

HOMECOMING 1998

THE TRADITION
BEGINS
SEPTEMBER 26, 1998

Message from the President

Dear Students, Alumni, and Friends:

Welcome to Homecoming 1998. While all homecoming weekends are special, this year's celebration is even more meaningful than those of the past. This year we step into the history books as we begin the time-honored tradition of college football on our campus.

Adding football and four other new athletic programs was a strategic decision based on "The New Century Plan for Excellence," our vision for Bryant in the 21st century. Among other initiatives, the plan calls for enhancing student life on campus, offering a value-added education, and solidifying our competitive advantage.

These new athletic teams will help to enrich campus life, especially on weekends when classes are not in session. By 2002, in addition to football, we will have added varsity teams in men's and women's lacrosse, women's field hockey, and women's golf – giving students 19 sports programs and more opportunities than ever before to develop skills and talents outside of the classroom. Our expanded athletic program will also increase Bryant's visibility and open new recruitment markets.

Perhaps most important, we are expanding our athletic programs because we believe that the classroom and playing field are linked together in shaping tomorrow's business leaders. While our athletes are expected to maintain Bryant's high academic standards, their classroom knowledge will be complemented by the discipline, drive, competitive spirit, and leadership skills learned on the playing field.

Our athletic programs will bring all of these things and more to our campus in the years to come. Please join me in saluting all of our teams – and in cheering on Coach Jim Miceli and the Bryant Bulldogs as they take to the field for the first time in the 135-year history of Bryant College. Thank you for your continued support.

A handwritten signature in black ink that reads "Ronald K. Machtley". The signature is written in a cursive style.

Ronald K. Machtley
President
Bryant College

Bryant College is a student-centered College, focused on excellence, that prepares its students to achieve their personal best in life and in business.

HIGHLIGHTS

of the 1997-98 Bryant College Athletic Season

While high expectations are the norm for the volleyball team, last fall's gutsy group carved out one of the most memorable and exciting campaigns in recent memory.

FACING AN AMBITIOUS SCHEDULE

that included several of the East's top squads, Bryant reeled off 28 wins, including nine in a row down the stretch, and became the only non-scholarship team in the 32-team NCAA Tournament field. For her efforts, head coach Theresa Garlacy was named NE-10 coach of the year.

AN NCAA TOURNAMENT APPEARANCE

has become a tradition for the golf team. Last spring, the Bulldogs made their 13th straight appearance, the 21st in 26 years. Earlier in the season, the nationally ranked Bulldogs captured their sixth straight Division II New England crown.

After a slow start, the women's soccer team ended the season by winning six of the last seven games.

THE BULLDOGS WERE DOMINANT

in the second half of the season, posting four shutouts and outscoring the opposition 19-3. Among the victories was a 2-1 thriller over nationally ranked Stonehill. Bryant finished eighth in the final Division II New England Coaches Poll.

THE '98 SEASON WAS SIMPLY THE BEST

in the long history of Bryant baseball. The Bulldogs won the conference title and reached the NCAA Tournament for the first time since 1986. Not satisfied just to make the tourney, Bryant overcame a four-run deficit in the eighth inning to take a stunning 7-6, 10-inning win over UMass-Lowell, the top seed in the Northeast Regional, in the opening game of the tournament. The Bulldogs broke 12 team records last spring, including wins (29) and consecutive wins (14). Nine players earned all-conference accolades, and head coach Jon Sjogren picked up his third conference coach-of-the-year award in eight years.

MATT ROLOFF PERSONIFIES THE TRUE MEANING

of 'student-athlete.' Roloff, a computer information systems major with a 3.79 grade-point average, was named to the 1997 NCAA Division II Men's Cross Country Coaches Association All-Academic Team. The two-sport athlete was an all-conference selection in cross country and set school track records in the 3,000 meters and in the distance medley. The men's cross-country team was honored as one of only 15 teams in Division II to carry a grade-point average of 3.0 or better.

