

2011

Daytonian 2011

University of Dayton

22

00

11

DAYTONIAN

UNIVERSITY *of* DAYTON

300 College Park
Dayton, OH 45469

founded: 1850
enrollment: 7,156

Introduction

Student Life

Organizations

Residence Life

Athletics

Senior Section

Year in Review

Meet the Staff

Table of Contents

1-15

16-55

56-87

88-135

136-175

176-227

228-239

240-251

STUDENT LIFE

Class of 2014

Brainiacs

85% of UD's incoming first-year students ranked in the top two percentile for high school ranking.

Social Scene

During Orientation, first year students are provided with numerous opportunities to meet new people and get to know the UD community.

Making History

The class of 2014 made history at the University of Dayton! To date, they are the most ethnically and geographically diverse class to ever hit campus!

2014 vs. The Nation

With 97.9 % of students scoring between 20-36 on their ACT's, the class of 2014 beat the national average of 21. (UD's first-years had a mean average of 25.9)

New Student Orientation

*"Nothing is secure but life,
transition, the energizing
spirit."*

- Ralph Waldo Emerson

Moving In

On August 21st, the first-year class moved into the various halls around campus. Founders, Stuart, Marycrest, and Marianist - by the time they leave, everyone thinks they had the best res-hall!

Convocation

First Year students are welcomed by the faculty and staff, where they are provided advice and reminded of the continued support that is available to them.

Weeks of Welcome

WoW provides students with a continuation of New Student Orientation. The plethora of activities available during these 8-weeks include Family Weekend and retreats.

Much to Learn

Just as this incoming class has a lot to learn from the university, the university has a lot to learn from them!

Freshman Class

There are few places in this world where you can be guaranteed to find friendly people and one of those places is the University of Dayton!

Benjamin Durst, Freshman

Freshman year was a struggle academically, but the social and cultural experience was non-replaceable... I love it here!

Gerard Williams, Freshman

**Jacqueline Sammon
Senior**

"For me, Student Life is about getting involved on campus. We have such a unique living community with the Student Neighborhood and the smaller size of our school, and we need to utilize that to create great events and clubs on campus."

**Jonathan Terry
Senior**

"Just the interactions between students and the everyday things that students do, such as talking to professors and going to the RecPlex and having meetings in the Hangar."

**Kevin Stanton
Senior**

"Student Life is about the way students on this campus interact. We are one of the happiest schools around, everyone is always cheerful and friendly. That's half the reason why I came here, also the student neighborhood is so unique and I love this campus!"

**Jenni Zorich
Junior**

"To me, Student Life is all about being involved on campus, meeting new people, and hanging out with friends. I have had such a wonderful experience at UD that I wish it could never end. I have met so many amazing people through my sorority and other organizations that I am a part of and I know we will be friends for years to come."

**Amanda Schreibeis
Sophomore**

"I feel like student life is about building friendships and the connections we make at UD. I stayed here over the summer because I didn't want to leave this place I call home. And after just two years I have made some of my best friends here."

What does Student Life mean to you?

"I really like the new changes to the old KU Field. I lived in Marycrest over the summer and I watched the entire transformation and it was really loud in the morning but totally worth it. I'm really impressed with the changes."

Cameron Lowe, Senior

Life at the TOP of the hill

Stuart's new lobby

Life on top of the hill continues to look up for residents of Stuart Hall, as its two-year renovation was completed this summer.

Stuart's new front desk

During the renovation, the front desk was moved to a more central location.

(top right) The new concrete seating area outside KU. Always full of students when the weather is nice.
(bottom right) View from KU looking across the new Central Mall.

In addition to air conditioned rooms, students in Stuart can now enjoy a new lobby, elevators and common areas. This year the chapel was moved from the basement to the first floor, and Stuart's Landing was moved further back on the first floor to allow for extra seating in the lobby.

Additional renovations include a greatly improved laundry room with upgraded washers and dryers.

Campus Renovation

In March 2010, the University began a major renovation of the Central Mall. When students returned in August, the KU field had been transformed into a beautiful, green landscape.

Construction wasn't finished for long, however. Following this \$3 million renovation of the Central Mall, construction of a fountain began in October. All winter, students were curious as to how the fountain would look.

The renovations were completed to "provide as comfortable and welcoming an environment as possible for our students," according to Leslie Groesbeck, Director of Planning and Construction Management.

CAB Events

CAB (Campus Activities Board) is a student run organization that works with the administration to provide UD students with fun, high-impact events on and off campus. This year, CAB started hosting events every Friday and Saturday night, hoping to provide fun activities throughout the weekend. This ensured that students didn't have to miss out on events such as: concerts, bowling, movies, and white water rafting. Another new addition this year was the creation of a concert and comedy series, featuring three concerts and three comedians each semester, according to Erin Moriarty, co-president. This year, CAB also continued to forge new partnerships with University departments and student organizations. CAB and IFC (interfraternity council) worked together to host a game night with AWESOME prizes, and ArtStreet worked with CAB to host some events outside the student union!

The 2010-2011 CAB staff.

Family Weekend

On October 1st, parents came to celebrate and experience college life with their children. Family weekend started off with a corn-hole tournament outside the RecPlex. This weekend was full of planned events, but for many students it was just about hanging out with their parents (or a chance to re-stock the fridge and closet). On Saturday, families had the chance to see a football game, run a 5K, see a soccer game, and go on a treasure hunt. On Saturday night, some students shared UD traditions with their parents, while many learned more about their parents' time in college.

One of the largest events of the weekend was the pancake breakfast on Sunday morning. With unprecedented popularity, McGinnis Center was full of people and pancakes all morning. The proceeds from the breakfast went to Distance4Dreams, a campus organization that raises money for A Special Wish Foundation. Despite a little bit of rain, the weekend was full of great events and times cherished with family and friends.

"Family Weekend was awesome. I had been anticipating it all week. I had not seen my brother since I left for school and, yes, I'll admit it, I missed him. It was great to see my parents, too. "

Nick class of 2014

Viktor Uzur (cello) and Brad Richter (guitar) are each classical musicians of the highest caliber, with training from two of the world's most lauded musical institutions --The Moscow Conservatory and The Royal College of Music. Together they've developed a sparkling, inventive program of music ranging from Bela Bartok's Romanian Folk Dances to Zeppelin inspired compositions.

Brooklyn-based quartet "So Percussion" brought its unique sound to the University of Dayton.

The quartet hosted a workshop and jam session at the ArtStreet Amphitheater that day. People from all over campus came to meet the artists, bringing instruments and noise-makers for a creative and musically exciting evening!

Art Series

Since 1961, the Arts Series of the University of Dayton has been presenting outstanding performing arts programs. Open to both the campus and wider Dayton community, these events feature artists drawn from across the country and the world. With concerts, lectures, films and more, these programs offer a lively look at the diversity of our arts traditions and often challenge us -- like all rich educational experiences -- to think about our world in new ways.

Halloween

On Wednesday Oct. 27, student living areas transformed into spooky haunted houses full of trick-or-treaters. The University of Dayton Student Government Association, with help from the Department of Housing and Residence Life, helped put on this trick-or-treat event with over 255 pounds of candy to pass out to kids. On Halloween night, the neighborhood was full of creative and interesting costumes. One group dressed as the entire Mario Kart crew, while across campus characters from Sesame Street were spotted. Someone even recreated the singing woman from the corner of Brown and Stuart.

"At first we just had an archway, but then we decided to go all the way and make a haunted house. All the guys on the floor helped work, pay for, and be in the haunted hallway."
Sophomore Brian

"We originally had a \$50 budget, but then we just went unlimited. We used a huge roll of black paper and a lot of duct tape. It took over ten hours!"
First Years Denis, Gavin, and Mike

In anticipation of the trick-or-treaters, the ground floor of Founders created a haunted house. They spent many hours and a lot of money to create their spooky hallway.

Every year children from Dayton schools all around come to UD to spread the Halloween spirit. Students are reminded of the welcoming community our school creates.

Marianist Hall

While students from the residence halls host the festivities, those residing in the neighborhood are welcome to join in!

A young witch and a fairy waiting to receive their candy from the students in residences all over campus.

Bars and The KU Pub

Trying to find a senior on a Friday at 5:00? Search Bargos.
Looking for an upperclassman on St. Patrick's Day? Try Flanagan's.
Want to catch "the big game?" Head on over to B-Dubs.
These bars and pubs are an important part in the culture of UD.
A student's establishment of choice can define their senior year.
Which one will you remember most?

Bargos is known for its crazy hour from 5-6pm on Friday evenings. The name suits the event, the place is usually packed. Besides that, the distance from the neighborhood usually makes this bar a 3rd or 4th choice for many students.

Flanagan's Pub is a UD classic with its Irish tradition and dollar wells. The atmosphere is usually more laid back than some of the other bars on campus, but if you get the chance to experience Flanny's on St. Patrick's Day you are in for quite a party.

Buffalo Wild Wings

If you are a sports fan then this is the bar for you. Thursday nights offer 55 cent wings, which is always a plus. If you are looking to watch any sporting event, chances are it's playing on one of their many tvs. This is not the first bar many UD students think of, but it is known for its great sports atmosphere.

Milano's

Milano's is a family restaurant by day and an all out club at night. This bar is one of the most popular on campus and offers a wide range of activities. If you enjoy Karaoke, Wednesdays are the days for you. And with a different drink special each night, this is a great place to spend time with friends.

The Fieldhouse

For upperclassman looking for a place to chill on a Friday... or Tuesday, the Fieldhouse is the place to be. On Tuesday nights, they have a live trivia competition. This brings large crowds, because everyone wants to try and win a fishbowl.

The Pub

Most of the senior class thought they would never get a chance to experience The Pub, but thanks to the "Save the Pub" campaign, it will be around for generations to come.

Tim's

This is one of the top bars near campus... but you either love it or you hate it. Many people are proud Tim's Rats; they frequent the establishment several times in a weekend. There is always a DJ and a great dance floor atmosphere.

Food on Campus

The University of Dayton dining halls received nation-wide attention this year from The National Association of College and Food Services. The university received a sliver medal in the annual Loyal E. Horton competition under the category of dining services and operations. While the Marycrest Dining Hall was renovated in 2008, students were excited to learn that renovations took place in the Kennedy Union Dining Hall during the 2010 summer. These renovations, including an all new "Runway" sandwich area, combined with our unique dining staff helped us to win one of the highest and most esteemed awards in North America!

No wonder those cheesesteaks are sooo good!!!!!!

Students having a relaxing meal in Marycrest.

M-Fest

M-fest is an art and music event held at ArtStreet each year, named after a University of Dayton student, Mike Littler, who died by suicide at UD. This event was created in 2003 to raise awareness for mental health and provide an environment in which mental health can be openly discussed.

REACH Out With Active Minds sponsors the event annually; this UD service club aims to raise awareness about the issues surrounding mental health.

Participants at the event had the opportunity to listen to live bands, see an art show, and read the posts from Dayton Secret. This local version of Post Secret allows students to submit their deepest secrets anonymously on postcards in order to let them out.

Some additional highlights included a puppy petting area from the local Humane Society and the ability to add personal touches to a banner for the event.

Performances for M-Fest included many musical groups, but also featured a dance performance by the UD Dance ensemble.

Cake was available for students around campus, to celebrate the 250th anniversary of William Chaminade's birth.

The commemorative mass dedicated to Chaminade.

T-shirts were also distributed to celebrate the anniversary. A large banner of William Chaminade was placed in the entrance of KU.

250th Anniversary

During the spring semester, the University of Dayton celebrated the 250th anniversary of the birth of Blessed Fr. William Joseph Chaminade, the founder of the Society of Mary.

UD kicked off the festivities with a mass for Chaminade Day, and a feast held in the RecPlex. The mass celebrated Chaminade's life and ministry. A Chaminade banner, originally displayed in Rome on the occasion of his Beatification, was hung in the main entrance of Kennedy Union. A statue of Chaminade was ALSO commissioned and will be placed in the KU Central Mall. There will be a wide range of events for students as campus continues to celebrate this anniversary. It is important to remember Chaminade's important role in the founding of the Marianist order, and its impact on the development of UD as a Catholic and Marianist institution.

Students making their way to classes after winter break.

During our Snowday/Iceday, the whole campus was under a blanket of thick ice.

Winter on Campus

Five of the nine months the average student spends on campus are spent enduring cold, snowy, dark weather. Luckily, students have found ways to make this into the most exciting time of the year. We have Christmas on Campus to raise our spirits, numerous snowball fights, and sledding down Stuart Hill. While these are all fun, one of the best parts about the winter season are the snow days! We were granted two snow days this year... or should we call them ice days?

Beginning the night of Monday, Jan. 31, and continuing through Wednesday, Feb. 2, it was raining, hailing and snowing all at the same time. Naturally, this concoction froze, covering Dayton in a think layer of ice. The University of Dayton was closed on Tuesday and Wednesday due to the weather.

Christmas on Campus

The 47th annual Christmas on Campus celebration kicked off on December 8th. This is one of the nation's largest one day on-campus service events.

Every year in early December, UD students participate in Christmas on Campus, an event in which approximately 1,000 first and second graders from Dayton Public Schools are "adopted" for the night by a UD student.

The theme for this years event was "Be The Gift". Traditionally when a child is adopted, the UD student will buy the child a gift. Then they get the opportunity to travel all over campus to do hundreds of activities ranging from making gingerbread houses, watching a Christmas movie, petting reindeer or meeting Santa.

At the end of the evening, the University of Dayton community came together at the culminating Mass to give thanks for the great holiday, and most importantly the spirit of giving it creates.

"Christmas on campus was amazing this year. I adopted a really nice little girl and we met Santa, made paper snowflakes and drank hot chocolate. She really liked the book I got for her. I couldn't have asked for a better COC experience!"
Britany Parrish, Senior

Christmas on

Christmas on Campus is a student-run organization that works year-round to bring joy to hundreds of children in the Dayton area for the holidays. The COC committee works the year with 15 create one magical schools' first and students take the for a night of watching the lighting of the Christmas tree in Humanities Plaza and the carnival that takes place at the RecPlex.

Campus 2010

The carnival is a collection of activities hosted by many of the student organizations the children return to buses, they finally present of the year; a adopted UD student. Campus is a wonderful the kids that come and students. It also provides a great way to relax, have fun, and get into the Christmas spirit before exams the following week.

on campus. As their respective receive their first gift from their Christmas on experience for for the UD

Little Sibs Weekend

Little Sibs Weekend, in which UD students' siblings are invited to come to campus, was organized by Campus Activities Board and Graduate Students Michelle Stover and Sara Gothelf. This year, there were a record breaking 300-plus little sibs in attendance. Events kicked off on Friday, March 25, with a midnight pancake breakfast, a Flick and Float at the RecPlex pool, comedians in KU Ballroom, and campus tours.

Saturday began with UD's "The Amazing Space," followed by inflatables in the RecPlex Main Gym. Students and their siblings also made photo flip-books and UD keychains. Perhaps the most attractive event of the weekend was the caricature artist at ArtStreet. Saturday night, there was a video game tournament in the Hangar, a talent show in Torch Lounge, a magician, and a Glow-in-the-Dark Fest in the RecPlex.

Before siblings left on Sunday, they could enjoy one more Marycrest meal and attend mass at the Immaculate Conception Chapel.

"Visiting on Little Sibs Weekend as a high school senior was the main deciding factor for me to choose to go to school here," said Andrea Draving. "The weekend provided me with a glimpse of the friendly, welcoming and warm UD community, and I knew I wanted to be a part of that."

Students enjoying the sun and the festivities from a porch with their puppy.

Students enjoying the festivities of another warm St. Patrick's Day. Gathering to bask in the sun and enjoy each others company.

Students trying to get a game of cornhole started, St. Patty's Day version, of course!

One student trying to brighten up St. Patty's day a little more by asking others to start a sing-a-long.

Upperclass students celebrating at the most-loved St. Patrick's Day Bar, Flanagans!

For the traditional St. Patrick's Day gathering on Lowes, all you could see was a sea of green!

Hanging together on St. Patty's with not a care in the world!

St. Patrick's Day

The 2011 St. Patrick's Day festivities had campus filled with a sea of green-clad students celebrating the Irish holiday. This is the third year in a row when the students of UD have been on campus for St. Patrick's day.

This is also the third year in a row when the weather has been above 60 degrees on this festive holiday. Many students got off to any early start with Tim's offering free t-shirts at 5am. The rest of the neighborhood was awake a little later to kick off the celebration.

The day also consisted of community events including Irish Fest at the RecPlex which offered multicultural events including Irish music, dancing, food and activities for students to enjoy!

Student Employment

The opportunities abound for students looking for employment on campus. From being a teaching assistant, dining services worker, front desk worker, or campus tour guide, everyone can find something that interests them. One of the best things about having a campus job is that they are understanding of the demands of being a student. Many of the jobs allow you to have fun and meet new people as well. Student employees can work from 2 to 20 hours a week - flexibility is key based on the number of credit hours for that semester. Also, it provides necessary work experience, such as leadership opportunities, responsibility, time management, and other necessary job skills that future employers will be looking for.

UD Retreats

Community. Simplicity. Prayer. Faith. Service. That is the motto for Campus Ministry Retreats. The university as a whole is known for its sense of community, but participating in one of the numerous retreats brings more than a sense of community, it brings with it a sense of family. All of the retreats take place off campus in natural settings, which provides an excellent opportunity for busy, stressed students to take a step away from their crazy, hectic lives and enjoy the beauty of nature and focus on what is important. All of the retreats also offer a time for prayer in many different ways, from sacramental and community prayers, to private reflections and meditations in nature. Each retreat provides a great way to reconnect with your faith. Campus Ministry makes certain that students of any and all denominations are welcome at any of the retreats. Finally, each retreat provides an opportunity to focus on serving one another as a way of continuing to build community and living out faith.

Campus Ministry offers a dozen different retreats, allowing students to find the perfect one for them. There is the Couples Retreat for undergraduate students, the Road Less Traveled Retreat for first years, the PORCH Retreat for students, faculty, and staff, the New Beginnings Retreat for first years, and one of the more popular, the More to Life Retreat, for sophomores, juniors, and seniors. There are also Interdenominational Ministry Retreats for those who prefer it. There is definitely the perfect retreat for everyone.

Campus Ministry

The University of Dayton is home to the largest campus ministry in the world! Campus Ministry holds a special place in the hearts of students here at the University of Dayton. An especially unique aspect of our Campus Ministry is the availability of masses held in residential areas throughout the week. With a campus minister in every residence hall and in the student neighborhood, prayer and worship are always a short walk away! For those interested in a more traditional type of service, there are also six worship services each Sunday, with services taking place in Immaculate Conception, McGinnis and Marianist Hall.

Campus Ministry's music ministry is home to many students who like to express themselves for the Lord. Within this section is the Undergraduate Music Ministry, a job that combines a person's desire to worship and express their musical talents at the same time. For students not really looking for serious commitment, there are opportunities to serve as a volunteer musician or singer for the university community.

