney
 Biology
Tiffany M. Morris
 Civil Engineering
Valerie J. Mueller
 Accounting/Finance
Victoria M. Muhlenkamp
 Sociology
Daniel P. Mullen
 Management
Ann C. Murphy
 Elementary Education
Anne K. Murphy
 Psychology
Bradley M. Murphy
 Management
Kelly M. Murphy
 Elem./Spec. Education
Jennifer A. Murray
 Elementary Education
Kelly L. Murray
 Management/Marketing
Trudy L. Musarra
 Marketing
Jake M. Muszynski
 Secondary Education


Graduating seniors participated in sessions where they reflected on themselves, their experiences at UD, and what they wanted out of the future. *Photo by Shawna Hanes.*

On the Brink

Retreat Experience Eases the Transition for Graduates

Story by Shawna Hanes

Finding jobs, leaving friends and deciding what to do with their future graduation became a time of chaos. It was difficult to find time to reflect on what everything means.

This inspired a campus ministry team of Bridget Mooney, Connor McIntyre, and Jen Violi to create a program for seniors to address issues surrounding graduation.

"We wanted to address the concern of keeping students involved in the retreat experience," graduate assistant Bridget Mooney offered. "There was a need for different programming for seniors. The idea came from a journal, about a similar program at a different university. We met with 10 seniors to affirm some of the topics we wanted to cover before starting the program."


On the Brink was open to any senior and involved a weekly program extending seven weeks. Topics such as reflection on self, creation of a personal mission statement, and living out faith and values after graduation were covered during the sessions.

"We were stunned by the response and it affirmed support for what we were trying to do," said Mooney.

Students used this experience to bring clarity and build bonding relationships.

"I think that the best thing was that I didn't know everyone, but got to know them," Christy Oswald stated. "More importantly, I got to know myself more. It helped me go on that inner journey and reflect upon who I really am."


Julie C. Muzechuk
 Mechanical Engineering
Heather M. Myers
 Elementary Education
Melanie L. Myers
 Elementary Education
Jodi L. Naehring
 Sport Management
Erika Nakonecnyj
 Psychology
Amanda M. Nash
 English
Eric E. Neader
 Pre-Medicine
Wilson Ng
 Computer Engineering
Margaret E. Niebler
 Sociology
Kenneth A. Nielsen
 Communication
Jon W. Nieranowski
 English
Andrea K. Noce
 Political Science
Tracy L. Norfleet
 Criminal Justice
Kellie K. Nosbisch
 Comm. Management
Richard M. O'Brien
 Secondary Education
Aidan H. O'Conner
 Political Science
Colleen A. O'Neill
 Elementary Education
Colleen M. O'Rourke
 Elem./Special Education
Mark J. Ogden
 Civil Engineering
Adebola O. Okunade
 Mechanical Engineering
Lance M. Oldham
 Civil Engineering
Mary B. Olkowski
 Marketing
Brandon T. Olszewski
 Psychology
Jared W. Orndoff
 Electrical Engr. Technology
Alicia L. Osborne
 Industrial Engr. Technology
Christine M. Oswald
 Biology
Wesleigh A. Oxley
 Marketing/Management
Matthew F. Pagnotto
 Pre-Dentistry
Sarah C. Paling
 English/E-11
Matthew J. Palmer
 Journalism
Lesley N. Paluf
 Dietetics
Elizabeth C. Paris
 Finance
Richard T. Parris
 Electrical Engineering
Brandie M. Parsons
 Psychology
Jaclyn R. Pasikowski
 Dietetics

Jaclyn R. Patterson

Chemistry

Brandon R. Pauls

Marketing

Kelly M. Pellegrine

Elem./Spec. Education

Tiffany A. Pempek

Psychology

Tricia M. Penno

Communication/English

Alisha M. Perdue

English

Kristin A. Peters

Physical/Health Education

Kristin L. Petersen

English

Kathryn E. Petrak

Visual Comm. Design

J. Michael Petro

Physics

Keith D. Pfaller

Mechanical Engineering

Margaret L. Phelps

Psychology

Mark R. Phillips

Manufacturing Engr. Technology

Hilary A. Pick

Psychology

Jennifer L. Pierson

Elementary Education

Christopher M. Plesa

Elementary Education

Sara E. Plumb

Biology

Nicholas A. Pohlman

Mechanical Engineering

James H. Poole

Criminal Justice

Theresa M. Popelar

Psychology

Ann E. Popelka

Criminal Justice

Joseph R. Pott

Communication

Dana L. Pozniak

Elem./Special Education

Kelly M. Prouty

Marketing

Michael K. Ptak

Accounting

Elizabeth E. Pugel

Comm. Management

Michael R. Pulefort

Sport Management

Elizabeth A. Pursley

Communication

Kelly A. Pyka

International Studies

Deana R. Pyle

Elem. Ed./Kindergarten

Kevin C. Quay

Finance

Colleen M. Quinlan

American Studies

Amanda L. Quirke

Chemical Engineering

Matthew A. Rain

Industrial Engr. Technology

Toma Randjelovic

Chemical Engineering


A new bride hugs her bridesmaid during the reception. Some couples chose to get married shortly after graduation, while some chose to wait a few years. *Photo by Lisa Distelzweig.*

A Trip Down the Aisle

Marriage After Graduation Adds New Dimension


Story by Erin Wysocki

While most seniors simply thought about graduating in May, Jenny Huston had more on her mind. She got engaged to be married.

"(It is) terrifying. I am really nervous," Huston explained. "My sister is my maid of honor, and is graduating from high school this year. I'm also student teaching in May, so it's going to be crazy before the wedding happens."

Huston had plenty to think about over the last few months of school. Not only was she student teaching, but also planning for graduation and finding a job. On top of all that, her wedding was scheduled for June 10, 2000.

"We actually considered earlier dates because we wanted to make sure we were together wherever I find a job," Huston said. "We


A future bride flips through the pages of a bridal magazine in preparation for the upcoming event. Planning the event proved stressful and time consuming for many couples. *Photo by Kevin Rigling.*

wanted to get married as soon as possible so that we could move on with our lives together."

Although she never expected to get married at 21, Huston knows Bill is 'the one.' Even though people said that she is too young, she knew she had to do what is right in her heart.

Huston's friends have taken the engagement party well. They had a 'screaming party' when she first told them. Everyone offered help, which kept her sane. Huston made final preparations for herself in her last year before starting her new life.

"I won't be able to take life on a whim after I am married," Huston stated. "I'm trying to spend more time with people and get to know myself better as well."

Andrew J. Siefing

Criminal Justice

Karen A. Signoracci

Spanish/Sociology

Dominic L. Simeone

Marketing

Carrie E. Simmons

Elem./Spec. Education

Maninder Singh

Mechanical Engineering

Courtney R. Sinoski

Elementary Education

Andrea M. Sissen

Comm. Management

Kam F. Siu

Secondary Education

Ryan J. Skaff

Mechanical Engineering

Joanne M. Skuya

Electrical Engineering

Jennifer E. Slutz

Communication

Abbe G. Smith

English

Adam M. Smith

Visual Comm. Design

Amber K. Smith

Public Relations

Jeffrey R. Smith

History

Jeremy R. Smith

Chemistry

Jill S. Smith

Finance/Accounting

Jonathan C. Smith

Marketing/Economics

Sean P. Smith

Communication

Robin A. Soden

Music Education

Thomas C. Spalla

Chemical Engineering

Laura E. Spangler

Chemistry/Biology

Nicole A. Spector

Secondary Education

Jason P. Speidel

Political Science

Kathleen M. Spellman

Elementary Education

Nichole L. Spiker

Management

Sadie E. Sponsler

Sociology

Ameet K. Srivastava

Marketing

Anne B. Sroga

Mechanical Engineering

Mary K. Srp

Chemical Engineering

Jennifer M. Stauffer

Art Education

Matthew S. Stefanski

Electrical Engineering

Michael J. Steiger

Chemical Engineering

Emily T. Stenson

Secondary Education

Emily L. Stewart

Psychology


Justina I. Stobnicki
 Finance
Sarah M. Strong
 Marketing
David J. Suhrie
 Management Info. Systems
Ann O. Sullivan
 Communication/Theatre
Jennifer L. Sullivan
 Comm. Management
Stefanie M. Sycz
 Finance/Accounting
Abbey L. Tabatabaie
 English
Adam W. Tamashasky
 English
Courtney L. Tanner
 Sport Management
Richard D. Temple Jr.
 Management Info. Systems
Christina M. Tetzlaff
 Chemistry
Carrie A. Teufel
 Accounting
Robert Thewes
 Psychology
Jennifer A. Thomas
 Civil Engineering
Teresa A. Thumser
 Accounting/Management
Jennifer L. Tomassi
 Photography
Matthew W. Tontrup
 Comm. Management
Krista J. Topmiller
 Biochemistry
Lori A. Tornabeni
 Management
Cheryl M. Torres
 Biology
Holly A. Toth
 Finance
Kristina M. Trenkamp
 Chemical Engineering
Jean M. Trippel
 Sociology
William F. Turri
 Electrical Engineering
Jonathan E. Tuttle
 Mechanical Engineering
Gregory J. Tyler
 Physics/Computer Science
Bryan S. Uncapher
 Mechanical Engineering
William C. Upton, Jr.
 Electrical Engr. Technology
Erica N. Urban
 Biology/Pre-Medicine
Julie T. Urbanija
 Elementary Education
Kelly J. Vail
 Visual Comm. Design
Cheryl M. VanDeMottter
 Visual Comm. Design
Sara C. VanHimbergen
 Industrial Engr. Technology
Melissa M. VanSickle
 Visual Comm. Design
Andrew J. Varcho
 Visual Comm. Design


Graduates from the School of Engineering celebrate together one last time. Their celebration was unexpected, and pleasantly received by the graduates, crowd and administration. *Photo by Evan Warble.*

On to The Next Step


High Fives and Hugs Mark End of College Career

The last four years were filled with parties, new friends, studying and growing. For many seniors it was hard to say good-bye to the life they had grown to love.

In the last week, prior to graduation, seniors spent their time packing and celebrating. They enjoyed dancing at the senior ball, the picnic in Humanities Plaza and the tent parties on Saturday night.

After one last night of Ghetto partying, seniors waited in anticipation in the arena wings saying good-bye, laughing and lining up for the big moment. The alphabetical order was checked and re-checked at least four times to make sure everyone was in the right place.

Story by Shawna Hanes


A new graduate checks the program to see how many names are left to be called. For those seniors that graduated early in the ceremony the commencement exercises seemed long. *Photo by Evan Warble.*

As they walked to their places on the arena floor, they gave each other high-fives and wished each other luck. They had finally made it.

Seniors searched for family and friends in the stands, doing anything to get their attention. There were screams for friends when their names were called. Laughter filled the graduate section as they watched a champagne cork fly into the air and as they watched the engineering students spray silly string and confetti over the crowd.

At the end, students teared up and realized their undergraduate time at the university was finally finished. It was the end of one chapter and the beginning of another for the class of 2000.


Justin M. Verst
 Civil Engineering
Amy L. Vickers
 Communication
Luke T. Vogt
 Mechanical Engineering
Corrie L. Vuckovich
 Elementary Education
Heidi A. Wagner
 Finance
John F. Waldron III
 Electrical Engineering
Jeffery A. Walker
 Mechanical Engineering
Emily E. Wallace
 Visual Comm. Design
Allison K. Wallis
 Pre-Physical Therapy
Mary A. Walsh
 Elementary Education
Anthony D. Walter
 Marketing
Christopher M. Ward
 Political Science/Spanish
Jacob M. Ward
 Biochemistry
Jeffrey D. Warren
 Mechanical Engineering
Kara M. Wasson
 Communication
Juanita L. Weaver
 Dietetics
Erin R. Weber
 Elementary Education
Stephanie M. Wehr
 Environmental Biology
Michelle L. Weigel
 Accounting
Nicholas N. Weimer
 Finance/German
Caroline K. Weirath
 Elementary Education
Jennifer M. Weisgerber
 Visual Comm. Design
Jayne N. Welch
 Accounting/Marketing
Michael B. Welch
 Computer Info. Systems
Dawn M. Weseli
 Pre-Physical Therapy
Brian J. Westendorf
 Comm. Management
Dana M. White
 Finance/Economics
Sarah M. White
 History
James C. Whiteside
 Marketing
Heather A. Wiggins
 Finance/Math
Brian J. Wilgenbusch
 Mechanical Engineering
Judith L. Wilkins
 Finance
Brent E. Williams
 Finance
Christine M. Williams
 Elementary Education
Megan E. Williams
 English

Stacia M. Williams
 Management
Benjamin R. Wilmhoff
 Electrical Engineering
Erin R. Wilson
 French/Finance
Megan E. Wise
 Comm. Management/Spanish
Michelle L. Wiss
 Biology
Clare M. Wojton
 Elementary Education
Clint W. Wolff
 Computer Science
Gregory T. Woolley
 Mechanical Engineering
Nathan A. Wuebbels
 Biology
Laurie E. Yahl
 Exercise Science
Owen T. Yeasted
 History
Rebecca A. Yerman
 Art History
Kelly E. Zdonek
 Finance/Marketing
Krista I. Zechar
 Chemical Engineering
Tiffany K. Zeune
 Business Management


Michelle K. Zmuda
 Comm. Management
Jason A. Zorc
 Electrical Engr. Technology


An excited graduate thanks Brother Ray Fitz as he hands her the diploma she has long awaited. Some graduates had attended school for only four years, while some may have taken years longer. Photo by Evan Warble.


Graduate Natalie Butler reflects on her accomplishments at UD, academic, social and professional. Butler accompanied four fellow graduates in singing the national anthem during commencement. *Photo by Evan Warble.*

Two graduates embrace in celebration of their friendship and accomplishments at UD. The parties started way before the ceremony and the ghetto was filled with parents, siblings, and friends who travelled to spend a few last nights in the ghetto with their graduating senior. *Photo by Evan Warble.*


Two recent graduates pose for a photo after the ceremony. The arena was packed with family and friends from around the country and world to see their loved ones graduate. *Photo by Lisa Distelzweig.*

Another graduate takes his turn in the spotlight. UD's commitment to call each and every graduate's name made the ceremony lengthy but personal for graduates who had worked so hard for those few seconds of glory. *Photo by Evan Warble.*

Ads & Index


Without the support of local businesses and corporations, university sports wouldn't enjoy the same luxuries. The businesses also sponsored student activities on campus through advertising. *Photo by Beth Kiefer.*

Congratulations, Jon.

You've worked very hard to earn this accomplishment. Cherish the friendships you have made at UD, and know that we love you.

Mom, Dad, and Jen

Jonathon C. Smith

Congratulations,

*Colleen, Sarah, Marnie,
Annie & Erin.*


*Cherish the friendships you
have made at UD and the
memories of life in the Ghetto at
306 Kiefaber.*

Love, Peggy and Terry Kelly

Congratulations

Joanne!

We love you.

*Mom, Dad
& Robert*


Joanne Skuya

Colleen Kelly

Congratulations, Lisa!


We are very proud of your accomplishments. Cherish your friends at UD. Have a very bright and successful future. God bless you!

With all our love, now and forever,
Mom, Dad, Cathy & Abby


Dear Matthew ,

We thank the Lord for all that you are. Congratulations on all of your accomplishments at UD. Savor the memories; they will last a lifetime. Take the wings that we have given you, and "Soar Like An Eagle."

*Love, Mom, Dad, P.J. & Gwen, Pam & Steve, Rita & Chris,
Kim & Tony, Brad and all of your nieces and nephews...*

Matthew J. Arling


Congratulations, Amity

We are so proud of your accomplishments. May the Lord bless you and guide you in the new journey in your life.

Love,
Mom, Dad, Brendan & Shannon

Amity Cherry


CONGRATULATIONS, COLLEEN!

Way to go! We are so proud of you and know you are going to be a great teacher. May God bless you.

*Love you,
Dad & Mom*

Colleen Ann O'Neill


Molly,
 We are so proud of your accomplishments,
 you worked so hard and believed in yourself. Your
 beautiful smile, contagious laugh and sunny
 disposition are the very soul of your success.

God Bless You, keep the sun shining,

Dad, Mom, Cathy, Karen, Eileen, Barb, Kevin & Sally

Molly Dwyer


CJ,
 You'll always be "Dr. Bruddy" to us!
 Where ever your path leads with your
 faith and our love you will be successful.
 We're proud of you and we love you!

Mom, Dad, Katen, Kristina, Elizabeth,
 Gabriella & Mary

Chris Frede

Congratulations, Jeff!

From one accomplishment to
 another, you've been a great
 source of pride.


Wishing you all the very
 best in life.

Much love,
 Mom

Jeff Kovacs


**CONGRATULATIONS, JENNIFER MARIE MCGRADY
THE SKY IS THE LIMIT!!**


"All of us are born for a reason, but all of us do not discover why. Success in life has nothing to do with what you gain in life or accomplish for yourself. It's what you do for others."

~ Danny Thomas


**Dear Jennifer, May God hold you in His hands, as we
hold you in our hearts! We are very proud of you!**

Love, Mom, Dad and Jeffrey


Joe,
Who would have
believed?
We did!!!
Congrats!
Dad, Mom & John


Joseph Bosse

**KATIE,
HOORAY !
LOVE, MOM AND DAD**


Tom,
We are so very proud of your accomplishments at the University of Dayton! As you go out into the world, reflect on all of the friendships and learning experiences that you have had. Make the world a better place by your presence and actions.

All our Love,
Jean, Allan and David

Thomas Hale


Congratulations, Mark!

As usual, we are so proud of you and wish you all the best life has to offer. You deserve it!

With love,
Mom, Dad, Ryan, Jay & Brooke

Mark Ogden


*Dear Heather,
You did it! We are very
proud of you and we
love you very much.*

*Love,
Mom, John & Michelle,
Grandma & Grandpa
Aunt Lil & Uncle Mikey
Aunt Donna & Uncle Ron
Aunt Mary*

Heather D. Monigan

For Krista

I remember ...
the day you were born.
Kicking and screaming
Your hello to the world

You took your first step,
And never looked back.
Always reaching beyond,
No limits for you.

Our love and our pride,
Go with you now.
Soar with your dreams,
Which you make come true.

~Susan Dintino


**CONGRATULATIONS KRISTA!! WE KNEW YOU COULD DO IT!
ALL OUR LOVE,
MOM, DAD, ANNE, GINA, CRAIG AND JACOB**

Krista Dintino

UD *Megan* ΣΚ

Congratulations on all of your accomplishments at UD. We are so proud of you and all that you've done.

Love, Mom & Dad


Megan E. Wise


KELLY,

STUDIED HARD
WORKED HARD
PARTIED HARDER

CONGRATULATIONS ON YOUR
GRADUATION.
WE ARE SO PROUD OF YOU!

LOVE,
MOM AND DAD

Kelly Flynn

Jessica –
Even at an early age, you always knew what you wanted from life. We know you'll make your dreams come true.


All our love,
Mom and Dad


Shelly,
Congratulations! You are on your way to a very bright future. We are all very proud of you and wish you all the best that life has to offer. God Bless You Always!

Much Love,
Mom, Dad,
and all of your family

Shelly Mifsud

xxoo

Congratulations Kevin

We're so very proud of all you've accomplished at UD. Good Luck in all that you do, and know how much we love you.

Mom & Dad

Kevin McElhinney

Way to go Chris!
You have always made us proud! May God bless you in all you do we know that you will continue to accomplish great things.


Chris Pedersen


Congratulations, Greg!

Love Dad, Jennifer, Jack, Amy & Mom

Greg Williamson


Congratulations, Fred

We're so proud of you.

Love, Mom & Dad


Fred Sealover

IT IS WITH GREAT PRIDE THAT WE CONGRATULATE OUR SONS PJ & BOBBY


Patrick Joseph
BEE MEE
'98 '00

*We Love
You Both!
Mom, Dad,
& Lesley*


Robert Harold
BCE
'00

Patrick and Robert Bimonte

Congratulations

Joe Mazzei and Colleen O'Rourke

on your Graduation 5-7-00

& your Wedding 7-15-00


Congratulations!

Amy,

As always, we knew you could do
it! We love you so very much,
you make us proud.

Love,
Mom & PaPa & Sunny

X O X O X
X X
O O
X O X

A heart symbol is centered in the text block, with the letters X and O arranged around it to form a decorative border.


*Dear Carla,
You will always be our "Star." The future is yours. You have worked hard and achieved much. Look out world, here comes a most fantastic chemical engineer!!*

We love you and are very proud of you!

*Love,
Mom & Dad*

*Carla,
WOW!! My baby sister is a CHEMICAL ENGINEER! Congratulations! You made it! Who would have thought that 2000 would come so quickly!?! I'm proud of all that you have accomplished and know that you will go far! Good luck and God bless!*

*Love Always,
Eric
UD '96, '98*

*Carla,
As always, I am very proud of you. Congratulations on becoming a chemical engineer!! I know you will be a great engineer! Good luck in whatever you choose to do.*

*Love,
Brian
UD '97*

*Our Dear Granddaughter Carla,
You have made us so proud!! All your hard work has paid off. May God enrich your life with good health, happiness and laughter.*

*Love,
Grandma & Grandpa Mucciarone*

*Carla,
Congratulations!! Best wishes on your success! We love you!!*

*Love
Aunt Nickie, Jason & Lisa*

We're sure you'll do a great job!!

*Sincerely,
Janz Family*


*You have always been our little angel.
May your future be bright and full.*

God Bless

*Love,
Dad, Mom, Doug, Craig & Teri*


Andrea Saurer


*Heather feather,
You reached another great goal in life. We
are so proud of you. Congratulations with
much love.*

*Mom, Daddy, Matt, Amy, Brandi,
Chelsea & Buttons*

Heather Frawley


Congratulations, Lindsay

You have come a long way from Kiddie
Kollege days. Cherish your memories
and keep reaching for the stars.

Love, Mom & Dad

Lindsay Carden


*Congratulations, Beth Kiefer
&
Best Wishes for a Great Future*

We are all proud of you for all your
accomplishments!

Go Flyers, Go FlyGirlz

Mom, Dad, Bill, Eleisha, Kathy, Tim,
Becky & Mike

A great photo finish!


Deborah L. Curson

*Congratulations
Debi*

We love you and are so proud
of you! We wish for you a
future full of love, happiness
and success. May God richly
bless your every endeavor.

Love,
Mom, Dad, Ben & Kim
(Kippy Lu and Zack, too)

*Continue to spread
your wings!
Congrats - We love you!*

Mom, Dad, Hollie, Katie


Lindsay Schaefer

Jennifer
From kindergarten
through college we
have always been
proud of you.

Congratulations,
Mom, Dad, Katie
and Robert


Jennifer A. Thomas

Congratulations, Beth!

You have made us very happy and proud.

