

Pathways 2003 McDaniel College

2 College Hill Westminster, Maryland 21157 Volume 90

William Roberts McDaniel

From our midst, the perfect name...

On January 11, 2002, the trustees announced their unanimous decision to change the name of Western Maryland College.

After an intense four-month-long effort to select a new name for the institution, on Friday May 10, 2002, President Joan Develin Coley, the Board of Trustees, and members of the College Committee on the Naming Initiative presented the name "McDaniel" to an enthusiastic College community gathered on Memorial Plaza for the much anticipated announcement.

The new name, came from William R. "Billy Mac" McDaniel, who in many ways personifies the College with which he was associated with for 65 years, from his student days in the late 1870s until his death in 1942.

As student, alumnus, professor, administrator, trustee, and parent, his legacy lives on in the men and women who occupy today's classrooms.

Presidents called him indispensable. Colleagues respected his dedication to teaching and appreciated the hand he invariably extended to faculty newcomers. His students spoke of his attention to detail, his demanding yet patient way of guiding them through algebra, geometry, astronomy—and in the early years, the exercise he invented: club swinging to music. "There is no royal road to learning," McDaniel once said, "yet the fact remains that the educational pilgrim must travel it, and needs a guide, a counselor and friend." William McDaniel was and will always be all that and more to the thousands of lives he touched and changed.

Six decades ago, the trustees seemed almost to foresee the destiny that would be McDaniel's. Saddened by his death, they ended their eulogy to their friend and colleague with these words:

"And somehow or other, one feels that the life of William R. McDaniel will be interwoven into the destiny of Western Maryland College, as his life has been into every decade of its history. For while William R. McDaniel, the mortal, is gone, William R. McDaniel, the spirit, lives and motivates the lives of others."

McDaniel College Buildings

Families Weekend

Families weekend is a time for students and their families to reunite and catch up on news. There are many events, including a football game, a hypnotist, a silent auction, lots of food, and a golf tournament.

Marilyn Layman, her mother and sister pose for a picture with her peer mentors.

Families of freshmen and transfer students take time to meet their student's professors and peer mentors.

Jamie Fallons and her mother

Sam Renner and his father

Cara Miller and her father

Brooke Bennett and her family

Dave Murray and his family

Laura Baggaley, her parents and grandmother

Amanda Hansen and her father

Kathleen Chen, Megan Jeeves and Megan's parents

John Knauth, receives encouragement before the game from Kristi Durcholz, and his parents.

Brad Carman, his parents and peer mentors

Maria Robusto and her family enjoy something other then Glar.

Bill Martin and his family pose after touring the President's House to have their picture taken with President Coley.

Fall Festival

Each year McDaniel College has a weekend that is devoted to helping the student body settle back into the school atmosphere. This year, students enjoyed music, palm readings, and various carnival activities. What a way to say "welcome back!"

The band plays a tune for the crowd after a good football game.

A fortune teller gives a student a glimpse of what her future might hold.

Going for a spin, some students take the dare and try one of the many activities of the day. Hang on, it's going to be a wild ride!

Mom what is he doing?

Who wants to get wet?

Dancing in the wind.

Prepare to defend yourself!

Homecoming

On Saturday, October 19th, 2002, students, alumni, faculty and staff took part in the annual College McDaniel Homecoming. There were plenty of things to do on campus. The main event of the day was the football game against Dickinson, which the Green Terror won 20 to 0. Overall, the students enjoyed the day with friends and family.

These students are just hanging out with family and friends while enjoying some barbecue food.

8

Our new score board.

Hey Coach, what play are we doing again?

Jenn Parry and Hillary Mauro take time out of their busy day to pose for a picture.

Brothers of Alpha Sigma Phi and their families are enjoying the festivities of Homecoming.

Plays

Each year, the Theatre Department, which consists of students and staff of the college, puts on various plays in Alumni Hall. The plays range from comedy to romance to tragedy. This year's plays included "Choices," "Voices," "Techies," "Children of a Lesser God," and "The Threepenny Opera."

L to R: Kristin Lagana, Andrew Pecoraro, Matt Demos, and Nora Petito in a scene from "Techies."

Christina Allen and Jeff Goeller play chess in the play "Voices."

The trial scene from "Voices;" the true story of Joan of Arc.

L to R: Lindsay Stewart and Chrissy Anderson in a scene from "Techies."

What a great performance, maybe one day we'll see his name in lights.

Here, come with me so I can show you what I was talking about.

Maybe we should listen more carefully when they talk.

Snow Storm Of 2003

Winter Formal

On Friday, December 6th, 2002, students and friends took the opportunity to relax, dance and have a good time before finals started. This year's winter formal was held at the Links in Gettysburg, which was beautifully decorated for the holiday season.

Brian, his date and Neal are dancing the night away!

Show those beautiful smiles

Turn around and dance with me already!

May I ask what you are doing?

Travis and Lydia stop for a moment to pose for a picture.

Isaac and a friend's date share a moment out on the dance floor.

These two look like they are having a good time!

Jan Term

Photography trip to Italy led by Sue Bloom, Art

Swim team trip to Barbados led by Kim Easterday, Exercise Science

Log Cabin construction led by Wasyl Palijczuk, Art

Belize Trip led by Herb Smith, Political Science

Spring Fling

On Saturday, April 26th, 2003, McDaniel College held its first official Spring Fling. There was plenty of activities for students, faculty and staff to partake in. Some of the activities included rides, pie throwing, toilet racing, tie dying T-shirts and basketball shooting. There was also plenty of food and music for everyone to enjoy.

He shoots and he scores!

Since when do we race toilets?

The brothers of Alpha Sigma Phi sponsored a pie in the face booth. It was messy, but students had fun.

They look like they're having a good time!

These brothers are enjoying a chance to get back at one of their own.

What kind of balloon animal would you like?

This is just one of the rides students had the chance to enjoy.

Time to sit down and enjoy the music.

She looks like she's having fun tie dying a t-shirt.

This student decided to have her face painted.

A balloon Elmo

Fashion Show

The Black Student Union did it again this year with a spectacular Fashion Show. The theme entitled, "This is the Remix," showed, once again, that these models knew what they were doing. From attractive males to fine ladies each scene had a unique touch that captured the audience's approval. Hosted by Felicia Donelson, the show was a success.

Hostess Felicia Donelson kept the audience entertained with jokes while the models changed for their next scene. That girl has skills on the mic!

Good Girl, Bad Girl. The ladies show it off with stylish outfits.

The fashions showed a lot of muscle as senior Jemel Johnson displays.

The Jersey scene has the finale as the models show off those nice, funky jerseys.

Spring Formal

On Friday April 11th, 2003, students enjoyed an evening of music and dancing with friends and significant others aboard the Bay Lady. This year was chillier then it has been in the past, but that didn't seem to damper the fun. Also while aboard the boat, students enjoyed different types of food and the scenery of the Inner Harbor.

Showing off her moves.

Dancing the night away with her sweetheart.

This group of McDaniel College students seem to be having a good time.

McDaniel Dormi

College tories

CIU

Organi

bs&

zations

Alpha Sigma Phi

Alpha Sigma Phi is the youngest fraternity on campus. They are currently a colony this year, and are in the process of chartering. Alpha Sigma Phi is a dry fraternity, with the goal "to better the man." One of their most anticipated activities is the annual Black and White Formal in the spring. This fall they held the first annual family dinner in the Forum where families of all the brothers were invited to dine together.

First Row: Andy Essman, Tony O'Berry, Jacob Michael, Jamey Ayers, Wes Bedsworth Second Row: Mehindra Ramphal, Mart Cline, James Lipechock, Lee Geraci, Chris McDonald, Andrew O'Carroll, Brad Burdette Third Row: Alan Siftee, Brad Barr, Randy May, Jacob Gerding, Brad Williams, Jason Fitzgerald Fourth Row: Patrick Dougherty. Brian Patterson, Mark Wheeler, Guy DuBeck, Chris Patterson

First Row: Stephanie Dirla, Ellen Gulya, Kate Prisby, Leigh Garriques, Nancy Sinnes, Lindsey Kleinfelder

Amnesty International

Amnesty International is a human rights organization. Their main objective is to raise money for various third world countries to help support and aid them. They also write letters to governments that are unfairly holding someone prisoner when they did not commit a crime in an effort to convince the government to release them. One of the major fund-raisers the group puts on is the Jam for Sudan. This fall was the second time the club had headed the event at McDaniel College. The Jam for Sudan is a fund-raiser where different local bands come and play and all proceeds from admission are sent to Sudan

First Row: Andrew Ewing, Jamin Bartolomeo, Stephanie Knight, Holly Smith, Jessica Fitzgerald, Advisor Susan Milstein

Trumpeters

The Trumpeters is a leadership honor society, established in May of 1944. It's purpose is to recognize leadership in students who have actively participated in a wide variety of activites as undergraduates. Members are selected at the end of their junior year.

CONTROL OF THE PARTY OF THE PAR

First Row: Rachel Taylor, Tiffany Lee, Krystle Allen, Tiffany Mack Second Row: Julia Keene, Christina Walter, Helene VerEecke, Meghan Reid, Christy Morris

Best Buddies

Best Buddies is a group of students that matches other students at McDaniel College, one-on-one, to people that have intellectual disabilities to create unique friendships. Some of their activites include Popcorn & Movie Night, tailgating at a Green Terror football game, shopping at the Town Mall of Westminster and going to a matinee movie, the Winter Party, and handing out hot cocoa to other campus students.

Catholic Campus Ministry

The ministry provides a presence and a place for people: to gather in fun, in prayer, search, in love, in the name of the Gospel; to stand for faith, worship and a Christian life-style; to preach the Word and provide opportunity for study, sacraments, and liturgy; to offer group and individual counseling; to call forth, enable and prepare peer ministers and other leaders to assist in the outreach and direction of this ministry.

First Row: Jordan Tippett, Mary Ann Friday, Kristen Pohl Second Row: Jeffrey Noel-Nosbaum, Emily Vance, Kim Schlipper, Jessica Fitzgerald, Jon Fitzgerald Third Row: Bill Ford, Paul Gallagher, Brian Patterson, Mark Wheeler, Father Brian Nolan, Deacon Jack Coster

Cristana

Circle K

Circle K is the world's largest collegiate community service organization. Circle K members strive to make a difference in their communities, on campus, and beyond! Circle K members not only do extraordinary service but they also serve as leaders, role models, mentors and friends. Here at McDaniel College, Circle K has made a commitment to change the lives of those in need in the Carroll County region specifically. Our members participate in a wide variety of projects helping people- old and young, animals, organizations and much more! In addition to our dedication to volunteerism, our club also has a lot of fun camping, whitewater rafing, movie nights, and taking road trips.

First Row: Renee Libby, Ashley Swift, Ellen Gulya, Bayley Fannin, Laura Bennett Second Row: Susan Lange, Cassandra Allen, DarWues Smith, Lexi Dantzig, Beth Appleton, Joyce Marcos Third Row: Helene VerEecke, Shawn Samadnejad, David Wigtil, Rob Douglas, Meghan Reid, Liz Stauis, Hortense Barber, Becca Wilhelm

Unity

McDaniel College Unity is a community service organization that works to unite the McDaniel community with the Westminster community. As one of their activities, the group goes to the Carroll County Public Library weekly and participates in a reading group for young children.

First Row: Jacquie Kellner, Toby McIntire, Aimie Smith, Kelly Smith Second Row: Katie Champion, Erin Cullison, Lyndsay Delp, Andi Langham

French Club

The French club organizes activities related to French and Francophone culture such as field trips, plays, movies, conversation, and meals.

First Row: Tiffany Mack, Candice Malcolm, Laurence Assuid, Kate O'Neal

First Row: Alice Litsinger, Julia Kacala, Elizabeth Bryan, Emily Seal, Christina Bandula Second Row: Jamin Bartolomeo, James Lipchock, Allen Silfee, Ryan Parameshwaran, Keegan

Gamma Sigma Alpha

The Epsilon Zeta chapter of Gamma Sigma Alpha National Honor Society, like Order of Omega, works throughout the year to sponsor many activities to promote and recognize the excellence of Greek students in academics and leadership. One such activity is the Annual Greek Awards Ceremony. This event serves to formally recognize the many achievements of the McDaniel fraternities and sororities as well as individual campus Greek leaders.