If you're not really sure where your faith life fits in, feel free to worship with the Interdenominational Ministry, better known as UDIM. This is a place where people from many backgrounds and faith-traditions can come together for a common purpose, which is to share in the word of a higher calling.

Students learn about trust and friendship on retreats and about faith and God during services.

Students enjoy a Campus Ministry sponsored Ice Cream Party during Orientation Weekend. It is a great place to cool off and meet new people.

Changing the World... One Student At A Time!

Besides worship, Campus Ministry offers many different way to express your faith with others, and also use your faith to help bring about change.

Within Campus Ministry is the Center for Social Concern. This is a place where faith and justice unite. The center is a very active place for integrating morality and faith by creating active agents of change within the world. Through the Center for Social Concern, there are many service clubs and Service Saturdays. Service Saturdays are a way for students to volunteer their time and efforts to local places and people in need! The Center for Social Concern is a great way to be unite your faith and desire for equality.

One of the ways the University's Campus Ministry tries to help bring about change throughout the world is by sponsoring numerous breakout trips and cultural immersions. These tours take students all over the United States and even across the globe to help students become actively aware of the social injustices that affect communities near and far. In addition to US destinations, students get to travel to countries like Mexico, El Salvador, Ecuador, Belize, Honduras, Guatemala, Zambia, and Cameroon. Students can also immerse themselves in cities such as Chicago, East St. Louis, Trenton, New Jersey and New Orleans.

Campus Ministry also hosts numerous great retreats. These retreats are a way for students to get away from the everyday hustle of campus and express and share their faith lives with other people as a way to enrich themselves and others around them.

(Left): On the More To Life Retreat, participants had snow fight.

(Below): Students stand blindfolded placing their trust in each others' hands.

(Above): Campus Ministry provides retreats and other events that allow students to learn more about themselves and make new friendships.

(Above): Graduate students spend time canoeing during the Grad Student retreat.

R.I.S.E. 2011

R.I.S.E is a investment conference that is jointly run by the University of Dayton and United Nations Global Impact. The conference is held every year on UD's campus, and 2011 marked its 11th year. It is the largest student investment conference in the world!

This year, the conference took place March 31st - April 2nd. The opening day keynote speakers were Dr. Mark Sniderman, who serves as Executive Vice President and Chief Policy Officer of the Federal Reserve Bank in Cleveland and Bill Walton, one of the greatest NBA basketball players of all times.

R.I.S.E. is a forum, geared towards university students, where Wall Street and corporate executives come together as panelists to discuss the market, social responsibility and risk management of the economy. Attendees chose from a variety of workshops ranging from portfolio construction, to trading stimulations and risk management strategies. Many students also chose to engage in a career strategies forum, which taught students how to compete and succeed in today's competitive workforce. The forum also talked about the different career options within the capital markets.

The conference was not only a place for business moguls and students, however. Through the Academic Program Development Forum, educators had an opportunity to exchange ideas in areas such as investment management and best practices in finance education.

Needless to say, this unique conference held at UD continues to keep us in the forefront of business education! We can't wait to see what the conference offers next year!

Multitasking!

Students basking in the sun while studying hard for finals.

Mixing leisure and academics is what UD is all about!

Hurry! Hurry!

Students hurrying to their last classes of the year. They can't wait to be done! Only a few days of final papers and tests stand between them and summer!

Helping Hand!

A teacher providing his students with last minute information and helping them with preparation for their final exams!

Papers Galore!

Students typing up papers and getting ready for final presentations. So much left to do and so little time to do it.

Studying and Finals

Leadership on Campus

(Above): Vice President and President of Student Government Association, Kelly Nester and Jim Saywell

(Left): Interfraternity President, Jay Riestenberg of Delta Tau Delta

(Right): National Pan-Hellenic Council President, Frederick Leon Cox of Alpha Phi Alpha

While there are various leadership opportunities on campus, perhaps the most recognized leaders on campus are the members and leaders of the Student Government Association, the Interfraternity Council, the Panhellenic Council, and the National Pan-Hellenic Council. SGA is a representative governing body that addresses the concerns of the undergraduate student population. IFC is the governing body for ten of UD's fraternal organizations that aids the chapter fraternities in the areas of recruitment, academics, service, public relations, financial and educational programming, and risk management.

Panhel strives to develop confident, competent young women by promoting excellence in leadership, scholarship, and service endeavors and is the governing body for the values-based sororities on campus. NPHC works to foster cooperative action of its members in dealing with matters of mutual concern, including recruitment, risk management, academics, and public relations. These leaders help make the University the wonderful place that it is.

LitFest 2011

This year's LitFest was themed A Sea of Diversity: Rising Tides, Rising Authors. The fest took place on April 1st and 2nd, 2011. Many of the literary guests included UD student and faculty as well as students from surrounding high schools such as Chiminade Julienne and Dayton Early College Academy.

LitFest was also open to the greater community. The two day program included readings from renowned speakers and poets such as Kwame Dawes, Kathy Fagan, Frank X Walker, and Katrina Kittle. This year, Dayton Contemporary Dance Company also performed.

The fest included creative writing workshops on fiction, creative non-fiction, poetry, and screenwriting. It was certainly a creative festival of literary arts that brought together the UD and Dayton communities in celebration of the arts.

ROTC

The Army Reserve Officer Training Corps (ROTC) program offers students the opportunity to receive unmatched leadership training. The ROTC program is designed primarily to develop leaders through classroom activities, hands-on training (both indoor and outdoor), and

many other team building exercises. ROTC is a values-based program where basic values such as integrity, personal courage, respect, and honor are the foundation upon which they build successful, competent leaders of the future.

It is an organization where an individual becomes

part of a group, gains confidence, develops and refines leadership attributes, and builds lasting friendships. ROTC also offers rappelling, marksmanship, land navigation and physical training for those who want a challenge and a change from the daily classroom routine. The program further provides

Reserve Officer's Training Camp

students who are working toward a baccalaureate degree the opportunity to become officers in the United States Army. The four-year program is divided into a basic course and an advanced course. The basic course emphasizes practical leadership techniques and management concepts. The

advanced course is designed to prepare students to be Army lieutenants by including practical work in tactics, training, management, leadership techniques, and the exercise of command. During the first two years at the university, ROTC cadets have no military obligation.

Following graduation, ROTC cadets are required to serve in the active Army, Army National Guard, or the Army Reserve. These students learn how to be ARMY STRONG.

ORGANIZATIONS

Up the Orgs 2010

Up The Orgs took place August 25th-27th for this school year. There were over 200 organizations in attendance over the three days.

Up the Orgs is an active way for first-years and upper-classmen alike to

look for organizations to be a part of.

Most importantly, Up the Orgs is a way for students to get involved in organizations and meet people who may hold similar values, stand for the same causes, or enjoy similar activities.

Part of what makes college so great are the extras; it isn't just the education within the classroom, but the education you receive in your co-curricular activities, especially when you stand up for something you believe in!

Solidarity

Solidarity is a service club sponsored in part by the Center for Social Concern. It was founded in 2009 by undergraduate students Claire Hampel and Annie Buscemi.

The organization was founded on the principle of mentoring young girls who are in elementary and middle school within the local Dayton area. They meet twice a month with the Girl's Club (the group of girls they mentor) to talk about issues such as body image, beauty, peer pressures and bullying. Most importantly, they serve as constant role models and trusting figures within these young girls' lives. They take pride in knowing that they are actively shaping these young women to have the potential to be whatever they want!

Along with Girls Club, there is also another sector of Solidarity called Outreach. In Outreach, they go to many local schools within the Dayton area for 4 hours and give intervention programs about the side effects of bullying and the positive effects of what happens when young women build one another up, rather than tearing one another down. They also talk about the importance of self love and self worth.

The newest division of Solidarity is Advocacy. Though the group caters to girls throughout the Dayton community, they felt it was important to represent the issues women face on UD's campus and within the greater Dayton area. For Advocacy, the group has programs that surround experiences that women go through that may be considered taboo and bring them to light. They want to create a safe haven where women may come to talk about the issues they face and how to go about implementing change!

Marching Band

"Being in POD was one of the best decisions I've made here at UD. The friends I've made, the memories I've made with those friends, I wouldn't give any of it up. POD will be my most-missed part of my UD experience." Emily Walters- Senior

**Rain or shine, win or lose,
the marching band is
always there to support
the red and blue Dayton
Flyers.**

Flyer Pig

Flyer Pig is a student-run initiative that allows students to make a difference at UD. Each student is given a Flyer Pig-gy bank to keep their spare change in. A few times each year, the change is collected. This money, as well as the proceeds from their annual 5k go directly back to students in the form of book scholarships!

ZETA TAU ALPHA

FREEFAHL

Locally, our chapter hosts FREEFAHL, Forever Reminding and Educating Every Female About Healthy Living. A concert is held every Fall. Another event we host is Golf Fore the Cause. During Dad's Weekend, we go on a golf outing to raise money for the Susan G. Komen foundation. Nancy Brinker started the foundation in 1982, in memory of her sister, who passed away after a three-year struggle with the disease. The Susan G. Komen Breast Cancer Foundation raises funds for advancement of breast cancer research, education, screening, and treatment. Zeta Tau Alpha Fraternity for women chose this organization as its philanthropy in 1992, and ZTA furnishes more than a quarter of a million dollars to the Komen Foundation each biennium.

The Iota Pi chapter was established here at the University of Dayton on March 21st, 1987. We are proud to have over 100 active members at UD.

The sisters of the Iota Pi chapter are women of sisterhood, scholarship, service and so much more! We are extremely dedicated to raising money for our philanthropy, Breast Cancer Education & Awareness, through two major fundraisers each year. However, sisterhood is what ZTA is all about, and is established through fun activities, such as retreats, socials, karaoke nights, and Mom's/Dad's Weekend. This past summer, our chapter received the Merit Award at the ZTA International Convention, which ranks us #3 out of 153 chapters and colonies across the nation.

Student Organizations

Ultimate Frisbee

Row One: Carly Tobin, Amy Hruska, Susan Robins, Angelina Joseph, Genna Korpai, Emily Claricoats
Row Two: Jasmine Jordan, Brenna Niehaus, Meghan Evans, Candice Otrewibiak, Liz Anderson, Jamie Bell, Faye DeGerome

Club Volleyball

Row One: Addie Goodwin, Erin Shelley, Allie Vurpillat, Kacie Farell
Row Two: Cassie Glivic, Pagie Cronelius, Kelly Purl, Kathleen Kurke

Alpha Phi Omega

Row One: Kristina DeMichelle, Lauren Rebolethi, Alisa Vidulich, Jackie Hicks, Gabrielle Stewart
Row Two: Kristen Brahier, Allison Eder, Maryanne Dietrich, Maria Lograsso, Kayla Beltz
Row Three: Emily Bright, Dominique Schiario, Katie Jipson, Megan Fox, Molly Daniels, Matt Tran
Row Four: Bethany Renner, Suzi Campanella, Jackie Smith, Brenna Niehaus, Andy Kelly, William Blakeley, Lauryn Berke, Josh Moore, Mike Jones, Kristen Lakerman

Student Organizations

Black Action Thru Unity

Row One: Bre'Onna Wooten, Agusta Eduafo, Tiffany Freeman, Amanda Stevens

Row Two: Fredrick Cox, Darrell Tibbs, Maruce Starks, Lauren Porter, Jasmine Smith

Beta Beta Beta

Row One: Andrea Session, Eleni Seminario, Emily Sandermann, Samatha McDaniel, Maggie Weber

Row Two: Sarah Collier, Katelynn Clark, Jessica Teater, Kayla Porter, Marissa Miroglotta, Nichole Henger

Row Three: Emilee Petrus, Lauren Berndt, Shannon Hallinan, Michaela Minichello, Annie Poling, Ashley Bering

Row Four: Micheal Harris, Jessica Jose, Kelsey Rodgers, Mark Hawk, Brain Skura, Kevin Schamel, Shahbez Minhas, Sarah Costa, Courtney Hechman

ASHRAE

Row One; Vrad Trunwald, Evan Nutt, Jarret Kelley, Paul Euiott

Row Two: Roma Villoria, Yang Wang, Ajiri Ogbimi, Nusrath Salman, Syed, Kelly Kissock

Student Organizations

American Society of Civil Engineers

Row One: Jason Minack, Carlyn Harlow, Kathy Junlen
Row Two: Ben King, Phillip Monnier, Billy Boone, Ben Borton, Jordan Lentz

Zeta Tau Alpha

Row One: Emily Ortman, Martina Turk, Brittanii Beane, Tara Katchur, Erin Kaltenrieder
Row Two: Lauren Sweeney, Victoria Barrera, Krista Walker, Melissa Wilson, Katherine Hyatt Hawkins
Row Three: Dana Zook, Kelly Tracey, Erin Farrell, Andera Erikson, Kristen Schultz, Laura Peters, Sara Zielinski, Rachael Worden

University of Dayton's International Club

Row One: Adeline Sicot, Annie Laure Lemoussu, Elise Rousseau, Amelie Boitel, Nadia Goboutou
Row Two: Annea Hapeiu, Wei Hu, Adrienne Blanchi, Chrissa Qiu
Row Three: Ali Mosa, Ji Zhang, Mossoud Mohammed, Likey Goboutou, Emade Mikeal, Bader Masry

Student Organizations

Softball Club

Row One: Kristie Furst, Marci Duckro, Lauel Hanna, Catlin McGlynn
Row Two: Chantelle Jones, Nicole Myers, Eric Schichler, Gina Delisi, Alyssa Lesko

Club Soccer

Row One: Chris Pepera, John Roprdan, Matt McNeil, Curtis Polette
Row Two: Kyle McGrail, Sean Boyle, Ian Moriarty, Ben Danklefsen, Greg Fetter
Row Three: Tim Beck, Chris Burke, Josh Shockey, Kevin Hoffman, Patrick Dayle, Geoff Smith

Chi Epsilon

Row One: Luke Reboletti, Jenny Thiede, Lindsie MacPherson, Jason Rickey
Row Two: Justin Siegrist, Dave Frey, Zack Bornhorst

Sigma Alpha Iota

Sigma Alpha Iota, or SAI, is a Women's Music Fraternity. The purposes of this fraternity are to foster interest in music and to promote social contact among persons sharing an interest in music. SAI was founded June 12, 1903 at the University School of Music in Ann Arbor, Michigan. UD's chapter, the Delta Sigma Chapter, was installed December 7th, 1965 as the 145th Chapter.

The chapter gets together periodically as a whole, but these sisters are also friends. Therefore, more often than not, these women can be found together most of the time, hanging out, singing, or playing music.

This year, they played various instruments and sang at the ArtStreet Cafe, painted pottery, and had a formal dance with the Men's Music Fraternity, Phi Mu Alpha.

Life Itself Dance

Life Itself Dance is a unique, fun dance club that introduces student dancers to new dance styles. From belly dance to hip hop, and lyrical/jazz to ballroom and tap, the club offers numerous dance types so everyone can get involved. There are also multiple levels for several of the dance styles so whether you have never tried it before or have danced it for years, all UD dancers can find a class that fits them. The club has two performances every year, one in the fall called Hafla, which is informal and fun, and then a spring Performance at Boll Theater, which is more formal.

This year was a year of firsts for the club. With all of the officers and most of the choreographers graduating the past year, the club had a whole new regime. Since the club is entirely student run from officers to choreographers, the responsibility fell mostly on the capable shoulders of our President, Becky DeAnna. The officers included Julia Faeth, Vice President, Emily Kloos, Treasurer, and Allison Gallucci, Artistic Designer. Becky was also choreographer for lyrical, jazz, and tap. For the first time, Ballroom became a part of LID under the command of our VP, Julia. Beginner and Advanced Hip Hop were led by Lindsie McPhearson. Katie Esselstein instructed Beginner and Advanced Belly Dance, while Danielle Bott took over the Intermediate Belly class. Life Itself Dance has and will continue to provide students with a plethora of opportunities to do what they love ... Dance!

Relay For Life 2011

Relay for Life is an annual event that is held by the University of Dayton's Colleges Against Cancer Program. This is an organization in which student, faculty and staff come together to support the American Cancer Society and the annual relay. The 18 hour walk-a-thon began on April 8th at 3 p.m. and ended at 9 a.m. on the KU Field. There were a total of 549 participants in 56 teams. The top 3 teams to raise money were Psi Kappa Psi with a total of \$8,066, School of Law 2011, which raised \$3,050 and team Mad Dog which raised a total of \$3,005. In total, Relay for Life raised \$43,609.96 to give to the American Cancer Society to help cancer patients and their families continue to fight the ongoing battle to beat cancer!

Theta Phi Alpha

Ever Loyal. Ever Lasting. Theta Phi Alpha is a national women's social fraternity and is a member of the National Panhellenic Conference. The mission of Theta Phi Alpha is to create close comradeship, to advance educational, social and philanthropic interests and leadership training; to encourage spiritual development and adherence to the highest moral standards; and to promote lifelong bonds of friendship.

The ladies of Theta Phi develop bonds and relationships that remain strong and unbroken even after they graduate and scatter throughout the country. These lifelong friendships are evident in every interaction these girls have with each other. It is certainly applicable that the ladies call themselves sisters because in so many ways, they are. The sisters are there for each other when one is on top of the world and equally when one sister is in need of support through tough times. Since 1987, these special friendships have developed at UD.