Head Coach Jim Miceli

Jim Miceli came to Bryant in July 1997 from the University of Maryland, where he was an assistant coach and coordinator of the recruiting program. In his four years at Maryland, he had three top-20 recruiting classes (1993, 1994, and 1995) and, in 1995, was ranked by national recruiting analyst Tom Lemming as one of the top 10 college football recruiting coordinators in the nation. While at Maryland, Miceli coached quarterbacks, tight ends, receivers, punters, and the offensive line. He also served on the University Compliance Committee, interpreting NCAA rules and establishing university policies.

After serving as an assistant coach at Milford Academy in Connecticut, Miceli broke into the college ranks in 1980 as an assistant at the University of Pittsburgh, where he coached the offensive and defensive lines and guided the junior varsity team to a two-year record of 15-1. He also served as a Pittsburgh assistant coach from 1992 to 1993, coaching the tight ends and tackles and serving as coordinator of academic programs for football players.

Miceli's first collegiate head coaching job was with Ramapo College in New Jersey from 1986 to 1993. He revived its down-trodden Division III program, leading the team to a 33-9 record from 1988-92 after it had suffered through one of the worst losing streaks (1-29-1) in college football history. He was named New Jersey Athletic Conference coach of the year in 1989. His teams were nationally ranked in 1989, 1990, and 1991, when they finished ninth nationally, and captured the ECAC South title in 1990. Miceli coached three All-Americans, seven ECAC All-Stars, and 18 first-team all-conference players.

Miceli is a 1979 graduate of Southern Connecticut State University.

A PRE-SEASON CO

with Coach Miceli

It's taken you a year to get prepared for this season. Looking back, was building a football program from the ground up harder than you anticipated?

A little harder. We were starting from scratch. I was always strapped for time between hiring coaches, moving into new offices, and recruiting. In fact, we haven't stopped recruiting.

This season will probably be the most interesting year in my career. I told the kids that these are the facts: the first day we get out there, no one will know anybody, no one will have a clue what we are doing, and no one will be better than anyone else. For the players, that has to be great.

This team is going to be made up predominantly of freshmen. Obviously, college football is a big change from high school football. What are the biggest challenges facing the freshmen?

The speed of the game is different. Everyone is two steps faster at this level and, in some instances, 30 pounds heavier. The biggest difference is in practice. In high school football, they spend up to three hours on the field. We will never be on the field more than two hours and twenty minutes, but there will be meeting time. The mental part of the game is much more intense at the college level. It is critical that every day the players focus on their classes, meetings, and practice.

You are playing a wide variety of teams this fall.

Yes, we are. Our schedule is very interesting. We are playing a junior college (Dean), and most people don't understand why. Physically, that team may be the best team we play.

Then we play three conference teams that we will see in the future. St. Anselm is in the same situation as we are with a new program. Assumption has a new head coach and has been feeling its way through the conference a little bit. Pace will be one of the stronger teams in the EFC, so that will be a tough game.

I believe that no other start-up program has tried to play three teams that are on a higher level (La Salle, Sacred Heart, and Siena). La Salle just revived its program last season, and will be much improved – as we hope to be next season. Sacred Heart, which was in the EFC in '97, makes the jump to Division I this season. Anytime you upgrade your athletic program, it translates into better

CONVERSATION

EASTERN FOOTBALL CONFERENCE

players. Siena was 5-5 in the Metro Atlantic Athletic Conference and had the leading rusher in the nation last season.

We also have a scrimmage against Western New England College, a Division III school in Massachusetts.

Ninety-nine student-athletes from 12 states as far as Florida and Ohio were on the pre-season roster. How important is recruiting?

Good recruiting is essential to the success of any program. I hired good coaches who are excellent recruiters. I wanted people who could fit a geographical bill for us. Scott Kochman, for example, is as good a recruiter in the state of New Jersey as there is on any level. It's impossible for one guy to recruit the whole state, so I hired Glenn Castiglia, another guy with strong New Jersey contacts. I needed someone strong to recruit in Massachusetts, and Jeremy Cameron and Wayne Simmarián have done a phenomenal job, bringing in 35-40 student-athletes from Massachusetts. Mike Salomone, Tony Teolis, and Steve Knowlton were all high school coaches in Rhode Island, allowing us to recruit well locally. Dennis Moynihan is from Connecticut, and he basically ran the recruiting program at the University of Notre Dame. Jon Shelton will recruit in Maryland, along with me, and in Virginia, where we didn't recruit at all last year. Jon DeMarco will help me in New York, and Steve Tully is from New Jersey, plus he graduated from Bryant and knows this campus inside and out. So, I am very comfortable with our staff.