First Row: Courtney Jones, Angela Seufert, Sarah Vannoy, Tamika Battle Second Row: Brandi Livesay, Janese Mertz, Jennifer Pohl, Kelsey Ann Reichard, Lahnna Catalino, Karen Whelan, Megan Portner Third Row: Lauri Gann, Kelley Diamond, Candice Herron, Tiffany Saylor, Nicole Nickerson, Megan Jordan, Allison Morris

Gamma Sigma Sigma

Gamma Sigma Sigma is a national service sorority. Their purpose is to assemble college and university students in the spirit of service to humanity and to develop friendship among students of all races and creeds. Gamma Sigma Sigma service projects include: Adopt-A-Highway road clean up, MPT Telethon, MADD Victim Impact Panel, Our Daily Bread Soup Kitchen, Baltimore Zoo's ZooBoo, and Hopkins Children's House.

First Row: Semra Hailelul Second Row: Yonyeng Shangguan, Ina Puleri, Nuoman Tullu, Jennifer Ballard, Marton Valga, Kaha Hashi

International Club

Bringing together people of all backgrounds is the aim of the international club. The organization is comprised of undergraduate students of 19 countries from around the world. We provide an opportunity for students to meet and interact with others and learn their culture. Founded in 1987, the international club had no more than four members. Today, there are over 50 making it one of the largest organizations on campus.

First Row: Karen Herbert, Angela Seufert, Brandi Livesay, Krysti Durcholz, Jen Pohl Second Row: Kim Schlipper, Tiffany Putro Third Row: Matt Michael, Kirsten Love, Candice Herron, Amanda Hoffman, Nicole Nickerson, Jacob Gerding

Kappa Delta Pi

Kappa Delta Pi promotes excellence in education and recognizes outstanding contributions to education. The club provides opportunity for students, faculty, and professionals to enhance their education, learning, and experience.

Omicron Delta Kappa

The Omicron Delta Kappa Society is The National Leadership Honor Society for college students. ODK recognizes, encourages, and honors superior campus leadership, scholarship, and exemplary character. Membership in ODK is a mark of highest distinction and honor.

OKE OKE VALT

Order of Omega

The Mu Omicron chapter of the National Order of Omega, like Gamma Sigma Alpha, works throughout the year to sponsor many activities to promote and recognize the excellence of Greek students in academics and leadership. One such activity is the Annual Greek Awards Ceremony. This event serves to formally recognize the many achievements of the McDaniel fraternities and sororities as well as individual campus Greek leaders.

First Row: Alice Litsinger, Julia Kacala, Elizabeth Bryan, Donna Hurd, Emily Seal Second Row: Jamin Bartolomeo, Keegan Coderre, Ryan Parameshwaran, Zach Wulderk

Photography Club

The Photography Club holds regular meetings discussing and sharing photography and darkroom techniques. The group also visits the darkroom to develop and print film and pictures as well as attending field trips to exciting places off campus. Their activities include the Photography Show at the end of each year, a trip to a soup kitchen, and a book drive.

First Row: Catherine Donaldson, Krysti Durcholz, Courtney Federoff, Claire Ewing Second Row: Jessi Lepson, Jodi Hunter, Brandi Heavner, Katie Martin, Ebony Porch Third Row: Betsy Voigt, Kelley Diamond, Megan Grimshaw, Lauren McColley, Kimberly Pontano

Phi Sigma Sigma

Phi Sigma Sigma strives to generate funds for educational and philanthropic activities while encouraging our members to value charitable endeavors. The group participates in many different activities throughout the year including the blood drive, socials, the Sapphire Ball, the Rock-a-Thon, and Alcohol Awareness Week.

Floor: Amal Khalaf First Row: Kelly Grubb, April Glewicks, Jen Elliot, Adrienne Gikic Second Row: Tiffany Norquest. Ashley White, Heather Powell, Donna Hurd Third Row: Julia Kacala, Lic Bryan, Heather Sinclair, Lindsay Weaver, Kristen Morrison, Whitney Waters Fourth Row: Emily Seal, Jenn Broderick, Emily Kirchner, Mary Dolan, Tara Meredith, Kelly Summerlin, Alana Reynolds-Hicks

Fifth Row: Christina Carbonetto, Megan Hennigan, Melissa McDonald, Becky Allen, Tiff Saylor, Jobi Larrick, Christina Bandula

First Row: Arnelle Quashie, Stephanie Knight, Felicia Donelson, Ashley Hoover Second Row: Alicia Feuillet, Sarah Linthicum, Sara Abbot, Laura Thierer, Liz Woodford, Caroline Speck Third Row: Erin Colline, Megan Hennigan, Becky Allen, Julie Ogrysko, Emily Kirchner Fourth Row: Marcus Woods, Tom Marshall, lamin Bartolomeo, Brian Martinenza

SGA

As the central coordinating body that serves to promote the general welfare of the student body, the SGA is the voice of the students. All undergraduate students are members of SGA; voting members are senators and executives elected from each of the four classes.

First Row: Julia Snoops, Ellen Miller, Ina Puleri, Jeanette Prante, Andi Langham, Christy Morris Second Row: Amber Loverock, Lindsay Laird, Megan Portner, Jennifer O'Hara, Patricia Willauer, Arry Bereznay, Bayley Fannin Third Row: Megan Norris, Chava Roth, Blair Heinke, Jenny Miller, Helene VerBecke, Jody Ullery, Heather Seavalt Fourth Row: Brad Williams, Andrew O'Carroll, Allen Silfee, Kevin Carter, Chris Hines, Timothy Sheets

Tri-Beta

Beta Beta Beta is the Biology Honor Society. They sponsor a variety of academic speakers and community service events. First Row: Charlotte Robertson, Tiffany Putro, Stephanie Gulbin, Alicia Feuillet, Chernee Gay Second Row: Mark Wheeler, Jodi Martin, Julie Ogrysko, Kim Schlipper, Stephanie Lilly, Brian Patterson

S.T.A.Y.

S.T.A.Y. is a tutoring program that mentors children at William Winchester Elementary School. The tutoring takes place weekly and the members also have monthly parties for the children.

First Row: Kim Shlipper, Stephanie Gulbin, Tiffany Putro **Second Row:** Mark Wheeler

HYPE

A community service oriented organization dedicated to uniting the campus community and Carroll County through service. They hold various activites throughout the year including the "Get in the Season" gift drive, the "Oxfam Hunger Banquet," and the "McDaniel Jubilee."

Ultimate Frisbee Club

The Ultimate Frisbee Club is a group that goes out and plays Ultimate Frisbee "whenever, wherever, however, with whoever, and who knows why ever." Their activities include tournaments away and at home, regular practices, and the "Throw-a-Thon" fundraiser.

First Row: Travis Johnson, Sean Carroll, Claire Ewing, Eva Martin, Ana Lezcano, Andy Ewing Second Row: Katrina Culley, Erin Laur, Lydia Hosford, Lori Panos, Brad Graham, Jess Heckerman, Katey Swift, Amanda Bannigan Third Row: Casey Gish, Mike Ellis, Ken Bertkav, Ted Stephen, Luke Hoffman, Josh Peters, Tom Fogarty

BSU

BSU is an organization that brings awareness to the campus about the African American culture. Some of their activities throughout the year include the Soul Food Dinner, the Keeping It Real Forum, the Gospel Jubilee, the Talent Show, and the Fashon Show.

First Row: LaRhonda Burns, Shanee Stusther, Jessica Watson, Cherlynn Jervay, Ebony White, Melanie Gamarra, Krystle Allen, Tiffany Lee, Christinah Fadahunsi Second Row: Kennedra Tucker, Leah Williamson, Tasha Coleman, Kristal Johnson, Chrystal Sterling, Page Dunning, Paula Castro, Tia Lawrence, Andrea Hooker Third Row: William Reynold, Crystal Turner, Alexandra Aubry, Arnelle Quashie, Crystal Towns, David Brock

Sigma Phi Epsilon

Sigma Phi Epsilon was founded nationally in 1901 in Richmond, VA and locally in 1983. The group strives to demonstrate the characteristics of sound mind, body, and soul. A SigEp displays these attributes through academics, athletics, and social interaction among their peers. Some of their activities include Mountain Weekend, Fall and Spring Formals, Lobster Luau, Beach Weekend, and Around the World's.

First Row: Dennis Wilderson, Adam Werner, Greg Raeder, John Monroe, Farzin Farzad, Gabe Shulman Second Row: Leon Checca, Justin Deprima, Mark Denis, Grant Dennis, Bryce Maestro-Kehoe, Andy Burrows

Student Alumni Council

The Student Alumni Council is an organization that bridges the gap between Alumni and student on campus. Their activities include the Tree Lighting Ceremony, the Sports Banquet, Homecoming, and Reunion Weekend.

First Row: Mary Muro, Dave Trader, Jodi Hunter, Renee Libby, Devin Collins Second Row: Heather Seavolt, Jessica Enright, Tara Lester, Nancy Sinnes, Crystal Turner Third Row: Shawn Duffy, Jeff Crowe, Tommy Riddle, Crystal Towns, Rebecca Greller, Deshawn McNeil

Multicultural Student Association

MSA's main focus is to share ideas and thoughts from different cultures and religions. Our mission is also to promote multiculturalism on McDaniel College's campus by holding activities to educate students and the community on diversity. They hold the annual "Taste of Islam" dinner, sponsor the "Popsicle Treats for Freshmen" during orientation week, co-sponsor the "International Dinner," among other activities.

First Row: Dr. Esa, Yolanda Hill, Rachelle Giguere, Kelly Tawes, Mahlia Joyce, Semra Hailelul Second Row: Tiffany Laws, Candice Malcolm, Julie Palmer, Cindy Jones, Cherlynn Jervay, Kennedra Tucker, Ana Montgomery, Kaha Hashi

Alpha Nu Omega

Alpha Nu Omega is a social sorority which encourages having fun, being successful in academics, and being involved in the community.

First Row: Heather Nichols, Kristin Ramey, Crystal McCubbin, Stephanie Pelaia, Kim Lowry, Christy Smith, Janet Prost, Lauren Cramer Second Row: Heather Roberts, Liz Sexton, Niki Lepson, Amanda Messix, Jamie Crumlish, Natalie Sigwart, Lauren Day-Lewis Third Row: Alice Litsinger, Jennie Jones, Ashley Hermann, Angie Schmidt

Ranger Platoon

The Ranger Platoon is a team of cadets from McDaniel College's "Green Terror" ROTC Battalion. This team competes annually at Fort A.P. Hill, Virginia against other cadet battalions throughout the region. The competition begins at 6 A.M. with an obstacle course and ends with a 10K forced road march with field gear. In between are a series of simulated combat lanes that test the teamwork and the individual skills of all the platoon members. The team is evaluated in such areas as first aid, military communications, conduct of a reconnaissance mission, and even crossing a river on a one-rope bridge. This year's team placed second in its division of nine teams and fourth overall out of the twenty seven teams in the region. Their overall score even beat the Division I team from the Virginia Military Institute! Go Green Terrors!

Standing: SFC Rodney Clark, Steven Jennings, Rick Landgraf, Peter Christake, Joseph Miller, Jacob Michael, Nathan Pierman, Eliza Wick, John Rodriquez, Christopher Richelderfer, William Baines Kneeling: Mark Denis

Phi Kappa Sigma

Phi Kappa Sigma is an International Social Fraternity. The group at McDaniel College is the Delta Eta Chapter. They currently have 34 members. Some of their activities include raising money for their philanthropy, The National Leukemia and Lymphoma Society, participating in the Adopt-a-Highway program, Habitat for Humanity, and volunteering for the Baltimore Orioles.

Alphabetically: Jamin Bartolomeo, John Burghardt, Aramus Caraballo, Pete Christake, Jeff Crowe, Bill Deavers, Tom Fogarty, Maciej Gajec, Colby Goodrum, Brad Graham, James Graham, Eric Harclerode, Luke Hoffman, Matt Hurff, Craig Johnson, Jason Lowy, Brian Martinenza, Leroy McDuffie, Isaac Morgan, Neal Page, Ryan Parameshwaran, Jim Perry, Patrick Pulliam, Tim Saul, Justin Simon, Ted Stephen, Chi Sukosi, Dave Trader, Andrew White, Brad Widner, Mike Wiles, Brian Wingert, Tom Wolf

Non Traditional Student Organization

The Non Traditional Student Organization strives to meet the needs of Non Trad students by forming peer groups and participating in school functions. We actively pursue solutions to problems faced by Non Trad students and continue to support them through the NSO.