Student Organizations

American Society of Civil Engineers

Row 1: Edwin Dirksen, Joe Radisek, Arrick Greene
Row 2: Cory Clementz, Alvin Wilkinson, Alexander Jules

Club Basketball

Row 1: Deanna Salapa, Mataya Pottschmidt, Jenny Samuelson, Courtney Babcock
Row 2: Coach Josh DiMauro, Brittany Ritter, Emily Meyer, Kelly Derrig, Sara Sureck, Coach Kyle Dobbins
Not Pictured: Shannon Vanlorn, Sarah Granger, Maggie Bulman

Orpheus

Row 1: Lisa Ramsey, Lindsey Stover, Bethany Saum
Row 2: Erin Forest, Caitlin Douglas

Student Organizations

Habitat for Humanity

Row 1: Marissa Wilding, Laura Wurtz, Ben King, Kevin Longacre
 Row 2: Sophia Raptis, Sara Haydocy, Olivia Kellman, Mark Hawk
 Row 3: Megan Patberg, Kristin McShea, Miranda Bailey, Bryan Bakker, Lisa Bolsen, Molly Freund, Sarah Kaput

Alpha Phi Alpha

Row 1: Bryan Wharton, Aaron Haynesworth
 Row 2: Frederick Cox, Brandon Towns

Studio Theatre

Row 1: Andrea Massimilian, Stephen Kallenberg, Erica Kleinman, Bethany Marquis, Natalie Adler, John Skarzynski, Michael Winn
 Row 2: Steven Ahlrichs, Anne Arezina, Lauren Haner, Smiley Emith, Ashley Stoetzel, Frank Stanko
 Row 3: Lauren Berndt, Emily Mills, Tim Gorman, Alex Cole, Tim Sack, Josh Chamberlain, Eric Colish, Sarah Fortener

Student Organizations

Alpha Epsilon Delta

Row 1: Daniel Arnold, Sarah Feldman, Sara Roessner, Tess Finnegan, Jimmy Coon
Row 2: Matt Elbert, Dale Wilson, Michael Reilly, Kristen Billingsley, Kevin McGrellis, Benjamin Gough

Students and a New Direction (SAND)

Row 1: Hadil Issa, Channele Baylor

Swing Dance Club

Row 1: Meagan Marion, Emily Stienecker, Linsie MacPherson, Christine Farkas
Row 2: Allison Moon, Dillon Grandihette, Katherine Blum, Matt Dominick, Linda Leben
Row 3: Nicole Tromp, Alexandra Calteaux, Maggie Hardesty, Allison Lodico, Michael Coccia
Row 4: Mariah Roller, Andrew Sullivan, Kara Wurzelbacher, Nathan E. Storie, Travis Hartman, Michelle Tomczyk, Elliott Mazur

Student Organizations

Sigma Phi Epsilon

Row 1: Brian Titgemeyer, Nick Dociato, Scott McAdams, Andrew "Cracc" Cracchiolo, Greg Hayes
 Row 2: Michael Thaddeus Jesionowski, William Marketh Predhomme, J.D. Smergy, Kyle Graves, William Benjamin Blakeley

STAT: Students Today, Alumni Tomorrow

Row 1: Erin Gottron, Kelley Shomaker, Bekah Jabin, Nicole Myers
 Row 2: Amanda Schultz, Kevin Stevens, Jackie Kowalski

Muslim Student Association

Row 1: Alresheedi Bakheet, Hadil Issa, Shamsul Anuar Shamsudin

Student Organizations

Phi Alpha Delta

Row 1: Amanda Hemann,
Jessica Lamre, Beth Joseph,
Nicole D'Agata, Lauren Simcic,
Jordan Baumann
Row 2: Carly Cenedella,
Chanelle Baylor, Eric Seeds,
Noah Lucas, Holly Christian,
Emily Kaylor

UD Dance Team

Row 1: Sarah Mlinarcik,
Maggie Wolpert, Lauren
Reboletti
Row 2: Jordan Baumann,
Brenna Brys

Sustainability Club

Row 1: Victoria Redden,
Ashleigh Green, Milena Pisani,
Sarah Struckman
Row 2: David Braman, Russell
Lenaham, Carole Gouyet,
Charles Gala

Student Organizations

Christmas on Campus

Row 1: Caitlin Tierney, Danielle DeArment, Molly Seguin
 Row 2: Sarah Seitz, Erin Moriarty, Beth Doenges, Michelle Abbate, Claire Estill
 Row 3: Annie Leibold, Maria Elking, Jenni Viertel, Hannah Viertel, Melinda Michael
 Row 4: Charlie Bull, Alex Kahsar, Michelle Hoffmann, Joel Hubert, Brendan Fowler, Katlyn Heaphy
 Not Pictured: Kristen Duffy

Club Volleyball

Men's Rowing Club

Student Organizations

Epsilon Tau Pi

Student Organizations

Academic

Alpha Epsilon Delta
Alpha Kappa Psi
American Chemical Society
American Institute of Aeronautics and Astronautics
American Institute of Chemical Engineers
American Institute of Civil Engineers
American Institute of Mechanical Engineers
American Society of Heating, Refrigeration, Air-Conditioning Engineers
Association for Young Children
Beta Alpha Psi
Beta Beta Beta
Biomedical Engineer Society
Chi Epsilon
Collegiate Adolescent to Young Adult Club
Collegiate Middle Level Association
Council for Exceptional Children
Delta Sigma Pi
Epsilon Delta Upsilon
Epsilon Nu Tau
Etta Kappa Nu
Fusion
Golden Key International Honour Society
Institute for Industrial Engineers
International Association of Business Communicators
Kappa Pi
Marketing Club
Math Club
Model UN
National Association of Black Accountants
National Society of Black Engineers
National Society of Collegiate Scholars
Ohio Collegiate Music Education Association
Omega Phi Delta
Operations Management Student Association
Phi Alpha Delta
Phi Alpha Theta
Phi Beta Chi
Physical Education Professionals
Pi Mu Epsilon
Pi Tau Sigma
Pre-Physical Therapy Club
Public Relations Student Society of America
Psi Chi
School Psychologists of the University of Dayton
Sigma Alpha Iota
Sigma Iota Rho
Sigma Tau Delta
Society for the Advancement of Materials and Process Engineering
Society of Hispanic Professional Engineers
Society of Women Engineers
Speech and Debate
Student Dietetic Association
Students Working with the Government
Tau Beta Pi

Service/Advocacy/Awareness

Active Minds
Alpha Phi Omega
Appalachia Club
Best Buddies
Best Buddies
College Mentors for Kids
Dakota Club
Determined to Develop
Ethos
Face AIDS
Flyers Against Malaria
Gamma Epsilon Lambda
Habitat for Humanity
Healing Hearts
Invisible Children
Locks of Love
Music Therapy
Optimist Club
PAGES
Pax Christi
Premeds Without Borders
PUSH America
Red Cross
Saudi Student Association
Social Justice Club
Solidarity
St. Vincent de Paul
Students For Life
Students For Service
Students in a New Direction
Sustainability Club
To Write Love on Her Arms: UD
United Students Against Sweatshops
Wheels for Kids
Women of Remarkable Distinction

Religious/Faith Based

Campus Crusade for Christ
Catholic Life
Chi Rho
Muslim Student Association
Navigators
Orthodox Christian Fellowship
Phi Lambda Iota Sisterhood

Media

Daytonian Yearbook
Flyer News
Orpheus Literary and Arts Magazine

Governing/Coordinating

Interfraternity Council
National Pan-Hellenic Council
Panhellenic Council
Student Government Association

Student Organizations

Recreation

Baseball
Basketball (men)
Basketball (women)
Boxing and Kickboxing
Cosa Meara Company of Irish Dance
Field Hockey
Golf
Gymnastics
Ice Hockey
Intramural Officials Association
Lacrosse (men)
Lacrosse (women)
Life Itself Dance
Racquetball
Rowing (men)
Rugby (women)
Soccer (men)
Soccer (women)
Softball
Swim
Taekwondo
Tennis
Triathlon
UD Dance
Ultimate Frisbee (men)
Ultimate Frisbee (women)
Volleyball (men)
Volleyball (women)
Waterpolo (men)
Waterpolo (women)
Waterski
Wrestling

Values Based Greek

Alpha Nu Omega
Alpha Phi
Alpha Phi Alpha
Beta Theta Pi
Chi Omega
Delta Sigma Theta
Delta Tau Delta
Phi Kappa Psi
Phi Sigma Kappa
Phi Sigma Rho
Pi Beta Phi
Pi Kappa Alpha
Sigma Chi
Sigma Nu
Sigma Phi Epsilon
Theta Phi Alpha
Zeta Phi Beta
Zeta Tau Alpha

Special Interest

African Student Union
Anime Club
Arabic Club
Art Happening
Astronomy Club
Athletes in Action
Balloon Club
Black Action Through Unity
Bowling
Campus Activities Board
Charity Concert Committee
Chess Club
Chinese Students and Scholars
Christmas on Campus
Club #6
College Democrats
College Republicans
Colleges Against Cancer
Commuters on Campus
Dance Marathon
Dental Interest Group
Disc Golf
Distance 4 Dreams
El Orgullo Latino
Epsilon Tau Pi
Fantasy and Science Fiction Appreciation Club
Flyer Enterprises
Flyer2Flyer Peer Educators
Human Rights Week Committee
Indian Student Association
Innovation Club
International Club
Italian Club
Knitting Club
NAACP
New Abolitionist Movement
On the Fly Improv
Over Exposed and Under Developed
Pershing Rifles Company B-1
Phi Mu Alpha Sinfonia
Poetry Club
Ranger Club
Red Scare
Rescue Squad
Running Club
Sales Club
Spectrum
Students for Effective Autism Treatment
Students Today, Alumni Tomorrow
Studio Theatre
Swing Dance Club
UKURI

forum

editorial

OPPORTUNITY:

FORMING, JOINING CLUBS MARK EASY WAYS TO MAKE DIFFERENCE

American anthropologist and writer Margaret Mead once said, "Never underestimate the power of a small, dedicated group of people to change the world; indeed, that is the only thing that ever has."

Speaking as a cohort of students who pile into a Kennedy Union office several times weekly to put together the most visible entity on campus — next to men's basketball, of course — the Flyer News staff can relate to this statement.

We've also recently observed the power of a few like-minded individuals through the formation of multiple unique student organizations, such as disc golf club and balloon club.

Scroll through the list of student organizations on the university's website and you'll find a spectrum of activities in which even the most obscure interests are represented. Sure, the traditional math club, chess club and Student Government Association are there, but UD also is home to anime society, Pershing rifles and woodwork.

At our campus it's never too late to start a new club; the relatively easy process begins by visiting Student Life and Kennedy Union.

In addition, recognition as an official organization gives students access to opportunities and privileges they may not otherwise have. They can register events and advertise them on the university calendar, receive awards and funding, and use campus facilities. Access to these services makes the difference between a group of friends who like to jam on the weekends, and a classic rock club that could rent university vans for a daytrip to Cleveland's Rock and Roll Hall of Fame Museum.

Being part of a student organization can seem like a lot of work at times. But, as leaders of an established organization will tell you, being able to turn a personal interest into a visible activity that everyone can get involved in is one of the most rewarding aspects of the university experience. And who knows, maybe it can help you change the world along the way.

fnstaff

Editor-in-Chief: Jacob Rosen 229-3930

Managing Editors: Rebecca Young & Ethan Klosterman

Web Editor: Will Garbe

Director of Multimedia: Maria Delgado

Assistant Director of Multimedia: Daniel Tibbs

News Editor: Chris Rizer 229-3936

Assistant News Editor: Kaitlyn Ridel & Kayleigh Fladung

Arts & Entertainment Editor: Seetha Sankaranarayan 229-3930

Assistant A&E Editor: Ashley Al

Opinions Editor: Daniel Cleveland 229-3937

Assistant Opinions Editor: Shane Rogers

Sports Editor: Chris Moorman 229-3939

Assistant Sports Editor: Steven Wright

2011-2012

Art Director: Hannah Magnan

Assistant Art Director: Courtney Morgan

Photography Editor: Caitlin Murray

Assistant Photography Editor: Kevin Longacre

Copy Editor: Justin Guinn

Chief News Writer: Sara Dorn

Lead A&E Writer: Ashley Niemeier

Assistant News Editor: Kaitlyn Ridel & Kayleigh Fladung

Chief Sports Writer: Steve Maloney

Chief Photographer: Marci Duckro

Lead Photographer: Mickey Shuey

Business Manager: Kirstie Snyder

Advertising Manager: Lauren Lecklider 229-3933

Assistant Advertising Manager: Emma Ellis & Shane Rogers

Assistant Webmaster: Michael Whitney

Circulation Manager: Anthony Oyer

Opis

"Everybody is entitled to their own opinions, but not their own facts."

Daniel Patrick Moynihan, former U.S. senator, 1989

Maximize:

Students can achieve ideal summer through hard work, creativity, adventure

DAN CLEVELAND / PHOTOGRAPHY

Despite torturous homework and exams chaining students to their desks in this renewed warm weather, they still are smiling more than ever. Everyone knows that soon enough, this weather will be open for the taking with no more silly homework standing in the way. For many, the anticipation of some good of rest and relaxation over the summer is the only remaining motivation to keep working until the school year ends. However, in reality, there is a very thin line between indulging in summer and being totally worthless.

Sounds crazy, right? But think about it. It's important to take an extended break from stress and work, but how many times have you either said or heard someone talking about their plans to be as lazy as possible over the summer? And

how many more times does that actually happen? I am just as guilty of wasting summer as the next person, but there's a better way to spend it.

What we need to do is set goals, and plan out our summers. Sure, some of us have jobs and trips already figured out, but usually there's still a good amount of free time waiting to be tapped into. And if we are not careful, there's a good chance that summer will become no more than sleep, Facebook, and sitting in the sun.

Instead, why not get ahead? I'm not just talking about school; I'm talking about life in general.

So, don't just listen to music, pick up an instrument and learn to play something, or go to one of the many great summer music festivals in the Midwest. Don't simply drive to buy ice cream, get on the Internet and find out how to make it yourself. Don't just watch a movie, get outside and go camping under the stars, even if it's only in your backyard.

We usually spend the cold, miser-

erable winter dreaming of the warm summer sun, so why not get out and enjoy it? Get on a bike and find a local bike trail. Get in a car with some friends and take a road trip to the first state you can think of. Take some art classes at your local community college or start a new hobby. Volunteer your time, even if it's only organizing family photos for mom. Read a book — even if that's not your thing — and try to enjoy yourself.

Is this beginning to sound like the all too familiar advice of our parents?

They suggest these things for a reason. It's not overachieving; it's being smart and making the most of life. Think of it as free time to diversify your interests, get ahead and make the next few months worth talking about for years to come. Because if you think about it, what a waste of our time it would be if we truly did nothing productive with our summers. Do we really want to return from our summer vacations with nothing more than a tan and a bigger beer gut to be proud of?

Word on the street...

What are your plans for the summer?

"I'm working here for a month and a half, and then studying abroad in Leipzig, Germany."

TAYLOR PARR
SOPHOMORE
CHEMISTRY

"I'm playing Pokemon and drinking."

JOE JEZIOROWSKI
JUNIOR
POLITICAL SCIENCE & PHILOSOPHY

"I'm working at an auto shop in Indianapolis."

BRITTAN STEGEMILLER
SOPHOMORE
ACCOUNTING & FINANCE

UD RANKED AMONG NATION'S BEST SCHOOLS

ANNA BEYERLE

News Editor

With the recent release of two prominent college surveys, the University of Dayton seems to be flying high above the rest.

UD was ranked as the 90th best university in the United States by U.S. News & World Report, a magazine renowned for its annual "America's Best Colleges" issue. The university jumped 11 spots from its ranking as 110th last year and also placed 59th among private institutions and as the 8th best Catholic university in the U.S.

"We've been trying to continue to get the university's name out there to build our academic reputation, and they've acknowledged what we're doing," said Dr. Daniel Curran, UD's president. "There are thousands of universities in the United States, and for them to say at a national level that we are in the top 100, even the top 60 of private universities, which includes schools like Harvard and Stanford, is very, very important."

U.S. News & World Report's 2011 edition, which was released Aug. 18, 2010, did award the way universities were ranked, according to Curran. The publication's new places more emphasis on graduation and retention rates, two categories in which UD placed strongly.

"The combination of those two things ... is a continued emphasis for the university," Curran said. "It says a lot about our faculty and the quality of our students."

Curran also cited the university's recent hiring of many established professors and other faculty members in the recent years as a reason for UD's success.

UD also has been honored by several other publications for its academic reputation. Forbes.com placed the Flyers among the top 15 percent of four-year institutions in the U.S., while the college admission book "Acceptance" placed UD among the top 40 in the nation. According to a university press release, Washington Monthly, a magazine offering a college guide recently heralded the university for its service-oriented atmosphere, placing it among the top 100 schools that give back to the community.

The Princeton Review, an academic consulting company that publishes "The Best 271 Colleges" each year also honored UD in its 2011 edition, released in early August 2010. Besides being placed among the best universities in the nation, UD also ranked in five of The Princeton Review's top 20 categories.

For the first time, The Princeton Review considered UD to have the "Best Quality of Life" and said the "School Name Like Butter," referring to the efficiency under which the university operates.

UD also was categorized as having a top 20 "Easiest Campus to Get Around," instituting a program where "Everybody Plays Intramural Sports" and the "Happy Students."

"Most important is having the happiest students," Curran said. "All these things are intertwined; we worked hard to provide services over the years."

According to Curran, the university's merits are owed to the one thing UD students and faculty constantly advocate: community.

"Distinctions between academics, faculty and staff are very important and are as good as they can be," Curran said. "It's all an outgrowth of our emphasis on community."

Before coming to UD, they are embracing the university setting and are getting to know one another through their shared experiences.

Courtney Javed and Kaitlyn Curran are one of the three sets of twins in the freshman class. (DANIEL HENNINGER PHOTOGRAPHY)

LS

liberal-placed "mael" book in the Wash-guide, orient-books

zompleat, anti-being at uni-on UD the top 20

the onst-d said like o the ch the

latest where "Hap-ests," st; we- is are y con-

If are "Cur-sis on

IF OUR DELIVERY DRIVERS
WERE ANY FASTER
THEY'D HAVE
NUMBERS
ON THE SIDES OF THEIR CARS.

1157 BROWN ST.
937.226.2600

2325 MIAMISBURG CENTERVILLE RD.
937.432.9110

FREAKY FAST DELIVERY!

2010-2011 Flyer News Staff

Editor in Chief
Jacob Rosen

Managing Editor
Rebecca Young

Managing Editor
Ethan Klosterman

Web Editor
William Garbe

News Editor
Chris Rizer

Assistant News Editor
Kaitlyn Ridel

Assistant News Editor
Kayleigh Fladung

A&E Editor
Seetha Sankaranarayan

Assistant A&E Editor
Ashley Al
Sports Editor
Chris Moorman

Assistant Sports Editor
Steven Wright

Opinions Editor
Daniel Cleveland

Assistant Opinions Editor
Shane Rogers

Photography Editor
Caitlin Murray

Assistant Photography Editor
Kevin Longacre

Director of Multimedia
Maria Delgado

Assistant Director of
Multimedia
Darrell Tibbs

Chief News Writer
Sara Dorn

Lead A&E Writer
Ashley Niemeier

Chief Sports Writer
Brady Ashe

Lead Sports Writer
Steve Maloney

Chief Photographer
Marci Duckro

Lead Photographer
Mickey Shuey

Copy Editor
Justin Guinn

Webmaster
Michael Whitney

Art Director
Hannah Magnan

Assistant Art Director
Courtney Morga

Advertising Manager
Lauren Lecklider

Assistant Advertising Manager
Emma Ellis

Business Manager
Kirstie Snyder

Math Club/Pi Mu Epsilon

Math Club is an academic student organization on campus that was developed in order to create a community of students interested in mathematics. Every year, Math Club hosts a picnic where students and faculty mingle and get to know each other outside the classroom. Math Club also conducts a High School Math Competition for local high school students to come and show off their mathematical abilities. Members meet every week to enjoy free pizza and discussions on various math topics as well as opportunities for future study.