Now...Go Save The World!!

Love you, just the way you are,
Dad, Mom and Family

Elizabeth Krupka

Congratulations
and best wishes for
a successful future!
God Bless You.

Love,
Mom, Dad
Kelly & John


Jim Kane


Congratulations, Mandy.
Dream big, plan well,
work hard and smile always.
Happiness and success
await you!

Love Always,
Mom & Dad

Amanda Martin


Krissy,
Congratulations to our favorite daughter. Once again, you have made us so proud of you. Wishing you happiness in everything you do!

We love you very much!
Mom & Dad


Krissy Trenkamp

Congratulations, Michael

We knew you could do it. You've got what it takes. Be proud of all your accomplishments and know that we love you.

Mom and Dad
Katy, Marty, Sherry & Kevin

Michael Gura


CONGRATULATIONS, MIKE
FOR A JOB WELL DONE ...

LOVE,
MOM, DAD, KATIE,
MARIBETH, MADELINE
AND AVERY TOO

Michael Ptak


Congratulations, Christy
You deserve to be proud of all your accomplishments. Cherish the memories and the friendships you have made at U.D. As always you have made me so very proud and happy. You are my hero!

I love you!
Mom

Christy M. Lenzo


Congratulations, Sara!
We are proud and delighted with you.
Best wishes and a shower of God's blessing.

Love, Mom, Dad & Bob


Sara VanHimbergen

Congratulations, James
We are so very proud of you.

Love,
Dad, Mom & Meghan


James McFarlane


Felicitaciones Nicholas!
Just as you climbed the Andes, may you climb to
the top of your dreams! You've always made us
proud and made us smile.

Lots of love,
Mami, Neil, Powi & Andy

Nicholas Ferreri

To Our Suzette:

*We are so proud of you. Congratulations
on all that you have achieved and the
wonderful woman you have become.*

*We love you,
Mom & Dad*


Suzette M. DeCost


Congratulations, Doug
You deserve to be proud of all
your accomplishments at UD.
We are proud of you, and wish
you all the best in your future.
We love you. Now you "GOTTA
GO TO WORK."

Love,
Mom & Dad

Douglas A. Kaid

**Congratulations,
Ana!!!**

Love,
Mom & Abel


Ana Maria Contreras

Congratulations, Ann!

*May your heart be light
Your cares be few
And may your wishes all come true.*

God Bless You

Love, Mom, Dad, Mary & Tim


Ann Bezbatchenko


Dear Son:

*Congratulations. We are so proud of you.
Continue to maximize your strengths and follow
your dreams. The sky is the limit. God bless you.*

*We love you,
Mom & Dad*

Emmanuel Ayim


Molly,
 We are so proud of your accomplishments,
 you worked so hard and believed in yourself. Your
 beautiful smile, contagious laugh and sunny
 disposition are the very soul of your success.

God Bless You, keep the sun shining,

Dad, Mom, Cathy, Karen, Eileen, Barb, Kevin & Sally

Molly Dwyer


CJ,
 You'll always be "Dr. Bruddy" to us!
 Where ever your path leads with your
 faith and our love you will be successful.
 We're proud of you and we love you!

Mom, Dad, Katen, Kristina, Elizabeth,
 Gabriella & Mary

Chris Frede

Congratulations, Jeff!

From one accomplishment to
 another, you've been a great
 source of pride.

Wishing you all the very
 best in life.

Much love,
 Mom

Jeff Kovacs


*Congratulations, Cheryl!
We're so proud of you!
May all your dreams come true!*

*Love,
Mom, Dad, Nancy & Brian*

Cheryl VanDeMotte

Congratulations, Carla!

*Our prayer for
you is that your
life be one big
happy dance. We
are so very
proud of you!*

*Love,
Mom, Dad, Anna
& Ruthie*


Carla Corona


Congratulations, Elizabeth!

*We are proud of you and
wish you continued success in
your future studies!*

*Love,
Mom, Dad, Dave, Tony and Julie*


Elizabeth Boutt


Congratulations, Nicole!

We are very proud of you as always.
Nicole, you will always be our
beautiful little girl.

We love you forever,
For always,
and no matter what!

Love,
Dad & Mom and Zack


Nicole Marie Reed

*Education is not preparation for life;
education is life itself.*


Congratulations, Terry!

*We look back and remember with a warm smile each and every one of your steps: from
infant to toddler; child to adolescent; and now, a mature, optimistic, young professional.*

*Based on your past accomplishments and future potential, we know you will be successful in
all your journeys as citizen, businesswoman, wife, mother and overall good person!*

*So charge ahead on life's voyage, and along the way, know that we are very proud and love
you beyond measure.*

*Yesterday, Today & Always,
Mom, Dad & Chrissy*

Teresa Thumser


Congratulations, Courtney!

From kindergarten to college grad,
We're proud of all that you have
accomplished.
We look forward to the excitement
your future holds.

Love,
Mom, Dad & Kevin

Courtney A. Johnson


*Congratulations,
Karen!*

We're so proud of
you!

Love you,
Mom, Dad & Bill

Karen Clausen

CONGRATULATIONS
RILEY
Now You're Ready
TO FLOAT YOUR BOAT
Love, Mom and Dad-


Riley Scott


Congratulations, Fatima!

You deserve to be proud of all your
accomplishments. Best wishes and a shower of
God's blessings. As always, you've made us very
proud and happy.

Love,
Mom & Tata

Fatima M. Martinez

Lauren Miyamasu


*From your first day of
kindergarten through your UD
graduation, you have been a
blessing to us. May the Lord
continue to be your guide in the
future. We love you!*

Mom, Dad, Julie & David

M is for the many hours of happiness you give us.

A is for the animals you love.

R is for the many rounds of drinks you purchased.

Y is for the years of dedication to achieve your goals.

CONGRATULATIONS MARY!

LOVE, YOUR FAMILY


Mary Alana Walsh

Lori,

We are so proud of you. You have worked hard and accomplished so much. Good luck in your teaching career.

Love,

Mom, Dad & Skip


Lori Redd


Congratulations, Kelly

You have always been our shining star and you are still sparkling bright. Our wondrous child has evolved into an amazing woman and we are absolutely delighted with you.

Love, Mom, Dad and Tricia

Kelly Costello


Giovanni ...

Oh what dreams we dream
While we are young ...

Believe & Succeed!
Congratulations & God Bless!

With love,
Dad, Mom & Nicolas

John Bommarito

Congratulations, Christy

We are so proud of you and your accomplishments! God bless you always and may all your dreams come true.


*Love,
Mom, Dad, Kate and Michael*

Christine Oswald


Dear Angela (Ladybug),

Words cannot adequately express how very proud we are of you!!! Cherish the friendships you have made at UD and all of your wonderful memories. Congratulations, best wishes, and may God shower you with his blessings. Reach for the stars!!!

With all our love,
Mom, Dad, Andy, Anthony and Ashley

Angela Groeber


Congratulations, Son.

We're very proud of you and your accomplishments, but never knew when you got this stuff it would give you your college nickname!

Love, Mom & Dad

Adam "LAX" Lineen

*There once was a girl from Naperville,
 Who headed to Dayton for college thrills.
 From the day she arrived,
 Her studies have thrived.
 While her parents have paid massive bills!*

*Now it's time for graduation.
 Four years of fun and dedication.
 With a degree in hand,
 And friendships so grand,
 Beth Sevening, here's to you with elation!*

Beth, we're so proud of you!

Love, Your Family

BethSevening

Nikki
 We just want you to know how proud we are of you for the
 terrific job you've done this year in your career.
 And just between us, we can't say that
 you have given us a lot of wonderful memories
 that we can't even find the words for.
 We've loved you with all our hearts
 ever since the day you were born,
 but every day in your own way,
 you have given us reasons to be proud
 of you and love you even more.
 Congratulations!

Mom, Dad, Elizabeth & Nicole

Nicole Matuszek


Michelle,

From your first day of school to your last,
 you've made us all proud! Congrats on all
 your accomplishments! Our love and prayers
 for continued success and happiness in the
 future.

*Love,
 Dad, Mom, Kevin & Kyle*

Michelle Matuszek


*Emily,
 We are proud of all your accomplishments!*

*Love,
 Mom, Dad & Elizabeth Rose*

Emily Stenson

Jeremy,

May the knowledge and
experience gained
at UD be a great beginning
for a fulfilling life.

*Love,
Mom, Dad & Joshua*

I love you. Congratulations!

Mary Ellen

Jeremy Smith


*Congratulations, Jocelyn!
I'm so very proud of you...
You are the joy of my life and
I love you sooo much!!!
Mommy*

Jocelyn DiMario

Michele Angela Haun

From Kindergarten ~
~ To College

What an Incredible Journey!

**As You Continue On Your Quest,
Our Love and Support
Will Always Be With You.**

CONGRATULATIONS!!!

**Love,
Mom & Dad**


*Maura,
Congratulations and love
from all of us,
we could not be more proud
of you!*

*Mom, Dad, Kevin, Brian,
Kathleen & Paige*


Maura O'Mahoney


Jess,
Life is no song and dance, but you
certainly are the music of our life. We're
so proud of you!

Love,
Mom, Dad & Zack

Jessica Kirst


Brent Williams

Brent,
You are the greatest joy of our
lives. Please stay special. We
are so very proud of you.
Congratulations and keep following
your dreams.

Love,
Mom, Dad and Grandma


Congratulations, Carrie

Continue to follow in the loving footsteps of your mother. She will always be there to guide you in spirit.

*Love,
Mom & Dad*

Carrie Dacey


Clint,
Everything is possible,
work hard and the world
will be yours.
You're always loved.

Mom & Dad

Clint Wolff


*Congratulations,
Stephanie!*
We are all so proud
of you!

Love, Mom & Dad, Chris,
Kathryn, Stacy, Michelle
and Grandma

Stephanie Ferguson


Congratulations, Jen!!!
May the reflections
during your life bring you peace
and happiness. Your effort and
accomplishments reflect how
proud we are of you.

Love,
Mom, Rick, David, Laurie and Ryann

Jennifer Gallion

Congratulations Laura,

*You have aimed high and reached far
May your future shine like the brightest star.
May it be as special as you are.*

*May God's blessings be with you on all of
your journeys through life.*

*All our love,
Mom, Dad & Karen*

Congratulations, Ian
We have always been proud
of you. You deserve all the
best life has to offer.
Now, go for it!

Love,
Mom, Dad, Keith & Jay

Ian Jakupca


Congratulations, Kathie

We are all proud of what you
have accomplished and wish
you every success in the future.

Love,
Mom, Dad ('65), and
your dear sister Chris

Kathie Spellman

From B.O.O. to B.A.
Congratulations -
We knew you
could do it!

Love,
Mom, Dad, Ed & Mike


Ashley Higgins


*Tricia, Megan & Mandi,
We thank God for who you are,
for all you've accomplished, and for
letting us be there with you and for
you.*

Love, The McColaugh's

Amanda McColaugh

Congratulations, David

We are very proud of you and all that
you have accomplished.
Your determination and hard work have
finally paid off. Extra good job, Dave.

Love.

Mom, Dad, Michelle, Grandpa and Buffi

David Suhrie


Congratulations,
Marie-Luise,
You have reached an
important milestone
in your career.
We are proud of you!

We love you,
Mam & Papa

Marie-Luise Dietzschold


Heather C. Meyers

Congratulations, Heather!

We are all proud of our millennium Flyer.
Cherish your Ghetto experience!
Nurture your UD friendships
And strive to continue to build on
Your Dayton accomplishment.

Love, Mom, Dad ('68), Bradley and Sally

p.s. Good luck Katie, Sara, Tanya and Rizzo!

Congratulations, Jon,
May God bless you
and help you to
achieve whatever is
important to you
in life.

All our love,
Mom, Dad & Ann

Jon Nieranowski


CONGRATULATIONS,
JASON!
"YOU'VE COME A LONG
WAY BABY."
WE ARE VERY PROUD OF
YOU AND YOUR
ACCOMPLISHMENTS!

WE LOVE YOU!
DAD, GWEN, MEGAN &
ERIK

Jason Print


Suzanne Christine Capretta

Congratulations!

We're so proud of who you are and all
you have accomplished. We wish you
health, happiness and the best of
everything - you deserve it!

Love,
Mom, Dad, Joe & Casey

Congratulations, Hilary!


We are so proud of you!

We love you.

Mom, Dad & Erin

Hilary Pick


Dear Cietta,

We are so proud of you. Always continue
to strive for the best. Keep your faith and
trust in God for that will truly give you
happiness.

Love,
Daddy, Mommy, Denise, Anne and Leslie

Cietta Layla Fambrough

Pam,

*As you go out into the world,
always remember that with
God's help combined with your
abilities and determination, there is no limit to what
you can accomplish.*

*Congratulations and may God bless you al-
ways.*

*Love,
Dad & Mom*

Pamela Elchert


Dear Colleen,

*We admire your intelligence
We learn from your strength
We imitate your compassion
We share in your love and
We'll journey with you to the
places you'll go!
Congratulations!!*

*Love & Hugs,
Kim, Kathleen, Mom & Dad*

Colleen Hennessy

Christopher P. Kurtz

"I believe in God, and I believe in
human decency.
But I firmly believe that any
man's finest hour
--his greatest fulfillment
to all he holds dear--
is that moment when he has to
work his heart out in a good cause
and he's exhausted on the field of battle--
victorious."

~Vincent Lombardi~

We are proud of you.


Mom, Dad, Jenny, Dave, Stephanie, Mike,
Kelli, Evan, Dave, Leslie, & Justin

**FOREVER STARTS NOW,
FOLLOW YOUR DREAMS!**

*CONGRATULATIONS, JAMIE!
YOUR DETERMINATION AND DILIGENCE
HAVE LED YOU TO ACCOMPLISH SO MUCH!
WE ARE SO PROUD OF YOU!*

*Lots of Love,
Mom, Dad, Julie, Jack, Mindy, Steve,
Grandma & Grandpa*

Jamie Dargart


**Congratulations,
Stephen Bamigbola!**


Lesli,

We are so proud of all you've done. May the sky be your limit in all you do. You deserve only the best. *Congratulations!!*

Love,
Mom, Dad, Tara, T.J., and
Grandma & Grandpa

Lesli LaDuca


*Katie,
Congratulations on your hard work and accomplishments at UD. May the music, which has always been a part of your life, continue to bring you pleasure and happiness.*

*Love,
Mom & Dad*

Katie Leone

Shawnta,

You go girl, it's that time of year again! With God and your family by your side, may you achieve bigger goals in your life.

**Love ya always ~
Mommy & Grandmother**

Shawnta Howard

Shawnta,

In all thy ways acknowledge him and he shall direct thy paths. Proverbs 3:6

Pastor Shelby (great-grandma)
Church of God Gateway to Heaven Family

Shawnta,

"Congratulations"

You should be proud of your accomplishments. Keep it up, you will succeed in life.

Love,
Cherreka, Charles, Channace, Candance and
Dezzarai

We are proud of you


Megan Dangler

Megan ~

Congratulations on a great four years at UD. Use the knowledge that you have gained wisely and cherish the friendships you've made forever. Most of all, keep smiling and be happy with the wonderful person you are.

*Love,
Mom & Dad*

Congratulations, Jennifer.

Remember,
What you learned
In gymnastics....
Be strong

And flexible.

Work hard


And enjoy your work.

Be an individual

And a team player.

And above all else,

Smile at the judges.


We could say "Good Luck In Med School",
But we know luck has nothing to do with it!

LOVE ALWAYS,
Mom and Dad

Jennifer Krieger

To our Ref:

The UD Ref and someday a national
and World Cup Ref.

Congratulations!

Dad, Mom, Amy

Jeff "Ref" Gontarek

Congratulations, Mike,

As always we are so proud of you. You
have accomplished so much.

Love,
Mom, Dad, Jeremy, Dan & John

Michael Reiley

Congratulations, Em!

You did it! How very
proud you can be of all
your success ...
There'll be no stopping
you now!

Love,
Mom


Emily Bowles


Meredith,

*We have enjoyed watching you experience
so much during your four years at Dayton.
You will take with you knowledge, your new
friendships and life experiences as you
graduate. We are so very proud of you and
feel so blessed. Congratulations!*

*Love,
Mom, Dad & Justin*

Meredith Mieczkowski

Congratulations, Danielle!

*You have made us so proud of you!
We love you and always remember
you are the best!*

*All our love,
Mom, Dad, Nick, Grandma &
Grandpa*

Danielle Caputo


Congratulations, Scott!!

*We are so proud of your accomplishments!
Continue to work hard and walk in His light.
We all love you very much!*

*Love,
Mom, Dad, Tim, Mariellen & Tony, Maureen,
Jay, Megan and nephews, Emmet, Charlie &
David*

Scott Argie


Congratulations, Mark

We are proud to be your parents.
Cherish all that you have
gained at UD. Continue to learn,
walk with God and make a difference
in the lives of others.

Love, Mom & Dad

Mark Joseph Schulte


Ben Lanka

Congratulations Ben!

Your positive attitude, strong work ethic, and love for life have helped you achieve many of your goals. Our prayers and love are with you as you pursue your dreams and continue your studies at Northwestern University.

*Love,
Mom, Dad, Chris,
David, & Grandma*

Mike Bosick, UD 2000

Warmest congratulations as you graduate, UD will always be your second family now.


Trust me, I know. Love, Mom, UD 1971

*Hayley,
I am so proud of you. You
possess determination,
will power, love of life,
friends and a beautiful
smile. I love you,
Mom*


Hayley Shields


Congratulations, Mike
We are very proud of all you have accomplished.
Always keep God in your heart.
Love,
Dad, Mom, Renee & Jackie

Michael Kane


Congratulations, Judy Lynn!
**We are proud of you and all your
wonderful achievements!**
God bless you always.

Love, Dad & Mom,
John & Marina,
Dan, Mary, Gary, Ann & Calvin, Jeanne, Tricia

Judy Wilkins


Rudy Mahanta

Congratulations, Rudy
We are proud of you!
Mom, Dad & Loni

**Jewels, As
always ... You have
made us very
proud and happy.**

**Best Wishes and
God's Continued
Blessings on your
life, now and
forever!**

**Love,
Mom, Dad and
Jessica**


Take Your Bow!!!!
Great Job

Julie Urbanija

An Irish Blessing

*May the Power of God uphold you,
His Wisdom guide you,
His Hand guard you,
His Path lie before you, and
His Shield protect you
as you journey today and throughout
your life.*


Jeff Franz

Jeff,

We are so proud of the choices you have made and the man you have become. You are a blessing to all of us!

Your journey is not ending ... just taking a new turn. We wish you success, good health, happiness and love as you continue on your journey.

With much love,
Mom, Dad, Shelley & Steve


Maria Arite

Congratulations, Maria,

You deserve to be proud of all your accomplishments. Cherish the friendships you have made at UD and know that we love you. May God Bless you, Maria.

*Love,
Mom, Dad, and your
brothers, Michael & Joseph*

*Congratulations,
Krissy!*


*We are all very proud of you and your
accomplishments.*

Always remember there is no limit...

JUST DO IT!!

Love,

Mom, Dad, Roni,

Archie & Kodee

► Marycrest
C
m
p
s

▼ s
h
o
u
t
h

► Stonemill
e
g
e
-
o
o
C

▼ P
a
k
► The World Awaits
Your Arrival!!

Congratulations,
Kristen Hanzel '00

Love,
Mom, Dad, David &
Grandma/Pa T.!


Congratulations, Jim!!

You've had a great four years at UD -
Wonderful memories and friendships that
will endure a lifetime. We are all proud
of you and will always be there for you.

Love,

*Mom, Dad, Steve, Jenny, John, Mike, Lisa, Chester,
Ginelda, Chris and the Guevara Family*


Congratulations Erica!

When you were young
You set a course
To conquer all
To be a force.

The day has come
The time is now
To make the move
To show us how,

You've grown the wings
You're set to fly
You'll meet the challenge
"Aim for the sky!"

Now we share
The words aloud
To all we say,
"You've made us proud!"

Love...Mom, Dad and Jason

CONGRATULATIONS HOLLY J. MOIR


We are very proud of the young talented woman you have become and all you have accomplished.

Remember to enjoy the journey as you travel toward your dreams.

We will always be here for you.

ALL OUR LOVE,

*MOM, DAD,
RONNIE, LORRAINE
AND THE CATS*


Congratulations, Dan,

on your wonderful achievement.

We are so very proud of you.

The world is at your doorstep!

God bless you always.

Love,

Mom, Dad, Jason and Matt

Daniel Baumbach

CONGRATULATIONS

To the

Girls at 450 Lowes

Shelly, Kerri, Erin

Kathie, Susan, Marcie,

Kendra, Shannon, Maryn

Forever Friends!

Love

Shannon's Mom & Dad

(And Buddy)


Shannon Goodenow

**Education is a social process . .
Education is growth . . .
Education is not preparation
for life . . .
Education is life itself.
John Dewey**

**Congratulations
Jennifer
Murray**

**We know you
will inspire
many young
minds as well
as their spirit...**

Love, Mom & Walt


Matt,
Congratulations on reaching another
plateau in your life.

There is still more to come, just
remember where you began.

*Love,
Mom & Dad, Andrew, Greg, Mark & Joe*

Matt Bredestege

To teach is to shape the future - You make the future
look very bright! Congratulations, Chris. You
should be very proud of your many accomplishments.

you go girl!!!

love, Mom, Mary and Flootie

Christine Williams


Katie Krogmeier

Katie,
**Your dream 4 years ago to attend UD
and graduate is now a reality. Hooray!**
**I am convinced that whatever
avenue you choose in life you will
be a winner.**
Congratulations, Katie.

We love you,

Mom, Jennifer & Erich


Peter Ligman

Congratulations

Peter!

We are all proud of you!
--Mom, Amy, Tom, Diane,
& Anakin

CONGRATULATIONS FOR JOE AND HIS "FAMILY" FROM THE "TEN MAN HOUSE"

YOU DESERVE TO BE
PROUD OF YOUR
ACCOMPLISHMENTS,
CHERISH THE
FRIENDSHIPS YOU HAVE
MADE AT UD AND
KNOW THAT WE LOVE
YOU.

MOM, ED & DAN

Joe Hammer

Congratulations, Mike!
You are truly our pride and
joy. Your perseverance and
tenacity have gotten you
where you are today - and
the BEST is yet to come!


Michael Welch

All our love,
Mom, Dad & Ryan
(and Winnie & Angel, too!)

Patrina,
God bless you, you've been through a
lot and accomplished a lot. I am so
very proud of the beautiful young
woman you've become. I'll always
be here for you. Live for today and
make tomorrow a better day.

God bless you
Love,
Mom


Patrina Sexton


Sierra Ashley

Congratulations, Sierra

May all of your dreams become realities. Thank you for giving us so many beautiful memories. We will always love you and be there for you.