OF THE LAND OF THE

German Club

The German Club strives to promote a deeper understanding for German language and culture through field trips, group activities, and current events. Some of the activites they participate in are the German American Day, Holocaust Survivor Campus Speaker, German Restaurant Field Trips, an Easter Egg Hunt, and holiday parties.

First Row: Stephanie Reed Second Row: Dr. Esa, Luan Luan, Laura Fisher, Christina Cheek, Brent Pertusio, Katie Swift, Clare Hammond Third Row: Nuoman Tullu, Gregory Horvath, Fan Zhang, Niklas Troxel, Kenny Edwards, Jen Kraeer, Lauren Rizzo, Alexei Ray, Michael Nicholat

Phi Mu

Phi Mu is a national social sorority that prides itself on philanthropy, leadership, and sisterhood. The sisters of the McDaniel College Phi Alpha Chapter exemplify true diversity and unity within their sorority.

Yearbook Staff

The Pathways Yearbook staff stays hard at work on the yearbook from the first day of classes well into the following summer in order to publish a quality book which documents the events and people at McDaniel College. Talents in writing copy, designing layouts, and photography are needed to complete this monumental task.

Wes Bedsworth - Editor, Crystal Turner, Susan Cullison - advisor, Kaha Hashi, Nicole Grimm, Kim Pontano, Elizabeth Cosby, Cassandra Allen, Lydia Hosford, Andrew Bollard, Melanie Pulley - Editor

Alpha Kappa Delta

Alpha Kappa Delta members offer tutoring for introductory classes and bring a speaker to campus each spring. An induction ceremony is held in late March.

Dr. Jean Shin, Karen Herbert, Kirsten Love, Carrie Vivian, Laurel Pendleton, Elizabeth Curtin, Allison Mo

Football

The Terror machine moves the ball down the field.

The Team

Nick Alevrogiannis Corey Allen Tony Braglio Tom Browne Bill Brudis Orion Canine Robert Carp Darren Chang Brian Chiavacci Scoots Crowell Chris Currence Adam Dayton John DeBakey Rob Dodd Eddie Dolch Kenton Dunson Andrew Reinecker Mike Ellis Joe Ellis Will Epps Efi Eyo Eric Featherston Dave Fedorchak Ben Flaherty Mike Fleury John Floyd Justin Gaudenzi Chris Geaneas Mike Geaneas Nate Getchell Jon Green Joe Guisti E.J. Hamilton Jason Hartman French Pope Haroun Hebron Dave Posin

Jesse Hudson Aaron Hutsell James Jegede Dustin Jeter Jemel Johnson Jeff Kacanich Kiel Kauffeld John Knauth Mark Koenig Jim Kruk Amit Kumar Bryan Lambert Andrew Lee A.J. Leonard Brent Loomis Chris Lopez John Luster Dexter Marshall Chris Maruvama Josh Marvel Troy Mason Matt Mauriello Broderick Maybank Matt McDermott Gene Mercante Matt Miller John Monroe Kyle Myers Chase Noll Chris Patterson Joe Perry Omar Phillip James Plank Tim Youngblood

Curtis Reichart Nick Rich Levy Riley John Riley Matt Rinehimer Ron Ringgold Robert Roche Brett Rough Joe Rydzewski John Rydzewski C.J. Schleicher James Scott Jason Shehane Dan Silva Jeff Slusher Andy Smith Jesse Smith Drew Soldano Brad Stewart Scott Stolzenburg Adam Storie Joe Syzmanek Frank Totten James Unger Nick Venuto Donny White Matt Wilchinski Dennis Wilderson Todd Williams Robert Wingfield

Dan Lyden

Josh Yosuico

Scoreboard

Opponent	Results
Bridgewater College	L 20 - 23
Susquehanna University	W 27 - 7
Gettysburg College	W 28 - 6
Ursinus College	W 37 - 14
Muhlenberg College	W 35 - 14
Dickinson College	W 20 - 0
Franklin & Marshall College	W 10 - 6
William Patterson University	W 34 - 0
Bethany College	W 28 - 17
Johns Hopkins University	L7-27
Moravian College	W 21 - 7
	Bridgewater College Susquehanna University Gettysburg College Ursinus College Muhlenberg College Dickinson College Franklin & Marshall College William Patterson University Bethany College Johns Hopkins University

The McDaniel College Football team finished off their season with a 21 to 7 win over Moravian College to become the ECAC Champions. Senior linebacker, Matt Wilchinski was named to the Honorable Mention squad for the NCAA Division III All-America Football Team. He was also named Centennial Conference's Defensive Player of the Year for the 2002 season as well as named to the All-Centennial Conference First Team for the third year in a row. Congratulations are also in order for Coach Tim Keating on his 100th career victory. The Green Terror finished off their season with a record of 9 wins and 2 losses.

The opponent fails to stop this Terror!

A McDaniel player positions himself perfectly under the ball.

Men's Soccer

Score Board

Date	Opponent	Results
8 - 30	Bridgewater College	W 1 - 0
8 - 31	Eastern Mennonite University	L1-2
9-2	Rutgers-Camden University	Canceled
9-4	Lancaster Bible College	W 8 - 0
9-8	Savannah College of Art & Design	T 0 - 0
9 - 11	Villa Julie College	W 2 - 0
9 - 18	Johns Hopkins University	L0-8
9 - 21	Haverford College	T1-1
9 - 25	Franklin & Marshall College	L1-2
9 - 28	Swarthmore College	W 3 - 2
10 - 5	York College of Pennsylvania	W 3 - 2
10 - 9	Gettysburg College	L0-1
10 - 15	Wilmington College	L0-1
10 - 18	Muhlenberg College	L 0 - 4
10 - 23	Frostburg University	L1-4
10 - 26	Ursinus College	W 3 - 1
10 - 30	Dickinson College	Rain Out
11 - 2	Washington College	L1-5

The ball is up in the air and ready to be hit by the Green Terror

The Green Terror Men's Soccer team began the season with a lot of new and returning talent. This year's team had high hopes of obtaining the Centennial Conference Championship, but as the season progressed, their hopes were dashed. However, they are looking to come back next year with a stronger team and hopes of obtaining the championship crown. The Green Terror finished off their season with 6 wins, 9 losses, and 2 ties.

A McDaniel College player tries to beat the other team to the ball.

This player is showing his skills, while maintaining control of the ball.

Taking the ball away!

The Team

No.	Name	Class	Pos
2	Trevor Brown	So	F
17	Aaron Bulls	Sr	F
22	Ferencz Csiki	Ir	M
20	Matthew Doyle	Fr	M
21	David Filo	Sr	D
24	Dustin Hartwigsen	Fr	M
11	Michael Holt	Fr	M
7	Craig Johnson	So	M
30	Brent Kahuda	Sr	GK
12	Thomas Kane	So	F
9	Todd Knepper	Fr	M
19	Jason Kuhns	Fr	D
3	Steve Lennox	Sr	F
16	David Long	Fr	F
15	Leon Mach	So	F
6	Timothy McCallum	So	F
23	Robert Mulcahy	Sr	D
26	Ryan Nixon	So	D
25	Christopher Piper	Fr	M
1	Kyle Poore	Fr	F
13	Matthew Pszcolka	Fr	M
18	Jonathan Salbeck	Fr	M
10	Brian Samartino	Fr	M
27	Dan Szanto	Ir	F
4	Ryan Tetteris	Sr	F
14	Chris Wineke	Sr	M
8	Matt Wolfe	Ir	M
0	Andrew Wu	Fr	GK

What a way to trap the ball by using his chest.

Talk about teamwork, two of McDaniel players hustle to the ball.

John Plevyak, Head Coach Brian Redding, Assistant Coach

Women's Soccer

	The Te	am	T. T
No.	Name	Class	Pos.
6	Brooke Boughter	Sr	D
15	Laura Cavey	So	M
24	Lauren Cramer	Ir	D/M
18	Dawn Fletcher	So	F
21	Kristen Goodreau	So	M
3	Katherine Hancock	Ir	D
4	Tara Healy	Fr	M
31	Jill Heinsman	Jr	F/M
17	Heidi Hurtt	Ir	M/F
11	Katie Kirley	So	F
0	Candace Kuligowski	Sr	GK
16	Lindsay Lauenstein	Fr	D/M
25	Niki Lepson	Ir	M/F
30	Jessica Lepson	Fr	D
2	Alice Litsinger	Sr	GK/M
14	Kimberly Lowry	So	M
29	Meg Macumber	Fr	D
12	Megan Mattson	Fr	M
7	Christine Mayne	Ir	M
5	Melissa Merson	Sr	F
26	Jenny Papaycik	Fr	D
23	Shannon Pusey	So	D
19	Becki Ridgway	Ir	D
22	Caitlin Schellhorn	Fr	D
1	Samantha Smith	Fr	F
13	Lauren Toussaint	So	D
10	Jillian Tymchy	So	D
28	Nikki Varoutsos	Fr	F
9	Becky Ward	Fr	D
8	Brooke Weimer	So.	M

Due to a disappointing season last year because of injuries, this year's Green Terror team had high ambition of making it to the ECAC Championship as well as becoming Centennial Conference Champions. The women's soccer team was knocked out of contention in the first round of the ECAC playoffs with a loss of 3 to 1 against Widener College. These women finished off their season with a remarkable record of 12 wins, 8 losses and 1

Look out! This player is getting ready to get the ball before the

What a way to use your head!

Melissa Merson blows by the defender.

This player's ready to get the ball with her head ball before it has the chance to reach the ground.

Scott Swanson, Head Coach Lynn Kohr, Julie Boden, Jessie Stickles-Wilson, Assistant Coaches

Score Board

Date	Opponent	Results
8 - 31	Eastern Mennonite University	L1-4
9-1	Bridgewater College	W 2 - 1
9 - 5	Villa Julie College	W 2 - 0
9 - 7	Mary Washington College	L1-2
9 - 11	Goucher College	W 2 - 0
9 - 14	Shepherd College	W 5 - 0
9 - 15	Catholic University	Rain Out
9 - 18	Swarthmore College	W 2 - 1
9 - 20	Muhlenberg College	L1-3
9 - 25	Wesley College	W 2 - 1
9 - 28	Bryn Mawr College	W 9 - 0
9 - 30	Dickinson College	W 3 - 1
10 - 2	Messiah College	L0-3
10 - 5	Franklin & Marshall College	T2-2
10 - 9	Gettysburg College	L0-1
10 - 16	Catholic University	Rain Out
10 - 18	College of Notre Dame	W 5 - 1
10 - 21	Catholic University	W 2 - 1
10 - 23	Johns Hopkins University	L1-2
10 - 26	Ursinus College	W 2 - 0
11 - 2	Haverford College	L0-1
11 - 3	Washington College	W 3 - 0
11 - 14	Widener University	L1-3

The Terror begins another attack from the top.

Shannon Pusey throws the ball back into play.

Heidi Hurtt fights for the ball!

Volleyball

The Team

No.	Name	Class	Position
2	Marie Brennan	Jr	S
7	Megan Buppert	Fr	OH
8	Krista Eiser	Fr	MH
14	Mandy Hoffman	Sr	OPP
10	Mindy Minchoff	Fr	OPP
37	Megan Mitchell	Fr	L
15	Kellyanne Rose	Jr	OH
9	Carrie Sniffen	So	MH
6	Tamara Twardowski	Fr	S
13	Kate Wall	Sr	OH

Carole Molloy, Head Coach Rosie Dyer, Assistant Coach

Score Board

Date	Opponent	Result
8 - 30	York College	L1-3
9 - 6/7	Eastern College	L0-3
	Seton Hill College	L1-3
	Villa Julie College	W 3 - 0
	Eastern Mennonite	L1-3
9 - 11	Elizabethtown College	L0-3
9 - 14	Goucher College	W 3 - 0
	Villa Julie College	W 3 - 0
9 - 17	Haverford College	L0-3
9 - 21	Muhlenburg College	L1-3
	Bryn Mawr College	W 3 - 0
9 - 24	Widener University	W 3 - 1
9 - 28	Messiah College	L1-3
10 - 1	Susquehanna University	L1-3
10 - 4	Hood College	W 3 - 0
	Neumann College	W 3 - 0
10 - 5	Hollins College	W 3 - 1
	Salisbury University	W 3 - 2
10 - 9	Washington College	W 3 - 0
10 - 11	Dickinson College	W 3 - 0
10 - 16	Gettysburg College	L0-3
10 - 18/19	College of Notre Dame	W 3 - 1
	Moravian College	L0-3
	Gallaudet University	L0-3
	Scranton	L0-3
10 - 23	Franklin & Marshall College	L0-3
10 - 26	Swarthmore College	W 3 - 0
10 - 30	Ursinus College	L2-3
11 - 2	Johns Hopkins University	L0-3
	Eastern College	L0-3
	Stockton	L1-3
	Lebanon Valley College	L2-3

This year was a rebuilding year for the McDaniel College Volleyball team. This year's squad consisted of five freshmen, one sophomore, two juniors and two seniors. This season was a heart breaking one for these women. The record for this season was 13 wins and 19 losses. Next year's team has high hopes for improving their record, since most of the team will be returning for another year.