Pi Mu Epsilon is a Mathematics Honors Society that meets in conjunction with Math Club each week and participates in the Math Club activities as well. Students must meet certain requirements to be inducted into Pi Mu Epsilon. Induction is held in the Spring of each year where current members, new inductees and faculty get together to celebrate mathematics.

0.337
0.535
0.771
0.7994
1.08
1.229
1.360
1.68
1.77
2.07

NAACP

The National Association for the Advancement of Colored People was founded in 1909. The reason why NAACP was started was to encourage equal rights for minority people throughout the United States. NAACP's Youth and College Division started a chapter at the University of Dayton in 2003. Along with the promotion of racial equality, the University of Dayton chapter has made it a point to promote equality and safety of all persons on campus. They also promote community service to the greater Dayton community and stress the importance of education. Our programming for this year included our National Freedom Fund Dinner, during which students, faculty, and members of the community come together to eat dinner and share about the issues that are taking place on campus and in surrounding communities. It is also a national incentive to raise money and give a donation to a non-profit organizations in need. In addition to the Freedom Fund Dinner, the UD chapter has also made it a point to start our own tradition by catering to college students. We do this by having programs such as study tables to provide students with help on homework and a quiet place to study, and by holding forums that have topic that span multiple areas of interest for college students, such as health in college, relationships, time management and stress management. Most importantly for the University of Dayton chapter is the opportunity we have to give back to children in the Dayton Community. NAACP has created special bonds with after-school centers such as the Welsey Center, where we often come on weekdays and weekends throughout the school year to serve as mentors to children of all ages and backgrounds. We help the children with everything from homework to issues as home or school. We also expose the children to the importance of community service.

RESIDENTIAL LIFE

MOVING in...

For many students, moving in is a big ordeal. For first-years, there is the thrill of becoming independent for the first time.

For sophomores, it is the excitement of having a kitchen for the first time in Campus South or your own lounge in VWK. For juniors and seniors, you finally have your own abode! No matter where you live while on campus, as noted by Kate O'Hara life at UD has "always been as friendly as it was as a freshman. It seems to have gotten better as the years have gone on and one can receive that feeling of community even throughout all 4 years."

Stuart Complex

Stuart Complex has changed drastically over the past couple of years. Many people in the class of 2011 have mentioned slight jealousy towards the amazing transformation. Despite the improved "Stu's Landing" and upgraded study areas, as well as other renovations, students of all years share many similar memories. It may be the best friends that were made in the coziness of the 7' x 17' rooms, the satisfaction of being a "rebel" and sliding down Stuart Hill in ways unheard of, the amazing figure created just from walking up the hill, or the beautiful view of campus and feeling of ease upon reaching home. Whatever the case may be, and whatever changes made, Stuart will remain a favorite amongst res-halls at UD, filled with memories that are sure to last a lifetime.

The new lounge of Stuart, upgraded with a nice fireplace and nice area to eat, play games, or do homework

The new front desk of Stuart

Marycrest

Marycrest has also been cited as a first-year favorite. Thanks to the renovations on KU Field, Marycrest offers breath-taking views of campus.

Favorite memories of "The Crest" include having the little kids "trick-or-treat," access to the delicious cafeteria food, running into friends on Saturday morning after a long week, and just having a good time with friends.

Founders

Founders Hall hasn't seen the kind of change other residence halls have in the past four years. Sure, window air conditioners have been added to help cool the building, but there are still elevator problems, wide hallways that turn into sports arenas, a lack of personal living space, and a great location in the heart of campus. Students who've lived in Founders look back fondly on the two minute walk to classes, the "close knit" community, and the time spent in the parking lot during the numerous fire drills!!

Above and to the
Right: looking
outside of founders
to the beautiful
view of campus

Marianist

With all the newly-renovated first-year residences, we may be one of the last classes to remember Marianist as "The Hotel." Living in Marianist as a first-year means living in luxury; the chapel, the Empo, the study space, the bookstore, and of course; the residential life. Some of the great memories include the luxury of Bellaricos's pizza for saturday morning breakfast and the convenience of the RecPlex. No matter what the reason, students look back on their life in the hotel with great fondness.

Interview with Katie Heaphy

What's your favorite memory at UD?

-Decorating the residence halls for the kids who came trick-or-treating.

-Having your best friends living down the hall and being able to see them whenever I wanted to.

What changes have you seen on UD's campus during your college experience?

-KU field has been completely re-done.

-One thing we're not allowed to do anymore; there used to be big signs that counted down how many days till Christmas on Campus in the windows of the SGA office in KU.

-Renovations of Stuart (2 years after I moved out, of course!)

What was your favorite place to live?

- Campus South, right in the middle of the student neighborhood, and as a sophomore it was so nice to have my own kitchen. We also had the best view from our window and in my bed room of 9C.

What was your favorite memory at UD?

-Junior year, Christmas on Campus, being a part of it, seeing it all in full, after the work we all put into it.

Virginia W. Kettering

Virginia W. Kettering known lovingly as VWK by its occupants, and is a highly sought after sophomore residence hall. It also boasts being one of the longest residence halls in the United States - over a quarter mile from end to end! Once you figure out the maze of hallways and elevators, VWK offers a conveniently short walk to class, a nice living area with a cafeteria right down stairs, and closeness to over 600 of your classmates.

Sophomore Residence

W. Kettering Campus South

Sophomore year is a memorable one for all. Perks to living in Campus South include life in the middle of the action in the South Student Neighborhood, a personal kitchen, great view of campus and a 30 second walk to Bdubs. Many students never want to leave once they have lived in Campus South. No matter what hall you live in, Sophomore Residences are great!

Sophomore Residence

Gardens on Stewart

Sophomore Residence

Gardens on Stewart is an amazing place spend your sophomore year. This highly sought after area of campus is a combination of the other Sophomore offerings; you're right on campus, 30 seconds from Brown Street, and you have your own kitchen! With these perks, it's no wonder people love their Garden Apartment!

A
r
t
s
t
r
e
e
t

Artstreet is an innovative learning and living arts complex located in the heart of the South Student Neighborhood. ArtStreet offers creative programs and spaces for the entire UD community to enjoy, and great Jr./Sr. apartments! These modern apartments, combined with the amazing ArtStreet experience, are sure to leave past residents with wonderful memories!

Keifaber

"**601 Irving Ave.** was such a nature-friendly house. We had a dove make a nest and lay eggs on our porch when we moved in. We named her Doris. She was such a good mother. We got to watch baby birds grow up right in front of our eyes. Doris packed up and moved away when we moved out."
Robin Darr

Stonemill

Lowes

College Park

FREERICKS

Woodland

ALBERTA Street

LOWES AVE
1-99

EVANSTON AVE
1-99

NO
PARKING
OR
DELIVERY

Chambers

Lawnview

LAWNVIEW APARTMENTS

Interview with Corinne O'Grady

What's your favorite memory at UD?

-Having the little kids go trick-or-treating through the dorms

What changes have you seen on UD's campus during your college experience?

-The appearance of the dorms

You've lived in 4 different communities throughout UD, what have you learned and what do you plan on taking with you?

-Community is important no matter where you live, you should always reach out and embrace the community that you live in.

Favorite year and why?

-Senior year, I think it just keeps getting better every year!

Favorite memory from all 4 years?

-Every weekend from all 4 years that I get to spend with my friends.

Interview with Eileen Sweeney

What was your favorite memory in your first residence hall?

Taking a bag down to Founders from Stuart every weekend and sleeping on my friend's floor 'cause I never wanted to go back up the hill alone at night.

What changes have you seen on UD's campus during your college experience?

Stricter rules in the halls. Getting rid of all-you-can-eat at VWK, no more brunch in VWK, Stuart's lobby and Marycrest's lobby were remodeled.

Where was your favorite place to live?

230 Kiefaber, love all of my roomies Shelby, Carly, Brooke and Marie. We used to play Super Nintendo, but the TV broke so those memories are gone. But we were super close to Tim's and Milano's which is extra convenient.

What is your favorite Memory at UD?

Sophomore year when my friend and I lived in VWK and would eat together nearly every night at the same round table in the VWK dining hall at 5pm. One time Susan, the cashier, reserved it for us so it wasn't taken from us on a special dinner night. We would spend hours sitting at that table recapping our weekends during the all you can eat breakfast buffet on Sunday mornings.

Interview with the men of 440 Kiefaber

Alan Smith = AS
Eric Hegidus = EH
Adam Jacobson = AJ
Cameron Lowe = CL
Jack Higgins = JH

How did you all meet?

AJ: Chance, we were all within three rooms of each other in founders.

AS: No, Destiny! Freshman year, same floor.

Why did you pick this house?

AS: It looked good on the website

EH: It has 2 bathrooms and its close to campus, the rec plex and KL, which is great for all our engineering classes.

What kind of changes have you seen on campus over the past 4 years?

AS: Cut backs on fun overall.

EH: they changed the practice field into tennis courts then back to a field then to tennis courts again. Why?

Do you have any house sayings or nick names for each other?

All: "WERE BACK!" This came from the first Browns game of the season, we were watching the game at a bar, and something insignificant happened for the Browns and someone yelled out "WERE BACK"...we lost the game and had a crappy season the Browns were NOT back.

EH: My nick name is Peg, Like Pegasus the magical horse.

AS: Butters...from Southpark.

CL: Richard Gamron (after the Raiders all star QB Rich Gannon) or Crameron

JH: sexy cheese nuggets...I dont know!

What is your favorite memory at UD? 440 Kiefaber?

AJ: Kevin Stanton enough said!

AS: There are too many to choose from.

EH: Opening the Hills on Halloween.

CL: Friday nights, there is no better place to be!

What will you miss most about 440 Kiefaber?

CL: Getting together to play "games" with friends.

EH: The men of this house.

AJ: Bro fest 07-11 across the street.

AS: Continued chatter and nonsensical rants, we all just talk all the time about nothing.

ATHLETICS

Women's Cross Country

Above, Maura Bulgrin finished strong at the Cedarville University All-Ohio Cross Country Championships. This is a huge success for Bulgrin and the University of Dayton. We placed 2nd of 42 overall. Photo By: Erik Schelkun

Photos By: Laura Coorey

"As my first season here at Dayton, I couldn't be anymore impressed with this group of ladies. They've certainly made an undeniable impression on me. They are the hardest working, most diligent, self-reliant group of ladies I've ever worked with"- Coach Sarah Hinkley

On the right, Mollie Walton is stretching with a band. Stretching is one of the most important parts of being a cross country runner.

Below, Maura Bulgrin is pushing herself to the finish because the Miami runner is not far behind. Dayton received 1st of 4 at the Miami Invitational.

Photos by: Erik Schelkun

Schedule and Results

Sep. 04, 2010: Flyer 5K Challenge Kettering, OH 2nd of 12

Sep. 11, 2010: Miami Invitational Oxford, OH 1st of 4

Sep. 17, 2010: National Catholic Invitational South Bend, IN 2nd of 35

Oct. 01, 2010: All-Ohio Championship Cedarville, OH 2nd of 42

Oct. 16, 2010: NCAA Pre-Nationals Terre Haute, IN 30th of 38

Oct. 30, 2010: Atlantic 10 Championship Pittsburgh, PA 3rd of 14

Nov. 13, 2010: NCAA Great Lakes Regional Rochester, MI 9th of 33

As the race begins, Dayton pushes through the crowd of girls to get to the front. It can be hectic at the beginning of a race and easy to be pushed to the back because many times, there are hundreds of women coming from that single starting line.

Men's Cross Country

Sep. 04, 2010: Flyer 5K Challenge Kettering, OH
 Sep. 11, 2010: Mel Brodt Invitational
 Bowling Green, OH
 Sep. 17, 2010: National Catholic Invitational
 Notre Dame, IN
 Oct. 01, 2010: All-Ohio Championship Cedarville, OH
 Oct. 16, 2010: NCAA Pre-Nationals Terre Haute, IN
 Oct. 30, 2010: Atlantic 10 Championship Pittsburgh, PA
 Nov. 13, 2010: NCAA Great Lakes Regional
 Rochester, MI
 Nov. 22, 2010: NCAA Championship Terre Haute, IN
 Feb. 11, 2011: Akron Invitational Akron, OH
 Feb. 12, 2011: Akron Invitational Akron, OH
 Mar. 19, 2011: Early Bird Relays Cincinnati, OH
 Apr. 01, 2011: Oliver Nikoloff Invitational Cincinnati, OH
 Apr. 02, 2011: Oliver Nikoloff Invitational Cincinnati, OH
 Apr. 09, 2011: Miami Invitational Oxford, OH
 Apr. 15, 2011: All-Ohio Championship Cincinnati, OH
 Apr. 16, 2011: All-Ohio Championship Cincinnati, OH

Doug Norris named Most Improved, Matt Lemon is High Flyer, and Chris Lemon earns Most Valuable Runner.

Chris and Matt Lemon named Academic All-Americans.

Cross Country love: "I asked Maura (Maureen Bulgrin) out the night after A-10's freshman year, and asked her to marry me this past January (2010). We are getting married in her home town of Akron, OH in June 2011"-Matthew Lemon 11'

"Fun is doing something hard well" - Men's coach Rich Davis

CEDARVILLE UNIVERSITY FINISH

ALL-OHIO CROSS COUNTRY CHAMPIONSHIPS

Roster 2010-2011

Brad Boyd RS Senior
 Chris Lemon Senior
 Cory McGoldrick RS Junior
 Derek Bornhorst Sophomore
 Derek Henderson RS Senior
 Doug Norris Freshman
 Eric Gruenbacher Freshman
 Greg Roeth RS Sophomore
 Jeremy Schiele Sophomore
 Kyle Lowry Sophomore
 Matt Lemon Senior
 Nate Addressi Sophomore
 Nick Fry Freshman
 Ryan Shirley Senior
 Stephen Mackell Sophomore
 Tyler Roeth Freshman

Women's Soccer

Atlantic-10 Champs-NCAA second round

Dayton Women's Soccer finished their season 18-1. Throughout the season, students sat on the hill to watch them play hard and win game after game. The women gained national recognition after winning their 7th Championship in the Atlantic-10 Tournament.

On November 14th, Dayton's participation in the NCAA tournament ended. Pictured right is Dayton v. Ohio State in the second round of the tournament. The ladies played

their best but did not get to continue.

Standout Player

Colleen Williams, right, a sophomore forward, was named for the Women's Soccer NCAA Division 1 All-America Team. This season, Williams had a total of 48 points, 18 goals, 12 assists and 7 game winning points.

Pictured above is a standout diving header, more commonly known as a head bunt. Players don't find these passes any more difficult than the normal kick, yet regular soccer watchers at Baujan Field don't see diving headers too often.

Below, Alexis Garcia, sophomore midfield/ forward, was named the most outstanding player of the Atlantic 10. Another exceptional player, Kathleen Beljan, was named to the Women's soccer Herman Trophy Watch List. This recognition is the highest individual honor in intercollegiate soccer. This is very exciting for both Beljan and the University of Dayton.

Men's Soccer

ROSTER

- 1 Tyler Picard RS Junior
- 3 Badir Sherman Freshman
- 4 Victor Duru Freshman
- 5 Marion Duran Freshman
- 6 Jonathan Nelson Freshman
- 7 Nate Dombrowski Sophomore
- 8 Brian Alvarez Freshman
- 9 Aubrey Kebonnetse Freshman
- 10 Ryan Bauer Sophomore
- 11 Tommy Watkins Senior
- 12 Jule Picton Freshman
- 13 Alex Winrich Freshman
- 14 Andres Acedvedo Freshman
- 15 Evan McCreary Sophomore
- 16 John Sobey RS Sophomore
- 17 Jonny Phipps RS Sophomore
- 18 John Howe Freshman
- 20 Oskar Kretzinger Senior
- 21 Michael Deyhle RS Sophomore
- 23 Henrik Karlsson Senior
- 24 Sewell Strifler Sophomore
- 26 Alex Storm Freshman
- 27 Montrell Morgan Freshman
- 28 Jack Pearson Junior
- 30 Viktor Balis Freshman
- 31 Jordan Beckett

Head Coach: Dennis Currier
 Assistant Coach: Chase Brooks
 Assistant Coach: Kiki Lara

SCHEDULE

Sep. 1, 2010 Wednesday 7:00 PM Cincinnati Away L 1-0
 Sep. 3, 2010 Friday 8:00 PM IPFW Baujan Field W 2-1
 Sep. 5, 2010 Sunday 2:30 PM Western Michigan Baujan Field L 2-1
 Sep. 17, 2010 Friday 6:00 PM UW-Milwaukee Madison, WI W 2-0
 Sep. 19, 2010 Sunday 3:30 PM Wisconsin Away T 0-0
 Sep. 24, 2010 Friday 8:30 PM SIU Edwardsville Away L 3-2
 Sep. 26, 2010 Sunday 1:00 PM University of Missouri- Kansas City Edwardsville, IL W 1-0
 Sep. 29, 2010 Wednesday 7:00 PM Oakland Baujan Field L 1-0
 Oct. 3, 2010 Sunday 3:00 PM Canisius Baujan Field W 5-0
 Oct. 8, 2010 Friday 7:00 PM Rhode Island Away T 0-0
 Oct. 10, 2010 Sunday 12:00 PM Massachusetts Away T 1-1
 Oct. 15, 2010 Friday 7:00 PM Temple Baujan Field L 2-1
 Oct. 17, 2010 Sunday 1:00 PM Saint Joseph's Baujan Field W 2-0
 Oct. 22, 2010 Friday 7:00 PM Duquesne Baujan Field W 1-0
 Oct. 24, 2010 Sunday 1:00 PM St. Bonaventure Baujan Field W 1-0
 Oct. 30, 2010 Saturday 5:00 PM Xavier Away L 2-1
 Nov. 5, 2010 Friday 7:00 PM Fordham Bronx, NY L 1-0
 Nov. 7, 2010 Sunday 1:00 PM La Salle Away L 1-0

Volleyball

Atlantic-10 Conference Champs

The Flyers Volleyball team had a fantastic season! The women made it to the second round of the A-10 Championship in an aggressive game vs. Ohio State. They are proud of their successful season as Atlantic-10 Conference champs!

