

I'm a "SENIOR!"

Class of 1999!!

SENIORS

Roberta Mindy
Aaronson

Lauren Nicole Abbot

Edward Jess Abbott III

Courtney Ayn Abby

Sarah Christie Abel

Kim Loren Abrams

Max Mennen Abrams

Darius Everett Adair

Jessica Jacque Adams

Heather Elissa
Adelman

Michele Lynn Adjami

Melissa Ann Albanese

Kelly Therese Albert

Leena R. Albright

Denise Michele
Alderman

Elizabeth Anne
Aldridge

Marisa Ann Alexo

Kareem Shareef Ali

Rose Marie Alicea

Kimberly Jeanine Allen

Rachel Altemose

Elyssa Lynn Alter

Natalie Marie
Altounian

James Patrick Amato

Hollie Catherine
Anderson

Stephanie Marie
Angelil

Matthew David
Angelillo

Jill Elisabeth
Angermann

Linda Anthony

Sunny Adair Antrim

Cherie Marie Apruzzi

Elizabeth Anne
Aragona

Melanie A. Armstrong

Cassandra Clare
Arnold

Lori Ivy Ascher

Jacqueline Marie
Ashbaugh

Jody Lynn Ashman

Jason Philip Aumack

Jean Carol Autrey

Debra Anne Averell

Kristin Marie Averill

Merisa Linda Azzolini

Diane Simpao Bacal

Catherine Suzanne
Bach

Elisabeth Suzanne
Badgley

Alison Lynn Bailey

Petrina L. Bailey

Lesya Balin

Leigh Anne Banach

Brooks William Barber

Gregory J. Barber

Robert Lloyd Barbin Jr.

Katie Ann Barnhart

Jill Ann Barone

Paula Renaux Barroso

Alissa Leigh Barry

Amelia Ann Barteluze

Melissa Joy Bartolone

Erika Lee Bauer

Susanne Jeannine
Bauman

Matthew Brian Behr

Kelly Ann Belczyk

Pamela C. Belmont

Meredith Lorraine
Bender

Amy Beatrice Benedict

Carol Jennifer Benesh

Autumn Lynn Benner

Rebekah Anne Bennett

Cris M. Bennighoff

Burns Francis Benson

Michael John Benson

Christopher Louis
Berardi

Stacey Felice Berger

Katherine Anne
Beringer

Suzanne Michelle
Berkich

Allison Bernstein

Scott A. Bernstein

Shana Michelle Berry

Laura Ann Besedin

Kristin Lee Betschel

Katherine Ann Bidelman

Kelly Rae Bigwood

Richard Michael Bitner

Erin Marie Blacer

Ricardo Corey Blackett

Thomas Manlove Blackiston Jr.

Jami Lyn Blanchfield

Jeffrey Brian Blank

Anne Maureen Rita
Blanton

Alison Lee Blaus

Carl Patrick Bliey Jr.

Jason Adam Blusk

Diane E. Bockrath

Joy Elizabeth Bodnar

Krista Elizabeth
Boettler

Elizabeth Lynn
Bogucki

Pamela Kristen
Bollinger

Kimberly Bolton

Anne Marie Boltz

Jessica Kristen Book

Stephanie Louise
Booth

William Paul Booth

Brian Boris
Borichevsky

Nicole Borleis

Shari Borman

Rebekah Jewel Boulet

Meghan Elizabeth
Boylan

Jill Martha Boyle

Laura Danielle Braack

Mary Alexandra
Bradley

Carolyn Blythe Brady

Meighan Elizabeth
Brady

Sara A. Brady

Jacqueline Mia
Brandner

Brian Michael
Brathwaite

Kimberly Alene
Brennan

Amy Breslaw

Mary Kathleen Breslin

Sandra Jill Bresnick

Lori Ann Brewington

Stefany Kim Briante

Twyla Anetra Briddell

Tylisha Briddell

Scott Charles Bridges

Jamie Anne Brisbin

Kathleen Marie Brish

Jonathan Walter
Brittingham

Dawn Ellen Brooks

Laurie E. Brosnahan

Ilene Marcia
Brovender

Alissa Leigh Brown

Anissa Joy Brown

Elisabeth Katherine
Brown

Janet Lynn Brown

Joanne Elizabeth
Brown

Joseph Dean Brown Sr.