Field Hockey

The 2002 season was filled with hard work and aspirations to qualify for the Centennial Conference playoffs. We tied last year's record of best start to a season with eight wins and no losses. Our first fall came to Swarthmore, but there were only three more after that, including one in the second round of Centennial Playoffs. The team worked hard to acheive the success that they had. We hoped to make the Centennial playoffs, never realizing that we would host and win them. In the first round, we defeated Franklin and Marshall College, who only allowed us to score one goal. We then faced John Hopkins University, whom we had lost to in the regular season. This time we won with a 1-0 victory over the Blue Jays. With that win and the conference title, we went on to NCAAs and a home field advantage for the first round. We stayed undeafted on the home field, beating The College of Notre Dame 6-0. This sent us to New Jersey to face the number one team in the nation, Rowan University. McDaniel fought hard through field conditions and weather, but that day was just not ours. That was our last game of the season, but we walked off the field with pride. A 19-4 season and the schools first ever Conference Championship and NCAA bid.

Score Board

Date	Opponent	Result
8 - 31	Susquehanna University	W 2 - 1
9 - 3	Hood College	W 9 - 0
9 - 5	Goucher College	W 7 - 0
9 - 11	The College of Notre Dame	W 2 - 1
9 - 14	Elizabethtown College	W 5 - 2
9 - 18	Frostburg University	W 4 - 2
9 - 21	Roanoke College	W 2 - 1
9 - 25	Dickinson College	W 1 - 0
9 - 28	Swarthmore College	L0-1
10 - 2	Gettysburg College	W 1 - 0
10 - 5	Lynchburg College	L0-1
10 - 6	Sweet Briar College	W 6 - 0
10 - 12	Muhlenberg College	Rainout
10 - 15	Muhlenberg College	W 2 - 1
10 - 17	Haverford College	W 2 - 0
10 - 22	York College	W 1 - 0
10 - 26	Franklin & Marshall College	W 1 - 0
10 - 29	Johns Hopkins University	L0-1
11 - 2	Bryn Mawr College	W 4 - 0
11 - 5	Washington College	W 4 - 0
11 - 9	Franklin & Marshall College	W 1 - 0
11 - 10	Johns Hopkins University	W 1 - 0
11 - 13	The College of Notre Dame	W 6 - 0
11 - 16	Rowan University	L1-4

The Team

9 15 7 26 6 10 29	Becky Arnold Laura Baggaley Nikki Bogan Kim Camponelli Crystal Chandler Jen Fegley Laura Ford Clara Hollingsworth Beth Jones	Jr Fr So Jr Fr Jr So So	GK M/D M/A M D D M/A
15 1 7 1 26 6 6 10 1 29 6	Nikki Bogan Kim Camponelli Crystal Chandler Jen Fegley Laura Ford Clara Hollingsworth	So Jr Fr Jr So	M/A M D D M/A
7 26 6 10 29	Kim Camponelli Crystal Chandler Jen Fegley Laura Ford Clara Hollingsworth	Jr Fr Jr So	M D D M/A
26 6 6 10 29 6	Crystal Chandler Jen Fegley Laura Ford Clara Hollingsworth	Fr Jr So	D D M/A
6 . 10 ! 29 (Jen Fegley Laura Ford Clara Hollingsworth	Jr So	D M/A
10 1	Laura Ford Clara Hollingsworth	So	M/A
29	Clara Hollingsworth		
		So	
	Beth Jones		M
		Fr	A
	Sarah LeBarron	So	A
	Erin Lucas	So	D
	Nicole Mele	Fr	D
	Heather Nichols	So	D
	Marcie Parke	So	D
21	Kristin Ramey	So	A
20	Lindsay Ricks	Fr	M/D
	Heather Roberts	So	M/D
	Susan Rohrer	Sr	A
27	Lindsay Schneider	Fr	D
5 '	Toni Stambaugh	Fr	F
17	Katie Stoner	Jr	A
12	Kristin Talarovich	Jr	A
	Sara Thomas	Jr	M
2	Melanie Thompson	Fr	A
	Danielle Unflat	Fr	M/A
16	Rebecca Young	Fr	M
	Jessica Zimmerman	Jr	D

Mindy McCord, Head Coach Laura Emery, Muffie Bliss, and Larry Grimes, Assistant Coaches

Cross Country

Even though McDaniel Men's and Women's Cross County teams graduated several seniors in 2002, this year was an outstanding year for both squads. Jen Pullen for the women's team and Freshmen Paul Hugus for the men's team both contributed their efforts to a remarkable season.

Running a great race in the mud.

Holly Thompson receives her award T-Shirt for the Terror XC Challenge Race.

Senior Dave Profili runs another solid race.

Senior Blair Heinke shows the stress of a tough race.

Senior Ellen Miller shows the strain of a tough race at Gettysburg Invitational.

Senior Dave Brock enjoys a post-race refreshment.

The women's team prepares to race with unofficial mascot "Energizer Bunny."

Women's senior Cross Country runners Ellen Miller, Blair Heinke, Holly Thompson, and Monica Ross.

The Team

Men	Class
Stephen Beck	Fr
David Brock	Sr
Paul Hugus	Fr
Matthew Jackson	Fr
Gary Markle	Fr
Joe Palkovic	Fr
Dave Profili	Sr
John Reagan	Jr
Chris Slemp	So
Eddie Smith	Sr
Dave Wigtil	So
Calvin Woodward	Jr
Tyler Wright	Jr
Women	Class
Kristin Aufresser	Fr
Lindsay Ault-Authier	Fr
Kristen Aversa	Fr
Rosalin Benn	Fr
Tara Callegary	Fr
Chrissy Dachille	So
Erin Dolan	Sr
Jessica Enright	Fr
Blair Heinke	Sr
Anna Jones	So
Colleen Lawson	So
Jessica Miller	Jr
Ellen Miller	Sr
Marie Nephew	Fr
Jessica Pickeral	Fr
Jenn Pullen	Jr
Melissa Razzore	Fr
Monica Ross	Sr
Lindsey Schwartz	Fr
Erin Shockley	Jr
Holly Thompson	Sr
Natasha Young	Fr

Doug Renner, Head Coach

Score Board

Date Meet

- 8 31 Salisbury Invitational Men: 10th of 13 teams Women: 8th of 16 teams
- 9 7 Shepherd Invitational Men: 6th of 14 teams Women: 3rd of 14 teams
- 9 14 Green Terror XC Challenge Men: 5th Women: 2nd
- 9 21 Elizabethtown Invitational Men: 7th of 9 teams Women: 6th of 10 teams
- 9 28 Wilmington Invitational Men: 1st of 10 teams Women: 2nd of 9 teams
- 10 5 Dickinson Long/Short Course Invitational Men: 17th, 23rd Women: 10th, 7th
- 10 26 Gettysburg Invitational Men: 24th of 34 teams Women: 8th of 30 teams
- 11 2 Centennial Conference Championships Men: 8th Women: 6th
- 11 16 Mideast Regional Men: 25th of 34 teams Women: 14th of 34 teams

Cheerleading

Football Cheerleaders

Artina Young (captain) Lisa Jones (captain) Megan Rhine Adrienne Glick Dinah Pylas Bryna Clark-Braverman Tawanda Haynes Devandria Logan Nikki Dickerson Deanna Jones Angie Fiore Megan McMillan Teisha Talley Coach Susan Prodoehl Kristen Schmorr Rusty Haak (captain) Vanessa Dennis

Basketball Cheerleaders Lisa Jones

Deyandria Logan Tawanda Haynes Nikki Dickerson Deanna Jones Bryna Clark-Braverman Megan Rhine Dinah Pyles Angle Fiore Megan McMillan Kristen Schmorr Teisha Talley Coach Susan Prodehl Julie Snoops

Pom Squad

Pom Dance Team

Kathryn Ketzner Liz Bryan Kristin Clark Ebony White Krissy Robeson Kelsey Reichard Kim Boykin Emily Kirchner Christina Carbonetto Nicole Meyers Tamis Everett Ashley Brown

Men's Basketball

The 2002-2003 season saw a team struggling to get on track. Ending the season 5-20 overall and 2-11 in the Conference the Green Terror played hard, but were again plagued by inconsistencies. However, the team did have a great game against rival Gettysburg, and a third place finish in the Legg Mason Winter Classic. With the Centennial Conference as strong as it is, the Green Terror do their best to give each opposing team a challenge.

And the shot is made! It's another basket for the McDaniel Green Terror.

Alan Hoyt dribbles the ball down the court to the basket.

Roster

No.	Name	Class	Pos.
33	Sam Anstead	So	G
10	Mike DiPiero	Fr	G
32	Bryant Dull	So	G
4	Greg Hill	Sr	G
42	Alan Hoyt	Jr	F
54	DJ Hynes	So	F
34	Adam Hynes	Sr	F
40	Erik Larson	Sr	G
23	Alex Obregon	So	G
50	Jon Pearson	Sr	C
1	Chris Rutland	Fr	F
15	Adam Scott	So	G
31	Dan Shorten	Fr	G
3	Will Talesnick	Fr	G

You're almost there! A few more feet and the Green Terror will score again!

Score Board

Date	Opponent	Score
11/23	Maryland Bible College	W 80-77
11/26/02	Valley Forge Christian College	L 79-87
11/30/02	Mt. Aloysius College	L 72-76
12/02/02	York College	L 76-90
12/07/02	Swarthmore College	W 91-81
12/18/02	University of Pittsburgh	L 84-91
12/21/02	The College of New Jersey	L 52-70
01/04/03	Delaware Valley College	L 64-67
01/05/03	John Jay College	W 75-69
01/07/03	Catholic University	L 67-83
01/11/03	Franklin & Marshall College	L 56-93
01/12/03	Galladet University	L 55-63
01/15/03	Haverford College	L 62-85
01/18/03	Dickinson College	W 70-68
01/22/03	Gettysburg College	L 42-59
01/25/03	Johns Hopkins University	L 58-73
01/26/02	Villa Julie College	L 56-57
01/28/03	Washington & Lee Univ.	W 69-66
02/01/03	Muhlenberg College	L 55-73
02/05/03	Franklin & Marshall College	L 46-54
02/08/03	Ursinus College	L 49-65
02/12/03	Dickinson College	L 64-80
02/15/03	Gettysburg College	L 66-68
02/19/03	Johns Hopkins University	L 37-65
02/22/03	Washington College	L 65-69

This is the way to block the other team - no wonder they never score!

Women's Basketball

The 2002-2003 women's basketball season did the job of meeting the high expectations set by last year's squad. Boasting a 20-9 overall record and 8-6 in the Conference, the team displayed another exciting and successful season. Though the team lost to Johns Hopkins in the Conference Championship, the women had a lot to be proud of even though they did not repeat as Conference Champs. It will be interesting to see who fills the void left by five seniors leaving. However, head coach Becky Martin is extremely optimistic and excited by next year's challenge.

By the look on her face, the game is going well for the Green Terror Womens basketball team.

This Green Terror is anxious to get into the game.

Roster

No.	Name	Class	Pos.
31	Kacey Barnes	So	F
44	Kris Brust	Sr	C
25	Kristy Costa	Fr	G
10	Kelly Cramp	So	G
15	Dawn Fletcher	So	G
21	Sara Franz	Fr	G
5	Toby McIntire	Jr	G
30	Stephanie McPherson	Sr	F
24	Jen Piccolomini	Sr	G
33	Jacqueline Pundt	So	F
35	Christine Radomski	Fr	G
20	Alana Stubbs	Sr	F
22	Brooke Weimer	So	F
23	Erin White	Sr	G

Get in the other team's face, and intimidate, intimidate, intimidate!