Aug. 27, 2010: Dayton v. Pittsburgh, W 3-0
 Aug. 28, 2010: Dayton v. Arizona State, W 3-1
 Aug. 28, 2010: Dayton v. Virginia Commonwealth, W 3-0
 Sep. 03, 2010: Dayton v. Northern Iowa, W 3-2
 Sep. 04, 2010: Dayton v. Baylor, W 3-1
 Sep. 04, 2010: Dayton v. Minnesota, L 3-0
 Sep. 09, 2010: Dayton v. Nebraska, L 3-1
 Sep. 10, 2010: Dayton v. Illinois, L 3-0
 Sep. 11, 2010: Dayton v. Western Michigan, W 3-0
 Sep. 17, 2010: Dayton v. Santa Clara, W 3-2
 Sep. 18, 2010: Dayton v. Delaware, W 3-0
 Sep. 19, 2010: Dayton v. Notre Dame, W 3-0
 Sep. 24, 2010: Dayton v. Saint Louis, W 3-2
 Sep. 26, 2010: Dayton v. Duquesne, W 3-0
 Oct. 01, 2010: Dayton v. Rhode Island, W 3-0
 Oct. 02, 2010: Dayton v. Fordham, W 3-0
 Oct. 08, 2010: Dayton v. Temple, W 3-0
 Oct. 09, 2010: Dayton v. La Salle, W 3-0
 Oct. 15, 2010: Dayton v. Xavier, W 3-2
 Oct. 22, 2010: Dayton v. George Washington, W 3-0
 Oct. 23, 2010: Dayton v. Charlotte, W 3-0
 Oct. 29, 2010: Dayton v. Xavier, W 3-0
 Oct. 31, 2010: Dayton v. George Washington, W 3-1
 Nov. 05, 2010: Dayton v. La Salle, W 3-0
 Nov. 07, 2010: Dayton v. Charlotte, W 3-0
 Nov. 12, 2010: Dayton v. Fordham, W 3-0
 Nov. 14, 2010: Dayton v. Saint Louis, W 3-0
 Nov. 20, 2010: Dayton v. Duquesne, Cincinnati, Ohio - A-10 Championship, W 3-1
 Nov. 21, 2010: Dayton v. Xavier, Cincinnati, Ohio - A-10 Championship, W 3-0
 Nov. 26, 2010: Dayton v. Ohio, W 3-0
 Dec. 03, 2010: Dayton v. Butler, Dayton, Ohio - NCAA First Round, W 3-0
 Dec. 04, 2010: Dayton v. Ohio State, Dayton, Ohio - NCAA Second Round, L 3-2

Team photo with the men of Beta Theta Pi.

Atlantic-10 Champions!

photo by: Alice Gaerke

"University of Dayton volleyball Head Coach Kelly Sheffield was named by USA Volleyball as one of the head coaches for the 2011 U.S. " daytonflyers.com

"A thrilling moment in my volleyball career was winning A-10s on our home court last year after coming back from a 2-0 deficit." Becky Novacek, senior middle blocker

"Being able to host the first and second rounds of the NCAA tournament have been some of the most memorable moments playing here at Dayton. Its a great feeling to play in front of our home crowd going into the post season tournament." Tiffany Gaerke, senior outside hitter

The student section cheers for the team and Paige Vargas, a sophomore defensive setter, as she sets the ball to begin the game.

Dayton Flyers volleyball players showing good sportsmanship while shaking hands with all their opponents.

Flyers Football

2010 PFL Champs

"Our 2010 team motto was 'Inches.' In every game there will be plays that success or failure is determined by mere inches. Our challenge was to be totally prepared, focused and confident so that when those 'inches' opportunities presented themselves we were ready. And if we were ready and won the "inches" opportunities, we would win the game! In 2010 we won the "inches" opportunities." Coach Chamberlin

Sept. 4: Dayton v. Robert Morris, W 28-14
Sept. 11: Dayton v. Duquesne, L 35-31
Sept. 18: Dayton v. Morehead State, W 34-28
Sept. 25: Dayton v. Central State, W 45-13
Oct. 2: Dayton v. Valparaiso, W 48-14
Oct. 9: Dayton v. San Diego, W 21-20
Oct. 16: Dayton v. Butler, W 33-13
Oct. 23: Dayton v. Campbell, W 41-23
Oct. 30: Dayton v. Davidson, W 37-13
Nov. 6: Dayton v. Drake, W 31-25
Nov. 13: Dayton v. Marist, W 41-34 2OT

photo by: Erik Schelkun

Dayton Flyers football season was full of success and incredible stories. The team ended with a 10-1 record and won the PFL title. This is the team's 11th title win in their 18 year history of the league.

Ross Fumagalli, senior linebacker, was asked to reminisce his favorite moment of the season. "Down by one point with only a few seconds before time was going to expire, Steve Valentino passed for the win. The following week, we beat Marist in double overtime to win the [PFL] Title. Those two back-to-back wins created such an adrenaline rush."

Kenton Frobe, senior kicker/punter, says, "The best part about the win against Drake was that the final play made it onto ESPN's Top Ten Plays for the weekend and we came in at number six. It was so thrilling."

"I am extremely pleased with the way the season ended. We won our 10 team conference 8-0 and ended the season ranked 23rd in the nation in the FCS."- Devon Langhorst, Senior Defensive End

"It's only the third time in school history the Flyers have been nationally ranked in football; the other two times were in 1989 and 2002" - Dan Vohden, Flyer News, 12/3/2010

Above: A large crowd of students and parents during family weekend enduring the rain and cold but were pleased with the win against Valparaiso at the Welcome Stadium.

Rudy Flyer runs around with the UD flag to show Flyer pride and to get fans excited and cheering during the game.

Women's Basketball

The Women's Basketball team ended the 2010-2011 season with a 21-12 record overall and 9-5 in their conference.

The student section is always packed with student fans cheering. GOOOOO DAYTON FLYERS. GO GO GO Dayton Flyers. D-A-Y-T-O-O-O-O-N! Dayton Flyers, Go UD!

Aundrea Lindsey dribbles to the basket as her LaSalle defender tries to stop her. There's no stopping her.

Above, Justine Raterman #34, Elle Queen #11, Kristin Daugherty #40, and Casey Nance #22 all intently watch and cheer for their teammates as the Flyers strive for a win.

Nov. 02, 2010: Dayton v. Gannon - exhibition, W 101-60
 Nov. 12, 2010: Dayton v. Penn State, L 107-112 (2OT)
 Nov. 15, 2010: Dayton v. Michigan State, L 74-62
 Nov. 20, 2010: Dayton v. South Dakota- Minnesota Subway Classic, W 78-56
 Nov. 21, 2010: Dayton v. Minnesota- Minnesota Subway Classic, W 97-81
 Nov. 27, 2010: Dayton v. UIC, L 66-65
 Nov. 29, 2010: Dayton v. Wright State, W 91-61
 Dec. 02, 2010: Dayton v. Cincinnati, W 70-59
 Dec. 05, 2010: Dayton v. Toledo, W 102-69
 Dec. 11, 2010: Dayton v. Louisville, L 69-55
 Dec. 18, 2010: Dayton v. San Diego State- USC Tournament, L 74-62
 Dec. 19, 2010: Dayton v. Colorado - USC Tournament, W 70-50
 Dec. 22, 2010: Dayton v. CSU-Bakersfield, W 98-78
 Dec. 30, 2010: Dayton v. Harvard, W 101-80
 Jan. 03, 2011: Dayton v. Boston College, W 89-77
 Jan. 09, 2011: Dayton v. Xavier, L 63-59
 Jan. 12, 2011: Dayton v. Saint Louis, W 84-62
 Jan. 15, 2011: Dayton v. Duquesne, L 61-57
 Jan. 19, 2011: Dayton v. George Washington, W 80-64
 Jan. 22, 2011: Dayton v. Richmond, W 66-55
 Jan. 26, 2011: Dayton v. La Salle, W 85-51
 Jan. 29, 2011: Dayton v. Saint Joseph's, W 79-68
 Feb. 02, 2011: Dayton v. St. Bonaventure, W 87-80 (OT)
 Feb. 05, 2011: Dayton v. Xavier, L 66-70 (OT)
 Feb. 09, 2011: Dayton v. Massachusetts, W 66-58
 Feb. 12, 2011: Dayton v. Charlotte, L 73-52
 Feb. 19, 2011: Dayton v. Temple, L 76-52
 Feb. 23, 2011: Dayton v. Rhode Island, W 63-43
 Feb. 26, 2011: Dayton v. Fordham, W 69-51
 Mar. 04, 2011: Dayton v. George Washington - A-10 First Round, W 61-58
 Mar. 05, 2011: Dayton v. Duquesne - A-10 Quarterfinals, W 74-66
 Mar. 06, 2011: Dayton v. Temple- Atlantic 10 Semifinals, W 75-67
 Mar. 07, 2011: Dayton v. Xavier - A-10 Championship, L 67-60
 Mar. 19, 2011: Dayton v. Penn State - NCAA First Round, L 75-66

Above, Olivia Applewhite plays intense defense against her opponent. Below, Kristin Daugherty takes a shot from the 3-point line on the side of the court.

ROSTER

3 Juwan Staten Freshman
4 Chris Johnson Junior
5 Devin Oliver Freshman
12 Josh Parker RS Junior
21 Brian Vonderhaar Sophomore
22 Paul Williams Junior
23 Luke Fabrizius Junior
25 Logan Nourse Senior
32 Brandon Spearman Freshman
33 Chris Wright Senior
34 Devin Searcy Senior
35 Matt Kavanaugh Sophomore
40 Peter Zestermann Senior
44 Josh Benson RS Sophomore
50 Ralph Hill Freshman
52 Mitch Asmus Freshman

Kevin Dillard RS Sophomore

Head Coach: Brian Gregory

Associate Head Coach: Billy Schmidt

Assistant Coach: Cornell Mann

Assistant Coach: Jon Borovich

Director of Basketball Operations: Matt Farrell

Strength & Conditioning: Mike Bewley

Men's Basketball

SCHEDULE

Nov. 01, 2010 Monday 7:00 PM Grand Valley State, W 77-66
 Nov. 06, 2010 Saturday 7:00 PM Findlay, W 85-68
 Nov. 13, 2010 Saturday 2:00 PM Mount Saint Mary's, W 67-52
 Nov. 16, 2010 Tuesday 9:00 PM Akron, W 76-68
 Nov. 20, 2010 Saturday 7:00 PM Ole Miss, W 78-71
 Nov. 22, 2010 Monday 7:00 PM Savannah State, W 61-59
 Nov. 24, 2010 Wednesday 7:00 PM Florida A&M, W 80-60
 Nov. 27, 2010 Saturday 7:00 PM Cincinnati, L 68-34
 Dec. 01, 2010 Wednesday 7:00 PM East Tennessee State, L 73-68
 Dec. 04, 2010 Saturday 8:00 PM Miami, W 70-58
 Dec. 07, 2010 Tuesday 7:00 PM Central Connecticut State, W 63-61
 Dec. 11, 2010 Saturday 4:00 PM Old Dominion, L 74-71
 Dec. 18, 2010 Saturday 7:00 PM Western Carolina, W 71-60
 Dec. 20, 2010 Monday 7:00 PM Winthrop, W 73-58
 Dec. 22, 2010 Wednesday 7:00 PM Seton Hall, W 69-65
 Dec. 29, 2010 Wednesday 7:00 PM George Mason, W 73-67
 Jan. 01, 2011 Saturday 2:00 PM New Mexico, W 76-73 (2OT)
 Jan. 05, 2011 Wednesday 8:00 PM Saint Louis, W 60-50
 Jan. 09, 2011 Sunday 2:00 PM Massachusetts, L 55-50
 Jan. 12, 2011 Wednesday 7:00 PM Saint Joseph's, W 65-59
 Jan. 15, 2011 Saturday 8:00 PM Xavier, L 81-76
 Jan. 22, 2011 Saturday 7:00 PM Fordham, W 91-57
 Jan. 25, 2011 Tuesday 7:00 PM Richmond, L 70-61
 Jan. 30, 2011 Sunday 2:00 PM Duquesne, L 84-62
 Feb. 02, 2011 Wednesday 9:00 PM St. Bonaventure, W 63-61
 Feb. 05, 2011 Saturday 6:00 PM La Salle, W 85-81
 Feb. 09, 2011 Wednesday 7:00 PM Rhode Island, L 67-53
 Feb. 12, 2011 Saturday 1:00 PM Temple, L 75-63
 Feb. 16, 2011 Wednesday 7:00 PM Charlotte, W 69-51
 Feb. 19, 2011 Saturday 12:00 PM Duquesne, W 64-63
 Feb. 27, 2011 Sunday 1:00 PM Xavier, L 66-62
 Mar. 02, 2011 Wednesday 7:00 PM Saint Louis, L 69-51
 Mar. 05, 2011 Saturday 2:00 PM George Washington, L 60-58
 Mar. 08, 2011 Tuesday 9:00 PM Massachusetts, W 78-50
 Mar. 11, 2011 Friday 12:00 PM Xavier Atlantic City, NJ, W 68-67
 Mar. 12, 2011 Saturday 1:00 PM Saint Joseph's Atlantic City, NJ, W 64-61
 Mar. 13, 2011 Sunday 1:00 PM Richmond Atlantic City, NJ, L 67-54
 Mar. 15, 2011 Tuesday 7:00 PM College of Charleston Charleston, SC, L 94-84

Softball

The 2011 UD Softball season ended with a 22-26 record. Overall, they did a great job with an 11-8 record in the Atlantic-10 conference.

Lauren Nacke was honored with the Louisville Slugger/ National Fastpitch Coaches Association (NFCA) Mid-Atlantic first team. This selection is based on her overall performance this season, which has topped her previous years here at the University of Dayton. The team named Nacke the MVP and Offensive Player of the Year.

Feb. 19, 2011: Dayton v. Seton Hall, L 4-1
 Feb. 19, 2011: Dayton v. Elon University, L 5-0
 Feb. 20, 2011: Dayton v. Morgan State, W 8-7
 Feb. 20, 2011: Dayton v. Elon University, L 4-0
 Feb. 25, 2011: Dayton v. Appalachian State, L 11-8
 Feb. 25, 2011: Dayton v. Gardner-Webb, W 4-3
 Feb. 26, 2011: Dayton v. UNC Wilmington, W 4-0
 Feb. 26, 2011: Dayton v. Gardner-Webb, W 8-4
 Feb. 27, 2011: Dayton v. Gardner-Webb, W 3-2
 Mar. 04, 2011: Dayton v. Howard University, W 10-3
 Mar. 04, 2011: Dayton v. Texas Tech, L 8-0
 Mar. 05, 2011: Dayton v. Howard University, W 7-1
 Mar. 05, 2011: Dayton v. Texas Tech, L 11-0
 Mar. 06, 2011: Dayton v. Texas Tech, L 10-0
 Mar. 16, 2011: Dayton v. IUPUI, L 3-0
 Mar. 16, 2011: Dayton v. IUPUI, W 6-3
 Mar. 18, 2011: Dayton v. Saint Joseph's, L 3-0
 Mar. 18, 2011: Dayton v. Saint Joseph's, W 8-4
 Mar. 20, 2011: Dayton v. Temple, W 13-4
 Mar. 20, 2011: Dayton v. Temple, L 10-5
 Mar. 23, 2011: Dayton v. Wright State, L 9-1
 Mar. 23, 2011: Dayton v. Wright State, L 9-1
 Mar. 24, 2011: Dayton v. Ball State, L 10-2
 Mar. 24, 2011: Dayton v. Ball State, L 15-1
 Mar. 26, 2011: Dayton v. George Washington, L 5-4
 Mar. 26, 2011: Dayton v. George Washington, W 10-9
 Apr. 03, 2011: Dayton v. St. Bonaventure, L 11-8
 Apr. 03, 2011: Dayton v. St. Bonaventure, W 11-5
 Apr. 06, 2011: Dayton v. Butler, L 2-1
 Apr. 06, 2011: Dayton v. Butler, L 4-1
 Apr. 09, 2011: Dayton v. Saint Louis, L 8-0
 Apr. 09, 2011: Dayton v. Saint Louis, W 4-0
 Apr. 13, 2011: Dayton v. Morehead State, L 6-1
 Apr. 13, 2011: Dayton v. Morehead State, L 14-2
 Apr. 15, 2011: Dayton v. UMass, L 9-1
 Apr. 17, 2011: Dayton v. Rhode Island, W 12-0
 Apr. 17, 2011: Dayton v. Rhode Island, W 2-1
 Apr. 21, 2011: Dayton v. La Salle, W 2-1
 Apr. 21, 2011: Dayton v. La Salle, W 5-1
 Apr. 23, 2011: Dayton v. Fordham, L 4-1
 Apr. 23, 2011: Dayton v. Fordham, W 3-1
 Apr. 30, 2011: Dayton v. Charlotte, L 2-0
 Apr. 30, 2011: Dayton v. Charlotte, W 5-4
 May. 01, 2011: Dayton v. Eastern Kentucky, W 8-7
 May. 01, 2011: Dayton v. Eastern Kentucky, W 5-3
 May. 06, 2011: Dayton v. Ohio State, W 6-4
 May. 11, 2011: Dayton v. Saint Joseph's - Championships, L 6-3
 May. 11, 2011: Dayton v. Temple - Championships, L 9-5

Alysha Isaacson, first year pitcher from California, was honored with Atlantic-10 rookie of the week this season.

Baseball

Feb. 18, 2011: Dayton v. Bradley, L 4-3
Feb. 18, 2011: Dayton v. Lipscomb, W 8-3
Feb. 19, 2011: Dayton v. Lipscomb, L 18-2
Feb. 20, 2011: Dayton v. Bradley, L 7-5
Feb. 25, 2011: Dayton v. Gardner-Webb - Marriott Baseball Classic, W 5-3
Feb. 26, 2011: Dayton v. PMUSC - Marriott Baseball Classic, W 9-3
Feb. 27, 2011: Dayton v. Wofford - Marriott Baseball Classic, W 6-5
Mar. 04, 2011: Dayton v. High Point, L 8-3
Mar. 05, 2011: Dayton v. High Point, L 3-1
Mar. 05, 2011: Dayton v. High Point, L 3-2ee State , L 7-2
Mar. 12, 2011: Dayton v. Canisius - UD/WSU Classic, W 14-11
Mar. 12, 2011: Dayton v. Canisius - UD/WSU Classic, W 7-6
Mar. 13, 2011: Dayton v. Oakland - UD/WSU Classic, L 3-2
Mar. 13, 2011: Dayton v. Oakland - UD/WSU Classic, W 3-2
Mar. 16, 2011: Dayton v. Wittenberg, W 12-8
Mar. 18, 2011: Dayton v. Siena, W 13-0
Mar. 19, 2011: Dayton v. Siena, L 6-3
Mar. 19, 2011: Dayton v. Siena, L 4-1
Mar. 20, 2011: Dayton v. Siena, L 6-3
Mar. 25, 2011: Dayton v. Pepperdine, L 9-1
Mar. 26, 2011: Dayton v. Pepperdine, W 3-1
Mar. 27, 2011: Dayton v. Pepperdine, L 8-6
Mar. 29, 2011: Dayton v. Miami, W 6-0
Mar. 30, 2011: Dayton v. Cincinnati, W 4-3
Apr. 01, 2011: Dayton v. Temple, W 9-1
Apr. 02, 2011: Dayton v. Temple, W 9-7
Apr. 03, 2011: Dayton v. Temple, L 17-11
Apr. 05, 2011: Dayton v. Toledo, L 7-4
Apr. 08, 2011: Dayton v. UMass, L 9-5
Apr. 09, 2011: Dayton v. UMass, W 8-6
Apr. 10, 2011: Dayton v. UMass, W 6-4
Apr. 12, 2011: Dayton v. Butler, W 4-0
Apr. 13, 2011: Dayton v. Bowling Green, W 13-2
Apr. 15, 2011: Dayton v. Richmond, W 10-6
Apr. 17, 2011: Dayton v. Richmond, W 15-5
Apr. 17, 2011: Dayton v. Richmond, L 8-6
Apr. 20, 2011: Dayton v. Rio Grande, W 3-2
Apr. 22, 2011: Dayton v. Saint Joseph's, L 8-4
Apr. 23, 2011: Dayton v. Saint Joseph's, W 3-1
Apr. 24, 2011: Dayton v. Saint Joseph's, W 6-1
Apr. 29, 2011: Dayton v. George Washington, W 12-2
Apr. 30, 2011: Dayton v. George Washington, L 5-1
May. 01, 2011: Dayton v. George Washington, W 5-0
May. 06, 2011: Dayton v. Xavier
May. 07, 2011: Dayton v. Xavier
May. 08, 2011: Dayton v. Xavier
May. 10, 2011: Dayton v. St. Bonaventure
May. 13, 2011: Dayton v. St. Bonaventure
May. 14, 2011: Dayton v. St. Bonaventure
May. 17, 2011: Dayton v. Eastern Kentucky
May. 19, 2011: Dayton v. Rhode Island
May. 20, 2011: Dayton v. Rhode Island
May. 21, 2011: Dayton v. Rhode Island
May. 25, 2011: Dayton v. TBAA-10 Tournament Camden, N.J.
May. 26, 2011: Dayton v. TBAA-10 Tournament Camden, N.J.
May. 27, 2011: Dayton v. TBAA-10 Tournament Camden, N.J.
May. 28, 2011: Dayton v. TBAA-10 Tournament Camden, N.J.