Do you have any major expectations as far as wins and losses?

Not this year. This is the year that we will put our program in place. Does that mean no wins, one win, seven wins... I don't know. We are not going into this season worrying about winning. We are going into this as an evaluation of players for the future. We need to install a system both offensively and defensively, and prepare an academic program where the individual realizes what it takes to be a student and an athlete at Bryant.

Last fall marked the inaugural season of the Eastern Football Conference (EFC). The EFC comprises 11 NCAA Division II schools, all non-scholarship for football, from throughout New England and New York.

The conference is divided into two divisions, the Bay State and the Atlantic. American International College, Assumption College, Bentley College, the University of Massachusetts at Lowell, Merrimack College and Stonehill College compete in the Bay State Division. The University at Albany, LIU/C.W. Post, Pace University, Southern Connecticut State University, and the University at Stony Brook make up the Atlantic Division. Bryant and St. Anselm will join the EFC for the 1999 season.

Albany defeated AIC, 27-20, in the first EFC Championship game last November.

THE TRADITION
1998 BRYANT COLLEGE

SEASON BEGINS

COLLEGE BULLDOGS

1998 FOOTBALL ROSTER

BRYANT BULLDOGS

NO.	NAME	CL.	POS.	HT.	WT.	HOMETOWN/HS
1	Dion Casey	FR	DB	5-11	180	Hoboken, NJ/Hoboken
2	Germaine Williams	JR	TB	5-9	205	Wyandach, NY/Wyandach
3	Clarence Bryant	FR	TB	6-0	180	Bayonne, NJ/Bayonne
4	Mike Carti	FR	WR	5-9	170	Fair Lawn, NJ/Fair Lawn
5	Tony Granieri	FR	QB	6-1	200	Linwood, NJ/Mainland
6	Dominic Catania	FR	LB	6-1	220	Margate, FL/St. Thomas Aquinas
7	Joe Basso	FR	DB	6-3	180	Harrison, NY/Harrison
8	Terrin Walker	FR	QB	5-11	215	Bridgeton, NJ/Bridgeton
9	C. J. Leone	FR	LB	5-8	180	Struthers, OH/Struthers
10	Willie Mitchell	SO	DB	5-7	170	Baltimore, MD/Hickey School
11	Greg Meletta	SO	WR	5-10	175	Wyckoff, NJ/Bergen Catholic
12	Luke Callahan	FR	QB	6-0	175	Framingham, MA/Framingham
13	Jermaul Williams	SO	DB	5-7	165	Dorchester, MA/West Roxbury, MA
14	Justin Kantrowitz	JR	DB	6-0	180	Carmon, NY/Mt. Sinai
15	Rayshon Payne	FR	DB	6-0	180	Shrewsbury, MA/Milford
16	Adam Kramer	FR	QB	5-10	190	Longmeadow, MA/Longmeadow
17	Quincy Brown	FR	QB	6-1	175	Ft. Lauderdale, FL/St. Thomas Aquinas
18	Edmond Mishaan	FR	K/P	5-10	200	Miami, FL/Hebraica "Moraly Luces"
19	Andrew De Mambro	SO	DB	5-9	175	Walpole, MA/Walpole
20	J.R. Capello	FR	K/P	5-7	150	North Salem, NY/JFK
21	Sam Irby	FR	DB	6-0	195	Montclair, NJ/Essex Catholic
22	Scott Murphy	FR	WR	6-2	185	Hanover, MA/Xaverian
23	John Santagate	FR	DB	6-0	180	Whitinsville, MA/Milford
24	B.J. Preston	FR	FB	5-10	210	Deerfield Beach, FL/Cardinal Gibbons
25	Mitz Sumilang	FR	DB	5-8	170	Ridgefield Park, NJ/Ridgefield
26	Bill Sweeney	FR	WR	5-11	175	Portsmouth, RI/Portsmouth
28	Brandon Dillingham	FR	WR	5-8	170	Madison, NJ/Madison
29	John-Paul Shevory	FR	DB	5-10	170	Dedham, MA/Dedham
30	Rashaun Smith	FR	FB	5-11	190	Framingham, MA/Framingham
31	Howard Horner	FR	LB	6-0	205	Linwood, NJ/Mainland
32	Paul McCarthy	FR	TB	5-7	165	Stoughton, MA/Stoughton
33	B.J. Bodine	FR	LB	6-1	230	Struthers, OH/Struthers
34	Josh Loy	FR	FB	5-10	180	Thompson, CT/Marian
35	Luke Baril	FR	DB	5-10	175	Plainville, MA/Bishop Feehan
36	Ryan Lia	FR	DB	5-9	160	Walpole, MA/Walpole
37	Eugene Gillespie	FR	DB	5-8	175	Hillsdale, NJ/Pascack Valley
38	Jason Duchesneau	FR	DB	5-8	165	Sterling, MA/Wachusett Regional
39	Jeff Jackson	FR	DB	5-8	170	Narragansett, RI/Narragansett
40	Garrett Webster	FR	DB	5-10	180	Cheshire, CT/Cheshire
41	Scott Paltos	JR	FB	6-1	250	Ramsey, NJ/Don Bosco Prep
44	Ben Wellington	FR	DL	6-2	230	Colmer Manor, MD/De Matha
45	Greg Wolyniec	SO	LB	5-11	215	Vernon, CT/Rockville
46	Tom Couture	SR	DB	6-0	190	Manchaug, MA/Holy Name
47	Keith Busch	FR	TB	5-11	190	Redding, CT/Joel Barlow
48	Scott San Fanandre	FR	DL	6-1	235	Trumbull, CT/Trumbull
49	Josh Gorruso	FR	FB	5-9	195	W. Rutland, VT/Mt. St. Joe's