Score Board

Date	Opponent	Score
11/22/02	Vassar Tournament	W 78 - 50
	William Paterson University	
11/23/02	Vassar Tournament	W 66 - 57
	Vassar College	
11/26/02	Swarthmore College	L 60 - 70
12/03/02	Dickinson College	W 78 - 59
12/06/02	Gwynedd Mercy College	W 62 - 49
12/07/02	College of Notre Dame	W 70 - 50
12/15/02	Franklin & Marshall College	L 70 - 77
01/04/03	Lebanon Valley College	L 39 - 57
01/06/03	Villa Julie College	W 77 - 24
01/07/03	York College	W 59 - 56
01/11/03	Bryn Mawr College	W 80 - 40
01/15/03	Haverford College	W76 - 46
01/20/03	Gallaudet University	W 87 - 46
01/22/03	Gettysburg College	W 69 - 62
01/25/03	Johns Hopkins University	W 76 - 70
01/27/03	Catholic University	W 73 - 64
01/29/03	Eastern University	Canceled
02/01/03	Muhlenberg College	L 62 - 63
02/04/03	Franklin & Marshall College	W 66 - 60
02/06/03	Susquehanna University	W 60 - 52
02/08/03	Ursinus College	W 80 - 61
02/11/03	Dickinson College	W 62 - 47
02/15/03	Gettysburg College	L 70 - 78
02/19/03	Johns Hopkins University	L 73 - 78
0222/03	Washington College	L 80 - 84
02/24/03	Gettysburg College	W 64 - 60
02/26/03	Centennial Conference	W 77 - 64
	Muhlenberg College	
03/01/03	Centennial Conference	L 58 - 82
	Johns Hopkins	
03/05/03	ECAC Championship	W 67 - 42
	PSU-Behrend	
03/08/03	ECAC Championship Tournamet	L 48 - 51

Lebanon Valley College

The McDaniel women rule the court, and this picture only goes to show that's it's the truth.

The 2002-03 season proved highly successful for Green Terror Swimming. The men were 6-5 and the women 7-5 in dual meet action. Records fell at the Centennial Conference Championships held at the conclusion of the season. The women established 4 new individual and 3 relay records and the men set new standards in 1 individual event and 2 relays.

The women were led by Junior Melanie Pulley who swam to 3 NCAA "B" standards and the men had Junior Dan Pickett finishing in the top 3 in two events. The final team scores placed McDaniel's Women 6th (328 points) and Men 5th (280 points). Swimming in the Centennial Conference is fast and furious and the Green Terror are constantly rising to the challenge and looking to the future.

McDaniel College swim team swimming the way to victory.

Swimming

Ready, set, go - the women's swim team dives into the pool at the start of a meet.

And they're off! The men's swim team started off with a huge leap into the pool.

Roster

Women	Year	Event
Cassandra Allen	Fr	Brst, Free
Lee Ann Ritterpusch	So	Back
Laura Baggaley	Fr	Brst
Brooke Bennett	Fr	Free
Mary Easterday	Jr	Free
Jen Fegley	Jr	Free
Katie Fulton	Fr	Free, Fly
Clara Hollingsworth	So	Free
Kelly Ingham	So	Fly, IM
Megan Jeeves	Fr	Free
Hillary Mauro	So	Brst
Kalli Patentas	Sr	Free, Fly
Brooke Pierce	Sr	Breast, Free
Melanie Pulley	Jr	Free, IM
Aimie Smith	Fr	Free, Fly
Katey Swift	So	Fly, Free
Lisa Taylor	Jr	Free, Back
Katie Tomarelli	Jr	Fly, IM
Patricia Willauer	Jr	Brst

Men	Year	Event
Erich Bass	Jr	IM
Matt Easterday	Jr	Fly, IM
Nick Grigsby	So	Brst
Nate Payne	Fr	Free
Dan Pickett	Jr	Free, IM
Alex Spry	So	Back
Jason	Jr	Fly, IM
Stackhouse	Jr	Free

Brian Wingert

Score Board

Date	Opponent	Results
11/9/02	Susquehanna University	W 71 - 26 (m) W 69 - 23 (w)
11/15/03	York College	W 106 - 95 (m) W 114 - 90 (w)
11/23/03	Swarthmore College	L 79 - 102 (m) L 69 - 111 (w)
12/3/03	Elizabethtown College	W 72 - 20 (m) W 65 - 30 (w)
12/6/03-	Franklin & Marshall	
12/7/03	Invitational	
1/11/03	Marymount University	W 60 - 35 (m) W 73 - 22 (w)
1/15/03	Goucher College	W 68 - 20 (m) W 64 - 31 (w)
1/18/03	Dickinson College	L 35 - 60 (m) L 36 - 59 (w)
1/25/03	Ursinus College	W 118 - 41 (m) W 130 - 61 (w)
1/29/03	Gettysburg College	L 45 - 136 (m) L 52 - 133 (w)
2/1/03	Bryn Mawr College	W 92 - 30 (w)
2/5/03	Franklin & Marshall Coll.	L 72 - 118 (m) L 67 - 121 (w)
2/8/03	Washington College	W 95 - 93 (m) L 49 - 148 (w)

Jr

Free

Dan Pickett maxes out his strokes to beat the other competators across the pool.

Making his way down the pool, Matt Easterday has the strokes to win the meet.

Wrestling

Ending their 2002-2003 campaign with a winning 10-9 record proved bittersweet when all five McDaniel College representatives in the NCAA tournament were ousted in the first day. Though the tough ending to an otherwise successful season, McDaniel weresting looks forward to doing even better next year. Saying goodbye to eight great seniors, next year's outlook is still optimistic and greatly anticipated. Wrestling in the Centennial Conference is tough and extremely demanding, but the Green Terror are always prepared and ready to go with everything on the line.

Looks like this match is in the favour of McDaniel College.

The McDaniel wrestlers are always ready and waiting for an opponent.

Roster

Name	Class	Weight Class
Nick Alevrogiannis	Sr	285
Nick Alley	Sr	125
Eric Bartezak	Sr	197
Brian Bender	Jr	133-141
Davey Blake	Sr	141
Mikey Blake	So	157
Bill Bobbitt	Sr	165
Tom Boettcher	Fr	157
Shawn Calhoun	Sr	157
Steve Colasuanno	Fr	125
Adam Dayton	So	184-197
Tyler Drake	Fr	125
Stephan DuBrey	So	197
Greg Hammack	So	157-165
Bryan Hamper	So	149
Jason Hamper	Jr	165-174
Haroun Hebron	Sr	285
Steve Jennings	Fr	165-174
T.C. Kalar	So	133
Harry Kettner	So	133-141
Levi McVey	Sr	184
Jacob Michael	So	141
Russ Miller	Fr	165
Caleb Moore	So	165-174
Dan Patterson	So	133
French Pope	Jr	157
Drew Reinecker	Jr	285
Jason Shehane	Fr	197
Matt Shutt	Fr	133
Brendan Smith	Jr	165-174
Brad Walker	So	285

Captured mid-pin, this match is an exciting one!

Score Board

Date	Opponent	Results
Nov. 9	Green Terror Duals	W 36 - 12
	Albright College	W 48 - 9
	Washington & Lee College	W 29 - 24
	Apprentice School	L 12 - 29
	UNC- Pembroke	
Nov. 15	Delaware Valley College	L 15 - 24
Nov. 20	Muhlenberg College	L 23 - 23
Nov. 23	Navy Classic	8th of Eight
Nov. 25	Shippensburg University	L 12 - 28
Dec. 6 - Dec. 7	Petrofes Invitational	5th of 13
Jan. 4	The College of N.J. Invitational	
Jan. 10	Whitehill Duals	L 3 - 42
	Loras College	W 21 - 15
	Heidelberg	L 17 - 28
	Univ. of Chicago	W 27 - 21
	Case Western	
Jan. 18	Wilkes University	W 25 - 19
	Delaware State University	W 35 - 11
Jan. 22	York College	L9-37
Jan. 25	University of Maryland	L 4 - 45
	Ursinus College	L12 - 23
	Washington & Lee University	W 35 - 12
Feb. 1	Apprentice Invitational	2nd Place
Feb. 4	Johns Hopkins University	W 28 - 13
Feb. 6	Gettysburg College	W 31 - 15
Feb. 15	King's College	Canceled
	Messiah College	
Feb. 22	Centennial Conference	2nd out of 6
	Championships	
Mar. 7	NCAA Division III National	
	Championships	

as the countdown ends.

Baseball

The guys get together to have a quick pep talk from Coach Siebert before the game begins.

The wind up and the pitch!

-	Score Board -	
Date	Opponent	Results
Mar. 15	Simpson	W 12 - 2
Mar. 16	Oneonta	L2-3
	Baker University	W 9 - 5
Mar. 17	Richard Stockton	W 5 - 4
Mar. 18	FDU-Madison	W 5 - 2
Mar. 20	Pikeville College (KY)	9 L - 13
Mar. 21	Oneonta	L 4 - 8
Mar. 22	St. Mary's (MD)	W 4 - 1
Mar. 25	Washington College	W 9 - 3
Mar. 29	Haverford College (2)	L1-3, W4-3
Apr. 1	Gettysburg College	W 11 - 2
Apr. 2	Washington College	W 15 - 5
Apr. 4	Gettysburg College	T 8 - 8
Apr. 6	Muhlenberg College	W 9 - 8, W 10 - 3
Apr. 12	Swarthmore College (2)	W 9 - 6, W 8 - 4
Apr. 14	Dickinson College	W 35 - 8
Apr. 15	Johns Hopkins University	L 3 - 15
Apr. 19	Franklin & Marshall College (2)	W 4 - 2, W 2 - 1
Apr. 21	Johns Hopkins University	L1-8
Apr. 22	Lebanon Valley College	L3-4
Apr. 23	Messiah College	L7-9
Apr. 24	Villa Julie College	W 12 - 5
Apr. 27	Ursinus College	L5-9, L1-3
Apr. 29	Dickinson College	W 11 - 2
May. 2	Muhlenburg College	L6-7

Roston

Toster			
Name	Number	Year	Position
Justin Bilohlavek	32	Fr	C/OF
Matt Cornelius	34	So	P
Scott Deitrich	27	So	2B
Jeff Dyke	8	Jr	2B
Brendan Galligan	13	Jr	C/OF
Mike Geaneas	14	Sr	P/DH
Greg Hammack	9	So	3B/2B
Mitch Hoffman	6	Jr	P/3B
Todd Huber	24	Sr	1B
Steve Jordan	15	Fr	C/OF
Brent Kahuda	33	Sr	P
Chad Keller	22	So	1B/P
Nathan Klunk	23	Fr	C
Kevin Kozak	5	Sr	OF
Bobby Laffey	42	Sr	C
Rusty LaMotte	28	Ir	OF
Tom Marshall	43	Ir	P
Drew Mitchell	29	Fr	IF
Joey Morningstar	36	Fr	C
Dave Roberts	10	Sr	P
Kevin Salamone	12	Fr	3B
Chris Seibert	4	Jr	OF
Ryan Shotzberger	7	Jr	SS
David Skoczlas	35	Jr Jr	P
Eddie Smith	20	Sr	P
Jeff Starcher	3	Sr	P
Tyler Stewart	41	So	P
Thomas Szerlik	25	So	C
Lawrence Trapuzzano	26	Fr	OF

This player hustles to end the innning.

Swing batter, batter swing.

After an up and down season, the Green Terror men's baseball team provided a stunning season. With expectations high because of the quality of seniors on this years team, the Terror certainly did not disappoint. Senior leadership and play will certainly be missed. However, coach Dave Seibert is very optimistic and believes fans should be, too. With such a great season, next year's team will have to work that much harder to keep the winning season streak alive!

What is going through his head?

Softball

- Nosu	T			
Name	Number	Class	Position	
Samantha Abrams	1	Jr	P/SS	
Kristen Barrick	5	Jr	2B	
Megan Buppert	16	Fr	CF	
Kim Camponelli	7	Jr	P/SS	
Abby Cannistraci	8	Fr	2B	
Lauren Cramer	13	Jr	LF/P	
Jen Geiman	3	Sr	CF	
Candice Kuligowski	15	Sr	3B	
Nicole Mele	10	Fr	RF	
Megan Mitchell	14	Fr	3B	
Heather Sinclair	11	Jr	RF	
Becky Wilde	12	Fr	C	

The look of determination!