Women's Track & Field

Dec. 03, 2010: Oiler Opener, NTS
 Dec. 04, 2010: Oiler Opener, NTS
 Jan. 15, 2011: BGSU Team Challenge, 2nd of 7 (148)
 Jan. 21, 2011: All-Ohio Championship, 7th of 16 (64.2)
 Jan. 22, 2011: All-Ohio Championship, 7th of 16 (64.2)
 Jan. 28, 2011: Findlay Classic, NTS
 Jan. 29, 2011: Findlay Classic, NTS
 Feb. 12, 2011: Akron Invitational, NTS
 Feb. 18, 2011: Atlantic 10 Championship, 1st of 12 (161)
 Feb. 19, 2011: Atlantic 10 Championship, 1st of 12 (161)
 Mar. 04, 2011: Alex Wilson Invitational, NTS
 Mar. 05, 2011: Alex Wilson Invitational, NTS
 Mar. 11, 2011: NCAA Championship, NTS
 Mar. 24, 2011: Alabama Relays Tuscaloosa, AL NTS
 Mar. 25, 2011: Alabama Relays Tuscaloosa, AL NTS
 Mar. 26, 2011: Alabama Relays Tuscaloosa, AL NTS
 Mar. 27, 2011: Alabama Relays Tuscaloosa, AL NTS
 Apr. 01, 2011: Oliver Nikoloff Invitational, 2nd of 17 (121.50)
 Apr. 02, 2011: Oliver Nikoloff Invitational Cincinnati, OH 2nd of 17 (121.50)
 Apr. 08, 2011: Miami Invitational Miami, OH 6th of 17 (53)
 Apr. 09, 2011: Miami Invitational Miami, OH 6th of 17 (53)
 Apr. 15, 2011: All-Ohio Championship Cincinnati, OH 2nd of 13 (103.50)
 Apr. 16, 2011: All-Ohio Championship Cincinnati, OH 2nd of 13 (103.50)
 Apr. 29, 2011: Ashland Alumni Open Ashland, OH NTS
 Apr. 30, 2011: Ashland Alumni Open Ashland, OH NTS
 May. 07, 2011: Atlantic 10 Championship Charlotte, NC 2nd of 12 (133)
 May. 08, 2011: Atlantic 10 Championship Charlotte, NC 2nd of 12 (133)
 May. 13, 2011: Cardinal Classic, NTS
 May. 26, 2011: NCAA Championship East Preliminary Round Bloomington, INT 0-0

shot & disc

sprinters

long jump

The high jumpers

Women's Rowing

Oct. 16, 2010: Speakmon Memorial Regatta Columbus, OH - Open 4, V8 1st
 Oct. 30, 2010: Head of the Eagle Indianapolis, IN - 6 Boats In The Top 4
 Nov. 13, 2010: Ohio State Club Dual Meet Dayton, OH - Win 4 Out of 5
 Apr. 02, 2011: George Mason Dual Meet Washington, DC - Win 3 of 3
 Apr. 03, 2011: Occoquan Sprints Fairfax, VA - Varsity 8 1st
 Apr. 16, 2011: A-10 Championships Pennsauken, NJ - 4th
 Apr. 23, 2011: Ohio State, Michigan State, Columbus, OH - 1st place
 May. 13, 2011: Dad Vail Regatta Philadelphia, PA
 May. 14, 2011: Dad Vail Regatta Philadelphia, PA

Varsity 8 won the Atlantic-10 rowing championship for the first time this year and Coach Michael Wenker was honored as the A-10 coach of the year in his first season as head coach.

On the left, Grace Doeepker smiles as she carries a boat to the water.

Above, Novice 4+ members (front to back) Jordan Vellky, Haley Murrell, McKay Rehwinkel, and Katelyn Reynolds

On the right, the women's rowing team is racing their biggest regatta of the season, a 5k, at Head of the Eagle Regatta in Indianapolis, Indiana. This season, this race took place on October 31, 2010.

The V8+ stroked by Sadie Wonders pulls away from the dock. The cox is Kristin Dormish, while the stroke is Sadie Wonders, Katherine Bruening, Michele Baeder, Erin Quinn, Molly Chipman '13, Grace Doeepker, Sierra Schmidt, Clare Hubbard.

All Photos by: Zach Hetrick

Women's Golf

Women's Tennis

ROSTER

Chelsea Glankler Senior
Claire Dreyer Freshman
Claire McNulty Freshman
Erin Filbrandt Freshman
Kelly O'Connell Senior
Laina Grote Senior
Loni Dickerhoof Junior
Maureen Stevens Freshman

Head Coach: Eric Mahone
Assistant Coach: Erin Hickey

SCHEDULE

Sep 17, 2010 Friday All Day Ball State Invitational Muncie, IN
 Sep. 18, 2010 Saturday All Day Ball State Invitational Muncie, IN
 Sep. 19, 2010 Sunday All Day Ball State Invitational Muncie, IN
 Oct. 1, 2010 Friday All Day Notre Dame Invitational South Bend, IN
 Oct. 2, 2010 Saturday All Day Notre Dame Invitational South Bend, IN
 Oct. 3, 2010 Sunday All Day Notre Dame Invitational South Bend, IN
 Oct. 14, 2010 Thursday All Day Ohio Valley USTA/ITA Division I Regional Championship Tennessee
 Oct. 15, 2010 Friday All Day Ohio Valley USTA/ITA Division I Regional Championship Tennessee
 Oct. 16, 2010 Saturday All Day Ohio Valley USTA/ITA Division I Regional Championship Tennessee
 Oct. 17, 2010 Sunday All Day Ohio Valley USTA/ITA Division I Regional Championship Tennessee
 Oct. 18, 2010 Monday All Day Ohio Valley USTA/ITA Division I Regional Championship Tennessee
 Jan. 14, 2011 Friday All Day Ohio State Individual Tournament
 Jan. 15, 2011 Saturday All Day Ohio State Individual Tournament
 Jan. 23, 2011 Sunday 5:00 PM Miami Away L 7-0
 Jan. 29, 2011 Saturday 4:00 PM Ball State Home W 6-1
 Feb. 12, 2011 Saturday 1:00 PM Eastern Kentucky Away L 4-3
 Feb. 13, 2011 Sunday 2:00 PM Cleveland State Away L 6-1
 Feb. 18, 2011 Friday 4:00 PM Detroit Mercy Home W 4-3
 Feb. 26, 2011 Saturday 1:30 PM Air Force Home L 5-2
 Feb. 27, 2011 Sunday 12:00 PM Butler Away L 6-1
 Mar. 5, 2011 Saturday 6:00 PM Depaul Away L 7-0
 Mar. 6, 2011 Sunday 8:00 AM Chicago State Away W 4-3
 Mar. 11, 2011 Friday 3:00 PM Ohio Northern Away W 7-0
 Mar. 12, 2011 Saturday 4:00 PM Oberlin Home W 6-1
 Mar. 13, 2011 Sunday 3:00 PM Saint Louis Away L 5-1
 Mar. 18, 2011 Friday 4:00 PM Temple Home L 7-0
 Mar. 19, 2011 Saturday 1:00 PM Michigan State Away L 7-0
 Mar. 20, 2011 Sunday 10:00 AM Toledo Away L 7-0
 Mar. 24, 2011 Thursday 6:00 PM Denison Away L 5-4
 Mar. 26, 2011 Saturday 1:00 PM Duquesne Home L 6-1
 Mar. 27, 2011 Sunday 9:00 AM Xavier Home L 5-2
 Mar. 27, 2011 Sunday 4:00 PM Wittenberg Home W 7-0

Men's Club Basketball

Women's Club Lacrosse

Club Water Polo

Photos by: Christine Bates 12' & University of
Dayton's Communications office

Results & Schedule

Boogie Nights
 March 19 13-9
 Xavier-Y
 March 19 13-7
 John Carroll
 March 19 13-9
 Ruckus
 March 19 13-2
 Youngstown State
 March 20 15-9
 Miami (Ohio)
 March 20 15-9
 Dos Xquis
 March 20 15-0
 Ohio Northern RRI: 2353
 Chicago Invite 2011
 March 26 13-6
 Loyola-Chicago
 March 26 9-6
 Valparaiso
 March 26 12-7
 St Olaf
 March 26 13-4
 Missouri State
 March 27 11-8
 Missouri S & T
 March 27 13-2
 Truman State
 March 27 7-13
 Michigan State RRI: 2504
 Kentucky Classic 2011
 April 9 13-5
 Purdue-B
 April 9 13-2
 Kentucky
 April 9 13-1
 Tennessee Tech
 April 9 10-13
 Cincinnati
 April 10 10-15
 Indiana
 April 10 15-6
 Miami (Ohio)
 April 10 15-7
 Huxedo
 RRI: 2402
 2011 USAU Ohio D-I College Open CC
 April 16 13-6
 Case Western Reserve
 April 16 13-8
 Wright State
 April 16 13-8
 Kent State
 April 16 7-9
 Ohio State
 April 17 10-12
 Cincinnati
 April 17 10-12
 Miami (Ohio)
 RRI: 2293

Ultimate Frisbee

ROSTER

Troy Weigand
 Scott Ulrich
 Patrick Kauffmann
 Mark Fedorenko
 Josh Weitz
 Jess Grewal
 Adam Tardio
 Brian Jones
 Phil Brodrick
 Alex Frasz
 Eric Reynolds
 Ross Gueltzow
 Pat Bello
 Alan "Butters" Smith
 Andrew Giese
 Zach Kaylor
 Eric Hegedus

Club Hockey

This Year in Sports...

Cheerleaders

Go Dayton Flyers! Go,
Go, Go Dayton Flyers!
D-A-Y-T-O-O-O-N!
Dayton! Flyers! GO UD!

Above, Cheerleaders work to get the crowd excited and to make noise! UD fans are some of the best at getting involved and cheering on their team! UD Arena is also one of the best atmospheres during a game and is regarded as one of the most energized arenas in America!

D-A-Y-T-O-N!

Football cheeleaders wear their sweats in the cooler weather as they jump around and get the fans excited about UD Football.

2011 Honors and Academic Awards

Accounting—Award of Excellence
Anthony James Bowen
Paul S. Bozsik

Accounting—Award of Merit
Jeffrey J. Giese
Daniel Dinelli Demko
Susan M. Massey

Accounting—Accounting Career Award
Michael F. Witt
Amanda Ann Conti

Accounting—The Clark - Eley - Fioriti Award
Susan M. Massey
Christopher Matthew Luckhaupt

Anthropology—The Margaret Mary Emonds Huth Memorial Award
Lauren M. Cumberlander

Arts and Sciences—The Dean Leonard A. Mann, S.M., Award of Excellence
Karl William Eckberg

Athletics—The Reverend Charles L. Collins, S.M., Award of Excellence
Alicia Renae Nichols

Athletics—The Charles R. Kendall, '29, Memorial Award of Excellence
Brandon L. Wingeier

Athletics—The John L. Macbeth Memorial Award to the Outstanding Scholar-Athlete
Matthew S. Brockberg
Luke M. Fabrizio

Athletics—The Ann E. Meyers Award of Excellence
Justine C. Raterman

Biology—The P.K. Bajpai Undergraduate Research Award
Sarah Marie Coyne

Biology—The John J. Comer Biomedical Undergraduate Research Award
Brittany Ann Demmitt
Michaela Anne Minichello

Biology—The John J. Comer Ecological Undergraduate Research Award
Grace Patricia John

Biology—The John J. Comer Graduate Research Award of Excellence
Ryan T. Posgai

Biology—The John J. Comer Graduate Research Award of Excellence
Rachel E. B

Biology—The John E. Dlugos, Jr., Memorial Award of Excellence
Matthew Vincent Puccetti

Biology—Graduate Teaching Award of Excellence
Shilpi Verghese

Biology—The Brother Russell A. Joly, S.M., Award of Excellence
Nolan Mospens Nicaise

Biology—The Gerald L. Willis Award of Excellence
Rachel E. Barker

Business Administration—The Dick Flaute Award
Courtney Marie Heinekamp

Business Administration—The Sam Gould Award for Leadership Excellence
Joseph Russell Guy

Business Administration—The Reverend Raymond A. Roesch, S.M., Award of Excellence
George C. L'Heureux

Business Administration—The Miriam Rosenthal Award of Excellence
Amanda Ann Conti

Business Administration—The Mark T. Schneider Award
Gregory M. Hoefert

Campus Ministry—The Nancy Bramlage Award
Karl William Eckberg

Campus Ministry—Marianist Award for Voluntary Service
Casey Ann Aldrich

Campus Ministry—The Brother Wottle Campus Ministry Award
Gabrielle Kristen Bibeau

Chemical and Materials Engineering—The Victor Emanuel, '15, Award of Excellence
Joel Edward Schmidt
Julia Lynn Faeth

Chemical and Materials Engineering—The Raymond L. Fitz, Sr., Memorial Award of Excellence
Bryan L. Sigward

Chemical and Materials Engineering—The Edmund J. Rolinski Memorial Award of Excellence
Lydia M. Everhart

Chemical and Materials Engineering—The Robert G. Schenck Memorial Award of

Excellence
Mary J. Ryan
Chemistry—American Chemical Society Award: Patterson College Chemistry Award.
Samantha L. Vivia

Chemistry—American Institute of Chemists' Award.
Stephanie Lynn Thorpe

Chemistry—CRC PRESS Freshman Chemistry Achievement Award
Gregory H. Versteeg
Caitlin E. Bergstrom
Michael Ryan
Richard C. Teter

Chemistry—The Brother George J. Geisler, S.M., Award of Excellence
Katherine Marie Cobb

Chemistry—The Brother John J. Lucier, S.M., Award of Excellence
Brian A. Telek

Chemistry—The Philip Zaidain Memorial Award
Kelsey P. Mayrand

Civil and Environmental Engineering and Engineering Mechanics—The George A. Barrett, '28, Award of Excellence
Meghann M. Wygonik
Lindsie R. MacPherson

Civil and Environmental Engineering and Engineering Mechanics—The Harry F. Finke, 1902, Award of Excellence
Michael D. Voellmecke

Communication—Faculty Award for Academic Excellence
Rachelle Marie Patsey

Communication—The Don B. Morlan Award
Lisa G. Warren

Communication—The Bette Rogge Morse Award
Kelley Ann King

Communication—The Ellen M. Murphy Award
Larry Lain

Communication—The Dr. Florence I. Wolff Achievement Award
Stephanie M. Vermillion

Communication—Broadcasting—The Omar Williams Award of Excellence
Micheal Webster Patty

Communication—Debating—The Mary Elizabeth Jones Memorial Award of

Excellence
James Robert Saywell

Communication—Journalism—The Ritter
Collett Award of Excellence
Jacqueline Joanne Boyle

Communication—Journalism—The Brother
George F. Kohles, S.M., Award of Excellence
Nathan Waggenpack

Communication—Mass Media Arts—The Si
Burick Award of Excellence
Francis Anthony Stanko

Communication—Public Relations—The
PRSA Maureen M. Pater Award of Distinction
Kimberly Ann Balio

Communication—Speech Arts—The
Reverend Vincent R. Vasey, S.M., Award
of Excellence
Anna Marie Beyerle

Communication Management—The Ellen
M. Murphy Award of Excellence
Kylee Sue Hemmelgarn

Computer Science—The Addison-Wesley
Senior Book Award
Andrew Weyand Giese
Eric Kennedy Reynolds

Computer Science—The Addison-Wesley
Senior Book Award
Roland Robert Burghardt, Jr.