NO.	NAME	CL.	POS.	HT.	WT.	HOMETOWN/HS
51	Chris Ekuweme	FR	OL	6-3	305	Baltimore, MD/Balt. City College
53	Joe Lavin	FR	DL	6-0	220	Quincy, MA/Medway
54	Matt Taylor	FR	DL	6-1	250	Silver Spring, MD/De Matha
55	Scott Lucas	FR	OL	6-1	275	Waltham, MA/Milford Acad.
56	Pat Kelleher	FR	LB	6-1	230	North Attleboro, MA/North Attleboro
58	Eric Usinowicz	FR	DL	6-1	235	Bloomington, NJ/Butler
59	Matt Roux	FR	OL	6-1	250	Tewksbury, MA/Matignon
61	Carlos Perrow	FR	OL	6-4	280	Paterson, NJ/Paterson Catholic
65	Phil Clinton	JR	DL	6-0	240	Liberia, W. Africa/Paul Richmond
66	Ernest Benvenuto	FR	OL	6-0	235	Bristol, CT/Bristol Central
67	Tom Palmer	FR	OL	5-10	225	Westerly, RI/Westerly
68	Adam Pimental	FR	DL	5-11	225	New Bedford, MA/New Bedford
69	Kevin Skelly	FR	OL	6-2	260	Mount Holly, NJ/Rancocas Valley
70	Frank Pannucci	FR	DL	5-11	260	Brick, NJ/Brick Memorial
71	Chris Wilson	FR	OL	6-1	260	Pomona, NY/North Rockland
72	Omari Allison	FR	OL	6-0	350	Willingboro, NJ/Willingboro
73	Joshua Grab	FR	OL	6-1	250	Swampscott, MA/Swampscott
74	Ron Mascenik	FR	DL	6-1	250	Perth Amboy, NJ/Perth Amboy
75	John Turner	FR	OL	6-2	265	Thiells, NY/North Rockland
76	Kevin Orosovich	JR	OL	6-5	300	Waldwick, NJ/Don Bosco Prep
77	Jim Mattoon	FR	DL	6-2	280	Pemberton, NJ/Pemberton
78	Chaz Bloom	FR	OL	6-2	275	Ft. Lauderdale, FL/St. Thomas Aquinas
79	Bob Wilson	SO	FR	6-3	280	Boston, MA/Norwood
80	Tom Ruo	FR	WR	6-2	185	Warwick, RI/Bp. Hendricken
81	Charles Trainer	FR	WR	6-2	205	Newtown, PA/Milford Academy
82	Dennis Corsini	FR	TE	6-2	215	N. Smithfield, RI/N. Smithfield
83	Justin Gemmell	FR	WR	5-8	170	Fairfield, CT/Fairfield
85	Eric Jordan	FR	TE	6-3	220	Ossining, NY/Ossining
87	Lucas Karabin	FR	OL	6-1	250	Southington, CT/Southington
88	Roland Scheck	FR	WR	5-10	175	Mahopac, NY/Mahopac
89	Paul Daniels	SO	WR	5-7	155	Middletown, RI/Middletown
90	Cris Moore	FR	K/P	5-10	170	Cranston, RI/Cranston East
91	Shanel Anthony	FR	DL	6-5	240	Washington, DC/De Matha
92	Brian Griffin	FR	TE	6-1	225	Milton, MA/Bridgeton Acad.
93	Desean Brown	FR	DL	6-2	235	Linden, NJ/Linden
94	John Rogers	FR	DL	6-2	320	Youngstown, OH/Rayen
95	Brian Levesque	SO	LB	5-10	190	Smithfield, RI/Smithfield
96	Pete DiMartino	FR	K/P	5-11	190	Trumbull, CT/St. Joseph's
97	Mike Megdanis	FR	DL	6-2	265	Orangeburg, NY/Tappan Zee
98	Jermaine Funchas	FR	LB	6-0	200	Paterson, NJ/Passaic Tech
99	Victor Fairdough	FR	DL	6-2	225	Paterson, NJ/Paterson Cath.