*Love Forever,
Mother & Dad*

Congratulations, Sarah!


Sarah Johnson

We knew you could do it in four years!!

Best wishes & love,


Mom, Dad, Tina, Tony, Adrianna, Michele, Brian, John, Tori and Joe

Congratulations, Tommie!!

We're proud of you!

Love,
Mom, Dad, Idie,
Tony & Claire

Thomasa Ann Mawby


Congratulations, Jamie!

To our son, who is all we could have dreamed of.
To my brother, who has always been that special friend.
To my uncle, you are my hero.

Congratulations on achieving this great goal.
We are all very proud of you.

Take what you have learned at UD and fly with it.

Jamie Cirrito

Love, Mom, Dad, Kim, Dave, Anthony, Grandma & Grandpa


Best Wishes

Tim & Jeremy

“While Supplies Last”

Love, Mark ('67) Carol ('68) Kim ('95) & Mike ('95) Rowland

Tim Rowland


You've come a long way baby!
Congratulations, Bill!

Love, Mom & Dad

Bill Lehecka

Erin,
Our love and pride go with you always!

Believe in yourself!
We will always believe in you!

Love,
Mom, Dad, Julie & Kate


Erin Harris


Congratulations, Amy

You have now accomplished another one of your goals! We are very proud and happy for you! We love you!

Mom, Dad, Angie & Jenny

Amy Reinhardt


Congratulations, Ann Marie
You never cease to amaze us with your ability to achieve your goals.
Our love and prayers are always with you.

Love,
Mom & Dad

Ann Marie Amarosa

**Congratulations to all the girls at
520 Lowes. Nothing can stop you now!**


**Love,
Dick, Lynda, Melyssa, Katy & Todd**

Laura Maxwell


*Congratulations Lindsay R. Carden, Deborah L. Curson, Heather M. Frawley,
Shawna L. Hanes, Elizabeth A. Kiefer, & Andrea N. Saurer!*

Your legacy will continue to live on, not only in the pages of these
books, but in our hearts.

YEARBOOKS ARE HOT!

Love Always,
The Daytonian Staff

Congratulations Good Luck to class of 2000

From the 1999-2000 Daytonian Staff


*You've come a long way baby,
and we're soooooooooo very
proud of you. Congratulations,
honey!*

Love you totally,
Mom, Dad, Erika, Emily, Damian,
Adrienne, Peter and Renee

Gretchen Szostak

Congratulations, Jen Crosby
May 7th, 2000


"So...
be your name Buxbaum or Bixby or Bray
Or Mordecai Ali Van Allen O'Shea,
you're off to Great Places!
Today is your day!
Your mountain is waiting.
So...*get on your way!*"

Dr. Seuss

Oh, the Places You'll Go!

We couldn't be more proud!

Love,
Boy, Lady and Girl


**This is
what we
make**

**And we make it right
down the street.**

Shaker Investments is consistently ranked in the top 1% of all U.S. money managers according to Nelson Information. • Since inception, Shaker Investments has outperformed the S&P 500 by 16.1% on an annualized basis. • Shaker Investments' annual calendar return since inception has ranged from 12.7% to 98.5%. • Shaker Investments has outperformed in weak markets such as 1994 with 20.9% returns, in strong markets such as 1995 with 58.2% and 1999 with 98.5%, in turbulent markets such as 1996 with 27.7% and 1998 with 33.6%. • Investing in U.S. growth equities with a long-term perspective. • Providing investment management services to institutional and individual investors.

Shaker Investments ... the best equity investment firm is closer than you think.

SHAKER
investments

20600 Chagrin Boulevard, Suite 801
Shaker Heights, Ohio 44122

For further information, please contact
Andrea Hauserman at 216.921.2950.
Accepting accounts with a minimum of \$500,000.

Graph reflects audited results, net of fees and expenses, for Core Equity Growth Composite from September 30, 1991 through December 31, 1999. Core Equity Growth Composite represents 576 million or 79% of total managed assets at December 31, 1999. Prior performance provides no guarantee of future results. Audited results available upon request.

The difference is Merrill Lynch.


Merrill Lynch

A tradition of trust.

Sales Professionals

**YOU DON'T HAVE TO
BE ON WALL STREET**

**TO WORK ON
WALL STREET.**

You're ambitious. Dedicated. And you've always been interested in the opportunities Wall Street has to offer... if only it was closer to home. Now thanks to Morgan Stanley Dean Witter's business expansion, you can build an exciting "Wall Street" career right here at a retail branch office in your neighborhood.


Once you've qualified for and completed our paid Financial Advisor Training Program, your income and advancement potential are limited only by your ability. We'll prepare you for the Series 7 license exam. Provide you with ongoing training in support of your ambitions. And show you how to experience the satisfaction of helping others invest in their dreams while you pursue your own. Morgan Stanley Dean Witter. When you want to do more. Opportunities are available in our Chicago retail branch office.

For consideration, please forward or fax your resume, in confidence, to: Morgan Stanley Dean Witter, Deanna Corpus, 190 S. LaSalle, Suite 2400, Chicago, IL 60603; Fax: (312) 553-9665; or call: (312) 368-6166. Morgan Stanley Dean Witter is an equal opportunity employer.

MORGAN STANLEY DEAN WITTER

Morgan Stanley Dean Witter is a service mark of Morgan Stanley Dean Witter & Co.
© 1998 Dean Witter Reynolds Inc.

Combine
with an **exciting lifestyle.**
fast technology


Raytheon Company has evolved into one of the largest industrial corporations in the U.S. and a world leader in electronic and defense systems. Here, in our Fort Wayne location, you will find highly advanced systems, experience close-knit and creative working relationships, and have the opportunity to shine.

Our Communication Systems Division designs and delivers military tactical radios, software programmable, digital communications systems, tactical battle management systems, electronic combat, and networked command and control systems for the Armed Forces of the United States and many nations.

Raytheon is proud of the work we do to keep our nation strong and free, and proud to be a member of the Fort Wayne community since 1930.

Raytheon offers a competitive salary and benefits package which includes health and life insurance. For information on employment opportunities, please send a resume and a cover letter specifying the position for which you are applying to: **Raytheon Company, Human Resources, 1010 Production Rd., Fort Wayne, IN 46808-4106.** We are an equal opportunity employer.

Raytheon
www.rayjobs.com

YOUR TALENT IS AN ENGINE OF POSSIBILITY

In a world fueled by movement, one company builds the high and medium-horsepower diesel engines that power transportation and commerce across the globe: Cummins Engine Company. Cummins is an organization of remarkable scope and singular vision, a \$6 billion business driven to ever-greater heights of achievement by the innovation and dynamic energy of people like you. Stretch your talents and extend your ambitions to embrace the limitless possibilities of a Cummins career.

We have opportunities in the following areas:

BUSINESS CAREERS

- Finance/Accounting
- Marketing
- Materials Management
- Operations/Manufacturing

STUDENT EMPLOYMENT

- Research and Development
- Electronics Technology
- Service Engineering and Customer Support
- Manufacturing Engineering
- Information Technology
- Finance/Accounting

ENGINEERING DEVELOPMENT PROGRAM

- Manufacturing Engineering
- Electrical Engineering
- Other related engineering disciplines

ENGINEERING CAREERS

- Research and Development
- Electronics Technology
- Product Development
- Customer Engineering
- Manufacturing
- Customer Support and Service

INFORMATION TECHNOLOGY CAREERS

- Application Developers
- Database Administrators
- Network Administrators
- Systems Analysts
- Web Developers
- Summer Internships


If you would like to learn more about these opportunities, visit our website or email your resume indicating your area of interest to: resumes@cob.cummins.com.

Mailing address: **Cummins Engine Company, Inc., Corporate Staffing, Attn: UD-VK, Mail Code 60808, 500 Jackson Street, Columbus, IN 47201.** At Cummins, diversity is a way of life... and the way to our future: an equal opportunity employer.


YOUR FUTURE AWAITS AT
WWW.CUMMINSCAREERS.COM

POWERING YOUR FUTURE


WHAT'S THE POINT?


What's the point of working, studying, and striving for a college degree? It's finding a career with a dynamic organization—just like the one you'll find when you join the talented team at **Midwest Micro!**

We are a wholly owned subsidiary of Systemax Inc., a \$1.4 billion leading direct marketer of computer and industrial products. In addition to being an innovative manufacturer of private-label, build-to-order PCs, Midwest Micro has also established itself as the nation's "one-stop" mail-order computer shop featuring thousands of brand-name products, software, and peripherals as well as office supplies.

As you look ahead to the challenges of a new career and a new century, we invite you to explore our spectrum of opportunities available in the following areas:

Accounting, Advertising, Customer Service, Engineering, Human Resources, Manufacturing, Marketing, Purchasing, and Sales. We also have a wide variety of other opportunities available.

We offer an exceptional environment where you'll feel valued and appreciated, ongoing opportunity for training and growth, and an attractive salary/benefits package including medical/dental coverage, life insurance, 401(k) savings, tuition reimbursement, and discounts on computer products.

To learn more call: 1-800-204-0319. An Equal Opportunity Employer M/F/D/V.


MIDWEST MICRO

A SYSTEMAX COMPANY

www.mwmicro.com

United States Gypsum Company

If you are innovative, a leader, and results-oriented then the United States Gypsum Company may be for you. USG is the world's largest producer and marketer of gypsum-based products. U.S. Gypsum operates 38 manufacturing plants, including 7 paper mills and 11 mines and quarries, across the United States and Canada.

Although the products we make are the tangible results of our efforts, the essence of our success is found in the people that work here. USG hires dynamic individuals with degrees in Accounting, Engineering, Human Resources, and Marketing.

- * *Cost Accountant*
- * *Human Resource Generalist*
- * *Project Engineer*
- * *Marketing Sales Representative*

Contact: Human Resources Manager
#2 Division Street
River Rouge, Michigan 48218
(313) 842-4455

USG is an equal opportunity employer.


The Better Way

MARCH TO THE BEAT OF A DIFFERENT DRUMMER


Full Time and co-op positions available
in the following areas:

Mechanical Engineering	Electrical Engineering
Chemical Engineering	Operations Supervisor
Industrial Engineering	Accounting

**Recruiting Manager
Energizer**

P.O. Box 450777
Westlake, OH 44145

Reply to:
RecruitWL@energizer.com

Energizer.

Eveready Battery Company, Inc.
An Equal Opportunity Employer


CAREERS WITH A FUTURE Management Opportunities

The Kroger Company is currently seeking outstanding individuals to enter our Store Management training program. Qualified candidates will have a 4 year degree and the desire to build a career in a fast paced retail environment. Candidates should be highly motivated and assertive, with a track record of overcoming challenges and proven leadership skills. Applicants should be willing to relocate if needed. Retail and/or supervisory experience is helpful, but not required. The Kroger Company is the nation's largest food retailer. We offer an excellent compensation and benefit package, as well as an extensive training program. If you feel you qualify and would like to be considered, please submit a resume and salary history in confidence to:

The Kroger Company
Cincinnati/Dayton Marketing Area
P.O. Box 46234, Cincinnati, Ohio 45246
RE: Mgmt Ad
An Equal Opportunity Employer


Talbert House

Talbert House is Hamilton County's largest non-profit human services agency and offers an excellent benefit package for all full-time positions including medical; dental; vision; 403(b) retirement plan; vacation, sick/personal time; and 10 paid holidays a year. Most positions require a minimum of a Bachelor's degree with LSW, Registered candidate and/or licensure preferred. The following full-time positions are available.

CHEMICAL DEPENDENCY

Will implement and facilitate outpatient groups, conduct assessments, provide individual and group counseling and distribute educational materials.

CASE MANAGEMENT

Will maintain case loads, develop individual treatment plans, document client progress, perform intakes and make referrals.

Part-time entry level **RESIDENT ASSISTANT** positions are available for 2nd and 3rd shift. Perfect for students and a good opportunity to gain experience in the field.

Interested candidates should forward a resume and cover letter, indicating position interested in to:

TalbertHouse
Human Resources -M/R
2600 Victory Parkway
Cincinnati, OH 45206

FAX NUMBER 513-751-8107

Talbert House is an Equal Opportunity Provider
and an Equal Provider of Services

ERNST & YOUNG LLP

“No Limits”

We would like to invite
University of Dayton students
opportunities with one of the premier
professional services firms in the world.

*Ernst & Young LLP is one of
the fastest growing professional
services firms in the U.S., with
particular emphasis in
Accounting and Audit, Tax
Consulting, Corporate Finance,
Business Process Innovation,
and Information Technology.
If you are interested in growing
with us, please join us.
For further information please
call us at 937/223-2000*

Standard Register.

We Help Businesses Do Business Better.

Want to work for a leading provider of document management products and services to the healthcare, financial and general business markets?

Based in Dayton, Ohio, Standard Register Company has a nationwide network of sales offices, manufacturing operations, print on demand centers and distribution centers. We also offer training and technological support to International Associates in 29 countries.

We offer competitive compensation and benefits, which include paid holidays/vacations, medical plan with vision and dental care, education assistance, life insurance, stock purchase plan, employee savings plan (401K), and retirement plan.

We also provide and support training and development for all employees at our training centers. We believe in providing the environment to give our employees the opportunity to grow and advance.

Exciting opportunities are available in many of our divisions including: Marketing, Administration, Engineering Manufacturing, Customer Service, Management, Sales, Customer Service Representatives, and Forms Designers.

Applicants should send or fax their resume to: Standard Register
Attn: Human Resources/DA, PO Box 1167, Dayton, OH 45401
Fax: (937) 221-1855

An equal opportunity employer.

IS THIS FOR YOU?

HIGHWAY PATROL

OHIO STATE


If you are interested in a rewarding career with one of the nation's finest law enforcement agencies and feel you have what it takes to wear this uniform, contact your nearest highway patrol facility or our recruitment office in Columbus, Ohio at (614)466-6019.

The Ohio State Highway Patrol is an equal opportunity/affirmative action employer

Global resources. Local presence.

The fast track
starts here.

To maintain the stature of Warburg Dillon Read as the leading global investment bank, we only hire the best. After completing a rigorous training program, you'll join a strict meritocracy where responsibility is given early on and success is rewarded with a fast-track career in the forefront of global investment banking.


Warburg Dillon Read

An investment bank of global intelligence

www.wdr.com

Warburg Dillon Read is the brand name for the investment banking division of UBS AG and its investment banking subsidiaries worldwide.
In the United States, Warburg Dillon Read LLC, a subsidiary of UBS AG, is a member of NYSE and SIPC.
Warburg Dillon Read is an equal opportunity employer.

**THANKS!
UP STUDENTS**


UNIVERSITY OF DAYTON
DEPARTMENT OF FOOD SERVICES

Kennedy Union Food Court
The Pub
The Twisted Cue
Marycrest Food Court
Stuart Snack Bar
VW Kettering Dining Hall
Arena Concessions

**Best Wishes
To The Graduates
Of 2000**

from

Mike-sell's
POTATO CHIPS


• GIOVANNI'S •

Pizzeria & Ristorante Italiano
Italian Deli featuring Spaziani Homemade Bread

878-1611 - Pizzeria & Ristorante
873-8000 - Italian Deli

Pizza • 25 Different Italian Dinners • Spaghetti Dinners
Sub Sandwiches • Soups • Salads • Italian Desserts
Fine Wines by the glass, carafe or bottle

Anthony "Tony" Spaziani, class of 1973
GO FLYERS!

Fairborn Tradition Since 1953

Reiter
is proud
to be a supplier
to the
University of Dayton.

Reiter
Ohio's Dairy!


We do
chicken
right!


CONGRATULATIONS, CLASS OF 2000!

PARTNERS IN CONSTRUCTION

WOOLPERT LLP

At Woolpert, we're proud to have been a part of the University of Dayton's tradition of education excellence for nearly 20 years.

Over the years, Woolpert projects have included site development plans and other services for:

- Jesse Philips Humanities Building
- Kennedy Union Plaza
- Joseph E. Keller School of Law
- St. Mary's Promenade
- Main Entrance
- Nazareth Courtyard


409 East Monument Ave.
Dayton, Ohio 45402

937.461.5660
www.woolpert.com


WOOLPERT

Structured & OSP Cabling
Installation • Design • Engineering


JTC

**Jacobs Telephone Contractors
Structured Wiring Specialists**

www.jacobstelephone.com

We salute the
University of Dayton
in their pursuit of
state-of-the art
communications

Voice
Fax
Modem


Data
Fiber Optics
Video

Information
Media Outlet

(937) 233-9770
3831 Dayton Park Dr.
Dayton, Ohio 45414


*Congratulations
Graduates!*


Class of 2000


LJB, Inc. - Engineers & Architects
3100 Research Blvd. Dayton Ohio 45420-0246
phone 937.259.5000 fax 937.259.5100
<http://www.ljbinc.com>


**THE BITS AND PIECES OF
AMERICAN INDUSTRY**

The world's widest line of premium quality fastener tools. Plus superior universal joints for ultra-precise machinery and aerospace applications.

That's how we've helped Dayton gain and maintain its reputation for advanced industrial technology since 1933.


Cooper Power Tools

Cooper Industries, Inc. • Cooper Power Tools Division - Apex
P.O. Box 952, Dayton, OH 45401
Phone 937/222-7871 • Fax 937/228-0422

PARTNERS IN CONSTRUCTION

CF SHEARER'S
INCY FIRE PROTECTION INC.

We keep "Flyers" Fire Safe

Proud providers
of the
fire protection system
for the
Lawnview Apartments

260 CENTER STREET
MIAMIVILLE, OH 45147
513-965-9400
513-965-9004 Fax

WE DO IT ALL!

INDUSTRIAL • COMMERCIAL • INSTITUTIONAL

HVAC • ELECTRICAL

SERVICE, MAINTENANCE & CONSTRUCTION
TEMPERATURE CONTROLS • BOILERS
PLUMBING • SHEET METAL
ELECTRICAL • MECHANICAL
PERFORMANCE CONTRACTING


TEGG
SERVICE

WNC
SERVICE

RIECK

Mechanical Electrical Services, Inc.
Planners, Constructors & Maintainers
(937) 274-1987

24-HOUR SERVICE

www.riECKmechanical.com

Providing protection and peace of mind since 1893.

**Congratulations,
Graduates!
Paving the Way
to Your Satisfaction:**

**Joseph E. Keller
School of Law**


**Dayton
890-1141**

**Springfield
322-2283**

**7500 S. Cassel Rd.
P.O. Box 248
Vandalia, Ohio 45377**

Compliments of:


TECHMETALS, INC.
A Family of Engineering Metal Finishes

Your Partner . . . 
in the Community


WINDOWS
& DOORS

Pella Sales Inc.

4825 Gateway Circle
Kettering, OH 45440
(937) 435-0141
1-800-870-4480
Fax 435-8634

*Proud Partners in Construction
Congratulations to all Alumni*


"Pride In Every Project"

MILLER BROS. EXCAVATING, INC.
7900 S. KESSLER FREDERICK • TIPP CITY, OHIO 45371
COMPLETE PLAT DEVELOPMENT

*Proud to Support
the University of Dayton*

OHIO 1-800-445-5381
Englewood (937) 636-0981
West Milton (937) 698-4196
Dayton (937) 222-3131
Troy (937) 338-4103
FAX (937) 698-5596

INCENTIVE
fresh perspectives & new approaches...
SALES

challenges & meetings today's
& tomorrow's opportunities...
SAFETY

...a service award program that's
innovative & flexible
a program that's future friendly...

RETIREMENT
...updated, simplified approach
to awards,
SERVICE

The Tharpe Company's OMNI Recognition System
a better way.
OMNI


Tharpe


"Partners In Recognition"

The Tharpe Company, Inc.
149 Crawford Road Statesville, NC 28625
704.872.5231 FAX 704.872.3652
1.800.634.5320

**Butt
Construction
Company**

General Contractors
Commercial & Industrial Contractors
Construction Managers
Design / Build Contractors

3858 Germany Lane
Dayton, Ohio 45431
937 426 1313
FAX 937 426 5323
buttconstr@aol.com


Concrete Technology Inc.
springboro, ohio 513-748-2412
fax 513-748-9748

*Proud to Support the University of Dayton.
Congratulations to the Graduates of 2000!*


3381 Successful Way
Dayton, Ohio 45414-4317
937-237-3400
FAX 937-236-2503
www.uptime-inc.com

*Proud to be a
part of the
growth at the
University of
Dayton
over the years*

HYLAND

*Proud to
support
the
University of
Dayton*

Screw Machine
Products

Hyland Machine Co.
1900 Knutz Road
Dayton, Ohio 45404
Phone: (937) 233-8600
Fax: (937) 233-7067

PARTNERS IN CONSTRUCTION

Honored to be a part of the construction effort at the University of Dayton on the Donoher Basketball Complex

CINCINNATI FLOOR COMPANY
QUALITY
 SINCE 1894

5162 Broerman Avenue
 Cincinnati, Ohio 45217

(513) 641-4500
 Fax: (513) 482-4204


**A. Brown and Sons
 Nursery, Inc.**

Growers of Quality Nursery Stock


Landscape Design

*Residential & Commercial
 Installation*


(937) 836-5826

*1/2 Mile North of
 Phillipsburg, Ohio
 on Route 49*

**WAGNER
 SMITH**

ELECTRICAL CONTRACTORS

*Wagner-Smith Co. is proud
 of its association with the
 University of Dayton.*

*Congratulations and best wishes,
 Dayton graduates of 2000.*

THE WAGNER-SMITH COMPANY

3178 Encrete Lane
 Dayton, Ohio 45439
 (937) 298-7481 Phone
 (937) 298-0268 Fax

SINCE 1917
*Electrical Construction and
 Maintenance for Government
 and Industry*

**24 HOUR
 EMERGENCY**


*Proud Partner with the
 University of Dayton on the
 Donoher Basketball Complex
 construction project*

Electrical Service Professionals

1-800-341-4418

A Division of Active Electric, Inc.

*A Tradition Of
Faith
Throughout
Our Lives*


Calvary & S. Dixie Drive
Dayton, Ohio 45409
(937) 293-1221
www.calvarycemeterydayton.org

*"Serving Dayton Catholic Community
Since 1872"*

CONGRATULATIONS

AND

BEST WISHES,

DAYTON GRADUATES

OF 2000

from

Proto Plastics

316 Park Avenue
Tipp City, Ohio 45371-1894


Ad sales
can be
hazardous
to your health

Let Scholastic Advertising make your ad campaign worry-free. Since 1992, we've created the ad sections for over 700 university publications.

We're the nation's oldest and largest advertising rep firm, working exclusively with university publications.


SAT SCHOLASTIC
ADVERTISING, INC.

800-964-0776

Members CMA


Providing nutritional
excellence for
millions of dogs
and cats
worldwide

For information on
our products,
call our toll-free
number at (800) 2-
IAMS-6352.