Kim awaits an incoming ball.

Let's hope Candice caught the ball!

Score Board

Date	Орронені	ixcourts
Mar. 21	Ferrum College	W 1 - 0
	Marietta College	L1-2
Mar. 21	Roanoke College	L 2 - 3
	Bridgewater College	L 0 - 2
Mar. 22	North Carolina Wesleyan College	W 5 - 0
Mar. 25	Villa Julie College	W 8 - 0, W 8 - 0

Results

 Mar. 25
 Villa Julie College
 W 8 - 0, W 8 - 0

 Apr. 2
 Shepherd College
 W 12 - 0, W 4 - 3

 Apr. 3
 Franklin & Marshall College
 W 7 - 0, W 10 - 5

Apr. 10 Messiah College W7 - 0, W2 - 1
Apr. 13 Washington College W9 - 0, W6 - 5
Apr. 15 Dickinson College W6 - 0, W9 - 0

 Apr. 15
 Dickinson College
 W 6 - 0, W 9 - 0

 Apr. 18
 Muhlenberg College
 W 17 - 1, W 12 - 3

 Apr. 19
 Bridgewater College
 L 6 - 9, W 8 - 0

 Apr. 23
 Gettysburg College
 W 4 - 1, L 2 - 3

Apr. 23 Gettysburg College W 4 - 1, L 2 - 3
Apr. 25 Haverford College W 10 - 2, W 6 - 2
Apr. 26 Swarthmore College Rain Out

 Apr. 27
 Ursinus College
 W 1 - 0, L 3 - 4

 Apr. 29
 Swarthmore College
 W 6 - 1, W 8 - 4

 Apr. 30
 York College
 W 5 - 4, L 5 - 7

 L 1 - 3
 L 1 - 3

 L 1 - 3
 L 1 - 3

May. 3 Ursinus College L 1 - 3
May. 3 Muhlenberg College L 0 - 2

George Dix, Head Coach Amanda Zentner, Assistant Coach

This year turned out to be a good and successful year for the Green Terror Softball Team. The team competed in the conference championships before falling just short of play in the next round to the Muhlenberg College Bears. Seniors Candice Kuligowski and Jen Geiman will be missed by their fellow teammates, but there are still high hopes for the next season. Best wishes to those who graduated and to the rest of the team on another successful and exciting season!

Heather prepares for whatever the pitcher can throw at her.

Men's Tennis

The McDaniel men's tennis team displayed more heart and character than their rank and record shows. Building upon last year's team, which did not win a match, this year's squad boasted a couple quality victories in some very competitive matches. The biggest highlight was starting the season with a victory over rival, Ursinus. Chad Lovett is the only senior on the team and his contribution to Green Terror tennis will be missed. First year coach Matt Bilger believes next year's squad should be highly competitive and looks forward to a winning season.

Ro	ster	\vdash	
Name	Class	Sgl.	Dbl.
Ben Denenberg	So	4	2
Dave Johnson	Jr	2	1
Craig Johnson	Jr	6	3
Chad Lovett	Sr	5	3
Scott Mahoney	Jr	1	1
Aaron Taylor	Fr	3	2
Matt Wolfe	Jr		

A quick cheer before the match.

Setting up to swing at the incoming ball.

Score Board

Date	Opponent	Results
Mar. 13	York College	Canceled
Mar. 23	Ursinus College	W 4 - 3
Mar. 26	Dickinson College	L1-7
Mar. 27	Elizabethtown College	L1-8
Mar. 31	Villa Julie College	Rain Out
Apr. 1	Gettysburg College	L2-5
Apr. 5	Haverford College	L0-7
Apr. 7	Goucher College	Canceled
Apr. 9	Washington College	L0-5
Apr. 15	Johns Hopkins University	L1-6
Apr. 19	Franklin & Marshall College	L0-7
Apr. 22	Catholic University	L1-8

Women's Tennis

Shannon gets ready to serve the ball.

Score Board

Date	Opponent	Time/Results
Mar. 8	Villa Julie College	Canceled
Mar. 23	Ursinus College	L 0 - 9
Mar. 25	Dickinson College	L 0 - 9
Apr. 2	Gettysburg College	L 0 - 9
Apr. 5	Haverford College	L 0 - 9
Apr. 9	Washington College	L 0 - 7
Apr. 12	Muhlenberg College	L 0 - 9
Apr. 16	Johns Hopkins University	L0-9
Apr. 19	Swarthmore College	L 0 - 9
Apr. 22	Catholic University	L1-8
Apr. 23	Bryn Mawr College	W 5 - 4

Ending on a winning note, the women's tennis team struggled most of the season but showed great character in their final match against Bryn Mawr. Coach Matt Bilger hopes the great ending will carry over to next year's campaign where expectations should be lifted. The Green Terror women played extremely hard all season and look forward to stepping up and turning some heads next year.

- Ro	ster	H
Name	Year	
Shannon Pusey	So	
Danielle Magid	Fr	
Sharon Desperak	So	
Geneve Kallins	So	
Darcie Hartwick	So	
Zelia Johns	Fr	
Melanie Gamarra	Fr	
Emily Puls	Fr	
Cara Miller	So	
Christina Duvall	So	

Track & Field The Team

With many new and returning athletes, this turned out to be an exciting year for the Green Terror Men's and Women's Track and Field Teams, Many records fell and personal bests in events were achieved by all. The seniors will be missed next year, but the team is looking forward to a more exciting season next vear.

French Pope and Broderick Maybank give it everything they've got!

Score Board Meet

Mar. 23 Goucher Invitational

Apr. 16/17 Twilight #4

Apr. 18 Widener Invitational

Mar. 26	Twilight #1	Canceled
Mar. 29	Bridgewater Invitational	Men: non-team scoring Women: non-team scoring
Apr. 2	Twilight #2	Men: First of Three Teams Women: First of Three Teams
Apr. 5	Gettysburg Invitational	Men: Third of Six Teams Women: Second of Six Teams
Apr. 8	Twilight #3	Canceled

Results

Men: Fourth of Eight Teams Women: Third of Fight Teams

Apr. 12 Bison Outdoor Classic Men: Non Team Scoring Women: Non Team Scoring Men: Non-Team Scoring Women: Non-Team Scoring Women: Non-Team Scoring

Women

Kristen Aversa Rosslyn Benn April Brown Jen Bruce Kristy Costa Jessica Enright Rachel Goodwin Megan Grimshaw Kelly Gruber Blair Heinke Christine Johnson Renee Libby Melissa Merson Kellie Pfeiffer Jacqueline Pundt Sabrina Putro Beth Rudolph Lindsey Schwartz Eliza Wick Natasha Young

Men

Dave Brock Phil D'Adamo Eric Featerston Paul Huons Ben Hull Stu Johnson Dave Maskeroni Broderick Maybank Joe Palkovic French Pope John Riley Rob Wingfield Calvin Woodward

With leaps and bounds...

Date

Jen Bruce mid-air.

April Brown and Christine Johnson in a relay.

Kristy Costa getting ready to release a discus.

Paul Hugus: almost there!

Men's Lacrosse

In a season that started out so promising the Green Terror men's lacrosse team fell just short of going farther than last year's squad. Led by new coach Jim Townsend, the Green Terror finished the regular season a very successful 10-3 (8-3) in the conference). In an overtime thriller, the McDaniel men fell just short of winning the crown to Washington. Though the ending of the season was stough, players and coaches agree that the season was a success given the new system that had to be learned and incorporated. The team looses eight key seniors including All-American Joe Ellis. However, the leadership they gave throughout the season should provide enough to keep next year's team competitive and successful.

The opponent takes a hard check to the stomach from a Terror.

Score Board

Date	Opponent	Score
3/1/03	Weidner University	W 13-9
3/5/03	Messiah College	W 10-7
3/11/03	Denison University	W 7-4
3/19/03	Haverford College	W 18-3
3/22/03	USSMA	W 14-4
3/26/03	Dickinson College	W 11-6
3/29/03	Swarthmore College	W 11-6
4/5/03	Muhlenberg College	W 15-4
4/13/03	Ursinus College	W 15-4
4/16/03	Franklin and Marshall College	W 18-9
4/19/03	Washington College	L 4-14
4/22/03	Gettysburg College	L 7-10
4/25/03	Gettysburg College	L 8-9

A Green Terror faces the opponent head on and checks the ball!

Mike Korba prepares to defend the goal.

The Team

No.	Name	Class	Pos.
26	Brandon Boring	Fr	D
29	Colby Cook	Sr	M
21	Matt Copeland	Fr	M
31	Aaron Covert	Fr	GK
36	Chris Currence	Jr	D
16	Brad Darrah	Jr	M
12	Ed Dulch	Fr	M
15	Greg Elko	Sr	DM
8	Joe Ellis	Sr	A
34	Joe Figola	So	A
9	Jeremy Freed	Jr	M
17	Josh Hanlon	Jr	D
22	Sam Katz	Sr	M
5	Matt Keating	Fr	A
25	Mike Korba	Jr	GK
32	Ian Loper	So	M
18	Joel Mattingley	Jr	DM
20	Justin Merson	Jr	A
6	Ryan O'Conner	So	M
13	Joe Pappafotis	Sr	M
42	Jimmy Plank	Fr	D
30	Greg Reeves	Fr	GK
33	CurtisShaeffer	Fr	D
7	Pete Shaffer	Jr	M
11	Tim Sheetz	So	DM
4	Scott Stolzenburg	Sr	M
14	Billy Thomas	Fr	D
1	Alex Tolj	Sr	M
23	Mike Volk	Jr	M
35	Don Ward	Sr	D
10	Rob Weaver	So	A
2	Donnie White	So	M
3	Eric Williston	So	Α

Chris Currence avoids the other players and rushes to the ball.

Women's Lacrosse

The McDaniel women lacrosse team had it's share of ups and downs, but in the end players responded well and never gave up. Bouncing back from an 0-5 start, the Green Terror women ended the season with a 6-9 record. With expectations and pressure at such a high level this year, the girls never gave up proving quality victories over Conference foes, Haverford and Swarthmore. Five crucial seniors will be missed; however, the rest of the squad is anxious to step up. Coach Mindy McCord expects that the leadership and perseverance displayed by the seniors will carry over to next year's team.

Pass it to me, I'm open.

Going for the goal!

Tracy fakes out the opponent as she heads down the field.

The Team

No.	Name	Class	Pos.
15	Ali Kiniry	Sr	D
2	Holly Thompson	Sr	D
3	Heather Nichols	So	D
4	Erin Potash	So	D
5	Amy Price	Sr	M/A
6	Caitlin Schellhorn	Fr	A
7	Liz Sexton	So	D
8	Sara Thomas	Jr	A
9	Tara Smith	Fr	M
10	Lindsay O'Steen	So	GK
11	Katie Kirley	So	M/D
12	Christina Morris	Jr	M
1	Sara Hansen	Sr	D
14	Kim Lowry	So	A
28	Molly Koehler	So	A
16	Heather Sisman	Fr	M/A
17	Heidi Hurtt	Jr	M
18	Jillian Farrell	So	M
19	Jodi Foss	So	A
20	Lindsay Ricks	Fr	D
21	Kristin Ramey	So	M
22	Tracy Kessler	Sr	M
23	Mindy Minchoff	Fr	D
25	Erika Walker	Fr	A
26	Crystal Chandler	Fr	D
27	Niki Lepson	Jr	D/M
13	Erin Dolan	Sr	D

This Green Terror looks for an open teammate.

Staying alive!

This Green Terror leans in for the catch.