HEAD COACH

Jim Miceli (S. Connecticut State '79)

ASSISTANT COACHES

Scott Kochman, Dennis Moynihan, Steve Knowlton, Tony Teolis, Mike Salomone, Wayne Simmarian, Jeremy Cameron, Glenn Castaglia, Jonathan DeMarco, Steve Tully

HEAD ATHLETIC TRAINER

Carlo Cantarella

ASSUMPTION GREYHOUNDS

NO.	NAME	CL.	POS.	HT.	WT.	HOMETOWN/HS
1	Jason Roy	SO	QB	6-2	180	Worcester, MA/St. Peter-Marian
2	Jason Sogard	SR	DB	5-11	180	Wrentham, MA/Xaverian
5	Tom Quinn	SO	LB	5-11	220	Hudson, MA/Assabet Valley
6	Jason Calla	JR	RB	5-9	180	Winthrop, MA/Winthrop
7	Patrick Hickey	SR	WR	5-10	175	Worcester, MA/St. John's
8	Ryan McAllister	SO	LB	6-0	210	Montpelier, VT/Montpelier
9	Mike Kelley	FR	DB	5-10	155	North Easton, MA/Oliver Ames
10	Stosh Konesky	SO	CB	5-11	180	Branford, CT/Notre Dame
12	Daryl Aleksiewicz	FR	WR	5-11	180	Brattleboro, VT/Brattleboro Un.
15	Tim Lawlor	FR	DB	6-0	180	Albany, NY/Christ. Bros. Acad.
16	Chad Carges	SO	QB	6-2	205	North Attleboro, MA/Bishop Feehan
19	Eric Mauer	SO	WR	6-2	210	Putnam, CT/Putnam
22	Robb McCoy	SO	SS	5-10	190	North Attleboro, MA/Bishop Feehan
23	Sean Turnan	SR	K/FS	5-10	175	Leicester, MA/Leicester
25	Mike Mallone	SR	WR	5-9	165	Trumbull, CT/Trumbull
27	Brian Hickey	FR	LB	6-0	180	Cromwell, CT/Xavier
28	Bob Belforti	FR	DB	5-9	175	Watertown, CT/Watertown
29	Dan Duncan	SR	D	6-0	200	Quincy, MA/North Quincy
30	Greg McNulty	SR	RB	5-11	205	Hudson, MA/Hudson Catholic
32	Chris Klier	SR	RB	5-8	180	N. Quincy, MA/Arch. Williams
33	Ed Andreozzi (C)	SR	FB	5-7	185	N. Providence, RI/N. Providence
36	Stan Benjamin	FR	DE	5-9	200	Randolph, MA/Boston College
38	Nick Austin	FR	LB	5-11	180	Ledyard, CT/Ledyard
42	Matt Capano	FR	FB	5-11	200	Naples, ME/Naples
45	Frank Milligan	SR	DB	5-10	170	Arlington, MA/Arlington Cath.
48	Brian Meade	JR	DE	5-11	190	Lowell, MA/Lowell
50	David Desley	FR	DE	6-0	220	Marston Mills, MA/Barnstable
51	Scott Hopkins	SR	OC	5-10	250	Johnston, RI/Johnston
52	Peter George	SO	OG	6-1	265	Rockland, MA/Rockland
54	Dan McNeil	FR	LB	5-10	190	Worcester, MA/Holy Name