The Iams Company
2000 Avenue, Dayton, Ohio

FOUR YEARS OF COLLEGE DOWN THE TUBES.


If you think the tests in college are tough, wait until your first job interview. Last year, America's businesses lost

\$60 billion to drugs. So this year, most of the Fortune 500 will be administering drug tests. Failing the test

means you won't be considered for employment.

After all, if you're into drugs, how smart can you be.

WE'RE PUTTING DRUGS OUT OF BUSINESS.

Partnership for a Drug-Free America

Congratulations, Seniors!

Premier Cardiothoracic and Vascular Surgeons, Inc.

*George R. Brown, M.D., Marion F. Brown, M.D.,
Kenneth H. Oberheu, M.D., Mohey K. Saleh, M.D.,
B. Justine Kim, M.D. and K.H. Lim, M.D.*

(937) 208-6060 or (937) 279-9777

30 Apple Street • Suite 6252
Dayton, Ohio 45409

2200 Philadelphia • Suite 301
Dayton, Ohio 45406

Miami Valley Publishing Company

INCORPORATED

*Congratulations to the Graduates
of 2000. Best Wishes.*

P.O. Box 1679
678 Yellow Springs-Fairfield Road
Fairborn, Ohio 45324


A SUBSIDIARY OF
TRANSCONTINENTAL PRINTING
CORPORATION


Baldwin & Whitney
INSURANCE

*Proudly Supports The
University Of Dayton*

4th FLOOR • 15 EAST FOURTH STREET
P.O. Box 1814 • DAYTON, OHIO 45401
(937) 223-3181

**REUSE
REDUCE
RECYCLE**


Index

A

Abella, Kathleen 240
Abella, Kathy 82, 84
Abels, Monica 240
Abelson, Jarrett 230
Abfalter, Michelle 224
Abhalter, Matt 184
Abouhassan, William 240
Abounader, Mark 240
Abrams, Steve 200
Adams, Lee 194
Adams, Ryan 206
Adams, Sarah 168
Adinoro, Ali 78
Adler, Jeffrey 240
Agarwal, Neha 224
Ahne, Tim 168
Ahrens, Amanda 88
Aignoracci, Karen 76
Albanese, Kelly 68
Albers, Andy 208
Albers, Jeannette 240
Albert, Sharon 206
Albert, Tara 135, 191, 240
Alexander, Amy 190
Alexander, Christina 210
Alexander, Terrance 90
Allshouse, Ivy 72, 168
Alpha Phi Alpha 71
Alt, Angie 106, 210
Alteman, Dan 84
Altenau, Dan 150
Alvert, Sharon 165
Alvis, Shannon 72
Amador, Pat 230
Amarosa, Ann 240, 317
Ambre, Laura 82
Ambrose, Steve 230
Anderson, Beth 228
Anderson, Brian 198
Anderson, Chris 137
Anderson, Loren 102
Anderson, Mike 62, 74
Anderson, Rebecca 149
Anderson, Rick 232
Anderson, Shauna 240
Andrews, Kasy 226
Andrews, Phil 208
Andrichuck, Sue 228
Andrychowicz, Stefanie 841
Ansel, Allyson 90, 98, 101
Anton, Nina 92
Antonelli, Jenice 210

Appel, Joe 133, 206
Apple, Megan 240
Applegate, Steph 228
Aprill, Maggie 288
Argadine, Heather 222
Argie, Scott 300
Arite, Maria 182, 240, 307
Arling, Jayson 137
Arling, Matt 185, 273
Arnberger, Katie 181
Arrivo, Marty 232
Arsena, Karla 201
Arthur, Eric 236
Arthurs, Tim 137, 232
Artuso, Rosetherese 80
Arzu, Oscar 138
Aseltyne, Craig 240
Aseltyne, Todd 240
Ashburn, Joe 143
Ashby, Lisa 228
Ashcraft, Damon 53, 74
Asher, Clare 102
Ashley, Jared 230
Ashley, Sierra 127, 128, 240, 315
Ashman, Mark 120, 143
Asp, Jason 203
Augustin, Ryan 182
Aukerman, Shauna 25, 82
Auster., Tekeia 234
Austin, Jeff 181
Austria, Daniel 70, 240
Ayim, Emmanuel 68, 133, 134, 240, 242, 287
Ayuso, Meliza 240

B

Babcock, Kate 104, 210
Babcock, Laura 104
Baddorf, Brian 230
Bader, Jeni 184
Bader, Adam 106
Bafel, Jonathan 230
Bafel, Nathan 230
Bailey, Jermaine 137
Bailey, Lauryne, 212
Baker, Brian 170
Baker, Natasha 240
Baker, Paetra 240
Baker, Pat 137
Baker, Patrick 240
Baldasare, Nathan 88
Balford, Chaneka 72
Ball, Emily 78, 196, 240
Ballard, Carrie 205
Balsler, Brian 201
Balthaser, Joel 234
Bamigbola, Stephen 143, 297
Banion, Deidra 240

Baran, Melanie 240
Barb, Sam 137
Barcay, Jennifer 86, 104, 240
Bardon, Geny 92
Bardoulas, Jessica 8
Bardoulas, Niki 232
Bareswilt, Dave 230
Bareswilt, David 137
Barger, Adam 230
Barharst, Jennifer 187
Barhorst, Jennifer 240
Barke, Kerry 217
Barker, Megan 230
Barker, Nic 68, 193
Barnes, Brooke 210
Barnes, Steven 240
Barrale, Kristin 224
Barrett, Katherine 240, 276
Barrow, Katie 76
Barry, Dave 68
Barsotti, Tom 78, 96, 98
Bartlett, Anna 88
Bartley, Sean 208
Bartman, John 78, 240
Bartman, Jon 204
Bartos, Bill 206
Bartsch, Mark 240
Basford, Brenna 232
Basta, Maureen 90, 240
Bastres, Melissa 208
Bates, Hollee 240
Bates, Tim 137
Bath, Susan 240
Batoszek, anee 68
Battaglia, Debbie 98
Battaglia, Deborah 240
Battison, Leslie 135
Battista, Mary 217
BATU 105
Baucco, Anthony 240
Baucco, Tony 198
Baudo, Jaime 196, 240
Bauer, Laura 234
Baumbach, Daniel 241, 312
Baumgartner, Christy 82, 212
Baurgraf, Matt 195
Bautista., Chris 102
Bayan, Stephanie 228
Baye, Justin 80
Baye, Kevin 80, 208
Beach., Nathan 232
Beall, Sara 72, 241
Beasley, Clint 160
Beaudoin, Marcy 241
Beauvais, Jessie 226
Becht, Michael 68, 170

Beck, Stephanie 90, 234
Becker, Steve 189
Beckman, John 86
Beckman, Kevin 216
Bedell, Chris 70, 241
Beechem, Tom 160, 232
Behhrie, Karen 210
Behm, Matt 226
Behme, Lisa 192, 241
Beirne, Dana 220
Beiteh, Jonathan 90
Beitelschees, Erin 228
Bel, Terry 160
Belkofer, Nancy 84
Bell, Steve 219
Bellamo, Brad 188
Belle, Nick 212
Bellert, Darrell 181
Bemiller, Nichole 232
Benac, Chrissy 196
Bendel, Elizabeth 198, 241
Bennett, Chris 82
Bennett, Christine 241
Bentley, Andy 137
Berendsen, Elaine 222
Berg, Susan 68, 72, 182, 241
Berges, Matthew 241
Berher, Patty 185
Berigan, Brent 158, 160, 181
Berigan, Meghan 222
Beringer, Alan 84, 222, 234
Beringer, Rosie 192
Berkemeier, Paul 185
Berkshire, Mike 70
Berlin, Trisha 23, 202, 241
Birmingham, Elizabeth 241
Bernard, Christine 236
Bernert, Patricia 241
Bernot, Pat 226
Bernstorf, Paul 230
Berry, Michele 230
Bertke, Melissa 98, 241
Bertke, Nicki 224
Bertke, Tara 98
Berty, Emily 106
Berty, Erica 127
Bestic, Dan 133
Beuke, Holly 228
Beumer, Amy 72, 88
Bey, Aaron 68
Beyer, Brigitte 224
Bezbatchenko, Ann 92, 241, 287
Bezbatchenko, Mary 82

Biagi, Stephanie 234
 Bianchard, Anthony 76
 Bichlmeir, Gail 62,
 73, 74, 98, 178, 241
 Bickle, Abby 241
 Bickley, Ryan 203
 Bihary, Jesse 137
 Bihn, Kristie 182, 241
 Bilberry, Krissy 308
 Bilbrey, Kevin 203
 Bilek, Bitsy 168, 170, 222
 Billiards Club 74
 Bills, Carla 210
 Bimonte, Patrick 279
 Bimonte, Robert 241, 279
 Black, Ryan 241
 Blaeser, Kari 102
 Blair, Mark 232
 Blair, Todd 137
 Blais, Jennifer 185
 Blake, Bob 78, 82, 222
 Blake, Kathleen 190, 241
 Blakely, Emily 198, 241
 Blasius, Denis 222
 Blassek, Kari 226
 Bley, Joshua 224
 Blum, Erin 102, 104
 Blum, Grace 241
 Blum, Tim 232
 Bly, Joshua 72
 Bockius, Kristin 230
 Bodman, David 241
 Boeckman, Allison
 197, 241
 Boehmer, Andy 160, 196
 Boeke, Ben 234
 Boerger, Nick 92
 Bohnen, Leslie 241
 Boiman, Laura 187, 241
 Boka, Matt 230
 Bolinger, Shawn 160
 Bollmer, Katie 76
 Bolon, Kendra 228
 Bomba, Chris 84, 230
 Bomher, Frank 232
 Bommarito, John 86, 289
 Bondy, John 160
 Bonhaus, Maria 203
 Boomershine, Beth 210
 Boone, Tara 189
 Borasky, Alan 230
 Borchers, Hollie 199
 Borchers, Mike 179
 Borchers, Sean 137
 Bordegon, Kevin 137
 Bordner, Julia
 78, 196, 241
 Borenz, Brian 208
 Borger, Phil 226
 Borger, Susan 80, 241
 Borges, Jodi 120, 168
 Borshoff, Amanda 226
 Bortolin, Rob 232
 Bosick, Brian 224
 Bosick, Mike 305
 Bosiljevac, Jay 205
 Bosko, Katie 25, 82, 165
 Bosse, Joseph 137, 276
 Boston, John 230
 Botel, Jonathan 72
 Bothe, Tori 241
 Botkin, Ben 76
 Boudreau, Amanda 236
 Bourassa, Jeff 160
 Bourgraf, Matthew 241
 Bourke, Ann 188, 241
 Bourne, Brian 230
 Boutt, Elizabeth 301
 Bowen, Abby 84
 Bowers, Amy 205
 Bowers, Jess 228
 Bowersock, Tyler 137
 Bowles, Emily 241, 300
 Bowman, Nick 236
 Box, Joe 106
 Boyer, Stephen 241
 Boylan, Stephanie 25
 Boyle, Brendan 186
 Boyle, Caron 178, 241
 Boyle, Liam 206
 Boyle, Sarah 80, 243
 Boyle., Liam 84
 Boynton, Chris 70, 243
 Braciak, Janet 243
 Bracken, Kris 160
 Braddock, Chris 226
 Brammer, Scott 150, 243
 Brand, Jennifer 90
 Brand, Kyley 210
 Branum, Julie 226
 Braschwitz, Adam 180
 Bratnick, Jessica 222
 Brauer, Haley 82
 Braun, Andrew 243
 Braun, John 202
 Braydich, Laura 178, 243
 Bredestege, Matt
 68, 243, 313
 Breeze, Nikki 106
 Brenler, Allison 243
 Brenmar, Meredith 96
 Brennan, Mike 90, 288
 Brennan, Shannon
 198, 243
 Brenneman, Sarah
 201, 243
 Brenner, Ben 230
 Brent, Maura 84, 206
 Brewer, Katie 191, 243
 Bricker, Scott 106
 Bridges, Joe 72, 224
 Brock, Laurie 226
 Brocklehurst, Tim 243
 Brockman, Jessica 224
 Brockman, Kristin 236
 Broderick, Amanda 243
 Broderick, Chris 236
 Brody, Erin 201
 Broemer, Merideth 68
 Broering, James 179
 Bronciferle, Jaden 84
 Brooks, Adrienne 21
 Brooks, Elizabeth 88
 Brooks, Jenn 92
 Brooks, Stacey 106, 234
 Brophy, Janelle 210
 Brose, George 170
 Brouwer, Beth 72, 84
 Brower, Melinda 243
 Brower, Rob 68
 Brown, Chris 230
 Brown, Colleen 9, 210
 Brown, Daniel 203
 Brown, Emily 228
 Brown, Jessica 220
 Brown, Kate 224
 Brown, Liz 133, 135
 Brown, Matt 230
 Brown, Molly 224
 Brown, Nicole 76
 Brown, Sharon 228
 Brown, Zach 182
 Brownholtz., Jenny 208
 Broxterman, Lizzi 208
 Bruce, Liz 106
 Brugman, Michale 243
 Brumbaugh, Steve 150
 Bruns, James 68
 Brunswick, Kristine 224
 Bryan, Lucille 243
 Bryant, Shonda 243
 Brysh, Erin 198, 243
 Bubak, Karen 243
 Buchino, Lousi 243
 Buck, Jon, 230
 Buck, Melissa 135
 Buck, Steven 170
 Buda, Ginelle 243
 Bueing, Jenn 226
 Buer, Kelly 82, 156
 Buhler, Kyle 137, 224
 Bukirk, Megan 234
 Burens, Mike 146, 148
 Burgei, Nate 106, 123
 Burke, Gregory 243
 Burke, Lauren 189
 Burke, Paul 236
 Burkey, Angela 206
 Burkhardt, Katie 204
 Burkhardt, Mary 70
 Burkhomett, Katie 96
 Burkstrand, Sarah 243
 Burly, Mark 230
 Burney, Andrew 230
 Burns, Emily
 102, 200, 230
 Burriks, Kelly 226
 Bushman, Bridget 135
 Busold, Braden 230
 Butikus, April 226
 Butler, Beth 182
 Butler, Dani 224
 Butler, Elizabeth 243
 Butler, Natalie 243
 Buzzard, Greg 214
 Bye Bye Birdie 89
 Byer, Burke 137
 Byers, Regina 234
 Byrne, Tim 230
 Byrum, Kimberly 243
 Bystedt, Gretchen 181
C
 CAB 24, 74
 Cabulko, Nick 226
 Cagala, Tracy 201
 Cahall, Nate 208
 Cain, Andy 104
 Calberson, Justin 226
 Caldwell, Brock 181, 243
 Calhoun, Tommy 76
 Callahan, Colin 92
 Calo, Mark 226
 Campbell, Carrie 192
 Campbell, Jayne 228
 Campbell, Kristina
 78, 196, 243
 Campbell, Krystyn 206
 Campbell, Leigh 228
 Campus Connection 74
 Campus Crusade for Christ
 62, 74
 Campus Ministry 63, 83, 105
 Canlton, Kevin 188
 Cannon, Mary 226
 Caparco, Melinda 82, 243
 Capell, Cindy 191
 Capone, Maryann 92
 Capretta, Suzanne
 243, 296
 Capretta, Suzie 183
 Caprilla, John 186
 Caputa, John 226
 Caputo, Danielle 243, 300
 Caraghen, Katie 187
 Carden, Lindsay
 80, 86, 243, 282, 318
 Cardilino, Nick 96
 Cardill, Mike 234
 Cardillo, Robert 243

Carew, Marcey 98
 Carney, Kelly 84
 Carney, Meghan 92
 Carns, Pat 73, 104
 Carozzoni, Amanda 230
 Carpenter, Kevin 236
 Carpenter, Will 106, 208
 Carr, Elizabeth 234
 Carragher, Samantha 76
 Carrithers, Jason 234
 Carroll, Katie 189
 Carroll, Kelly 230
 Carroll, Megan 188, 243
 Carroll, Shannon 101
 Carse, Kevin 226
 Carson, Leslie 90
 Cartwright, Elizabeth 88, 224
 Casale, Mike 222
 Case, Doug 197
 Caserta, Matt 219
 Caserta, Nick 219
 Casey, Angela 228
 Casey, Brian 68, 243
 Caskey, Robin 228
 Cassedy, Heather 244
 Castner, Stephanie 208
 Castro, Cheryl 244
 Castro, Susi 228
 Cather, Colleen 101
 Catherine, Jessica 230
 Caton, Thomas 197
 Catza, Stephen 208
 Caulfuld, Sara 228
 Cautoun, Tom 222
 Cavanaugh, Nora 230
 Cedano, Jose 226
 Cerio, Christine 102
 Cerwinski, Dan 133
 Cesa, Jeanne 190, 191
 Cevasco, Kacy 74
 Chamberlin, Jason 137
 Chamberlin, Rick 137
 Chambers, Megan 228
 Chambliss, Aaron 244
 Chaney, Travis 244
 Chapman, Allison 228
 Charegaonkar, Bankim 214
 Chase, Lisa 98, 224
 Chase, Don 76
 Chatlani, Vaneesha 76
 Chavez, Mary 185, 244
 Chelley, Beth 185
 Chenoweth, Andrea 179
 Chenoweth, Erica 96
 Cherry, Amity 23, 202, 244, 273
 Chesar, Julie 244
 Chevalier, Chris 185
 Chicone, Cecilia 228
 Chifford, Brian 232
 Chinchar, Doug 17, 244
 Chiporo, Anthony 92
 Chmiel, Angie 36, 206
 Chmielewski, Jeremiah 68, 84, 244
 Choe, Dan 230
 Chrimes, Carla 189
 Christenson, Amber 181
 Christianson, Kate 206
 Christie, Chris 104, 205
 Christopher, Joy 156, 244
 Christopher, Nicole 88
 Chrobak, Nick 193
 Chulik, Amy 76, 199
 Cibick, Jill 232
 Cikach, Nate 137
 Cinder, Stephanie 210
 Cirrito, Jamie 316
 Cisse, Ibrahim 104
 Ciszewski, Karen 226
 Clancey, Michael 244
 Clark, Chris 179
 Clark, Eric 188
 Clark, Jaci 141
 Clark, Josh 90
 Clark, Joshua 137
 Clark, Katie 70, 72, 74, 228
 Clark, Laura 232
 Clark, Megan 191, 244
 Clark, Renae 72, 226
 Clark, Shalaunda 72
 Clarke, Ben 232
 Clarke, Lee 76, 244
 Class, Migdoel 222
 Claudio, Cecilia 228
 Clausen, Karen 192, 303
 Cleland, Luke 137, 220
 Clement, Jason 222
 Clemons, Christina 244
 Cleslak, Ryan 232
 Clink, Brad 205
 Clopped, Mike 194
 Clune, Tommy 230
 Coates, Marty 137
 COC 16, 17
 Cockran, David 82
 Coe, Stefanie 226
 Coffey, Jennifer 90
 Cohcran, Kris 78
 Cohen, A.J. 137
 Cole, Rob 234
 Coley, Michael 224
 Collette, Scott 195
 Collingwood, Laura 210
 Collins, Jeremy 102
 Collins, Mary 74, 208
 Collins, Maureen 189
 Collins, Rick 9, 232
 Colosimo, Sarah 228
 Colucci, Joey 224
 Colvin, Marcus 137
 Comar, Bill 143
 Comfort, Andi 193
 Condon, Brian 190, 244
 Condron, Katie 228
 Conforti, Laura 224
 Conger, Justin 183
 Conkol, Matt 174
 Conlon, Shannon 72, 224
 Conn, Erin 198, 244
 Connor, Alison 224
 Connolly, Blair 201
 Connor, Sarah 228
 Connors, Marty 230
 Conradson, Paul 137, 138, 244
 Contos, Peter 244
 Contreras, Ana 287
 Convery, Ellie 88, 224
 Conway, Katie 185
 Conway, William 244
 Coogel, Jeremy 230
 Cook, Ryan 53
 Cook, Stacy 202, 244
 Cooper, Jesse 234
 Cooper, Matt 143
 Cooper, Megan 102
 Cooper, Renee 72
 Cooreman, Stacy 224
 Coover, Lisa 92, 226
 Coover, Stacy 232
 Copple, Collen 208
 Cordeck, Annie 196
 Corey, Jenny 165
 Cornolly, John 226
 Corona, Carla 186, 244, 301
 Corrigan, Eileen 76
 Corrigan, Jim 230
 Cortez, Elena 106, 228
 Cosgrove, Keghan 204
 Costello, Andy 232
 Costello, Kelly 289
 Costello, Shane 206
 Costello, Thomas 203
 Costillo, Ryan 232
 Cottone, Nick 72
 Coudret, Dude 232
 Coughlin, Karen 234
 Coughlin, Laura 68, 244, 293
 Courtad, Erich 244
 Couser, Angela 244
 Couvreur, Mike 177
 Cox, Debbie 74
 Cox, Donna 56, 57
 Crabbs, Brian 244
 Crawford, Kevin 101, 208
 Crawford, Lee, 133, 206
 Crawford, Romey 244
 Crelin, Jess 198
 Crenshaw, Randy 137
 Crider, Stephanie 106
 Crimmins, Mike 137
 Crissinger, Rob 226
 Crist, Angela 230
 Crocetti, Susan 82, 190, 191
 Crosby, Jen 178, 244
 Cross Country 170, 171
 Crossen, Trevor 232
 Crow, Colleen 104
 Crowhurst, Ann 106, 234
 Cudet, Nathania 228
 Culbertson, Justin 137
 Cullen, Amy 244
 Cullen, Brian 244
 Cullen, Kathleen 208
 Cullen, Megan 226
 Cullen, Sean 96
 Culler, Eric 102, 234
 Cummings, Melissa 208
 Cuneo, Katherine 208
 Curren, Chris 90, 96, 205
 Currin, Brian 137
 Curry, Christina 168
 Curson, Debi 80, 86, 184, 244, 283, 318
 Cutter, Patrick 232
 Cuttica, Dan 68, 244
 Cyphers, Merle 137
D
 Dabe, Kara 244
 Dacey, Carrie 190, 244, 293
 Dahl, Eric 106
 Dahler, Jennifer 228
 Daily, Mitch 230
 Dalmasi, Gianni 208
 Daly, Dan 234
 Daly, Elizabeth 72, 228
 Daly, Maura 202, 244
 Daly, Patrick 245
 Dalziel, Carolyn 245
 D'Amato, Kristin 244
 Dambrosio, Angie 82
 Damico, Anna 72
 Damoth, Cara 230
 Dana, Jessica 210
 Dana, Randy 220
 Dangler, Megan 245, 299
 Daniel, Erika 86, 190, 191
 Daniel, Mike 98, 106
 Daniel, Septemberlyn 245
 Danko, Sarah 245