Score Board

Date	Opponent	Results
Mar. 3	Goucher College	L7-9
Mar. 20	Wellsley College	L 12 - 18
Mar. 21	Skidmore College	L4-13
Mar. 26	Washington College	L 6 - 17
Mar. 29	Ursinus College	L9-15
Apr. 1	Dickinson College	W 16 - 7
Apr. 3	The College of Notre Dame	W 9 - 5
Apr. 5	Bryn Mawr College	W 12 - 2
Apr. 10	Franklin & Marshall College	L 6 - 13
Apr. 12	Haverford College	W 11 - 10
Apr. 15	Gettysburg College	L 10 - 18
Apr. 17	Muhlenberg College	L 13 - 14
Apr. 22	Swarthmore College	W 10 - 9
Apr. 26	Villa Julie College	L 12 - 15
Apr. 28	Elizabethtown College	W 21 - 14

Facu St

lty&aff

Faculty & Staff

Art & Art History - Biology

Susan Bloom Art & Art History

Michael Losch Art & Art History

Gretchen McKay Art & Art History

Wasyl Palijezuk Art & Art History

Art & Art History

Linda VanHart Art & Art History

Samuel Alspach Biology

Michael Brown Biology

Biology - Communication

Esther Iglich Biology

Wilbur Long Biology

Ralene Mitschler Biology

Randall Morrison Biology

Louise Paquin

Mary Lee Schmall Biology

Emily Brown Chemistry

David Herlocker Chemistry

Marilyn Kroeger Smith Chemistry

Richard Smith Chemistry

trian Władkowski Chemistry

Tony Kirschner Communication

Communication - Education

Robert Lemieux Communication

Jasna Meyer Communication

Christina Prell

Joseph Carter Economics & Business Admin.

Richard Claycombe Economics & Business Admin.

Kevin McIntyre Economics & Business Admin.

Susan Milstein Economics & Business Admin.

John Olsh Economics & Business Admin.

Ethan Seidel Economics & Business Admin.

Sue Singer Economics & Business Admin.

Sharon Craig Education

Francis Fennell Education

Education - English

Ramona Kerby Education

Ochieng' K'Olewe Education

Eddy Laird Education

Brian Lockard Education

Education

Debra Miller Education

Julia Orza

Simeon Schlossberg Education

Margaret Trader Education

Marcia Virts Education

Thomas Zirpoli Education

Mary Bendel-Simso English

English - Exercise Science

Rebecca Carpenter English

Terrence Daltor English

Robert Kachur English

Kathy Mangan English

LeRoy Panek English

Pamela Regis English

Robert Sapora English

Suzanne Seibert

William Spence English

Psyche Williams - Forson English

Richard Carpenter Exercise Science

Jay Dull Exercise Science

Exercise Science

Kim Easterday Exercise Sciece

Carol Fritz Exercise Science

Dorothy Hyman Exercise Science

Melissa Lachman Exercise Science

Rebecca Martin Exercise Science

Stephen McCole Exercise Science

Mindy McCord Exercise Science

Carole Molloy Exercise Science

Greg Nibbelink Exercise Science

Alex Ober Exercise Science

Douglas Renner Exercise Science

Dave Seibert Exercise Science

Exercise Science - Mathematics

James Townsend Exercise Science

Thomas Deveny Foreign Languages

Mohamed Esa Foreign Languages

Collette Henriette Foreign Languages

Martine Motard-Noar Foreign Languages

Daniel Williams Foreign Languages

William Chase History

Donna Evergates History

Theodore Evergates History

Paul Miller History

Patrick Reed History

Carolyn Boner Mathematics

Mathematics - Music

Robert Boner Mathematics

Mathematics

Linda Eshleman John Miller
Mathematics & Computer Science Mathematics & Computer Science

Harry Rosenzweig Mathematics

Rodney Clark Military Science

Donald Craig Military Science

Brian Lumby Military Science

John Spear Military Science

Ricardo Torres Military Science

Robin Armstrong Music

Margaret Boudreaux Music

Music - Physics

Eric Byrd Music

Glenn Caldwel Music

Steven Bo Eckard Music

Kyle Engler Music

Linda Kirkpatrick Music

David Kreider Music

Gregory Alles Philosophy & Religious Studies

Mark Hadley Philosophy & Religious Studies

Philosophy & Religious Studies

Laurence Wu Philosophy & Religious Studies

Jeffrey Marx Physics

Apollo Mian Physics

Physics - Social Work

Vasilis Pagor Physics

Volker Franke

Deboarh Johnson-Ross Political Science

Christianna Leahy Political Science

Charles Neal Political Science

Herbert Smith Political Science

Sherri Hughes Psychology

Stephanie Madsen

Paul Mazeroff Psychology

Margaret McDevitt Psychology

William Miller

Catherine Orzolek-Kronner Social Work

Social Work - Theatre Arts

Daniel Rees Social Work

Lauren Dundes Sociology

Roxanna Harlow Sociology

Debra Lemke Sociology

Jean Shin Sociology

Sociology

Elizabeth Van den Berg Theatre Arts

Ira Domser Theatre Arts

Ronald Miller Theatre Arts

Academic Affairs Samuel Case Susan Duke Jan Fazzari Barbara Horneff

Brenda Palsgrove Henry Reiff Ann Thomas

Administration & Finance Maureen Meloche

Ethan Seidel

Admissions
Julie Biddinger
Stephanie DeSanctis
George Dix

Martha O'Connell Donna Pisle Heidi Reigel Jane Woerner

Alumni Relations
Robin Adams Brenton
Katie Crowe
Linda Eyler
Michelle Hamilton Kershner

Book Store Vickie Carlson Kyle Meloche

Bursar's Office Justina Carloss Kathryn Fostik

Susan Schmidt Harriett Corbran

Campus Safety Joshua Bronson Chris Collins

Dominic DiMartino Paula Harris Eric Immler Terry Nashwinter

Wayne Short Roger Taylor Michael Webster

Central Services
Bev Herndon

Pat Puckett

College Activities
Betsy Chimock
Terry Page

Communications & Marketing Rita Beyer

Peggy Fosdick Joyce Muller Carol Rothenberger

Development Toni Condon

Steve Krahling-Haddad Debbie Leazer Sandi Miller Gail Shaivitz Oppel

Laura Russell

Financial Aid Eleanor Geiman Patricia Hull Patricia Williams

Financial Services Clement Ani Rosalind Esteves Barbara Kashen Terry McAndrew

Hoover Library Heshmat Badiee Roxanne Brewer Barbara Clinton Linda Garber

Human Resources Neitzy Feustel Bobbi Hollingsworth Thomas Steback

Jane Sharpe

Information Services
Kathy Brown
Kevin Clark
Donni Folendorf
Max Groft

Ed Holthause Benji Koger Christine Matthews Anita Thiernan

Kellie Wuorinen
Institutional Advancement
Bev Staub
Multicultural Services
Zephia Bryant
Physical Plant
Joseph Bentz

Katherine Cousins Mary Jo Colbert Vicki Patterson Viki Peltier

Post Office Esther Griffith Allen Herndon Larry Shockney Peggy Smith

President's Office Joan Coley Susan Cullison Mary Ann Friday Diane Timmons

Registrar's Office Amy Bell Rose Blizzard Amy Coffman Jan Kiphart

Diane Morris Kathi Rice

Residence Life Stephanie Cooke Amanda Rose

Elizabeth Towle Barbara Ward Shonda Wilson

Student Affairs Judith Hart

Philip Savre Telecommunications Rita Hunt Ernie Ogle

Faculty & Staff Farewell

Time To Say Goodbye

Judy Coryell

Robert Doggett

James Feagin

Clement Ho

Joel Macht

Dave Neikirk

Howard Orenstein

Nancy Palmer

Erin Smith

Rachel Spencer

Matthew Wareheim

Barry Willard

Class 2003

Sen

Jessica Alascia

Jacqueline Aguglia

Jamin Bartolomeo

Tamika Battle

Dereje Befecadu

Abigail Barnett

Erin Beemer

Jody Bowser

Aryn Bereznay

John Burghardt

Paula Castro

Erin Collins

Elizabeth Bryan

Lisa Charney

Jamila Connor

Melissa Collison

Emily Cook

Caroline Daniels

Clint Day

Colby Cook

Monica Davis

Kathleen Facciponti

Tara Della Franzia

Anita Edwards

Kerri Fisher

Katie Dunbar

David Fedorchak

Erin Friday

Jessica Fitzgerald

Staci George

Laura Gibson

Rachelle Giguere

Amy Garber

Tiffaney Gibson

Melissa Grimmer

Daniel Hamvas

Jessica Griffin

Neil Hammer

Lauren Harrison

Cassandra Hall

Sara Hansen

Karen Herbert

Blair Heinke

Yolanda Hill

Amanda Hoffman

Donna Hurd

Candice Herron

Johnna Hooban

Courtney Jones

Matthew Hurff

David Johnson

Leah Kable

Christine Johnson

Mahlia Joyce

Samuel Katz

Julia Kacala

Lorene Kelly

Stephanie Knight

Brandi Livesay

Thomas Keller

Robert Laffey

Amber Loverock

Kirsten Love

Kary Magee

Jodi Martin

Korin McCarron

John Luster

Teresa McAndrew

Megan Menning

Stephanie McPherson

Matthew Michael

Laren Milburn

Matthew Miller

Amy Michael

Joseph Miller

Monica Mulder

Allison Morris

Nicole Nickerson

Jennifer O'Hara

Kalliopi Patentas

Mary Muro

Bhahirethan Parameshwaran

Brooke Pierce

Chad Pickett

Maria Portuondo

Amy Price

Kelsey Reichard

Jennifer Pohl

Tiffany Putro

Stacey Roach

Timothy Saul

Alana Reynolds-Hicks

Kelly Roth

Kimberly Schlipper

Jaime Rosenberry

Tiffany Saylor

Jeffrey Starcher

Edward Schultheis III

Holly Smith

Scott Stolzenburg

Tammi Slater

Jay Stine

Chiti Sukosi

Shannon Szymanski

Alana Stubbs

Adrienn Szirmai

Crystal Towns

Daniel Szanto

Ra'Chell Townes

Jennifer Vanek

Jessica Ursin

Christina Walter

Tara Webb

Jennifer Wetzel

Katharine Wall

Noble Werner

Ashley White

Bradley Widner

Erin White

Michael Wiles

Thomas Wolf

Quincilla Wilson

Candice Zeigler

Commencement 2003

On Saturday, May 24th, the seniors took one last walk across campus as students as they made their way to Gill Center to receive their diplomas and become alumni. Afterwards, there was excitement and sorrow as they said good-bye to friends they have grown close to and a place they have called home for the past four years. Congratulations to the class of 2003.

A glance down one row of excited seniors as they prepare to receive their degrees.

Gill Center was a packed house for Commencement 2003, honoring the first graduating class of McDaniel College.

(Left) Denise Merson, parent of (Below) President Coley wel-Melissa Merson, greets the audience on behalf of the parents of all McDaniel College students.

comes students, parents, and guests to the ceremony.

Wasyl Palijczuk, retiring Art and Art History professor, greets the audience, pointing out to the seniors that he to came to Western Maryland College, and now leaves McDaniel College.

Jeff Kirkwood, one of the sign language interpreters at Commencement, repeats the words of President Coley as she discusses the McDaniel ASL program.

Hong Kong

Ifeanyichukwu J. Ani BA Biochemistry/Biology Minor Philosophy

Achievements:

1. Dean's List, three times

Fellowship of Champions (Track and Field)

3. Conference Champion (Track and Field) for three years

4. Academic All-American (Track and Field)

5. Two-time All-American (Outdoor and Indoor Track and Field)

Ifeanyi, we are very proud to be your parents. We thank you for your love and hard work, and all the academic and athletic achievements that have put our family name in the annals of the schools, colleges, and universities you have attended. We hope you will do the same in the medical school you will be attending.

The entire Ani Family loves you. Congratulations on your graduations!

Clement J. & Maria U. Ani

To Allen Silfee a terrific son and brother & Erin Friday a wonderful daughter and sister

Time has passed so quickly...now you're graduating from college! You have worked so hard, and we are very proud of you and all that you have accomplished. It has been a joy and a blessing watching you grow into fine the individuals you are today. You will always have our love and support as you journey toward your dreams.