Computer Science—Award to the
Outstanding Graduate Student in Computer
Science.
Romulo J. Ortiz
Xiang Y. Huang

Computer Science—Chair's Award
Andres A. Calvo
James Andrew Benze

Computer Science—GKM Systems
International Award
Trevor Dasch

Computer Science—The Lawrence A. Jehn
Alumni Award
Brian Joseph Kocoloski
Kevin Andrew Pitstick

Continuing Education—The Nora Duffy
Award
Susan Gail Lammers

Cooperative Education—Award of Excellence
Allyson Rochelle Denzinger

Cooperative Education—Award of Excellence
Michelle Louise Whelan

Criminal Justice—The Sheriff "Beno"
Keiter Memorial Scholarship Award
Tyler C. Kennedy
Lauren E. Madden

Megan B. Osborn

Early Childhood Education—The Kacie
Hausfeld Award of Distinction
Amelia R. Hatfield
Allison Marie Frost

Economics—The Dr. E. B. O'Leary Award of
Excellence
Joel Jameson Forquer
Caitlyn R. Sweeney

Electrical and Computer Engineering—The
Thomas R. Armstrong, '38, Award of
Excellence
Matthew L. Hagenbuch

Electrical and Computer Engineering—The
Anthony Horvath, '22, and Elmer Steger,
'22, Award of Excellence
Michael Richard Riedl

Electrical and Computer Engineering—The
Mary C. Millette Endowment Award
Joseph Jeffrey Klein

Electrical and Computer Engineering—The
Brother Louis H. Rose, S.M., '33, Award
of Excellence
Sarah R. Struckman

Electronic Engineering Technology—The
Richard R. Hazen Award of Excellence
Christopher Lee Hall

Elementary Education—The George A.
Pflaum, '25, Award of Excellence
Emily Rose Brown
Jeffrey Michael DeBlase

Engineering/Humanities—The James L.
Heft, S.M., Award of Excellence
Brendan Patrick Kellam
Zachary Thomas Zmyslinski

Engineering Technology—The L. Duke
Golden Award of Excellence
Alex M. Cole

English—The Patricia B. Labadie Award for
Excellence in Composition.
Sonya Louise Bilocerkowycz

English—The Father Adrian J. McCarthy,
S.M., Award of Excellence
Laura Linneman
Katie L. Baumgardner

English—The Brother Thomas P. Price,
S.M., Award of Excellence
Sonya Louise Bilocerkowycz

English Education—The Dr. Harry E. Hand
Memorial Award of Excellence
Maureen Elizabeth Giusti

Entrepreneurship—Award of Excellence to
the Graduating Senior
Jessica A. Schiele
Entrepreneurship—Entrepreneurial

Leadership Award to the Graduating
Senior
James Anthony Merlo
Environmental Biology—Environmental
Biology Award of Excellence
Amy Marie Hruska

Environmental Biology—Environmental
Biology Internship Achievement Award
Catherine Eileen Johnson

Finance—Award of Excellence to the
Outstanding Senior
Anthony James Bowen
Daniel Dinelli Demko

Finance—Davis Center for Portfolio
Management Excellence in Leadership
Award
Kevin Joseph Abels
Gregory M. Hoefert

Finance—Flyer Investment Excellence
in Leadership Award
Kevin Joseph Abels

Geology—The George H. Springer
Scholarship
Carolyn Ann Pantle
Jared Edward Stoffel

Health and Sport Science—The Thomas
J. Frericks Award of Excellence
Joseph R. Ries

Health and Sport Science—The James
M. Landis Memorial Award of
Excellence
Anne Prier

Health and Sport Science—The James
B. LaVanche Award of Excellence
Elizabeth Marie Coorey

Health and Sport Science—The John L.
Macbeth Memorial Award of Excellence
Sarah Lynn Seitz

Health and Sport Science—The
Reverend George J. Renneker, S.M.,
Award of Excellence
Alexandra E. Doyle

Health and Sport Science—The
Elizabeth L. Schroeder Award of
Excellence
Julie Adams

History—The Caroline Beauregard
Award of Excellence
Joanna Wynkoop
Paul Conte

History—The Dr. Samuel E. Flook
Award of Excellence
Adam Josefczyk
Kevin Zimmerman

Honors and Awards Cont.

History—The Betty Ann Perkins Award for Excellence
Corin J. Marshall

History—The Dr. George Ruppel, S.M., Award of Excellence
Zachary Tyler Sideras

History—The Steiner-Beauregard Phi Alpha Theta Service Award
Jordon E. Taylor

Humanities—Award of Excellence-Alumni Chair in Humanities Award
Winston L. Black, II
Kristina L. DeMichele
Zachary S. Hadaway

Humanities—The Rocco M. Donatelli Award
Nicholas D. Haynes

Industrial Engineering Technology—The James L. McGraw Award
Michelle Louise Whelan

Industrial Engineering Technology—The Raymond B. Puckett Memorial Award
Thomas R. Zimmerman

International Business—Award of Excellence
Kelsey Lauren Chapic

International Studies—The Dr. Margaret P. Karns Award
Zachary Tyler Sideras

International Studies—Outstanding Senior Award for International Studies.
Jill Carolyn Bucaro

International Studies—International Studies Peer Mentorship Award.
Lindsey Anne Engle
Zachary David Lindsey

International Studies-Human Rights—Award to Outstanding Senior.
Laura Elizabeth Getz

Languages—The Brother John R. Perz, S.M., Award of Excellence to the Outstanding Senior in Modern Languages.

Christopher Lemon

Languages—French—The Brother George J. McKenzie, S.M., Award of Excellence
Maura Elizabeth LaMendola

Languages—French—The Professor Enrique Romaguera Award of Excellence
Christopher Z. Poeschl
Languages—German—The Dr. Elke Hatc Award of Excellence
Jill Carolyn Bucaro

Languages—Spanish—The Dr. James M. Ferrigno Award of Excellence
Christopher Lemon

Leadership—Alumni Award in Leadership
Alicia Renae Nichols

Leadership—Leadership Award of Excellence
Eric J. Knapke

Leadership—Wall Street Journal Award for General Management
Jenna Elise Hagemann

Library —The Brother Frank Ruhlman, S.M., Award of Excellence
Margaret Malach

Management Information Systems—Management Information Systems Design Project Award
Clinton Donald Davis
Christopher Matthew Luckhaupt
Kent William Mackowiak
Eric Joseph Schroeder

Management Information Systems—Management Information Systems Award
Kyle Lee Steinnagel

Management Information Systems—Management Information Systems Scholarship Award
Christopher Matthew Luckhaupt

Manufacturing Engineering Technology—Dayton Chapter, Society of Manufacturing Engineers Award of Excellence
James M. Dillman

Manufacturing Engineering Technology—Dayton Chapter, Society of Manufacturing Engineers Award of Excellence
Austin R. Kennedy

Marketing—Marketing Award of Excellence
Alyssa Sammon

Marketing—Marketing Career Award
Johnna L. Zaccari

Marketing—Marketing Service Award
Sarah A. Cubar

Mathematics—Award of Excellence in Support of Mathematics.
Joshua Robert Craven

Mathematics—Sophomore Award for Excellence in Mathematics.
Lydia R. Kindelin

Mathematics Education—The Brother Joseph W. Stander, S.M., Award of Excellence
Erica Michelle Beebe

Mechanical and Aerospace Engineering—Class of 1902 Award of Excellence
Nichole L. Hanus
Brandon L. Wingeier

Mechanical and Aerospace Engineering—The Professor Henry Chuang Award
Franc J. Sever

Mechanical and Aerospace Engineering—The Bernard F. Hollenkamp, '39, Memorial Award of Excellence
Christopher Alan Cornelius

Mechanical and Aerospace Engineering—The Martin C. Kuntz, '12, Award of Excellence
Adam J. Ferguson
Lawrence W. Funke

Mechanical and Aerospace Engineering—The Brother Andrew R. Weber, S.M., Award
Erin E. Sutton

Mechanical Engineering Technology—Dayton Chapter, Society of Manufacturing Engineers Award of Excellence
Alex M. Cole

Mechanical Engineering Technology—The Jesse H. Wilder Award of Excellence
Kirby D. Deaton

Military Science—Department of the Army Award. The Superior Cadet Award
First year: Sara R. Kidd
Sophomore: Samuel B. Greger
Junior: Erin N. Brennan
Senior: Douglas J. Burke

Military Science—The Brian J. Bentz Memorial Scholarship Award
David M. Lafranconi

Military Science—The Lieutenant Robert M. Wallace, '65, Memorial Award of Excellence
Christian L. Sutphin

Music—Department of Music Senior Award
Carl Christian Hayslett
Nicholas Haynes

Music—Department of Music Senior Award
Quentin C. Marsh

Music—Department of Music Senior Award
Quentin C. Marsh
Anuli Uchenna Ezeuko

Music—Department of Music Service
Award.
Quentin C. Marsh

Music—MENC Professional Achievemen
Award.
Carl Christian Hayslet

Music—The Brother Joseph J. Mervar, S.M.,
Award of Excellence
Megan J. Brewer

Music—Phi Mu Alpha College Honor
Award
Carl Christian Hayslett

Music—Phi Mu Alpha Professional Music
Fraternity Scholastic Award
Alessandra Bragg Besser

Music—Sigma Alpha Iota College Honor
Award for Musicianship, Scholarship
Carl Christian Hayslett

Music—Sigma Alpha Iota Professional
Music Fraternity Scholastic Award
Alessandra Bragg Besser

Music—University Band Spirit Award.
Mark William McCausland

Operations Management—Operations
Management Outstanding Scholarship
Award
Emily Christine Sheridan
Caitlyn R. Sweeney

Operations Management—Operations
Management Outstanding OM Senior
Project
Award
Nicholas P. Hanneken
Alexander Seth Johnston
Matthew Bryan Schatzman

Operations Management—Operations
Management Professional Service Award
Christine E. Jasek

Philosophy—The Rev. Charles Polichek
First
Award of Excellence
Nicholas D. Haynes
Nicholas Robert Kuzmick

Philosophy—The Rev. Charles Polichek
Second Award of Excellence
Zachary Stephen Heck
Nicholas Toth

Philosophy—The Richard R. Baker Award
of Excellence
Zachary Stephen Heck

Philosophy—The Reverend Charles C.
Bloemer, S.M., Award of Excellence
Stephen Mackell

Philosophy—The Raymond M. Herbenick
Award of Excellence
Robert G. Joseph

Physics—The Caesar Castro Award of
Excellence
Thaddeus J. Asel

Physics—Sigma Pi Sigma Award of Merit
Nicholas H. Haynes
Michelle Rose Tomczyk
Political Science—The Brother Albert H.
Rose, S.M., Award of Excellenc
Adam Josefczyk
Kelly Ann Voyles

Political Science—The Eugene W. Stenger,
'30, Memorial Award of Excellence
McLean I. Johnson

Premedicine—Miami Valley Academy of
Family Physicians Award
Krista Mariel Rath

Premedicine—The Brother Francis John
Molz Memorial Award
Jared Anthony Crasto

Premedicine—Montgomery County Medical
Society Award
Allison Leigh Chalupa

Premedicine—The Joseph E. Scherger, MD,
MPH Leadership in Medicine Award
Teresa S. Finnegan

Psychology—The Charles E. Kimble
Research Award
Courtney Elizabeth Castle

Psychology—The Kenneth J. Kuntz Award
Kristen Nicole Hammaker
Maria Carmela Adducci

Psychology—The Reverend Raymond A.
Roesch, S.M., Award
Nicholas Vito Pesola

Rector—The Maureen E. O'Rourke Marianit
Student Award
Bernadette K. Madden

Religious Studies—The William Joseph
Chaminade Award of Excellence
Gabrielle Kristen Bibeau

Religious Studies—The Monsignor J. Dean
McFarland Award of Excellence
Caitlin B. Cipolla-McCulloch
David C. Weickert

Secondary Education—The Brother Louis
J. Faerber, S.M., Award of Excellence
Kara Wurzelbacher

Social Work—The Joseph Zusman, '65,
Award of Excellence
Madeline Elaine Charles

Sociology—The Dr. Edward A. Huth Silver
Anniversary Award of Excellence
Keelie M. Gustin
Jessica Marie Lampe

Sociology—The Dr. Martin Luther King
Memorial Award
Sarah Mason Peterson

Sociology—The Reverend Andrew L.
Seebold Award of Excellence
Kathryn Brennan Draths
Kathryn McGowan White

Teacher Education—The William A. Beitzel
Award
Courtney Marie Cramer

Teacher Education—The Raymond and
Beulah Horn Award of Excellence
Matthew Joseph Underhill, Jr.

Teacher Education—The Daniel L. Leary
Award
Tierney Anne Stinson Maureen A. Bulgrin

Teacher Education—The Frank and Lois
New Award
Kara C. Eckes

Teacher Education—The Reverend George
J. Renneker, S.M., Award of Excellence
Laura Marie Schmidt
Charles J. Bull

Teacher Education—The Dr. Mary R.
Sudzina Award
Madeleine Alison Brzezinski

University Advancement—Award of Excel-
lence
Best Buddies

University Honors Program—The Patrick F.
Palermo Honors Program Founders Fund
Award
Abigail Marie Lawson

Visual Arts—Fine Arts—The Mary Ann
Dunsky Award
Bethany L. Saum

Visual Arts—Fine Arts—The Bela Horvath
Award
Chloe L. McEldowney

Women's Studies —The Joyce Durham
Award
Kelly M. Neyer
Honorable mention
Gabrielle Kristen Bibeau

Women's Studies—The Susan R. Hermes
Award
Andrea Lynn Hennel

Graduation 2011

ROAD RUNNER

Senior

Brandon Towns

First Home on campus:
Marycest, the best place in the world

Final Home on campus:
Campus South

What groups are you affiliated with at the University of Dayton? Alpha Phi Alpha fraternity inc., R.A. at Campus South, Navigators

Spotlight

Brandon Towns as a Senior

Favorite thing to do on campus? Going to the RecPlex to play basketball or people-watching in Kennedy Union.

Favorite Movie? August Rush

Favorite Book? God Chasers

Greatest Memory? Sledding down Stuart Hill at 3am on lunch trays.

"Love is the key, the solution, the great cause and effect. The giver and the gift. It isn't all it's cracked up to be... it's more."

-Brandon Towns

Senior Spotlight

Introducing.... Andrea Hennel!

Major? Psychology (B.S.)

Housing? 223 Adele Hall in
STUART!

**Involvement on
Campus?** Dakota Club

Favorite place to eat?
Chipotle

**What you'll never
forget?** Randomly meeting
the love of my life, Chris Hall, who
gave me a promise ring last year :)

**What did you think you'd be doing in four
years?** Looking for a job but now I plan on continuing
my education at graduate school. I also never thought that
issues of social justice would be so important to me, but I
am currently in the Semester of Service program; serving at
Daybreak has changed my outlook on life as well as my
future plans.

Freshmen Year

Senior Year

Major? Dual degree in Psychology (B.S.) and Women's and Gender Studies (B.A.)

Housing? 324 Stonemill

Involvement on Campus?

Dakota Club, Advocates for Women's Equality (A.W.E.), Psi Chi, Perspectives on Faith and Life Series Facilitator, Semester of Service - Daybreak, Sexual Misconduct Education, Prevention and Response Task Force (SMEPRTF) Member, ASI150 Psychology Mentor

What you won't miss? Are you kidding me? I'm going to miss EVERYTHING! I love UD!

How has UD changed you? UD helped me become more confident in myself and encouraged me to speak up on issues of social justice, not only in the classroom but in the Dayton community and beyond.

Plans for the future? I plan on attending graduate school in Fall 2011, with a goal of earning a Joint PhD in Psychology and Women's and Gender Studies. I hope to become a Women's and Gender Studies professor as well as a therapist working with a social service agency.

The Rivers Institute

Senior Stews

Our Mission

The University of Dayton Rivers Institute builds opportunities for the Dayton Community to see our rivers as the strategic natural resource central to the communal, economic, aesthetic and ecological vitality of the region.

"The River Stewards is great because I have met a wonderful group of peers. We are all from different regions of the country, have different political views, and have different friend networks, but we are brought together by our common interest in the health of the Great Miami River watershed, Dayton, and the Earth"

I thought that the river trip was an amazing experience. It was nice to learn about the engineering perspective of the water way, and the effects that it has on the citizens, as well as the environment. I look forward to learning more about the crucial role of the river on society and its effects on the economic statistics of a population.

-Dominic Miller

River Steward Seniors

Allie Frost
Alec Goecke
Grace John
Liz Marsh
Maggie McKenna
Dominic Miller
Nolan Nicaise
Sarah Peterson
Jason Roland
Tommy Schlather
Eric Schroeder
Lean Winnike

"I love River Stewards because of the people. It is awesome that we are all working together for something that we care about. We all think it is important to learn about the rivers. We care enough to make a difference, and we want to work to make the rivers better. I am very excited for all that is to come when working with these great people!"

-Sarah Peterson

"I absolutely love the recreation part of River Stewards, so I am very excited for more of that fun! I am also looking forward to seeing our group really come together to learn from each other, with all our differing majors, interests, and hopes for the Rivers Institute."

-Maggie Mckenna

Sarah kayaking on the Miami River with the River Stewards

Favorite thing: I guess my favorite thing would be getting to be outside. It's tempting to go through college and only go outside to walk to class, but now I get to spend more time outside doing worthwhile things.

-Elizabeth Marsh

Senior Spotlight

Introducing a Freshman named Bethany...

Name? Bethany Saum

Major? Visual
Communication Design

Housing? Marycrest

**Involvement on
Campus?** I tried to do a
service fraternity but school
work took over my life

Favorite place to eat?
The Crest

**What you'll never
forget?** Freshman year just
all blurs together...

**What you thought you'd
be doing in four years?**
Hopefully graduating with my
major in VCD

Now we know her as a Senior...

Major? Visual
Communication Design and
a minor in photography

Housing? 112 Lawnview

**Involvement on
Campus?** Orpheus Design
Editor

Favorite place to eat?
Cooking at Home

What you won't miss?
Doing homework everyday
of the weekend and hiking
to the CPC during the
winter

Plans for the future?
Getting married in June
after graduation and then
finding a job as a graphic
designer.

Senior Spotlight

Marci Hankins

Major? BS Psychology and Premed

Housing? Marycrest 3rd floor

Involvement on Campus? Healing Hearts, Relay For Life

Favorite place to eat? Marycrest

What you'll never forget? April Fool's day

What you thought you'd be doing in four years? I had no idea where my life was heading, I just needed to get through freshman year.

Then and Now

Major? BA Psychology, minor sociology

Housing? 403 Stonemill

Involvement on Campus?

Campus Activities Board, Colleges Against Cancer (Relay for Life)

Favorite place to eat? Skyline

Plans for the future? One year of service somewhere in the US then maybe grad school for psychology

How Has UD Changed You?

"What lies behind us and what lies before us are tiny matters compared to what lies within us"

-Ralph Waldo Emerson

In the years building up to Senior year, so much can change! UD becomes your home, not just the university you chose way back when in high school. Your friends here become your family, not just strangers you met four years ago. Your major becomes your career, your life passion. So much can change, but you still remain true to yourself. How have you changed since Freshman year?

"UD provided me with the environment that I needed to grow physically, mentally, and spiritually as a person and inspired me to achieve higher dreams than I ever thought possible for myself. UD helped me realize that I should never be afraid to speak up and use the power of my voice because silence in the face of injustice is acquiescence. " **-Andrea Hennel**

UD has definitely changed me for the better. I have made so many friends, connections and certainly memories! I would not be the same person today if I hadn't chosen to come to UD, and I definitely don't regret it! I am really going to miss the people and community at UD when I graduate. People say it's the best 4 years of your life, and I have to agree with them! Man oh man, time flies!

-Marci Hankins

"It allowed me to expand in my major and made me realize how important it is to surround yourself with people that appreciate you."