Danson, Brett 84
 Darden, Tya 14, 72
 Dargart, Jamie
 36, 68, 72, 184, 245, 297
 Darling, Amy 228
 Darragh, Michael 245
 Darragh, Mike 185
 Dauberman, Travis 137
 Daugherty, Lorissa
 76, 224
 Daugherty, Malika 72, 90
 Davidson, Tracy 76, 245
 Davies, Theresa 76
 Davin, Jen 133, 135
 Davis, Jim 212
 Davis, Micah 96
 Davis, Nate 230
 Davis, Rich 170, 171
 Davis, Rick 216
 Davis, Vaughn 168
 Day, Jim 96
 Dayton Student Agencies 38
 Daytonian 319
 DeAngelus, Kelley 90, 245
 Dearth, Eric 137
 Debevec, Matt 176
 DeBois, Brianna 170, 232
 DeBois, Kateri M²⁰⁵
 Dechene, Michelle
 63, 68, 101
 DeClercq., Josh 96, 130,
 183
 DeCost, Suzette 70, 245,
 287
 DeCraene, Jen 68
 DeCrane, Andrew 245
 Dehring, Tim 230
 DeiRosso, Angie 226
 Delemos, Monica 228
 Dell'Alba, Tiffany 186
 Delli, Laura 165
 DelMedico, Lauren 224
 DeLong, Joe 76, 84, 186
 Delprince, Justin 230
 Delta, Epsilon Upsilon 68
 DeMarchi, Renee 38
 Demczyk, Sarah 198
 Demetriades, George 135
 Denehy, Tim 186
 Denny, Mary 84
 Denny, Parker 72, 90
 Depaoli, Jennifer 210
 Depinto, Karen 201
 Depue, Kent 160, 196
 DeRee, Chuck 96
 Derhake, Thomas 245
 Derhake, Tom 133, 202
 Derov, Nichole 174
 DeRubertis, Alecia 226
 Desalvo, Nicolle 82, 245
 Desmaretz, Michele 226
 Desmond, Bret 234
 Desmond, Mike 179
 Desmond, Pat 179
 Desmond, Sean 245
 DeTardo, Bess 88
 Detmer, Michele 228
 DeVito, Ginny
 68, 101, 102
 DeWitt, Courtney 245
 Dhrbar, Chrissy 236
 Diamond, Steve 179
 Diasio, Christine 82, 204
 Diaz, Sergio 232
 Dibart, Emily 183
 Dibiasse, Stephan 208
 Dickens, Melissa 228
 Dickerson, Amy 230
 Dickman, Laura 165
 Dickson, Kathryn 192, 245
 Dickson, Jill 236
 Didion, Craig 236
 Dietsch, Ben 96, 197
 Dietzchold, Marie-Luise 72,
 76, 80, 104, 201, 245,
 296
 Digman, Katie 76, 206
 DiGracomo, Jim 230
 Dillard, Geoffrey 245
 Dimaio, Sara 106
 DiMario, Jocelyn 198,
 245, 291
 DiNardo, Tony 212
 DiNovo, Natalie 181
 Dintino, Krista 277
 Diorio, Dominic 222
 Distelzweig, Lisa 80
 Dixon, Ashley 236
 Do, Hongchau 245
 Dobmeiel, Pat 232
 Dochstader, Laura 245
 Dodge, Chuck 145, 206
 Dodsworth, Robin 245
 Doherty, Kelly 230
 Doherty, Ryan, 232
 Dohman, Courtney
 165, 217
 Dolan, Kelly 234
 Dolan, Mary 206
 Dolan, Tim 206
 Doliboa, Cain 143
 Dombrauckas, Katie 210
 Dombraukas, Jill 168
 Donahue, Dana 190, 191
 Donauer, Steven 245
 Donnan, Alicia 204, 245
 Donnellon, Sarah 245
 Donovan, Chrissy 141
 Donovan, Christian 105
 Dooley, Erin 194, 245
 Dooley, Mike 226
 Doornbos, Megan 228
 Doran, Kevin 74
 Dorgan, Andrea 245
 Doudcan, Brad 78
 Dougharty, Kate 226
 Douglus, Kimberly 224
 Dow, Kelley 170
 Downey, Brian 236
 Downey, Leanne 88, 224
 Downing, Eric 245
 Doyle, George 104
 Doyle, Jennifer 78
 Doyle, Meghan 45, 82
 Doyle, Mike 232
 Drake, Jennifer 245
 Drazen, Margie 206
 Dreher, Latoya 224
 Drewes, Hillary 197, 245
 Drexler, Sara 224
 Dreyer, Brandon 230
 Dreznes, Laura 165
 Driscoll, Anne 168, 170
 Driscoll, Jill 183
 Driscoll, Liz 206
 Driscoll, Myia 208
 Driscoll, Sean 177
 Drone, Catie 234
 Droege, Jeff 76
 Drury, William 92
 Drye, Emily 84, 245
 Duchoslav, Paul 234
 Duffin, Patrick 245
 Duffy, Liz 226
 Duggan, Sean 234
 Dumford, Don 96
 Dumont, Katherine 92, 245
 Dunmyer, Sarah 102
 Dunnigan, Nancy 68
 Dunsdon, Aaron 245
 Dunton, Megan 156
 Dura, Joe 224
 Durand, Ana 228
 Durant, Jessica 228
 Durbin, Dan 70, 76, 245
 Dutcher, Stephanie 91
 Duwoody, Kevin 236
 Dwornik, Andrew 197
 Dwyer, Erin 80, 88, 224
 Dwyer, Molly
 68, 183, 246, 274
 Dye, Becca 201
 Dysert, Trent 137, 230
E
 Easley, Christopher 246
 Eaton, Brad 82
 Eatough, Ryan 246
 Ebbesmeyer, Dana 246
 Ebersole, Michael 246
 Ebert, Paul, 92
 Eckert, Alyson 236
 Eddy, Shawn 137
 Edwards, Julie 86, 208
 Effer, Melissa 246
 Egan, Colleen 246
 Egan, Neil 102, 246
 Eger, Carla 96
 Eicas, Jen 219
 Eickemeyer, Jodi 154, 156
 Eighmey, Sarah 246
 Einhauser, Chris 74
 Eisel, Nicky 202, 246
 Eiser, Gabe 230
 Eisert, Kevin 206
 Elchert, Pam 86, 90
 Elchert, Pamela 246, 296
 Elder, Ann, 220
 Eleorgevich, Katie 228
 Elis, Christina 208
 Elizabeth 202
 Ellenburg, Zach 98
 Ellerbrock, Michael 84,
 104, 247
 Elliott, Maryn 246
 Elliott, Nathan 230
 Ellis, Andy 96, 190, 246
 Ellis, Matt 137
 Elpers, Matt 226
 Elsbree, Langdon 133
 Endre, Mike 226
 Endres, Jenni 102, 194,
 246
 Enge, Ann 246
 Ennessy, Angela 102, 224
 Ennessy, Megan 102
 Enricle, Mike 230
 Ensalaco, Mark 18
 Eppenstein, Page 19
 Eppes, Christen 226
 Epsilon Delta Upsilon 82
 Epsilon Tau Pi 82
 Erbelding, Andrew 246
 Erdaul, Kendall 104, 246
 Erpenbeck, Brian 232
 Erwin, Dave 101, 208
 Esadora, Lyalya 104
 Esch, Julie 72
 Eskridge, Amy 76, 246
 Esposito, Angela 192
 Estok, Andrea 246
 Eurald, Mike 92
 Evanko, Lauren 135, 230
 Evans, Kate 224
 Evens, Michelle 83
 Evers, Julie 170, 246
 Ewald, Angela 92, 102
 Ewald, Mike 74, 137
 Ewing, Annie, 228
 Ezlla, Lorri 203

F

Fabry, Holly 84, 246
 Fackler, Chris 137
 Faddis, Chris 230
 Fagan, Rob 208
 Fagbayi, Jumoke 72
 Fahey, Brendan 78
 Fairhead, Susan 219
 Fallis, Jeff 137, 232
 Fambroug, Cietta
 246, 296
 Fanning, Steve 234
 Farina, David 90
 Farley, Keri 78, 196, 246
 Farmer, Ali 76
 Farrelly, Ann 23
 Farrey, Michael 78
 Fassel, Kelly 25, 82
 Faul, Katie 189
 Fauskey, Frank 180
 Faut, Christopher 246
 Fazio, Kristin 226
 Fedders, Brandon 122
 Feddes, Brandon 106
 Federle, Amy 234
 Feight, Anne 74, 232
 Felatto, Eddie 232
 Fels, Diane 68, 246
 Feltersnatch, Howie 230
 Ferguson, Kelly 192
 Ferguson, Rebecca 226
 Ferguson, Stephanie 246
 Fernondes., Tim 84
 Ferrell, Hilary 228
 Ferreri, Nicholas 246, 286
 Ferreri, Nick 194
 Ferriell, Katie 127, 128
 Ferron, Mary Anne 101
 Fertal, Julie 206
 Fessler, Elizabeth 106, 228
 Fey, Roberta 101
 Fiamingo, Lauren 96
 Fiedler, Tricia 232
 Fielding, Randi 76
 Fields, Sara 102, 226
 Fight, Kristina 224
 Filipkowski, Jen 201
 Filipp, Brandon 206
 Finke, Justin 220
 Finmore, Vick 226
 Finney, Kristen 8, 234
 Finney, Kristin 82
 First, Paul 232
 Fischer, Gretchen 196
 Fischer, Wade 133, 206
 Fisher, Carrie 72
 Fisher, Clint 92
 Fisher, Eric 246
 Fisher, Karen 230

Fitchko, Justin 234
 Fitz, Lindsay 68, 246
 Fitz, Mike 137
 Fitz, Raymond 10, 21
 Fitz, Ted 120, 143, 246
 Fitzgarald, Leslie 228
 Fitzgerald, John 234
 Fitzgerald, Kieran 189
 Fitzgerald, Leslie 7, 74
 Fitzgerald, Sarah 182, 246
 Flaherty, Mike 226
 Flannagan, Colleen 222
 Fletcher, Laura 230
 Flint, Rob 174
 Flomand., Francis 230
 Flood, Michael 208
 Flora, Brian 246
 Florea, Natalie 39
 Flyer News 82
 Flyer TV 75
 Flyerettes 82
 Flynn, Kelly 194, 246, 278
 Flynn, Kevin 208
 Flynn, Molly 82, 191, 246
 Folkerth, Brooke 88, 224
 Fontaine, Monica 234
 Foracy, Mabb 222
 Forbes, Becky 208
 Ford, Sarah 98
 Forel, Tim 23
 Forest, Wednesday 90,
 112
 Fornaciari, Liza
 80, 92, 165, 224
 Forsgren, Roger 219
 Forward, Joe 133
 Foss, Donielle 202, 248
 Foss, Marisa 68, 165
 Foster, Steve 143
 Foughen, Amy 226
 Fox, Brooke 224
 Fox, Chris 210
 Fox, Jeremy 230
 Foxx, Kathleen 84
 Frambes, Katie 226
 Franchina, Giovanni 248
 Francis, Michelle 208
 Franek, Craig 104, 188
 Frank, Jennifer 181
 Franken, Alicia 92
 Franklin, Colleen 199
 Franklin, Marisa 74
 Franklin, Mark 248
 Franz, Jeff 190, 248, 307
 Franz, Julia 224
 Franzinger, Theresa 222
 Frawley, Heather
 76, 80, 175, 248, 282, 318
 Frede, Chris
 68, 102, 248, 274

Fredrick, Linda 92
 Freese, Stacey 78, 96, 210
 Freguson, Stephanie 198
 Freije, Eddie 160, 232
 Freimuth, Laura 198
 Frentzel, Jason 224
 Frey, Carolyn 234
 Frey, Edwin 234
 Frient, Luke 208
 Friermond, Amanda 170
 Friesl, Mary 208
 Frost, Beth 68
 Fuchs, Phil 186
 Fulk, Michelle 192, 234
 Fullenkamp, Andy 193
 Fullenkamp, Ben 226
 Fullwood, LeRoy 72
 Fulton, Abby 228
 Fultze, Jason 224
 Funell, Mike 230
 Funk, Sabastian 104
 Furman, Aaron 137, 232
 Furman, Michaela
 92, 218

G

Gable, Annette
 84, 104, 210
 Gabriel, Adam 98
 Gacic, Kelli 208
 Gagacki, Laura 226
 Gagliardi, Nick 224
 Gagliardi, Steven 248
 Gailfayle, Tim 232
 Gainer, Sarah 68
 Gaisford, Michael
 78, 248, 250
 Galioto, Heather 90, 230
 Gallagher, Erin 224
 Gallagher, Kathryn 248
 Gallagher, Ryan 230
 Galles, Jeff 73, 74, 80, 86
 Gallion, Jennifer 248, 293
 Galloway, Todd 198
 Galmish, Stephanie
 70, 248
 Galvin, Gary 248
 Gamble, Jessica 228
 Gamm, Kevin 248
 Gapinski, Andy 208
 Garcia, Michael 92, 222
 Gardner, Kelli 204
 Gariety, Mindy 206
 Garmes, Kelley 196
 Garretson, Thomas 248
 Garrity, Maureen 210
 Gartz, Eric 145
 Garver, Phil 74
 Gathing, Ahmed 248
 Gauder, Liz 141
 Gaugler, Blake 160
 Gaynor, Sarah 210
 Gearhart, Jeff 133
 Geary, Beth 174
 Gebhart, Amy 248
 Gebhart, D.J. 150
 Geibel, Aaron 193
 Geiger, Marissa 80
 Geiglein, Tina 88
 Geisslek, Corey 210
 Gemperline, Matt 74, 222
 Gemperline, Tim 104
 Gentry, Emily 205
 Gentry, Erin 248
 George, Alyson 90, 222
 George, Craig 137, 183
 George, David
 15, 137, 138, 139
 Georgevich, Katie 106
 Geraci, Kim 236
 Gerdeman, Andrea
 76, 184, 248
 Gerding, Gwen 210
 Gerome, Peter 248
 Gerschutz, Jill 90
 Gerstner, Nick 78
 Gerty, Donavon 70
 Ghokassian, Lisa 78
 Gibboney, Amanda 236
 Gibbons, Maggie 200
 Gibson, Jenny 165
 Gifford, Anne 228
 Gilbert, Jennifer 82
 Giles, Alison 228
 Giles, Toyin 236
 Gillespie, Danie 134, 135,
 191, 194
 Gilligan, Megan 248
 Gioia, Stephanie 82
 Gionnette, Michael
 170, 171
 Giorgione, Chris 137
 Gist, Stephanie 92, 98
 Giunta, Brian 248
 Glass, Melissa 248
 Glett, Aja 53, 74, 92, 178
 Gliha, Elizabeth 84
 Glowack, Leah 165
 Gniot, Carin 208
 Gobrail, James 248
 Gobrail, Jim 23
 Godbole, Ashish 104
 Godec, Kristen 208
 Goebel, Karen 248
 Goel, Anil 104
 Goetz, Kevin 236
 Goetz, Russ 226
 Gold, Damian 133, 135
 Golly, Jeff 208
 Gomez, Patricia 224

Gontarek, Jeff 86, 248, 299
 Gonzalez, Gabriel 248
 Goodby, Clarissa 226
 Goodenow, Kenny 106, 194
 Goodenow, Shannon 201, 248, 312
 Goodhue, Paul 188
 Goodman, Jim 208
 Goosby, Clarissa 82
 Gorman, Denny 212
 Gorman, Neil 68, 72
 Gorman, Robyn 86
 Gorney, Ryan 230
 Goss, Melanie 102, 230
 Gottschall, John 146, 226
 Grace, Lisa 228
 Grace, Mary Jung 205
 Grady, Chris 189
 Graham, Steve 32, 234
 Grandilch, Tracy 39
 Granieri, Sam 78
 Grant, Stephanie 166, 168, 170
 Grauel, Christian 248
 Graves, Justin 248
 Gray, Jason 248
 Gray, Kelly 168
 Gray, Phil 78, 248
 Grear, T.J. 106
 Grear, Todd 148
 Greco, Chris 106
 Green, Don 137
 Green, Julie 150, 208
 Green, Nate 143
 Green, Tamara 96
 Green, Whitney 230
 Greenhalgh, Dan 78
 Greer, Ryan 224
 Greer, Todd 146
 Gregg, Missy 120, 133, 134, 135
 Grems, Amanda 135, 203, 248
 Gress, Lauren 208
 Grevey, Kathleen 236
 Grieshober, Erin 183
 Griffith, Amanda 82, 224
 Griffith, Jason 230
 Grillo, Susan 165
 Grimm, Jennifer 102, 248
 Groeber, Angela 82, 198, 248, 289
 Grogan, Catie 74
 Grogg, Anne 101, 202, 248
 Grossfield, Greg 226
 Grote, Christine 21
 Grote, William 230
 Grudon, Andrew 230
 Gruenke, Jessica 98
 Grunkemeyer, Tom 232
 Gruss, Keith 137
 Gubin, Tracey 249
 Gucciaro, Jim 92
 Gudorf, David 249
 Guerra, Jenny 217
 Guggisberg, Kristi 78
 Guilfoyle, Tim 137
 Guillermin, Shaun 96
 Gura, Michael 249, 285
 Gustafson, Lindsay 82, 222
 Gutierrez, Sheyla 76, 249
H
 Haag, Christopher 249
 Haas, Chrissy 192
 Haas, Christine 249
 Haas, Dan 177
 Hack, Tom 189
 Hadley, Mark 224, 249
 Hafondarfer, Jeff 230
 Haggard, Sheena 72, 226
 Hahnenberg, Nick 160
 Haitbeck, Renee 232
 Hale, Thomas 249, 276
 Haley, Shannon 194, 249
 Hall, Brooks 120, 141, 143
 Hall, Jenny 234
 Hall, Lindsay 249
 Hall, Maria 218
 Hallett, Theresa 206
 Halpin, Mike 145
 Ham, Nooriya 72
 Hamlin, Kathryn 249
 Hammel, Leah 198, 249
 Hammer, Joe 314
 Hammer, Katie 226
 Hammerer, Megan 228
 Hammes, Michael 82
 Hammes, Mike 214
 Hammons, Misti 170, 232
 Handschiegel, Jocelyn 72, 187
 Hanefeld, Yvonne 90
 Hanes, Shawna 80, 194, 195, 249, 318
 Hanfeld, Yvonne 98
 Hanke, Abbie 249
 Hanley, Pat 76
 Hanley, Sarah 72, 76, 201, 249
 Hanlon, Hillary 214
 Hannon, Sean 202
 Hansen, Laura 74, 80, 249
 Hanzel, Kristen 308
 Harbert, JoAnne 104, 196, 249
 Harden, Jewel 14, 72, 90
 Harder, Chris 68, 133, 191
 Hardschiegel., Jocelyn 86
 Harlor, Brandee 234
 Harper, Brock 174
 Harrigal, Michael 68, 180
 Haring, Courtney 168
 Harrington, Beth 191, 249
 Harris, Amy 72, 228
 Harris, Christina 224
 Harris, Erin 249, 317
 Harris, Molly 249
 Harris, Phil 177
 Harris, Richard 249
 Harris, Todd 194
 Harrison, Victor 82, 249
 Hart, Andrea 228
 Hart, Jennifer 156
 Hart, Pat 8, 230
 Hartan, Zac 226
 Harting, Brian 204
 Hartings, Johanna 230
 Hartings, Matt 68
 Hartje, Zach 208
 Hartlage, Matthew 80
 Hartley, Audra 236
 Hartsfield, Marvin 39, 92, 102
 Harvey, Liz 73, 104
 Harvey, Steve 137, 222
 Haryadi, Frieda 98, 174
 Haselman, Heather 141
 Hassing, Leah 76, 249
 Hastings, Matt 84
 Hatcher, Sara 154, 156, 249
 Hauck, Jennifer 228
 Hauer, Katie 226
 Haun, Michele 186, 249, 291
 Hayes, Brigid 201
 Hayes, Emma 74, 205
 Hayes, Julie 203
 Hayes, Lori 76, 204
 Hayes, Emma 92
 Heath, Jennifer 249
 Hecker, Brent 179
 Heddleson, Jessica 222
 Hedlund, Kerstin 74
 Hefferman, Terry 137
 Hegemier, Jessica 206
 Hehman, Jeffrey 249
 Heidemann, Jason 249
 Heinold, John 198, 203
 Helander, Casey 160
 Helbling, Rick 206
 Hellmann, Theresa 104, 196, 249
 Helm, Daniel 143, 232
 Helm, Eric 184
 Helmers, Allison 249
 Helminiak, Julia 88
 Helms, Jennie 220
 Helton, Joel 234
 Hemmelgarn, Christa 33, 74, 206
 Hemmelgarn, Randy 137
 Hemmert, Erin 90
 Hendel, Nicole 170
 Henderson, Jennifer 228
 Hendey, Matthew 249
 Hendricks, Brock 249
 Hengesbach., Paul 106
 Hennel, Brianne 82
 Hennessy, Colleen 297
 Henry, Chris 106
 Henschen, Amanda 72, 168, 170
 Hent, John 208
 Hente, Matt 232
 Hepp, Mark 188
 Herington, Phil 62, 74, 217
 Herman, Carrie 230
 Herndon, Jennifer 149
 Herod, Adam 230
 Hesketh, Katy 16, 19
 Hess, Carolyn 189
 Hess, Micheal 222
 Hester, Christi 120, 141, 142
 Hickel, Jacqueline 249
 Hiebel, Brian 224
 Higginbotham, Erin 90, 98
 Higgins, Ashley 202, 249, 294
 Higham, Charles 208
 Hiland, Eric 80
 Hilbert, Anne 226
 Hilborn, Laura 222
 Hildreth, Lindsay 91
 Hill, Joe 90, 176, 208
 Hill, Karen 156
 Hill, Margaret 189
 Hill, Stephanie 102, 214
 Hillmer, Kristin 251
 Hinline, Kristy 141
 Hinker, Edward 251
 Hinker, Katie 206
 Hinker, Patrick 208
 Hirschauer, Mary 200
 Hitch, Nicole 226
 Ho, Stephanie 80, 236
 Hobart, Robert 251
 Hodges, Rod 230
 Hoeting, Chris 206