All our love and best wishes,

Linda & Chet, Jim & Courtney and Christopher Mom and Dad and Meggie

ALANA REYNOLDS-HICKS

Dear Alana,

A child gives us our own first times all over again. I have watched the marvel of a curtain rise, the hushing of a concert hall as the baton lifts, the first sight of the sea and now your graduation from College. I could, dream of wealth & success for you. I dream only, of a job you like, shills you can perfect, enthusiasms to lighten your heart, friends & love in abundance. I know your father would be proud of you also. Congratulations & May God Bless you and hold you in His loving arms. I love you! Mam

Alana, Enjoy the companionship others can give you, yet value your time alone. If you love those around you and love youvself too, your spirit will be eager and free. Then you will know what it means to live life to its fullest and be the best you can be. You will continue to go far with God's Blessings. Congratulations, Love always; Nana

In remembrance: Your father once sent a card: A daughter means a world of joy right from the start. A daughter means a world of pride to always warm the heart, and when a daughter is as sweet and wonderful as you...A daughter means a world of love to last a lifetime through. Love Daddy

Alana my love - This is another step in life you have achieved. Keep on stepping. Congrats! Aunt Vivie

Alana I wish you the beauty of silence, the glory of sunlight, the mystery of darkness, the force of flame, the power of water, the sweetness of air, the quiet strength of earth, the love that lies at the very root of things. I wish you the wonder of living. Congratulations on your achievement. God Bless you. Love Patsy

Cousin Alana, My hope for you is that all your life you will go on being astonished and delighted by the world about you. Congratulations, Tanya!

"Education is one of the great joys and solaces of life. It gives us a framework for understanding the world around us and a way to reach across time and space to touch the thoughts and feelings of others. But education is more than schooling. It is a cast of mind, a willingness to see the world with an endless sense of curiosity and wonder. If you would be truly educated, you must adopt this cast of mind. You must open yourself to the richness of your reveyday experience—to your own emotions, the movements of the heavens and the language of birds, to the privations and successes of people in other lands and other times. Still, format education will not inform your spirit and make you full. So, along with knowledge, you must seek wisdom. Knowledge is multiple, wisdom is singular. Knowledge is words, wisdom is silent. Knowledge is tanding outside, understanding what is seen, wisdom is standing at the center, knowing what is not seen. No person can be whole without both dimensions of tearning." Kent Newtons.

"REMEMBER THE LORD IN EVERYTHING YOU DO, AND HE WILL SHOW YOU THE RIGHT WAY." PROVERBS 3:6

You are loved with boundless love!!

Jen

We are so proud of the young woman you have grown to be. These past four years have been amazing. Follow your dreams.

> Love, Dad, Mom and Mike

Congratulations Cobras & Daffodils

To the Cobras – Cole, Jen, Brandi, Courtney
The world is getting three really cool teachers and 1 awesome sports trainer.

To the Daffodils – John, Bill, Mike, Chi We know you will all be successful after graduation. Keep the music going.

Together you have shared great times and made lots of memories. We hope that you have made lifelong friends and will never lose touch. Thanks for being there for each other. Cobras & Daffodils forever

To Our Son Ryan

Congratulations on your graduation. We are proud of your accomplishments. We are grateful to God for blessing us with you.

To God be the Glory Great Things He Hath Done May God Continue to Bestow His Richest Blessings Upon You.

> With all Our Love, Mom and Dad

Ryan G. Wilson

Dear Dave.

This is a message from the heart from both your Mom and Dad. We remember the day you were born as if it were yesterday. Now, you are all grown up to both our joy and feeling of a sense of loss (you really don't need us anymore. Yeah, we're whining ③.) You are sensitive and compassionate. You are humorous, a wonderfully caring sibling to Megan and Brandon, and loyally committed to your friends and family. While we have had our differences over the years, we now realize that they are all so inconsequential and distant now. We are sooop proud.

Congratulations!!! Please bask and savor the moment. You will look back years from now and remember your college days as the best years of your life. The friends you've made ... the experiences you've had (half of which you won't want to discuss in front of your kids) But today is about the pride and satisfaction that we feel about you and what you've accomplished. You've done so good and we hope that you comprehend and share the same sense of pride and accomplishment.

Now ... feel free to get a job ... and a good one at that too. Someone has to buy us beer and bibles in our 80s!!! 9

All our love Mom and Dad

From Graduation class of 1986

McDaniel College class of 2003

Bachelor's Degree
presented to
Kelly Sue Roth
1999-2003

We are so proud of you & all of your accomplishments!!! Love you: Mom & Dad

To: Graduation class of 1999

CONGRATULATIONS NEIL!

Dear Son,

It seems like only yesterday that you began each day with laughter and play. Now we stand in celebration of all you have accomplished and with a deep understanding and appreciation of all your efforts that have brought you to this day. We have cherished the moments with you as a little boy, and we continue to marvel about the man you have become. We are forever your biggest fans. We love you, we believe in you, and our wish for you is that may you continue to enjoy laughter and play each day as you embark on life's next journey. Love, Mom and Dad.

Ashley,

We have watched you grow, with love Now we'll watch you follow your dream, with pride. We are very proud of the woman you have

become.

Congratulations!!

Love, Mom, Dad and Jonathan

COMBRATULATIONS MATT... YOU DID IT!

YOU WORKED HARD+PLAYED A LITTLE

NOW IT's

OVERCAME ALL OBSTACLES...

SMOOTH SAILING

"I have never let my schooling interfere with my education" Mark Twain

Congratulations to our 'educated' son! We are incredibly proud of you!!

Love you bunches,

Mom and Dad Melissa

Adam and Julie

You've accomplished something special
And its only just the stal...
You've shown you have persistence,
Lots of spirit, lots of head.
You have show what you are made of,
And you know what you can do...
Within you there is all you need
To make your dreams come hue.

Conzrabulations Lauren! Mom, Dorrien and Dad

"We make realities out of our dreams and dreams out of our realities. We are the dreamers of the dream"-Roald Dahl

Dear Kate-We are proud of you and all you have accomplished. Dane to keep dreaming... Love, Morn and Sean

Congratulations

SENIORS!

Lorene M. Kelly

Congratulations
We Love You
Mom & Dad

Congratulations, Justin

Words for the future:

Listen to God.
Listen to yourself.
Listen to trusted family and friends.
Ignore the crowd.

Love, Mom, Dad, Shannon and Mum-Mum

Brandi,

Where did the time go? It seems like yesterday that you were unpacking getting ready for life on the "hill" and now it's time for life in the real world. You have excelled in all your endeavors and we have no doubt that you will continue to do so in whatever the future holds for you. You may be all grown up, but you are still our pride and joy. No parents could be more proud of their child than we are of you. Our wish for you is that you have as much happiness in your life as you have brought to ours.

Love, Mom & Dad

KATE

WALL ***

Congratulations To A Very Special Granddaughter! A Shining Star In Every Way.

Our Love And Happiness Always To A Lovely Young Lady.

Ghia and Pop-Pop

STACY RENE KENTER

It's wonderful realizing a dream and knowing the little girl who once filled our lives with joy and our hearts with love has grown into a fine young woman who still makes us feel that we are a very special part of her life. You have always had a mind of your own but we are happy to realize that you were actually listening to us when we have our "talks" about all the important stuff! We you to know how very proud we are of you and our wish is that you continue to reach the goals you have set for yourself as a new chapter of your life begins.

Your determination and focus will get you through new challenges. Continue to believe in yourself and know that you can do whatever you set your mind to. Remember you life is yours to build as you choose. Keep your faith in God and everything will fall into place.

Our hopes and dreams are surpassed only by our deep love for you. We thank God and you for bring so much happiness into our lives.

May your future with Paul always be filled with Love, Respect and Happiness!

With All Our Love and Sincere Congratulations - Mom & Dad

Jay Stine Congratulations We Love You Mom and Dad

Sam - We Love You... Dad, Mom and baby bro xo

Congrats #22 for 22 MAGICAL MIRACULOUS Years & MEMORIES

Do Good Anyway...

People are sometimes unreasonable and self-centered.

Love them anyway.

If you do good, people may accuse you of selfish motives, Do good anyway.

you are successful, you may win false friends and true enemies Succeed anyway.

The good you do today may be forgotten tomorrow.

Do good anyway.
What you spend years building may be destroyed overnight.

Build anyway.

People who really want help may attack you if you help them.

Help them anyway.

Give the world the best you have and you may get hurt.

Give the world your best anyway.

The world is full of conflict and stress.

Choose peace of mind anyway.

The world will fight to be your priority.

Make God your priority anyway...

In a race, everyone runs but only one person gets the prize.. To win the contest you must deny yourself many things that would keep you from doing your best. 1 Corinth 9:24-25

Much love from
Mom, Dad,
Angela and Chris

To Jackie
Now, then
and always

David Profili

David,

You've worked hard during your four years at Western Maryland/McDaniel College. We are proud of your achievements and look forward to finding out what's next. We couldn't possibly ask for a finer son/brother.

Love,

Mom, Dad, & Amanda

Dear Jas,
We thank God for you.
You have made us proud.
Mom and Dad

Alicia, We've been proud of you Every step of the way...

May your journey continue To unexpected heights and Adventures!

Love Always, Mom and Dad Jake

A most sincere congratulation from your twin sister.

You have forged where most would have forfeited and have persevered with a dignity and determination that commandeers admiration (including mine!). I love you so much and am so proud and enamored by your achievements.

¡Adelante!

Jen

XOXOXOXOXOXOXOXOXOXOXOXOXOXOXOXOX οχοχοχοχοχοχοχοχοχοχοχοχοχοχοχοχο

Congratulation to the graduating class of 2003 at McDaniel College and Jacob Hope

Hope X-Ray and Dad

JACOB HOPE

Jacob,

The word congratulation doesn't seem to be enough. Graduation Day has been long in the doing, but great in the achieving---Your greatness. You are someone who many can look up to and most should admire. I know I do. Your love of people and sincere concern for them is a lesson for all. You are amazing! You have succeeded where most would have not. Challenge is your middle name.

May you find happiness and fulfillment in all you do in life.

Love.

Your very proud Mother.

Jacob.

Congratulation on your graduation! As your big brother, I look up to you. Good luck in the future and I will be there with you every step of the way.

Love, John

July Jenny

Congratulations Ronnie

Mom

Plannie

Dimmengal

We're Proud of You

Bin

Emily

Zimal Jam

Congratulations Cole!

CSS

You really made it!!! Of course we knew that you would. From the beginning, we knew that WMC was the perfect fit for you. We hope that you enjoyed every minute of your college experience. And we know you will never forget WMC, the Cobras and Daffodils, Room 402, Gamma Sig and the Phi Kaps, your 21st birthday, spring break, New Year's eve in happening Hagerstown, the MPT telethons and all the great times that you shared.

You have done a great job as a pretend adult and we know you are ready for the real thing. Just remember that even though you are a real adult now, we will always be here if you should need anything along the way. As we watch you graduate and receive your degree, we are overwhelmed with pride and love. We pray that God will guide you on your path to everything you need to make your life truly wonderful.

We love you, Cole. Mom, Gil, Uncle Paul and Aunt Cheryl, Uncle Mike and Silky P.S. You are still the perfect daughter.

Hey Cole.

Congratulations. You are finally an adult in the real world. We remember the days when we were young, like the fun times at the apartment and the secret hiding place. The games that we played and the times we have spent with our family have touched our hearts. We will always remember these times no matter how old we get . We watched you achieve your goals through hard work. Enjoy your new life and your new car.

Love always, all your sisters, brothers and cousins.

A Letter from the Editors

Another year has come and gone, and we would like to take a moment to reflect on the events of the past year. This was the first school year that students, faculty and staff knew WMC as McDaniel College. For some, this will always be their home away from home, but for others they will move on with their lives and occasionally look back

Congratulations to the class of 2003 May all of your hopes and dreams come true. Although you are now alumni, remember that you are always welcome back to visit those of us who still remain on the Hill But in all that you do, don't forget to take time to say "thank you" to those who love you, cherish you and encourage you throughout your life

As for the classes of '04, '05, and '06, keep looking forward to your own graduation day' know that your time will come and will be here before you know it! In the mean time, keep working hard and shoot for the stars

We would like to thank those who put in many long hours to produced this books Nicole, Andrew, Cassie, Kim, Lydia, Crystal, Liz and Kaha Without your hard work, completing this book would not have been possible.

We would also like to thank Susan Cullison, our yearbook advisor. She put a lot of time, effort and many hours in helping make this year's book a success. Susan, what would we do without you?

Melanie K. Inlley Chesley Bedavorthand Class of 2004 CLASS OF 2005 Co Editors
Melanie Pulley
Wes Bedsworth

Photography Editors
Kim Pontano
Cassandra Allen

Layout Editor Lydia Hosford

Sports Editor Andrew Bollard

Copy Editor Nicole Grimm

Staff
Elizabeth Cosby
Kaha Hashi
Crystal Turner

Advisor
Susan Cullison

Autographs