55	Brian Jacobs	JR	LB	5-11	210	Wells, ME/Yarmouth
56	Jaime Gamache	SR	LB	6-0	210	Pawtucket, RI/Bp. Feehan
57	Mark Roy	SO	LB	5-9	200	Chicopee, MA/Chicopee Comp.
62	Nat North (C)	SR	OG	6-1	230	Brattleboro, VT/Union
64	Robert Doe	SO	OT/OC	5-11	220	Norwood, MA/Norwood
66	Ben Cutone (C)	SR	OT/OG	6-0	260	Marlboro, MA/Marlboro
75	Mike Caira	JR	OT	6-3	275	Wilmington, MA/Wilmington
76	Tom Cullen	SO	OT	6-1	270	Stoneham, MA/Stoneham
77	Keith Fink	SO	OT/OG	6-2	280	Centerreach, NY/Centerreach
78	Nick Di Roberto	SO	DT	6-1	275	Worcester, MA/St. Peter-Marian
80	Mat Geffin	FR	WR	5-11	170	Southampton, MA/Hampshire Reg.
84	John Stagikas	SO	WR	6-0	180	Framingham, MA/Framingham
86	Brett Paolintonio	FR	WR	5-10	180	Atkinson, NH/C. Catholic
90	Shawn Cedorchuk	FR	DE	5-11	190	Tewksbury, MA/C. Catholic
91	Ernie Adams	SO	DT	6-4	220	Grafton, MA/Grafton
92	John Silk	SR	WR	5-7	165	Worcester, MA/St. John's
93	Greg Pappas	SR	DE	6-2	240	Berwick, ME/Noble
95	Mike Taverna	JR	DE	5-9	185	Framingham, MA/Framingham
96	Mike Sullivan	FR	DE	6-1	195	Danbury, CT/Immaculate
97	Nathan Frommer	SO	DL	6-2	225	Townsend, MA/N. Middlesex
99	Jim Oullette	SO	NG	6-0	230	Westbrook, ME/Cheverus

HEAD COACH

Sean Mahoney (Worcester State '86)

ASSOCIATE COACH

Pat White

ASSISTANT COACHES

Bob Lord, Jeff Creamer, Erik Liljegen, Ross Becker, Phuoc Huynh, Bruce Pinto

CAPTAINS

Nate North '99, Ben Cutone '99, Ed Andreozzi '99

BULLDOG STADIUM

nears completion

Construction on the outdoor facility began in May. Following Bryant's reputation as a top business specialty school, the new stadium will also be tops in its class. The facility will be used for Bryant men's and women's soccer, and men's and women's lacrosse varsity contests as well as football.

A 2,200-seat permanent bleacher is erected on the home side of the field, and there will be an additional 1,000 seats available on the opposing side. The state-of-the-art bleacher system utilizes a design that is usually reserved for larger stadiums. This technology will ensure excellent sight lines and maximum comfort.