Hoffman, Maureen 88, 234, 251
Hoffstedder, Mike 234
Hofstetter, Joe 78
Hokanson, John 92
Holder, Brian 92
Holland, Tuanta 143
Hollback, Jason 106
Hollingsworth, Spring 210
Holloway, Liesel 230
Holman, Amanda 90, 251
Holman, Timothy 251
Holmes, Lauren 206
Holter, Brian 96
Holtvogt, Ben 193
Holtvoight, Michelle 251
Homan, Brenda 68, 193, 251
Homan, Brian 137, 230
Homan, Cara 234
Homan, Chandee 90
Homan, Kate 72, 226
Hoos, K.C. 181
Horen, Julie 251
Horman, Christopher 251
Horne, Devon 251
Hornsby, Sarah 208
Hornung, Sarah 251
Horstman, Patrick 251
Hostetter, Brad 232
Hotz, Jacquie 127
Houmski, Lisa 226
Hounshell, Kim 68, 82, 185
House, Kaylene 168
Houston, Jenny 201
Houston, Kimberly 72, 168
Hovanec, Regina 251
Howard, Raymond 72
Howard, Shawnta 251, 298
Howat, Trista 236
Howdyshell, Erin 228
Hoyer, Pete 127
Hoying, Dan 160
Hoying, Ann 101
Hoyman, Charlie 137
Hu, Mike 226
Huchison, Edward 251
Hudale, Matt 177
Huelskamp, Theresa 251
Huff, Ricki 90
Huffman, Beth 76, 190
Huffman, Bobby 179
Hug, Adam 226
Hughes, Christy 226
Hughes, Sarah 101
Humbrick, Claire 210
Hummel, Nick 78
Hummer, Matt 222
Hunsinger, Nick 208

Hunt, Mike 230
Hurps, Tony 137
Huskey, Garth 222
Huss, Beth 90, 98, 178, 251
Huston, Jennifer 251
Huston, Michael 230
Hutchins, Matt 133, 191
Hutchinson, Dan 137
Hutmacher, Dan 230
Hyland, Eric 206
Hyland, Gregory 230
Hyle, Robyn 76, 251

I

Ice Hockey 144, 145
Idczak, Colleen 228
Ihlendorf, Cathy 234
Immer, Tom 102
Indriolo, Charles 208
Indriolo, Maria 82
Inlow, Steven 78
Inscho, Brendan 78, 90
International Club 104
Inyart, Jeff 72
Iozzi, Dave 186
Irwin, Paul 226
Isacco, Martha 192, 251
Isenhath, Dave 230
Isgro, Craig 230
Ising, Janelle 191, 251

J

Jabbour, Joshua 102, 251
Jackson, Bill 234
Jackson, Brian 222
Jackson, Jennifer 101, 234
Jacob, Kelly 149
Jacobs, Nick 98
Jacobs, Jill 228
Jaketic, Kevin 251
Jakupca, Ian 293
Jamieson, Colette 184, 251
Janousek, Hilary 222
Janz, Carla 70, 196, 251, 281
Jaques, Janette 141, 178
Jaqueth, Renee 101
Jeanmougin, Mark 251
Jenicek., Josh 236
Jennings, Kathy 72
Jensen, Kellie 208
Jent, Susan 230
Jentgen, Jen 191
Jeric, Travis 206
Jessup, Michelle 191, 251
Jewell, Jes 70, 98, 104
Jines, Traci 165, 234
Jinger, Patricia 84
Jirsa, Ron 143
Jobe, Michael 219
Johansen, Kurt 179
Johnson, Aaron 137
Johnson, Ben 196
Johnson, Beth 228
Johnson, Brett 84, 146, 149
Johnson, Courtney 251, 303
Johnson, Elizabeth 72, 175, 210, 251
Johnson, Emily 177
Johnson, Erica 189
Johnson, Gregory 230
Johnson, Heather 208
Johnson, Jacquelyn 251
Johnson, Jen 226
Johnson, Jennifer 127, 234
Johnson, John 203
Johnson, Matthew 251
Johnson, Mekuie 226
Johnson, Melanie 72
Johnson, Nick 195
Johnson, Sarah 315
Johnson, Stacie 186
Johnson, Steven 251
Johnson, Tre 72, 222
Johnson, William 197
Jones, Charla 236
Jones, David 192
Jones, Emily 226
Jones, Jessica 24, 80, 251, 278
Jones, Joshua 251
Jones, Kevin 230
Jones, Ryan 137, 219
Jones, Stacey 230
Jones, Taffie 252
Jones, Theresa 96
Jones, Tory 90
Jones, Victoria 141
Jordan, Bridget 90
Jordan, Kendra 210
Jordan, Tanetta 72
Jordon, Debra 252
Josetti, Jeremy 137
Joshi, Neeraj 80
Jotte, Andy 96
Joyce, Addie 194
Joyce, Colleen 236
Joyce, Kristen 146, 148, 149
Juengling, Kristin 199
Jukanovic, Maria 210
Just for Kids 24
Jutte, Andy 130, 197, 252

K

Kaelin, Aaron 197
Kahn, Melissa 86
Kaid, Douglas 252, 287
Kaik, Ojustwin 104
Kaiser, Maureen 206
Kaiser, Mike 38
Kajawa, Julie 189
Kakish, Chris 206
Kalafactic, Paul 203
Kalbow, Sarah 252
Kalhoun, Tim 226
Kall, David 90, 224
Kaltenecker, Ben 76
Kaluzny, Margaret 252
Kaluzny, Peggy 70, 98
Kamble, Steve 202
Kaminski, Chris 224
Kane, James 252, 284
Kane, Michael 306
Kane, Stephanie 146, 148, 149
Kantor, Jill 70
Kapostasy, Dan 208
Kapostasy, Jennifer 76, 187, 252
Kaputa, Dan 74, 104
Karl, Sarah 177
Karla, Margaret 92, 98, 252
Karlovic, Irena 104
Karney, Shawn 90
Kaskie, Chris 222
Kasmer, Mark 137, 232
Kassouf, Colleen 252
Kaszuba, R.J. 120, 133, 134, 191
Kauble, Zach 184
Kaufman, Anna 68, 168
Kaufman, Erin 252
Kaufman, Gary 234
Kaye, Scott 160, 206
Kazmer, Heather 252
Kearney, Anna 80, 205
Kearns, Leanne 230
Keckley, Jeff 150, 252
Keebles, Don 222
Keefe, Laurie 76, 184, 252
Keegan, Sean 192
Keiser, Amy 72, 184, 252
Keith, Jason 208
Kelker, Doug 76
Kelker, Nikki 192
Kelleher, Elizabeth 224
Kelleher, Jake 232
Keller, Mark 236
Kellermeyer, Nick 184
Kellett, Alicia 102
Kelley, Mike 177

Kellner, Molly 72
 Kelly, Alison 170
 Kelly, Beth 236
 Kelly, Brian 68, 106
 Kelly, Bridget 189
 Kelly, Colleen 252, 272
 Kelly, Laura 210
 Kelly, Mike 137
 Kelpin, Ben 185
 Kemp, Melissa 252
 Kemper, Jason 101
 Kendig, Adam 137
 Kenmir, Andrew 78, 98
 Kennedy, Courtney 76
 Kennedy, Katy 102
 Kennedy, Kelly 252
 Kennedy, Lindsay 18, 252
 Kennedy, Matthew 252
 Kennedy, Peter 232
 Kenney, Rachael 88
 Keough, Anthony 236
 Keppner, Robert 92, 226
 Kernaghan, Charles 18
 Kernen, Clinton 92, 216, 226
 Kessel, Jamie 186, 252
 Ketchum, Stacia 72
 Ketron, Kris 137
 Ketron, Austin 160
 Keyes, Jayme 226
 Keyser, Maggie 222
 Kick, Andrew 252
 Kidd, Sarah 226
 Kidder, Tai 72
 Kiefer, Beth 22, 80, 214, 252, 283, 318
 Kiepg, Abbey 224
 Kilgore, Susie 252
 Kilwein, Scott 11, 200
 Kimberly, Colleen 82, 252
 King, Alex 92, 137, 230
 King, Alexander 252
 King, Tiffany 191
 Kinisley, Sarah 224
 Kinman, Melissa 45, 71, 74
 Kinney, Rusty 190
 Kinzley, Mark 230
 Kircher, Jamie 224
 Kirpetride, Matt 224
 Kirst, Jessica 198, 252, 292
 Kissel, Laura 68
 Kissell, Ed 252
 Kissell, Sarah 224
 Kitley, Marybeth 183
 Klatte, Michael 230
 Klauke, James 220
 Klecker, Kathy 193, 252
 Kleemeier, Liz 102
 Klein, Eddie 206
 Klein, Keith 84
 Kleinhenz, Angie 230
 Kleinhenz, Kelly 236
 Kleinhenz, Kyle 78, 92, 206
 Klenke, Jenny 236
 Kleppetsch, Paul 252
 Kleps, Damon 174
 Kline, Emily 226
 Kline, Kerri 201, 252
 Kline, Micalah 228
 Kling, Emily 202
 Klinker, Michelle 82
 Klosterman, Joy 72, 98, 193
 Klosterman, Karla 102, 168, 170, 199
 Klosterman, Kelly 168, 170, 171, 206
 Klug, Dan 222
 Klusas, Dave 78
 Knapke, Rachel 210
 Knapschaefer, Aaron 252
 Knapschaefer, Gina 68, 102, 199
 Kneen, Erika 196, 252
 Kneflin, Tony 222
 Kneier, Jonathan 84
 Knight, Allison 232
 Knopp, Chris 206
 Koch, Christy 200
 Kochan, Michelle 234
 Koerth, Amanda 183
 Koester, Sarah 90
 Kohnen., Justin 232
 Kohrs, Craig 252
 Kohstall, Chuck 137, 138, 252
 Kolber, Ben 101, 102
 Kolis, Sarah 82
 Koloski, Andrew 198
 Koltz, Lauren 183
 Komorowki, Adam 230
 Koncal, Steven 253
 Koneval, Matt 208
 Kopec, Kathy 228
 Koran, Danielle 183
 Koras, Todd 232
 Korcz, Ingrid 104
 Korenich, Leslie 165
 Koss, Leah 194, 253
 Kostek, Debi 98
 Kotowski, Susan 84, 218
 Kotowski, Ellen 84
 Kottmyer, Jennifer 196, 253
 Kovacs, Jeffrey 253, 274
 Koveleski, Peter 222
 Kowalenko, Stephen 96, 230
 Kowalski, Chris 106
 Kowieski, Carrie 74, 253
 Kozar, Erin 82, 191
 Kraft, Johathan 253
 Krahe, Kelly 88
 Krajnak, Keven 218
 Kraldage, Laura 106
 Kramek, Angela 202
 Krause, Matt 236
 Krebs, Andy 68
 Krebs, Mary 68, 253
 Kreczko, Rebecca 224
 Krediler, Kevin 193
 Kreinbihl, Katy 90, 98
 Kreiner, Allison 72, 253
 Kremer, Kristy 253
 Krempec, Jeff 68, 133, 191
 Krieger, Jennifer 84, 253, 299
 Krile, Andrea 98
 Krogmeier, Katie 190, 253, 313
 Kroll, Elizabeth 232
 Kronenberger, David 224
 Kroner, Kevin 208
 Kropf, Abbey 84, 226
 Krumheuer, Brian 232
 Krupa, Kristen 178, 234
 Krupka, Beth 68, 104, 184, 253, 284
 Krupnick, Matthew 253
 Kruse, Maria 224
 Krutz, Michael 253
 Kubiak, Stacey 253
 Kufel, Sean 226
 Kuhl, Shannon 135
 Kuikman, Ben 232
 Kukurza, Heather 224
 Kulik, Mike 208
 Kummerer, Andy 208
 Kurdziel, Jason 133
 Kurek, Mary 84, 186, 253
 Kurtz, Christopher 70, 253, 297
 Kusz, Gabby 230
L
 Lacrosse 88
 LaDuca, Lesli 253, 298
 Laebbers, Michael 102
 Lamb, Matt 236
 Lamb, Will 230
 Lambers, Ben 68, 96, 98, 222
 Landini, Colette 189
 Landis, Joan 202
 Landon, Karen 72
 Langang, Michael 14
 Langer, Joseph 198, 253
 Lanka, Ben 185, 305
 Lanktree, Kerrin 253
 Lanning, Jacqueline 253
 Laporte, Brian 179
 Larkin, Chad 146, 148, 253
 Larkin, Jim 146
 Larson, Jill 206
 Latham, Craig 253
 Lathion, Joi' 14, 72
 Launder, Jim 133, 134
 Laurenson, Craig 195, 253
 Laurito, Lisa 90, 104
 Lawler, Dan 232
 Lawson, Ryan 170, 171
 Layburn, Bryony 224
 Leach, Michelle 68
 Leary, Mike 202, 203, 253
 Leber, Kyle 230
 LeBlanc, Rasmond 72, 90
 Lechleiter, Dan 177
 Leckrone, Sara 210
 Le Covec, Claire 104
 Lederer, Gina 96, 253
 Lee, Jimmy 68, 137, 253
 Lee, Mary 253, 272
 Leet, Tanya 154, 156
 LeFevre, Kara 230
 Lehecka, William 78, 253, 317
 Lehman, Kristina 253
 Leibreich, Andy 253
 Leichty, Keenan 137
 Leighton, Ken 198, 253
 Leisinger, Thaila 222
 Lemieux, Karen 102
 Lemkuhl, Elizabeth 253
 Lenzo, Christy 285
 Leone, Katie 90, 98, 253, 298
 Lepa, Brian 253, 288
 Lepley, Megan 254
 Lesinski, Joe 92
 Leugers, Eric 254
 Levengood, Jessica 254
 Levy, Nick 232
 Lewarchick, Maria 210
 Lewis, Aaron 17, 194, 214
 Lewis, Katie 230
 Lewis, Scott 220
 Lewis, Valerie 228
 Lexan, Allison 230
 Liddell, Kim 72, 76
 Ligman, Peter 254, 314
 Limbert, Andrew 254
 Lindsay, Annette 71, 74, 178
 Lineen, Adam 254, 289

Lingenfelten, Randall 254
Linklater, Todd 160
Linley, Tom 137
Linsemeyer, Fred 254
Linz, Kiera 170
Lipiec, Megan 84
Lippincott, Dave 137, 254
List, John 181
Little, Andy 230
Lively, Shannon 68, 228
Livermore, Lewis 232
Livingston, Andrea
83, 96, 228
Llop, Janisse 228
Lockhart, Sharon 186
Loguer, Sean 230
Lollo, Nick 98, 224
Lombardi, Jill 130
Lomsberry, Chris, 80
Loney, Beth 198
Long, Craig 137, 208
Long, Holly 254
Longua, Caroline 204
Lonsberry, Chris 104, 230
Loomis, Matt 68
Loos, Kathleen 68, 200
LoParo, Bridget 68, 185
Lopez, Joara 228
Lorenz, Gretchen 254
Losego, Gina
75, 193, 254
Louis, Jeff 232
Louise, Matt 177
Loverde, Natlie 224
Lovin, Jared 160
Lowe, Whitney 92, 224
Lowery, Alison 224
Lozar, Keith 254
Lu, Hung 74, 80, 104
Lu, Xiangrong 127
Luce, Melissa 84, 98, 186
Lucier, Alex 222
Luckett, Karen 84, 186
Lucking, Jen 206
Luebbers, Michael 70, 234
Luedthe, Brian 230
Luman, Josh 182
Lundgren, Erin 184, 254
Luong, Harry 205
Lusid, Sarah 206
Luskey, Christine 224
Lust, Lee 76, 101
Luthman, Phillip 74, 84
Luty, John 234
Lutz, Michael 96, 102
Lwanduski, Matt 230
Lyborski, Steve 208
Lyles, Roderick 236
Lyon, Megan 228
Lyons, Brian 160

M

Ma, Zhaohui 127
MaCarthy, Geoff 102
Macedonia, Dominic 122
Maceyko, John 254
Maciaga, Karen 127, 254
Macke, Alison 226
Macke, Benjamin 254
Macke, Chris 236
MacIellan, Maria 230
Macy, Matt 137
Madigan, Margaret 181
Madigan, Maureen
175, 254
Maffei, Tony 92, 194, 254
Maggio, Sarah
84, 86, 224
Mahaney, Bridget 82, 191
Mahanta, Rudy 306
Mahle, B.J. 137
Mahon, Michael 82
Mahoney, Maureen 92
Mahoney, Megan 210
Mahrer, Allison 168
Maidens, Scott 190
Majkrazak, Russ 230
Maki, Jill 198, 254
Makky, Hossein 104
Malanowski, Stephanie
254
Malayny, Jason 150
Malcom, Domini 72
Malenich, Sarah 92
Malik, Tim 230
Malinowski, Jenny 201,
254
Malinowski, Michelle 224
Malone, Marquitta 72
Malone, Mary 224
Malone, Tommy 206
Maly, Bob 133
Management Club 88
Manapragada, Manasa
230
Mangan, Joe 177
Mann, Curtis 212
Manning, Nate 203, 254
Manning, Reid 23
Manning, Susie 228
Mantle, Jennifer 254
Marasa, Jessie 208
Marcellino, Dominic 92
Marchall, Cicely 72
Marguitt, Anne 230
Markarch, Katie 208
Markl, Lynn 68, 254
Marne, Kenny 230
Marotta, Eric
74, 80, 197, 254
Maroun, David 254
Marsch, Elizabeth 92
Marschner, Julie 234
Marsh, Brad 96
Marshall, Chad 222
Marsho, Gina 86, 210-
Marsico, Lindsay 86, 92
Marten, Bernadette
165, 254
Marten, Tom 96
Martens, Alena 141
Martin, Aaron 254
Martin, Amanda 254, 284
Martin, Doug 198
Martin, Heather 254
Martin, Jay 78
Martin, Jennifer 254
Martin, Jessica 222
Martin, Katie 183, 236
Martin, Kirsten 226
Martin, LeBren 166, 168
Martin, Tom 232
Martin, Valerie 92, 165
Martinez, Fatima 254, 303
Martino, Christina 254
Martinson, Mathew 104
Marzano, Maria 224
Mason, Sean 24, 84
Massanyi, Eric 236
Math Club 88
Mathews, Maggie 189
Mato, Bryan 75
Matre, Jeff 188, 254
Matteo, Jennifer 198, 256
Matthews, Andrea 256
Mattie, Paul 208
Mattioda, Geno 137
Matton, Emily 232
Matuszek, Michelle
197, 256, 290
Maunter, Ben 190
Mausser, Matt 193
Mawby, Thomasa 194,
256, 316
Maxwell, Amy 228
Maxwell, Brian 137
May, Lauren
168, 170, 208
May, Matt 191
Mayar, Ally 74, 206
Mayer, Jeff 256
Maynard, Timothy 80
Mayo, Stephen 92
Mazik, Mary 234
Mazzei, Joseph 256, 280
McAfee, Nate 137
McAllister, Melissa 76
McBrien, Sarah
80, 82, 86
McCabe, Marie 206

McCall, Annie 224
McCall, Joe 137
McCarthy, Chris 178
McCarthy, Mo 189
McCarthy, Terence 78
McCarty, Colin 176
McCellan, Sandra 80
McClain, Sarah 84
McClellan, Bernard 226
McClellan, Sandra 256
McClinicy, Matt 174
McCloskey, Shaun 68, 74
McCluskey, Jeff 82
McCmuskey, Kay 232
McColaugh, Amanda
256, 295
McColaugh, Justin 256
McCollum, Mike 177
McCormick, Josh 98, 104
McCormick, Kathleen 256
McCormick, Mike 226
McCran, Evan 192, 256
McCreary, Amiee 218
McCrary, Katie 228
McCroskey, Megan 92
McCubbin, Craig 78
McCue, Matt 208
McCurdy, Mike 232
McCurdy, Pat 226
McCutcheon, Jeff 96, 206
McDaid, Ryan 256
McDermitt, Doug 137
McDermott, Sean 205
McDonald, Ryan 146, 226
McDonough, Jessica 212
McDonough, Meghan
84, 256
McDowell, Erin 228
McDowell, Jason 206
McDowell, Julie 68, 82
McDowell, Kenneth 256
McDowell, Tasha 141
McEldowney, Brian 106
McEldowney, Bryan 234
McElhinney, Kevin
256, 279
McFadden, Shannon
141, 179
McFarland, Christine 74
McFarland, Jason 160
McFarland, Jim 101
McFarlane, James
256, 286
McGann, Katie 256
McGannon, Serena
146, 149, 256
McGeady, Danny 190
McGiaty, Owen 226
McGilvray, Brook 90, 174
McGinty, Candace 220