-Bethany Saum

Class of 2011

Daniela R. Abreo
Jacquelyn A. Adams
Julie A. Adams
Ali Mahdi Al Ghanem

Mohammed H. Alghazal
John J. Allega
David K. Allison
Fares Almehmadi

Amanda E. Andrews
Eunice Awonuga
Brian G. Backus
Sara C. Bamvakais

Elizabeth L. Barba
Josh Barnheiser
Victoria L. Barrera-Garces
John A. Bausch

Renee L. Beach
John G. Beljan
James A. Benze
J. Patrick Berger

Franz Berkemeier
Alessandra B. Besser
Anna M. Beyerle
Tiffany B. Blair

William B. Blakeley
Peter T. Borton
D'andre A. Boulden
Alex B. Bowling

Samantha E. Bowling
Jacqueline J. Boyle
Mary T. Brislen
Rachael L. Broerman

Collin J. Brown
Emily R. Brown
Grace H. Brown
Joel P. Brubaker

Kevin R. Bukvic
Margaret A. Bulman
Adam Z. Bunk
Treavon T. Burton

Class of 2011

Justin W. Bushong
Cory M. Butcher
Tristan A. Butcher
Andrew Cabrera

Melissa Cash
Kelly A. Cashion
Christina M. Chaffin
Jason S. Chaffin

Aziza H. Chambers
Jie Chen
Ruiwen Chen
Sarah E. Coad

Katherine M. Cobb
Garrett M. Coleman
Carolyn B. Connell
Marie Constanian

Joseph M. Conway
Emily P. Cooper
Lauren E. Cosby
Christina L. Council

Kevin C. Cox
Andrew J. Cracchiolo
Christine L. Crandall
Timothy J. Crawley

Michelle A. Crenshaw
Sarah A. Cubar
Christina J. Culek
Jill M. Curtis

Armand D'agostino
Yueyan Dai
Benjamin R. Dapore
Kristin Daugherty

Clinton D. Davis
Margaret L. Deady
Jeffrey M. Deblase
Anthony E. Degregorio

Emily K. Demczar
Joseph F. Denk
Katherine A. Dever
Brittney E. Dienes

Class of 2011

Maryanne E. Dietrich
Edwin A. Dirksen
Allison L. Dolle
Matthew D. Dominick

Kristin E. Dormish
Patrick R. Doyle
William J. Dresher
Matthew S. Dudik

Kristen M. Duffy
Madeline M. Duning
Karl W. Eckberg
Augusta K. Eduafo

Bridget M. Egan
Claire E. Ellerhorst
Sara E. Elmer
Philip R. Erford

Elizabeth R. Eschbach
Lydia M. Everhart
Anna C. Eytchison
Anuli Ezeuko

Julia L. Faeth
Kathleen S. Fahrendorf
Megan Rose Falter
Amanda M. Farkas

Teresa S. Finnegan
Thomas W. Fiocchi
Jonathan D. Fisk
Ashley L. Fithen

Jonathan L. Flikkema
Elizabeth Florkey
Beatriz M. Fontanet
Justin K. Ford

Joel J. Forquer
Thomas P. Freeman
Tiffany M. Freeman
Krista L. Furst

Zied Gaieb
Ebony T. Gainey
Charles J. Gala
Steven T. Gall

Class of 2011

Eric S. Harper
Alexandria C. Harris
Leanne C. Harrison
Jerika S. Hartley

Brenda M. Heitkamp
Anna C. Henry
Carly N. Hensley
Jacqueline C. Hicks

Christopher J. Higbie
Kevin C. Higley
Sarah F. Hilgeman
Kristianna M. Hobbs

Kyle D. Hocking
Kevin M. Hoffman
Katherine M. Holcomb
Stephanie R. Holcomb

Brandon A. Holder
Patricia A. Holland
Thomas Horner
Catherine F. Hornsby

Amanda E. Hortsman
Amy M. Hruska
Clare O. Hubbard
Suzanne Annie Hudson

Kathleen M. Hueneman
Kristen K. Hurt
Kevin S. Jackovitz
Christopher J. Jackson

Jillian Jadzak
Natalie M. Jaeger
Robert J. Jenkins
Michael T. Jesionowski

Alexander S. Johnston
Robert G. Joseph
Ryan M. Kaiser
Bridget M. Kelly

Catherine E. Kelly
Andrew D. Killian
Clarke J. Kiner
Kelley A. King

Class of 2011

Mary E. King
Kyle J. Kissell
Joseph A. Klebba
Crista A. Kling

David Klippstein
Maddison E. Klosterman
Stephen R. Koehler
Allen M. Kolman

Anna M. Kornowski
Lauren Krivich
Katelyn V. Krupowicz
Brendan C. Lacey

Krista M. Lamers
Corey J. Lamm
Lauren A. Laski
Christopher J. Lemon

Matthew B. Lemon
Russell K. Lenahan
George A. Leshar
Sara K. Lewis

Yi Li
Zachary D. Lindsey
Allison M. Lodico
Catherine A. Looby

Ashley M. Madliger
Meryl C. Makielski
Margaret A. Malach
Emily J. Marcum

Daniel P. Mares
Meagan E. Marion
Quentin C. Marsh
Kathleen A. Marthaler

Tiffany Maske
Erin M. Masur
Alex M. Matus
Daniel G. Mayer

Elizabeth M. McCauley
Mark W. McCausland
Christina M. McCracken
Michael J. McGinnis

Class of 2011

Caitlin M. McGlynn
Emily C. McGuinn
Kathryn A. McIlwain
Brian P. McMasters

Kelly M. McNichols
Jacquelyn A. McTigue
Weston L. Merling
Brandon J. Meyer

Justin W. Meyer
Michael J. Mihalik
Pamela P. Miko
Ashley R. Miller

Megan M. Miller
Aaron R. Moeller
Ziad M. Mohi
Alissa D. Monahan

Carly R. Monfort
Phillip Maxwell Moore
Brian J. Moran
Kelsey L. Morgan

Erin M. Moriarty
Latoya M. Moss
Jacquelyn L. Mueller
Benjamin D. Murad

Jane M. Neiheisel
Travis K. Neville
Nolan M. Nicaise
Jeffrey T. Nicodemus

Hannah E. Nolte
Rebecca A. Novacek
Evan C. Nutt
Kevin P. O'bryan

Katherine K. O'connell
Kristin M. O'connell
Marguerite K. O'connor
Kathryn M. O'hara

Conor E. O'neil
Thomas C. Ocasek
Oluwafemi A. Ogebule
Paul Ogunboye

Class of 2011

Ryan T. Ganzer
Tyeshia L. Garrettson
Ashley A. Gerdeman
Laura E. Getz

Anne T. Gibson
Allison L. Giner
Margaret K. Glaser
Larry F. Gordon

Toria S. Gover
Justin D. Grabfelder
Ryan T. Grabfelder
Nicholas D. Grannan

Chelsea J. Gray
Sara Green
Arrick M. Greene
Kellaina A. Grote

Emily M. Hach
Jenna E. Hagemann
Austin J. Hancock
Marci A. Hankins

Class of 2011

Molly B. Olsen
Katherine E. Osborne
Brittany E. Parrish
Micheal W. Patty

Amanda J. Paul
Kaitlyn D. Paxton
Aris L. Persinger
Nicholas V. Pesola

Sarah Peterson
Jeffrey D. Pfeiffer
Amanda Pfriem
Erin M. Phelps

Joseph P. Piechota
Kevin A. Pitstick
Robert P. Plucis
Christopher Z. Poeschl

Katherine H. Poli
Anthony J. Porcelli
Dawson R. Powell
Daniel J. Prindle

James F. Pulliam
Brendan C. Quinn
Lauren E. Radkiewicz
Timothy S. Raffio

Krista M. Rath
Jennifer Rayes
Maureen C. Reardon
Adam J. Recker

Lajoya A. Reed
Lydia E. Reichardt
Eric K. Reynolds
Jason D. Rickey

Michael R. Riedl
Kyle G. Rodden
Sarah M. Rodehaver
Alison R. Roell

James C. Roesinger
Jason K. Rolak
Mariah K. Roller
Emily C. Rose

Class of 2011

Adam T. Rossbach
Lauren E. Roth
Ismael Ruiz
Karen A. Ryan

Katherine A. Saffire
Brandon Salas
Jacqueline K. Sammon
Kevin J. Sander

Nicholas J. Sandoval
Jose L. Santana
Gina L. Santoianni
James R. Saywell

Keith D. Scanlon
James E. Scharpf
Amy L. Schickendantz
Parker E. Schmitt

Janelle M. Schneider
Jordan P. Schneider
Angela H. Schreiber
Vince P. Schuck

Anne E. Schuerman
 Laura L. Schultz
 Emilee E. Seger
 Sarah L. Seitz

Thomas M. Sexton
 Feiyang Shen
 Emily C. Sheridan
 Brigitte R. Sherman

Chad M. Sherrill
 Tianying Shi
 Charles M. Sizemore
 Abigail A. Smith

Amy E. Sobnosky
 Matthew R. Sonnhalter
 Kassandra L. Stangel
 Emily A. Stegeman

Daniel E. Steigerwald
 Kyle L. Steinnagel
 Megan K. Stewart
 Jessica N. Sullivan

Class of 2011

Matthew S. Sullivan
Caitlyn R. Sweeney
Lauren C. Szechy
Peter Szidik

Jennifer M. Thiede
Paul W. Thomas
Keith D. Thompson
Stephanie L. Thorpe

James R. Tibble
Emily N. Timm
Carly A. Tobin
Nicholas Toth

Brandon M. Towns
Jessica N. Trofi
Katie L. Unverferth
Kerry M. Ursu

Timothy W. Vollmer
Huanxin Wang
Yueying Wang
Tiffany M. Ware

Kelsey L. Weber
 Brooke A. Wells
 Jacqueline O. Wessel
 Elizabeth M. Whalen

Amanda M. Wilson
 Dale F. Wilson
 Steven M. Wirkus
 Christopher P. Woeste

Bre'onna S. Wooten
 Laura L. Wurtz
 Kara A. Wurzelbacher
 Jia Lu Xie

Jennifer S. Zellem
 Sijia Zeng
 Tingting Zeng
 Yi Zhao

Zachary T. Zmyslinski
 Stephen P. Zubritzky

Year in Review

Fall 2010

The Most Talked About Events that took Place during Fall Semester!

Students say Goodbye to Sister Schmeling
 New Student Orientation
 First weekend back at school
 Up the Orgs encourages students to engage in co-curricular activities
 Pub remains open, students ask to be involved
 Stuart Hall Renovations
 Family Weekend
 College Democrats return to campus
 CAB begins UD After Dark
 Christmas on Campus
 Dominos Pizza open 24 hours just for UD!
 Roxana Saberi opens Diversity Lecture Series
 School of Engineering reaches record enrollment
 Geoffery Canada, star of Waiting for Superman continues the Diversity Lecture Series

Marycrest Dining Hall gets award for outstanding food service
 SGA revises constitution, works to provide funds to student organizations
 Celebrations mark the importance of Dayton Peace Accords
 UD to Switch to Gmail from Lotus Notes
 Donations for new foundation to come to campus
 Susiainability and energy use report cards for campus
 Students keep MLK's message alive
 Excessive weight causes floor on K Street to cave in

Spring 2011

Spring Semester's Most Talked About Topics on Campus

UD Remembers Senior David Radzyninski
 UD celebrates 250th anniversary of
 Father Chaminade's Birth
 Human Rights Week
 Renovations begin on Stuart Field
 M-Fest
 Relay for Life
 UD, GE Leadership Conference for Women
 Take Back the Nights
 Cornerstone Bar & Grill, Wa-Fu Restaurant
 purchased by Miami Valley Hospital
 NO SCHOOL, UD's two snow days!!!
 School of Engineering acquires state of the art
 flight simulator
 Little Sibs Weekend
 St. Patrick's Day

Charity Concert Committee
 hosts Jack's Mannequin
 14 Evanston catches fire!
 R.I.S.E . Conference
 Day of Caring Brunch
 Computer Glitch Delays Housing Lottery
 UD senior first CW star
 Dayton to Daytona
 Mental Health Screening Day
 UD remembers Grad Student Sarah Wallace
 Dialogue with the President
 Dialogue with the Provost
 Kareem Abdul-Jabbar to closed out
 the Diversity Lecture Series
 GRADUATION!

Year in Review

My favorite memory: _____

UD

In Your Words

My favorite spot on campus: _____

My favorite off campus hangout: _____

My favorite professor / class: _____

My proudest moment: _____

It's all about...

To me, UD is... _____

!! To me, 2011 was all about... _____

_____ !!

yo U.D.

My favorite memory: _____

2010-2011

In Your Words

The best part of this year: _____

I lived: _____

Song of the year: _____

Best TV Show: _____

Use photo safe glue or tape to attach your own pictures in this section of the book!

We've given captions for some pages, and you can create your own on others! We hope you make the most of this personalized section of your yearbook!!

Note:

Some digital pictures print 4"X6", while others are cropped to 4"X5.3". Either size will fit in this section of the book; we've made the lines small enough to accommodate the smaller size, but left enough space to fit a full 4"x6".

ENJOY!

Freshman Year

Sophomore Year

Junior Year

Junior Year

Senior Year

Senior Year

2010-2011 Daytonian Yearbook Staff

Staff

Editor-in-Cheif: Benjamin Murad
Student Life Editor: Marie Rohlke
Athletics Editor: Kaitlin Kenny
Residance Life Editor: Annie Leibold
Senior Section / Story Editor: Jill Pajka
Assitant Editor: Jasmine Henderson
Assistant Editor: Danielle Bott
Managing Photographer: Crista Kling
Staff Photographer: Krista Walker
Staff Photographer: Kristen Tellaisha
Staff Photographer / Typographer: Chelsea Bray

Residential Life Editor

Annie Leibold

Here is a little information about me....

My name is Annie Leibold. Originally from Sarasota, Florida, I am a third year at UD (class of 2012). I am majoring as an Intervention Specialist with a minor in communications. My past yearbook experience included being a member of my high school's yearbook for two years, and editor my senior year, working closely with Jostens. This year, I was the editor for Residential Life section of the Daytonian yearbook. In addition to working on the yearbook, I am a sales associate at the Galley, member of Chi Omega, and was a member of Christmas on Campus where I was on the adoptions committee.

Kaitlin Kenny

Atheltics Editor

Good luck to the Class of 2011! I hope that this yearbook stays with you all to remind you of the amazing memories on campus, in the student neighborhood, the classroom and with your friends!

Congratulations Seniors!! This was such an exciting yearbook to make for so many reasons! I was the Athletics Editor for this yearbook. I'm a sophomore here at UD majoring in English with a minor in Women's Studies. I am from Hudson, OH but I grew up in Hinsdale, IL. I plan to move back to the big city of Chicago when I graduate in two years.

I loved being the Athletics editor this year because it gave me a reason to become friends with all the players, attend the games and show off my Dayton spirit! was doing what I love for a purpose!

Daytonian Staff Photographers

Chelsea Bray

My name is Chelsea Bray. I am a Junior this year and I am a Visual Communications Design major. On the yearbook staff I am working as one of the photographers. I get to meet new people and see what is going on around campus every week. I am excited about being a part of this staff this year and working with everyone else to make the best yearbook we can.

Kristen Tellaisha

My name is Kristen Tellaisha and I am one of the photographers for the 2010-2011 Daytonian Yearbook Staff! I'm a junior here at UD and a photography major. I am the captain of the Flyerette Dance Team that is an auxiliary to the Pride of Dayton Marching Band. In high school I was on the yearbook staff my senior year.

Krista Walker

Position: Staff Photographer

Major: BFA Photography

Grad Year: May 2013

Year: Sophomore

Previous: On the yearbook staff in high school.

Now: I am here to help make the yearbook one of the best yet and to help make permanent memories for the students at UD.

What I do: I am a Zeta Tau Alpha, a photographer, and on the Daytonian staff

Student Life

MARIE ROHLKE

Editor

Here is a little bit about myself.

My name is Marie Rohlke. I am a fifth year senior at UD, and I am originally from Cleveland, OH. I have worked on the yearbook for the past two years. This is my first year working with a yearbook staff as the Student Life Editor. I am a Visual Communication Design major and I am getting a minor in Marketing. I work at Dayton Children's Hospital and am an intern there working in the marketing and communications department. I enjoy playing intramural sports and working on outside design projects in my spare time. I wanted to join the yearbook staff because I love to design, and I enjoyed working on the yearbook staff in high school. I hope to work on next years yearbook to make it even better than this years!

**Happy Graduation Class
of 2011!**

**Senior Section
and Story Editor**

Jill Pajka

I'm Jill and I was the Senior Section/Story Editor of the Daytonian this year. Originally from Lima, Ohio, I'm currently a sophomore at UD majoring in English and Visual Arts. I love writing, mint chocolate chip ice cream and traveling to new places. I hope to eventually go to graduate school abroad after graduation in two years.

I really loved working with the senior class and the fellow yearbook staff on the book this year. Working as the Senior Section Editor gave me a whole new outlook on the story of each student's experience at the University of Dayton, from the early days of freshmen move-in to bittersweet graduation day. I was thrilled to meet and learn from a variety of wise seniors who, although a tad sad about having to leave their four-year home, were excited to spill the memories and experiences they'd had here along the way.

Danielle Bott

Assistant Editor

I am a Junior Mathematics and Adolescent to Young Adult Education double major. I am a Belly Dance choreographer/instructor for Life Itself Dance and I was elected to be Pi Mu Epsilon President next year. I am currently working on my Honors Thesis about gifted girls in mathematics. I enjoy dancing, reading, hanging out with friends and family, and watching my brother play football. During the school year, I work for the mathematics department as a teaching assistant and tutor. My favorite thing about UD is all the friends I have made!

Jasmine Henderson

Assistant Editor

I am a Junior here at the University, majoring in wonderful Psychology! I am actively involved in three organizations around campus: Solidarity (Advocacy Chair), NAACP (Vice President) and Active Minds (Bands Chair).

Aside from work and school activities, I love being with my family and friends, working out, cracking jokes and reading, dancing, shopping, going to UDAD events, being random (which I'm probably the best at!) and doing community service. My plans for my upcoming senior year that I am especially looking forward to is throwing another awesome M-fest for Active Minds (since I am now bands chair!) and writing my senior thesis with the aid of Dr. Leslie Picca about Urban Education and Urban Public Heath!

See you around campus, and to all the recent grads, we miss you already!

2010-2011 Daytonian Yearbook Colophon

Yearbook staff adviser:

Chris Johnson

Student Life and Kennedy Union

Staff:

Editor-in-Chief: Benjamin Murad

Student Life Editor: Marie Rohlke

Athletics Editor: Kaitlin Kenny

Residence Life Editor: Annie Leibold

Senior Section / Story Editor: Jill Pajka

Assistant Editor: Jasmine Henderson

Assistant Editor: Danielle Bott

Managing Photographer: Crista Kling

Staff Photographer: Krista Walker

Staff Photographer: Kristen Tellaisha

Staff Photographer / Typographer: Chelsea Bray

Continued...

Photography:

Athletics: Elestar Images

Graduation: Herff Jones Photography

Organizations: Herff Jones Photography

Senior Portraits: Herff Jones Photography

All others: Daytonian Yearbook staff and
student body contribution

Publishing:

Jostens

Type Selection:

Antique Olive Light

Folio Medium

Garamond

Catherine

Luke