The building under the permanent bleacher will house locker rooms for both Bryant and visiting teams, office space, an athletic training facility, and public restrooms. The press box area will be above the stands.

The stadium will be completed this year with the box office targeted for completion in 1999.

GOOD LUCK BRYANT FROM YOUR FRIENDS IN BUSINESS

Gauthier, Stevens & Reppert LLP

GRIGGS & BROWNE TERMITE AND PEST CONTROL
175 NIAN TIC AVENUE • PROVIDENCE RI 02907
MICHAEL GRIGGS • 401-944-3400

S Y T E X
SYSTEMS

Gerald J. Giacobbi
PRESIDENT

24 South Angell Street
Providence, Rhode Island 02908
(401) 453-1300
Fax: (401) 453-1330
ggiacobbi@sytexcorp.com

Ameritech

Tutle's Landscaping
& Garden Planning

Specializing in both commercial & residential
maintenance and planning for lawn & garden

ARCHITECTS & ENGINEERS DESIGNING FOR THE FUTURE OF BRYANT

THE STUBBINS ASSOCIATES, INC.

ARCHITECTURE PLANNING INTERIOR DESIGN
1033 MASSACHUSETTS AVE., CAMBRIDGE, MA 02138
WWW.TSA-ARCH.COM BBS 617/491-5565
TEL 617/491-6450 FAX 617/491-7104

Authorized Dealer for:
ANDOVER CONTROLS and TRANE COMPANY

NEW ENGLAND
SYSTEMS & CONTROLS, INC.

67 Beverage Hill Avenue
Pawtucket, RI 02860
(401) 722-8550

WITHAM & ASSOCIATES
CONSULTING ENGINEERS
DAVID C. WITHAM, P.E.

946 A Tuckertown Rd.
Wakefield, RI 02879 USA

Tel: 401-294-3300
Fax: 401-294-3303

Dietz, Mather & Stark

Kohring & Associates

Consulting Electrical Engineers

ARCHITECTURE ENGINEERING INTERIOR DESIGN

The Providence Partnership
One Charles Street, Providence, RI 02903 Telephone 401-272-2554

CONTRACTORS BUILDING FOR THE FUTURE OF BRYANT

Amara & Sons Construction

general contracting

Trinkle Design Associates
Interior Designers and Developers

2757 Pawtucket Ave.
East Providence, RI 02914
Tel. 401 438-4460

KEVIN M. KELLY

SHAWMUT METAL

P.O. BOX 543
SWANSEA, MASS. 02777
1914 G.A.R. HIGHWAY
TELEPHONE 508 / 379-0803
FAX 508 / 379-0810

GOLDEN CONSTRUCTION

ASPHALT PAVING & EXCAVATING

(401) 765-3432

555 Log Road
Harrisville, RI 02830

PASCACK

BUILDERS, INC.

GENERAL CONTRACTORS
CONSTRUCTION MANAGERS

MARK SHOVLIN
President

250 SCRABBLETOWN ROAD
NORTH KINGSTOWN, RI 028521

(401) 294-6720
FAX (401) 294-6722

Scottto Electric

58 St. George Court
Warwick, RI 02888

401-785-5762

CBC

CHAPEL BUILDING
CORPORATION

33 Veterans Memorial Pkwy.,
East Providence, RI 02914
TEL: (401) 431-1663
FAX: (401) 431-1697

Genral Contractors / Construction Managers
Specializing in Institutional and Medical Facilities Work

Joseph A. Dias, President

1998 FOOTBALL SCHEDULE

Sat., September 12
at Dean College

Sat., September 26
Assumption College

Sat., October 10
at Pace University

Sat., October 17
at La Salle University

Sat., October 31
St. Anselm College

Sat., November 7
Siena College

Sat., November 14
at Sacred Heart University

BRYANT COLLEGE

1150 DOUGLAS PIKE
SMITHFIELD, RI 02917-1284
401-232-6000 • FAX 401-232-6319
www.bryant.edu

*Bryant College thanks Coca-Cola, Aramark, and Bristol County Dodge
for their generous support of 1998 Homecoming activities.*