McGovern, Hiyanda 228
 McGovern, Nancy 236
 McGrady, Jennifer
 82, 170, 256, 275
 McGrath, Colleen 210
 McGrath, Stephen 256
 McGrew, Ellen 141
 McHatton, Megan
 76, 190, 256, 288
 McHenry, Amanda 156
 McHone, Michelle 82, 236
 McHugh, Kelli 82
 McIntiro, Josh 232
 McIntosh, RaeLynn 141
 McIntyre, Erin 84, 206
 McIntyre, Jesse 88
 McKay, Meghann 101,
 201, 256
 McKelvy, Andy 137
 McKenna, Nan 210
 McKenzie, Molly 256
 McKinley, Molly 186
 McKnight, Megan 135
 McLaughlin, Melanie
 70, 256
 McLaughlin, Patrick 137
 McManamon, Debbie 224
 McManus, Regina 84
 McManus, Tracy 228
 McMaster, Meghan 230
 McNamara, Brooke 101
 McNamara, Marty 137
 McNamara, Megan 210
 McNamara, Sarah 236
 McNamee, Dan 206
 McNamer, Lori 234
 McNeal, Stacey 201
 McNeal, Teresa 102, 256
 McNeive, Gerry 206
 McPhillips, Ed 234
 McTighe, Meghan 194
 Mead, Michael 68, 256
 Mead, Tim 68, 206
 Meade, Larry 188
 Meadows, Stacy 224
 Medieval Club 88
 Medved, Mike 222
 Meehan, Christie 234
 Mehalman, Tracey 226
 Meier, Justin 234
 Meier, Matt 68
 Meiners, Nicole 74, 86
 Mele, Monica 84, 256
 Meller, Tom 80
 Mello, Amanda 68, 102
 Melloh, Andrew 216
 Mellott, Missy 156
 Melo, Alyson 72, 104, 224
 Melton, Lisa 70, 226
 Menke, Anna 68, 72, 204
 Menninger, Katie 206
 Mercker, Heather 226
 Mergler, Val 228
 Merkle, Dan 226
 Merrill, Shannon 224
 Merrion, Laura 174
 Merski, Jules 82, 228
 Mescher, Karen 38
 Metzger, Johanna
 127, 129
 Meyer, Alissa 256
 Meyer, Angie 226
 Meyer, Chris 189
 Meyer, Elizabeth 192, 256
 Meyer, Emily 90, 98, 256
 Meyer, Jen 74
 Meyer, Joe 96
 Meyer, Jon 33, 82
 Meyers, Darren 76, 256
 Meyers, Heather
 256, 295
 Meyers, Jeffrey 256
 Meyers, Nick 206
 Michaud, Margaret 236
 Michel, Bryan 78, 256
 Midden, Allison 106, 228
 Middleton, Molly
 72, 84, 96, 210
 Mieczkowski, Meredith
 76, 256, 300
 Mierke, Mike 76
 Mifflin, Jennifer 165, 257
 Mifsud, Shelly 257, 278
 Mignerey, Susan 189, 257
 Mihal, Mark 68, 194
 Mihalik, Erin 74
 Mihalik, Jen 230
 Mihalik, Nick 78
 Mihelic, Josh 226
 Miketa, Rachel 186
 Miles, Mike 165
 Mille, Stefanie 120
 Miller, Brian 76, 137
 Miller, Carrie 102, 230
 Miller, Dave 106
 Miller, Denise 74, 84, 170
 Miller, Doug 98
 Miller, John 234
 Miller, Jon 180
 Miller, Marcus 90, 234
 Miller, Mark 224
 Miller, Mike 78
 Miller, Nate 216
 Miller, P.J. 150
 Miller, Stefanie 141
 Miller, Tim 212
 Miller, Vic 133, 141
 Mills, Bill 70
 Mills, Heather 257
 Mills, Mike 230
 Mills, William 257
 Milton, Lisa 72
 Minch, Angie 82
 Minch, Denise 234
 Mindzora, Matt 179
 Minnich, Natalie 90
 Miranka, Leigla 90
 Misericchi, Anne
 175, 257
 Miskell, Todd 179
 Mitchel, Betsy 224
 Miyahara, Bud 98, 257
 Miyamasu, Lauren
 70, 257, 303
 Mlazovsky, Jeremy 84
 Mocha, Janelle 232
 Mock Trial 90
 Model UN 90
 Moeller, Ryan 230
 Mohlman, Nancy 72,
 201, 257
 Moir, Holly 82, 198, 257
 Moler, Chris 133
 Moleton, Christen 257
 Molina, Adam 257
 Molloy, Terese 236
 Monahan, Kevin 196, 257
 Monahan, Ryan 257
 Monchak, Matthew 257
 Monigan, Heather 277
 Monnelly, Emily
 204, 257
 Monnier, Michele 70,
 257
 Monnin, Thad 257
 Monro, Bill 96, 186
 Monroe, John 206
 Montgemery, Allison 230
 Montgomery, Crista
 72, 84
 Montgomery, Kathy 102
 Moore, Andrea 102, 232
 Moore, Elizabeth 257
 Moore, Monica 68, 257
 Moore, Nate 137
 Moorhead, Katie 76
 Moosbrugger, Emily 68
 Morabito, Peter 257
 Morales, Michael
 133, 232
 Morales, Patricia 230
 Morand, Tricia 228
 Morek, Aubrey 174
 Morgan, Lauren 68
 Morgan, Mark 96
 Morgan, Shannon 74,
 89, 178
 Morgan, Tara 208
 Morgen, Erin 222
 Moriarty, Molly 196
 Moroney, Dan
 170, 171, 184
 Moroney, Daniel 257
 Morrell, Cole 92
 Morris, David 143, 212
 Morris, Tiffany 257
 Morrow, James 203
 Morrow, Bryan 206
 Mortimer, Ben 98
 Mosely, Nicole 222
 Mossbrugger, Emily 170
 Motsinger, Melissa
 102, 230
 Mott, Shannon 200
 Motzer, Josh 206
 Mower, Brian 232
 Moxley, Genoa 127
 Muamba, Jason 104
 Mucha, Janelle 156
 Muckler, Tim 208
 Muckley, Lisa 70, 76
 Mueller, Emily 82, 222
 Mueller, Michelle 68, 74
 Mueller, Valerie 257
 Muhlenkamp, Christa 196
 Muhlenkamp, Victoria 257
 Mulcahy, Sarah 222
 Mull, Chuck 106
 Mullen, Dan 198, 257
 Mullin, John 92
 Mulqueen, Steve 137
 Munson, Anthony 206
 Muntz, Carla 127, 128
 Munz, Nicole 290
 Murphy, Ann 257
 Murphy, Anne 257
 Murphy, Bradley 257
 Murphy, Chris 226
 Murphy, Kelly 190, 257
 Murphy, Laura 224
 Murphy, Nora 181
 Murphy, Scott 102
 Murphy, Tim 106, 179
 Murray, Brian 90
 Murray, Jennifer 257
 Murray, Kelly 202, 257
 Murren, Scipio 224
 Musarra, Trudy 194, 257
 Music Therapy 90
 Muszynski, Jake 257
 Muzechuk, Julie 70, 259
 Myers, Heather 82, 259
 Myers, Jane 101
 Myers, Melanie 82, 259
 Myron, Kat 228

N

Nadler, Rachel 106

Naehring, Jodi 197, 259
Nagel, Beth 92
Nagle, Chris 190
Naik, Pinakini 104
Nakonecznyj, Erika
68, 175, 259
Nakonecznyj, Lauren 210
Nantz, Katie 82
Napier, Renata 98, 218
Nash, Abby 228
Nash, Amanda 259
Nat'l Society of Black
Engineers 90
Neader, Eric 259
Necessary, Katie 216
Neidenthal, Lindsay 135
Nelson, Eric 133, 206
Nemeth, Theresa 224
Neuberger, Tom 137
Neuroth, Craig 98, 228
Newman, Corey 84, 232
Ng, Wilson 259
Nichols, Krista 199
Nick, Andy 206
Nicolotti, Rob 106
Niebler, Margaret 259
Niell, David 92
Nielsen, Kenneth 259
Niemann, Jason 230
Nienaber, David 232
Nieranowski, Jon 259, 296
Nihill, Sean 206
Nilson, Kevin 208
Nipple, Mike 106
Noce, Andrea 202, 259
Noll, Dave 208
Noonan, Maureen 228
Nordman, Gabrielle
58, 165
Norfleet, Tracy 259
Norris, Molly 232
Nosbisch, Kellie 259
Novak, Kim 234
Novelli, Tom 78, 230
Nsien, Michael 133, 230
NSOP 8
Nugent, Susan 177
Nykiel, Brad 150

O

Oaden, Mark 192
Obenchain, Kelli 106
Obert, Jesse 137, 230
O'Brien, Hagen 183
O'Brien, Mary 236
O'Brien, Richard 259
O'Conner, Aidan 206, 259
O'Conner, Wade 143
O'Connor,
Dr. Lawrence 64

O'Connor, Gil 206
O'Connor, Kathleen 183
Odenweller, Jen
68, 82, 198
O'Donnell, Meghan
86, 190, 191, 205
Oeler, Jon 194
Offord, Stephen 72, 90
Oganowski, Kristen 224
Ogburn, Brian 230
Ogden, Mark
165, 259, 276
O'Hara, Meghann 226
Ojeda, Aida 228
Okuley, Dennis 224
Okunade, Adebola 259
Oldham, Lance 76, 259
Olemente, Karina 230
Oligeri, Art 106
Olinek, Lesia 210
Oliveri, Mike 234
Olkowski, Mary 259
Olson, Brianna 82
Olson, Scott 230
Olson, Stephan 232
Olszewski, Brandon 259
O'Mahoney, Maura
74, 292
Onderak, Eric 186
O'Neil, Eamon 197
O'Neill, Colleen 259, 273
Onipko, Olga 106
Orabuena, Jorge 210
Orions, Sandi 226
Orndoff, Jared 185, 259
O'Rourke, Colleen
101, 191, 259, 280
Orpheus 24
Orso, Matt 96
Osborne, Alicia 84, 259
O'Shea, Erin 154, 156
Ossenmacher, Ryan 144
Oswald, Christine 194,
259, 289
Ottensmeyer, Eric 96
Owen, Adrienne 234
Owen, Dan 232
Owens, Jennifer 210
Owens, Ryan 72, 149
Oxley, Wes 133, 135, 259

P

Padjen, Amanda 228
Paes, Beth 96
Page, Kelleigh 222
Pagnotto, Matthew
146, 259
Pakula, Adam 216
Paling, Sarah 82, 259
Palisin, Liz 236
Pallone, Teresa 86
Palmer, Elizabeth 98
Palmer, Kendra 68
Palmer, Matthew 259
Palmisano, Suzanne 222
Palomba, Sabrina
13, 19, 68
Paluf, Lesley 259
Palus, Joey 230
Pangrace, Mike 74, 84
Panra, Julie 82
Papp, Mike 197
Pardiso, Nick 222
Parina, Julie 96, 190
Paris, Elizabeth 259
Parks, Luke 137
Paronto, Amy 224
Parris, Richard 259
Parris, Todd 78
Parsons, Brandie 259
Pasden, Grace 224
Pasikowski, Jaclyn 259
Patch, Mike 230
Patil, Harish 78
Patterson, Jaclyn 70, 260
Patton, Sakinah 90
Pauelka, David 78
Pauls, Brandon 260
Pawley, Sean 208
Payerle, David 36, 74
Payne, Kathy 38
Pease, Heidi 156
Pease, Megan 127, 226
Pechota, Aaron 180
Peck, David 230
Pederson, Chris 193
Peeters, Dan 206
Pellegrene, Kelly 260
Pellizzi, Lauren 228
Pempek, Tiffany 260
Pennekamp, Tim 179
Penno, Cathy 216
Penno, Tricia 260
Peppard, Amy 224
Perdue, Alisha 92, 260
Perelas, Christina 224
Perez, Irmaliz 228
Perez, Jorge 257
Perfilio, Adrienne 68, 84
Perkins, Chris 101
Perkins, David 96
Permand, Yana 104
Perre, Mike 226
Perry, Lauren 70, 184
Pesce, Jillian 224
Peschka, Mike 232
Peters, Katy 82, 205
Peters, Kristen 202, 260
Petersen, Kristin 260

Peterson, Rourk 78
Pettrak, Kathryn 102, 260
Petro, Michael 204, 260
Petronzio, Ed 86
Peura, Karl 137
Peyton, Courtney 224
Pfaller, Keith 63,
101, 102, 260
Pfeiffer, Joanne 170
Pfothenauer, Brian 96
Pham, Thao 76
Phelps, Margaret 260
Phillips, Ben 23
Phillips, Beth 74, 92, 184
Phillips, Lindsey 230
Phillips, Mark 260
Phipps, Bob 186
Piccafoco, Kristen 191
Pick, Hilary 260, 296
Piekielny, Sarah 224
Piepmeier, Julie 236
Pierson, Brian 230
Pierson, Jennifer 189, 260
Pifer, Molly 226
Pinto, Trent 78, 230
Pittman, Ty 208
Pittner, Elizabeth 82
Platt, Spencer 224
Plesa, Christopher 260
Plumb, Sara 96, 260
Plunge, Rural 63
Podgorsek, Russ 234
Poedeker, Ben 96
Pohlman, Nicholas 260
Poirier, Matt 234
Polen, Beth 234
Pool, Bob 90
Poole, Dan 76
Poole, James 260
Popa, James 230
Popelar, Ann 222
Popelar, Theresa
102, 201, 260
Popelka, Ann 74, 92, 260
Popham, Greg 232
Porter, James 174, 205
Possee, Jill 165
Post, Liz 228
Potempa, Beth 186
Pothast, Mike 206
Pott, Joseph 260
Pott, Lori 88
Potter, Sara 226
Potts, Dan 206
Pouder, Mandy 230
Poulin, Joel 222
Powell, Robin 204
Powers, Susan 232
Pozniak, Dana 260
Pratts, Jose 208

Pray, Kevin 230
Praznik, Frank 230
Prechowski, Melissa 208
Preekos, Chantelle 74
Pregaman, Jennifer 90
Prenger, Jodie 135, 168
Presuttie, Jessica 236
Price, Erin 206
Prigg, Erica 168
Princehorn, Christina 234
Print, Jason 296
Pritzl, Jamie 224
Prouty, Kelly 260
PRSSA 83
Prues, Annie 202
Ptak, Michael 260, 285
Pugel, Elizabeth 260
Pugnale, Mike 193
Puhl, Matt 106
Puisis, Kristina 208
Pullem, Megan 39
Pulsfort, Michael 137, 260
Purnell, Oliver 142, 143
Pursley, Elizabeth 260
Push, Brent 106, 232
Pyka, Kelly
146, 148, 149, 192, 260
Pyle, Deana 84, 260
Pytel, Marni 226

Q

Quay, Kevin 260
Queenan, Amy 222
Quien, John 137
Quinlan, Adam 234
Quinlan, Colleen 260
Quinn, Meghan 236
Quinter, Carrie 183
Quinterno, Barbara 92, 98
Quirke, Amanda 78, 260
Quirke, Dale 68, 104
Quirke, Mandy 196

R

Rachel, Sarah 219
Raddel, Larissa 226
Ragland, Amy 228
Ragon, J.P. 137
Raia, Andy 236
Rain, Matthew 260
Rair, Lesa 181
Raju, Kartik 226
Rambo, Greg 232
Ramsay, Andy 230
Ramsay, Jaime 72, 220
Ramsier, Jaclyn 70, 218
Randall, Issa 78
Randjelovic, Toma
70, 201, 260

Ranly, Phil 170, 171, 206
Rasey, Pat 160
Rasile, Andria 88
Rastetter, Mark 106, 123
Raterman, Kyle 96
Ratledge, Cody 230
Ratliff, Bradley 261
Rau, Amy 201
Rawlins, Kelly 76, 261
Ray, Jennifer 228
Rayer, Nicole 189
Rea, Andrea 228, 261
Rea, Elizabeth 72, 102
Rechtsteiner, Brian 208
Rechtsteiner, Lisa
68, 74, 80
Reckelhoff, Chrissy 32, 72
Recs, Sean 230
Redd, Lori 261, 304
Redding, Tim 230
Redmond, Carrie 261
Reed, Nicole
165, 261, 302
Reemsnyder, Matthew 261
Reese, Don 20
Reese, Rita 20
Reesh, Aaron 160
Reiley, Michael 299
Reiling, Jenny 36, 234
Reilly, Brigid 200
Reilly, Matt 224
Reilly, Stephanie 156
Reinhardt, Amy
193, 261, 317
Reinhart, Josh 206
Reinhart, Ryan 88, 234,
261
Reiter, Julie 226
Renga, Christopher 106,
261
Renneker, Rachel 199
Renner, Adam 230
Renner, Sean 261
Reno, Suzie 224
Renz, Virgil 96
Renzi, Veronica 78, 181
Rettinger, Martha 210
Rettinger, Sharon 212
Reutcke, Sean 9
Reyan, Roxan 92
Reynolds, Donny 232
Reynolds, Scott 145, 192
Rezaien, Natasha 101
Rhinehart, Tim 222
Rhodes, Mindy 201
Riazzi, Danny 186
Riccardi, Christy 210
Ricci, Kevin 86
Rice, Crystal 261

Richardson, Emily
104, 210
Richardson, Lindsay 224
Richter, Patrick 261
Rider, Jeff 193
Rieck, Michael 80
Rieck., David 206
Riehle, Joe 189
Riepenhoff, Joseph 261
Riggenbach, Mike 177
Rigling, Kevin 80, 96
Rigo, Ginny 224
Riley, Jennifer 261
Riley, Stephen 78, 261
Rill, Viki 78
Rimkus, Michelle 261
Rini, Jo 149
Risteff, April 261
Ritzenthaler, Gini 206
Rivera, Laura 261
Rizzari, Mike 234
Rizzo, Sara 156, 261
Roach, Amy 177, 226
Roach, Emily 84
Roach, Erin 92
Roach, Monica 82
Roarty, Kevin 106
Robbins, Lisa 261
Roberstons, Mark 203
Roberts, Bob 198
Roberts, Michael 78
Roberts, Nick 96
Robertson, Amanda
82, 218
Robinson, Chris 232
Robinson, Derrick 168
Robinson, Marcus 21
Rocafort, Stephanie 127
Rod, Mandy 191, 261
Rodell, Steve 106
Rodgers., Megan 76
Rodriguez, Andres 224
Rodriguez, John 104
Roe, Jared 96
Roecker, Laura 210
Roenker, Christy 68
Roetgerman, Holly 74, 76,
206
Roeth, Leslie 226
Roff, Peter 78
Rogan, Brian 226
Rogers, Mike 230
Rohling, B.J. 106, 194
Rohrbaugh, Amy 192, 280
Rohrer, Kate 102,
198, 261
Roll, Rebecca 261
Rollo, Natalie 236
Ronick, Benjamin 261

Ronning, Kerstin 206
Rosario, Roxana 98, 261
Rosebrock, Greg 84, 226
Rosendahl, Kasey 158,
160
Rosendahl, Trevor 137
Ross, Peter 232
Rossbach, Meredith 90
Rossbece, Meredith 228
Rossetti, Christina 210
ROTC 15
Roth, Emily 230
Roth, Eric 226
Roth, James 193, 261
Rothgaber, Libby 76, 200
Rotsinger, Jenn 261
Rowland, Tim 68,
261, 317
Rowley, Jon 230
Royce, Collen 201
Ruberg, Maria 228
Ruda, Kate 127
Rufro, Mike 224
Ruggeri, Felicia 165
Rule, Katie 234
Rulong, Cathryn 261
Rusciolelli, Adam 232
Russell, Emily 222
Ruter, Amanda 236
Rutigliano, Mike 84
Rutterman, Ben 208
Ryan, Chris 197
Ryan, Matt 137, 232
Ryan, Nora 102
Ryan, Stephanie 234
Ryberg, Kyle 70
Ryder, Ann 170
Ryman, Christina 88

S

Saba, Shanae 190
Sacher, Carla 156
Sacher, David 178
SAFE 91
Saint-Blancard, Teresa
70, 204, 261
Salters, Lisha 68, 76, 96
Salters, Trisha 68, 76, 96
Salvatore, James 309
Sambrook, Mike 70, 197,
261
Samlow, Jen 230
Sample, Nicole 68
Sanchez, Marco 133, 191
Sanchez, Tim 133
Sanchez-Quintana,
Neysa 261
Sand, Nichole 208
Sander, Marcie 261

Sanders, Allen 137
 Sanders, Erin 82, 198, 261
 Sappenfield, Ben 232
 Sasarak, Mary 96, 236
 Sasarak, Mike 232
 Sato, Anne 262
 Saurer, Andrea 80, 82, 86, 193, 262, 282, 318
 Saviano, Jim 226
 Sawery, Electa 72
 Scalzo, Tony 37
 Scanlon, Corkie 165
 Scarbinsky, Mark 262
 Schade, Scott 230
 Schaefer, Lindsay 262, 284
 Schaeffer, Alexander 262
 Schaeffer, Kaitlin 228
 Schaeffer, Mike 203
 Schafer, Jeff 234
 Scharf, Melanie 232
 Scheck, Anne 230
 Scheckelhoff, Brad 232
 Scheeser, Matthew 56, 262
 Scheiderer, Amber 191, 262
 Scheiderer, Annette 228
 Scheidler, Emily 262
 Scheidler, Gretchen 228
 Scheidler, Paige 226
 Scheidweiler, Alena 98
 Schens, Michael 78
 Scheper, Ryan 68, 106
 Scherger, Jay 78
 Schibler, Eric 137
 Schickel, Gabe 226
 Schierloh, Matt 179
 Schindler, Dave 160, 196
 Schissler, Mike 150, 232
 Schland, Rene 226
 Schley, Karen 82
 Schloss, Lindsey 208
 Schloss, Mickey 106, 123, 204
 Schloss, Sarah 141
 Schloss, Stacey 90, 98, 262
 Schludecker, Dave 193
 Schmakel, Bryan 206
 Schmalz, Jessica 210
 Schmidt, Dan 137, 197
 Schmidt, Emily 186, 262
 Schmidt, Todd 232
 Schmidt, Tom 232
 Schmiesing, Sheri 199
 Schmitz, Fred 137
 Schmitz, Molly 262
 Schneider, Brooke 226
 Schock, Katie 88
 Schoenberger, Alyssa 224
 Schofield, Adam 234
 Schouter, Joe 39
 Schranz, Heidi 262
 Schriml, Michele 230
 Schuckman, Katie 192
 Schuckmann, John 232
 Schuff, Matt 236
 Schuler, Melaine 90, 98, 262
 Schuller, Beth 202, 262
 Schulte, Kristin 226
 Schulte, Mark 120, 133, 134, 160, 197
 Schulte, Mark J., Jr. 262
 Schulte, Sally 127
 Schultheis, Mike 160
 Schultz, Jeff 160, 224
 Schumacher, Nicholas 262
 Schuman, Matthew 101
 Schureck, Dave 133, 134
 Schuster, Brad 137
 Schutheis, Mike 230
 Schutte, Dave 236
 Schwade, Matt 196
 Schwalenstocker, Karen 230
 Schwartz, Kathy 224
 Schwartz, Neil 230
 Schweitzer, Eric 201
 Scimonelli, David 92
 Scnultz, Curtis 88
 Scott, Cat 228
 Scott, John 160
 Scott, Riley 170, 184, 262, 303
 Seal, Valeisa 224
 Sealover, Fred 190, 262, 279
 Sease, Gail 262
 Seavey, Katie 76
 Sebek, Steve 226
 Seery, Allison 165
 Seidel, Helen 228
 Seifring, Andrea 193
 Seige, Elaine 226
 Sejba, Matt 226
 Sekiuchi, Kentare 104
 Selleck, Allison 208
 Sellers, Stacia 262
 Selvaggi, Lucia 228
 Senatore, Pete 197
 Senay, John 262
 Serafin, Lauren 72, 220
 Serene, Sandy 14, 224
 Sermancik, Carolyn 200
 Sevening, Beth 262, 290
 Severt, Angela 262
 Severt, Christi 222
 Sex, Mitch 80, 208
 Sexton, Jon 230
 Sexton, Krista 165
 Sexton, Patrina 314
 SGA 32
 Sgro, Joe 203
 Shafer, Ann 262
 Shafer, Laura 76, 262
 Shafter, Brooke 224
 Shain, Tammy 141
 Shanahan, Joseph 262
 Shanahan, Madeline 262
 Shanklin, Shanese 72
 Shannon, Jeff 76, 78
 Shardy, Randy 198
 Sharp, Patricia 262
 Sharpe, George 200
 Shatteen, Brittany 212
 Shea, Tim 174
 Shean, Scott 160
 Sheehan, Emily 208
 Sheehan, Pat 178
 Sheen, Greg 135
 Sheets, Kelly 92, 98
 Shell, Mary 210
 Shelley, Elizabeth 262
 Shepherd, Tim 230
 Sheppard, Dan 102, 186
 Sherer, Tahsa 224
 Sheridan, Beth 194
 Sheridan, Kristin 102, 230
 Sheridan, Sarah 192, 262
 Sherwood, Sam 224
 Shia, Regina 222
 Shibilski, Christina 82
 Shields, Aimee 32
 Shields, Hayley 262, 306
 Shields, Kathleen 262
 Shirley, Kristin 226
 Shoemaker, Kishi 228
 Showalter, Brian 106
 Showkeniler, Joel 230
 Shramac, Chris 236
 Shula, Laura 230
 Shultz, Steph 191
 Shuster, Melissa 92, 98
 Shutts, Linda 92
 Sicnolf, Andrew 68, 74, 177
 Siefker, Kristina 262
 Siefring, Andrew 264
 Siegel, Steve 78
 Sifka, Rick 189
 Signoracci, Daren 197
 Signoracci, Julie 84, 226
 Signoracci, Karen 264
 Signorraci, Michael 198
 Siler, Nick 92
 Sime, Katie 228
 Simeone, Dominic 264
 Simmons, Bob 236
 Simmons, Carrie 264
 Simmons, Jason 90
 Simmons, Jessica 143
 Simon, Jessi 222
 Simon, Melissa 222
 Sinclair, Kristin 36, 106
 Singel, Cara 74
 Singh, Maninder 70, 264
 Sinoski, Courtney 264
 Sirmon, Matt 137
 Sissen, Andrea 264
 Siu, Kam 188, 264
 Skaff, Ryan 264
 Skelley, Dough 236
 Skidmore, Dan 179
 Skuya, Joanne 88, 264, 272
 Slaten, Ryan 104, 106
 Slott, Chris 230
 Slutz, Jennifer 264
 Smajdek, Melani 80
 Smallwood, John 196
 Smith, Abbe 264
 Smith, Adam 264
 Smith, Amber 264
 Smith, Amy 226
 Smith, Andrew 208
 Smith, Andy 224
 Smith, Brad 149
 Smith, Casy 228
 Smith, Christopher 75, 208
 Smith, Crystal 141
 Smith, Debbie 288
 Smith, Dustin 190
 Smith, Erica 165
 Smith, Frank 143
 Smith, Gregory 234
 Smith, Jeffrey 264
 Smith, Jennifer 88, 124, 187
 Smith, Jeremy 264, 291
 Smith, Jill 264
 Smith, Jonathan 181, 264, 272
 Smith, Josh 206
 Smith, Justin 222
 Smith, Kelly 165
 Smith, Laura 224
 Smith, Mandy 76, 201
 Smith, Mary Colleen 210
 Smith, Michael 232
 Smith, Rebecca 90
 Smith, Richard 88
 Smith, Ryan 219
 Smith, Sean 264
 Smith, Talmadge 90
 Smith, Tara 204
 Smith, Tom 222
 Smolinski, Cindy 226

Smolko, Christiana 228
 Snadgrass, Sarah 101
 Snyder, Brad 80
 Snyder, John 106
 Snyder, Steve 70
 Sobehart, LeighAnn 165
 Soccer 132, 133, 134
 Soden, Robin
 82, 92, 191, 264
 Soffos, Deana 82
 Sokol, Justin 146, 148
 Sokol, Melissa 208
 Sommer, Scott 74
 Sorget, Genna 25
 Sovik, Brent 73
 Sowers, Courtney 234
 Spalla, Thomas 264
 Spangler, Laura 68, 264
 Spears, Nick 137
 Spector, Nicole 183, 264
 Speidel, Jason 92, 264
 Spellman, Kathie
 201, 264, 294
 Spencer, Kim 180, 236
 Speranza, Alexandra 226
 Spicer, Katie 224
 Spike, Brendan 232
 Spiker, Kelly 137, 232
 Spiker, Nichole 264
 Sponsler, Sadie 264
 Sprague, Chris 58, 78
 Sprague, Steve 174
 Sprawka, Jason 177
 Sprechar, Brad 137, 232
 Spriggs, Jamie 232
 Sprouse, Lee 78, 92
 Spry, Jenny 203
 Srivastava, Ameet 96,
 197, 264
 Sroga, Anne 192, 264
 Srp, Katy 70, 96, 264
 St. Pierre, Eileen 203
 Stachler, Kim 72
 Stackurski, Shane 96
 Stacy, Amanda 224
 Stanchin, Rebecca 210
 Standing, Maureen 189
 Staneck, Kimberely 84
 Stanforth, Kelly 76
 Stangle, Ryan 137, 138
 Stanley, Tony
 102, 120, 141, 142, 143
 Stauffer, Angie 82
 Stauffer, Jennifer 202, 264
 Stec, Tony 106
 Stecker, Lauren 224
 Steed, Sarah 230
 Steedman, Brian 236
 Steele, Bethany 224
 Stees, Patrick 232
 Stefanski, Matthew 264
 Steiger, Michael 264
 Steigerwald, TJ 230
 Steil, Kathleen 224
 Steinke, Jenny 202
 Steink., Chris 232
 Stelmaszak, Kim 76
 Stencil, Kara 33
 Stenson, Emily 264, 290
 Stephenson, Courtney
 166, 168
 Stevens, Anne 210
 Stevens, Ben 70
 Stewart, Doug 230
 Stewart, Emily 102, 264
 Stewart, Kristle 228
 Stewart, Melissa 230
 Stiens, Karen 230
 Stobinski, Adam 206
 Stobnicki, Justina 265
 Stocker, Jenny 206
 Stocum, Gabe 165
 Stoneburner, Eric 174
 Stonecash, Matt 202
 Stoner, Rob 133
 Storage, Kara
 167, 168, 170, 171, 226
 Storage, Tara
 120, 167, 168, 170, 171, 226
 Stranksy, Jessic 220
 Strasburg, Angie 230
 Strasser, Micheal 104
 Stricher, Steve 232
 Stringham, Katie 174
 Stripe, Sonia 68, 170
 Stroh, Chrissa 187
 Strong, Mary 226
 Strong, Rob 90, 206
 Strong, Sarah 265
 Stull, Cyndi 141
 Stunson, Liz 210
 Sturch, Bridget 189
 Sturwol, Carold 106
 Sturwold, Carol 98, 184
 Suchland, Rene 72
 Suhrie, David 265, 295
 Sukk, Jake 230
 Sulecki, Leiana 210
 Sullivan, Ann 265
 Sullivan, Collen 196
 Sullivan, Dustin 137
 Sullivan, Jen 191, 265
 Sullivan, JP 222
 Sullivan, Kristy 226
 Sullivan, Laura 230
 Sullivan, Marnina 141
 Sullivan, Nan
 84, 102, 196
 Sunday, April 210
 Sunnenberg, Suzi 72
 Suoup, John 230
 Sutcliffe, Brian 82
 Suter., John 208
 Sutterer, Michelle 210
 Suve, Brian 230
 Svalova, Anna 104
 Swanson, Brie 204
 Swanson, Jeff 137, 197
 Swartz, Sarah
 16, 52, 73, 74, 170, 236
 Swing Club 104
 Sycz, Stefanie 265
 Sye, Jessica 82, 89, 206
 Szidon, Emily 186
 Szmurlo, Gregory 170
 Szostak, Gretchen 319
 Szucllo, Greg 230
 Szuhay, Michelle 92, 232
 Szurcsik, Brian 232
 Szuter, Krissy 84, 86, 208
T
 Tabatabaie, Abbey 265
 Tack, Jon 220
 Tae Kwan Do 104
 Tamashasky, Adam 265
 Tanner, Courtney 190, 265
 Tapmiller, Krista 187
 Tarapata, Kristin 181
 Tarnacki, Tom 150, 222
 Taybe, Kristin 104
 Tayloe, Kristin 230
 Taylor, Jeff 20
 Taylor, Jen 101, 52, 102
 Taylor, Megan 228
 Taylor, Regina 68
 Taylor, Sandy 20
 Taylor, William 21
 Tebber, Beth 226
 Tech, Chris 206
 Teemer, Lauren 222
 Teens Works 104
 Teeter, Matt 226
 Teliak, Matt 204
 Temple, Richard 265
 Templin, Karen 98
 Tenedria, Michelle 226
 Tenoff, Godfrey 133, 134
 Teruel, Michelle 228
 Teten, Jillian 76
 Tetzlaff, Christina 265
 Teufel, Carrie 265
 Theater, Bu.' 89
 Thelin, Courtney 189
 Theobald, Mark 137, 230
 Thewes, Robert 265
 Thobe, Brad 137, 138
 Thoman, Bill 137
 Thomas, Brooke
 73, 74, 80, 178
 Thomas, Jennifer
 74, 224, 265, 284
 Thomas, Jim 102
 Thomas, Steve 232
 Thomas, Susanne 234
 Thompson, Cari 9
 Thompson, Greg 143
 Thorne, Mike 232
 Thorsen, Laura 84
 Thrower, Nicole 203
 Thumser, Chrissie 74
 Thumser, Tarie 74, 80
 Thumser, Teresa 265, 302
 Tiberio, Jerry 92
 Tichar, Katie 82, 222
 Tippett, Brian 190
 Tissi, Kim 208
 Tkacz, Tim 102
 Todd, Brian 220
 Tomassi, Jennifer 265
 Tompas, Greg 127
 Toney, Clararesa 72
 Tong, Zhong-Jun 104
 Tontrup, Matthew 265
 Topmiller, Krista 265
 Tornabeni, Lori 193, 265
 Torneria, Carlos 230
 Torre, Joel 232
 Torres, Cheryl 265
 Toth, Holly 135, 203, 265
 Toth, Jay 160
 Tracy, Brian 137
 Tracy, Jennifer 101
 Tracy, Megan 224
 Trenkamp, Krissy
 188, 285
 Trenkamp, Kristina 265
 Tresslar, Tom 106
 Trick, Emily 205
 Trippel, Jean 265
 Troha, Meg 216
 Troha, Mike 208
 Troweridge, Noelle 234
 Truszkowski, Adam 106
 Trzcinski, Tom 145
 Tsavaris, Melissa 230
 Tsonis, Tsidora 101
 Tucker, Mike 133, 135
 Tufano, Christie 102
 Tumeo, Miriam 98
 Tuntrup, Matt 74
 Turk, Jon 197
 Turner, Craig 137
 Turocy, Laur 98
 Turpin, Robert 133, 232
 Turri, Bill 68
 Turri, William 265

Tuss, Alex 23
Tuttle, John 106
Tuttle, Jonathan 265
Tybor, Adam 208
Tyler, Gregory 265

U

Uncapher, Bryan 265
Unverferth, Greg 230
Upina, Katie 106
Upton, William 265
Urban 63
Urban, Erica
72, 84, 265, 310
Urbanija, Julie 265, 306
Urbanija, Natt 102
Urbanija, Tim 102
Utaski, Sarah 68

V

Vaccaro, Mike 90
Vail, Kelly 265
Valafatic, Paul 198
Valeant, Mike 184
Vallely, Pat 90
Van Buren, D.J. 78
Van Vleet, Brad
137, 138, 197
VanArsdall, Sara 230
VanCure, Chad 222
VanDeMotter,
Cheryl 265, 301
VanHimbergen, Sara
84, 265, 286
Vanni., John 98
Vannice, Charlie 137
Vannici, Charles 230
Vanscotter, Jennifer 220
VanSickle, Melissa
21, 39, 74, 170, 265
Varcho, Andrew 265
Varian, Doug 226
Vas, Danielle 199
Vashak, Amy 224
Vasiliamskas, Peter 181
Vatalaro, Vanessa 183
Vatik, Beth 88
Vaughn, Kelly 149
Vazquez, Frank 90
Vega, Dennisse 228
Vehar, Chris 76
Velten, Sara 106
Verhoff, Joel 39, 137
Verst, Justin 76, 190, 267
Vertin, Sarah 200
Vickers, Amy 267
Viertlbeck, Andy 137
Vietmeier, Mike 206
Vilimas, Kristy 92, 224

Villier, Emily 208
Vinaja, Luc 222
Viola, Douglas 230
Violante, Theresa 224
Vittorio, Tony 158, 160
Vogel, Brooks 120
Vogel, Amy 210
Vogel, Brooks 158, 160
Vogt, Luke 267
Voiron, Amanda 230
Voitik, Beth 224
Volleyball
126, 127, 128, 129
Vrana, Michelle 82
Vuckovich, Corrie 267
Vukcevic, Amy
70, 76, 204
Vuturo, Maggie 196

W

Wadlinger, Lee 230
Wagner, Christina 204
Wagner, Heidi 267
Wagner, Liz 230
Wahl., Mark 76
Wahn, Sarah 98
Wainscott, Kevin 176
Waldron, Adam 224
Waldron, John 267
Walekowski, Keith 143
Walick, Chris 182
Walker, Brentan 232
Walker, Jeff 70, 194, 267
Walker, Katheryn 90
Walker, Matt 68
Walker, Sarah 135
Walker, Teresa 68
Wall, James 137
Wall, Trevor 222
Wallace, Bryan 104
Wallace, Emily 267
Wallace, Jodi 226
Wallace, Kate 210
Wallace, Katlyn 86
Wallis, Allison 267
Walsh, Mary 267, 304
Walsh, Tim 222
Wer, Anthony 267
Walter, Justin 137, 224
Walters, Rebecca 82
Walther, Lara 88
Walton, Brent 137, 208
Waltz., Michael 232
Warbong, Ben 72
Ward, Christopher 92, 267
Ward, Jacob 68, 267
Ward, Jake 203
Ward, Laura 218
Warner, Martha 188

Warren, Jeff 70, 194, 267
Warthen, Amy 165
Wartman, Chris 150
Washdeld, Stephanie 226
Wasik, Chris 232
Wasserman, Aaron 96
Wasson, Kara 267
Wate Ski 122
Water Polo 123
Watkins, Tony 236
Watson, Breese 190
Wayne, Megan 165
Weaie, Tim 230
Weaver, Adam 230
Weaver, Donald 224
Weaver, Jason 226
Weaver, Juanita 267
Weaver, Nicholas 230
Weber, Catherine 38
Weber, Erin
106, 201, 267
Wechter, Beth 72, 224
Weckesser, Julie 86, 101.
234
Weekend, Parents' 89
Wehr, Stephanie
72, 106, 193, 267
Wehrman, Bridget 236
Weickel, Nick 226
Weidenbenner, Sarah 212
Weigel, Michelle 80, 267
Weimer, Nicholas 267
Weinstein, Trish 178
Weirath, Caroline
186, 267
Weis, Gabrielle 222
Weise, Andy 68, 177
Weisenburger, Therese
226
Weisenfeld, Stephanie
134, 135
Weisgerber, Jenn 202, 267
Weisker, Lindsay 236
Weiss, Melisa 185
Wejman, Joe 96, 226
Welch, Jayme 267
Welch, Michael 267, 314
Weller, Jacob 220
Welsh, Katie 234
Wenker, Annie 226
Werley, Bob 102
Weseli, Dawn 196, 267
Weseli, Dean 96, 104
Westbrock, Susan
127, 128
Westendorf, Brian
193, 267
Wstendorf, Sarah 88
Westfall, Nick 137

Westfall, Shaun 170
Westhoven, Jacki 84
Whalen, Erin 224
Wheeler, Beth 234
Whelan, Jed 230
Whelan, Shauna 205
Wheley, David 78
Whilding, Dave 137
Whisner, Nicole 185
White, Dana 267
White, Kerry, 154, 156
White, Laura
168, 170, 228
White, Sarah 267
Whitehead, Lindsay
133, 134, 135
Whiteside, James 267
Whitlock, Tiffany 127
Whittaker, Joe 230
Whitty, Colleen 224
Wiedemann, Erin 156
Wiemer, Graham 90, 232
Wieser, Elisabeth
177, 230
Wietmarschen, Erin 88,
226
Wiggins, Heather 267
Wiggins, Moreen 228
Wilgenbusch, Brian 267
Wilhelm, Amber 74
Wilkin, Emily 80, 224
Wilkins, Judith 267
Wilkins, Judy 76, 102, 306
Will, Melissa 90
Willard, Kevin 226
Willen, Ben 236
Willhoite, Justin 137
Williams, Brent 267, 292
Williams, Christine
267, 313
Williams, Courtney 208
Williams, Forrest 176
Williams, Joy 226
Williams, Matt 226
Williams, Megan 80,
184, 267
Williams, Michael 236
Williams, Stacia 269
Williamson, Greg 279
Willke, Todd 204
Willman, Eric 137, 191
Willson, Jennifer 224
Wilmhoff, Benjamin 269
Wilson, Erin 269
Wilson, Josh 84
Wilson, Keith 226
Wilson, Kevin 137
Wilson, Matt 104
Wiltsie, Jared 224

Winkle, Dawn
70, 88, 90, 92
Winklefoos, Nate 160
Winters, Ben 137, 230
Winters, Bob 208
Winters, David 174
Wick, Sarah 82
Wirtz, Patrick
68, 133, 134
Wischmeyer, Amanda
72, 184
Wise, Matt 203
Wise, Megan 269, 278
Wisniewski, Derek
133, 191
Wiss, Michelle
72, 187, 269
Witt, Missy 84
Wittich, Lauren 236
Wittman, Michele 187
Woerner, Bryan 82
Wohlschlaeger, Kurt 102
Wojton, Clare 202, 269
Wolf, Clint 293
Wolfe, Jess 177
Wolff, Bob 98
Wolff, Clint 269
Wood, Chris 226
Woodruff, Amy 228
Woodyard, Bob 102
Woolley, Gregory 269
Wooten, Kathryn 224
Worley, Emilie 76
Worley, Megan 135, 196
Worster, Katie 76, 190
Worthington, Sarah 210
Wright, Zak 197
Wuebbels, Nathan 269
Wysocki, Erin 165

X

X-Fest 36, 37
Xia, Qian 104


Y

Yadullahisy, Kazim 104
Yahl, Laurie 165, 269
Yeager, Molly 72, 226
Yeaggy, Christine 234
Yeagle, Lauren 228
Yeasted, Owen 84, 269
Yeazell, Mark 106
Yeller, Michelle 232
Yemm, Brad 236
Yenn, Matt 203
Yerian, Mike 205, 226
Yerman, Rebecca 269
Yordan, Richard 222
York, Angela 165

Yoshimura, Sarah 72
Yost, Kevin 206
Yost, Matt 230
Young, Edwin 142, 143
Young, Jarrod 106, 236
Yunker, Matt 137
Yuscinsky, Rheannon
84, 92, 206

Z

Zabor, Tom 180
Zaidan, Kate 80
Zakelj, Becky 68
Zanihi, Joe 232
Zatac, Mike 230
Zawadski, Beth 68
Zdonek, Kelly 269
Zechar, Krista 70,
96, 98, 269
Zeigler, Steve 198
Zelasko, Elizabeth 165
Zeller, Steve 230
Zemanek, Matt 224
Zeppieri, Mandy 224
Zetts, Julianne 82, 191
Zeune, Tiffany 269
Zhang, Xin Xin 127
Ziarko, Stacy 149
Zielke, Ingrid 135, 196
Zielonko, Jennifer 208
Zihlman, Jeff 96
Zimmerman, Jon 137
Zimmerman, Susan 102
Zinck., Bob 102
Zink, Anna 236
Zink, Mike 146
Zmuda, Michelle 269
Zorc, Jason 192, 269
Zucal, Joanie 212
Zucker, Andrew 78, 224
Zucker, Christie 70,
92, 220
Zuhl, Holly 84
Zuniga, Miles 37
Zuppan, Erica 236
Zwiesler, Julie 68


Just as the ball in Sherman Hall is in constant motion, the university and its community will continue to grow and change to meet the needs of the future.

The graduates will move on - using their UD experience to guide their path. The returning students will make strides toward completing their degree and impacting the university with their presence.

It is the call to learn, lead, and serve that keeps the university and its individuals in perpetual motion.

Editor's Note

We would like to thank our staff for being so dedicated and tenacious. Your hard work has meant so much to us both. Sarah, Brooke, Jeff and Kevin, thank you for staying after the semester ended to finish up. You truly went above and beyond the call of duty. Heather, Lindsay, Beth, and Shawna, good luck in the future, whatever it may bring. Thank you for your commitment and your lack of senioritis! Hung your work this year has been outstanding, FYF and STG have never looked better. Lisa, thank you for your smile and your willing spirit. Yearbook love to you all!

We would also like to thank our parents, Dan & Brenda Saurer and Chuck & Linda Curson for all their support and love over the past four years of collegiate yearbooking. Our list would not be complete with out thanking Paul Vieira and Aaron Geibel for their understanding concerning missed dates on deadline nights.

We want to acknowledge the university and its departments for their cooperation. Specifically, we would like to thank the office of student activities, residential services, the athletic department and Timothy Boone, the public relations office and the student body.

Finally, we want to thank Jostens, Inc., Tillie Billheimer, Tom Yontosh, DaVor Photography, Mike Apice and Jim Rainey.

While we can't say we enjoyed every minute on staff, we can say it has been a wild and fun ride. We wouldn't have traded this experience for the world. We'll miss you all. We're outie 5,000. YAH!!!

Andrea

Rubi


Colophon

The 77th volume of the University of Dayton's Daytonian Yearbook was printed by Josten's, Inc., at the State College, Pa. plant. The local representative is Tillie Billheimer and the in-plant representative is Tom Yontosh. The 352 pages were submitted on disk with a press run of 2,200. The cost of the Daytonian is \$30.


The cover is a True Life lithograph with Matte Lamination. The theme is debossed and a gold foil, number 380 applied. The typeface for the year is Nuptial Script, and the typeface for the theme is Zapf Chancery. The cover photograph was taken by Daytonian production photographer Beth Klefer. The endsheets are Snow White, number 280, with Navy ink applied, number 540, in 100 percent.


The entire book is printed on 80# gloss paper. The binding is sewn and the trim size is 9x12. Pagination was completed on Power Macintosh computers using Adobe PageMaker 6.0 and Josten's Yeartech.

All copy for the yearbook was written by the Daytonian staff and contributing student writers. Candid photographs were taken by Daytonian staff, Michael Apice of DaVor Photography, Inc., and free-lance student photographers. Campus organizations and student residents also contributed photographs. Athletic team pictures were taken by Timothy Boone. Organization photographs were taken by Michael Apice of DaVor Photography, Inc. Senior pictures were taken by DaVor Photography, Inc. The first signature of the book is printed in four-color process. A flat in the athletic section was printed using a four-color process.

Any material used in this book may not be reproduced without the authorization of the 2000 Daytonian staff and its editors. Inquiries regarding the publication can be forwarded to:

Daytonian Yearbook
300 College Park Drive
Dayton, OH 45469-0632
Phone: 937-229-3227
Fax: 937-229-3278
e-mail: daytonian@udayton.edu


UNIVERSITY OF DAYTON LIBRARY


R701393993


UNIVERSITY OF DAYTON, ROESCH LIBRARY

BOOK DUE ON LAST DATE SHOWN

1	12-7-01	7
2		8
3		9
4		10
5		11
6		12


Perpetual Motion