Nicole Danielle Bruni

Jenny Thuy Bui

Michael Dunn Bullard

Valerie Nicole
Bumpers

Andrea Lynn Buoni

John James Burgo

Eric Nelson Burkett

Melissa Theresa
Burkhart

Erin Cathleen Burns

Lawrence Peter Burns

Tracy Brooke Bussel

Melissa Joy Buxbaum

Dana Cristin Buzash

Holly Louise Caffee

Kristy Calabrese

Bonnie Catherine
Callahan

Carlyn Marie
Cangiano

Maria Capone

Melissa Ann Carl

Mindy Carletti

Margaret Ann Carlo

Cynthia M. Carney

Harry William
Carpenter

Alycia Elizabeth
Carrano

Vance Carter

Charles Casale

Melissa Anne
Cascarino

Tiffani Dawn Castino

Meghan Elizabeth
Cate

Karen Lucille Caterina

Laura Robin Caterson

John P. Cattermole

Michelle Christine
Cavaliere

Kelly B. Cawley

Jessica Lauren Cazes

Moonchan Cha

Matthew Chalfant

Lori Ellen Chambers

Catherine Ho-May
Chang

Elizabeth Grant
Charleston

Lynn Hannah Cherrin

Marla Nicole Chiarelli

Cari Mae Chletsos

Stacey Jean Choutka

Rebecca Karen
Christensen

Clifford Chu

Gregory Andrew
Ciccone

Daniel Mark Cichy

Melissa Jill Circle

Julie May Cissel

Crystal Ann Clabaugh

Hillary Ellis Clark

Pamela Meredith
Clarke

Louise Marianne
Claybourn

Jennifer Lynn Cleary

Jill Alison Clemmer

Jessica Erin Clerkin

Jennifer Elena
Cleveland

Kelly Denise
Cleveland

Jennaydra Dance
Clunis

Megan Simeone Coar

Goodwin Keener Cobb
IV

Laura Jean Coffey

Melissa A. Cohen

Jennifer Lynn Colalillo

Monique Nicole
Colclough

Elizabeth M. Cole

Shaniqua Cole

Clinton Delroy Cole Jr.

Blair Douglas Collins

Justin Lee Combs

Jeffrey Robert Conly

Brandy Rene Connell

Edward Jason Connell

Megan Rose Connell

Nicole Contillo

Kevin M. Convery

David Conway

Debra Meredith
Cooperman

Nadine Estelle
Cormier

Jared Alan Cornelia

Megan M. Couch

Nathan Edward Cowall

Christine Lee Coyle

Brendan William
Coyne

Ronald Wayne
Crawley Jr.

Keith Francis Cregan

John A. Croft

Sonia Elena Cruz

Neila Elizabeth
Cunningham

Laura Elizabeth Curlett

Maria Ann D'Aguiar

Aaron Thomas
Dagostino

Timothy David Dalby

Maureen Daley

Beth Alison Daly

Melissa Daugila

Jennifer Anne Davey

Cathy Ann Davidson

Jordan Davidson

Kathryn Mary
Davidson

Abigail Leigh Davis

Barbra Leane Davis

Blake Gabrielle Davis

Dylan Arthur Davis

Robert Adrian Davis

Sarah Elizabeth Davis

Deandra Michelle
Dawson

Andrea Lynn Dayton

Marisa Leigh
DeAngelis

Beth Nichole Dearnley

James E. Deas Jr.

Robert Gilchrist
Delaney II

Philip Francis Demara

Jeanne Catherine
DePalma

Joanna Lynn Derrick

Anthony Francis
DeSantis

Jennifer Anne Devaney

Karyn Eileen
Devenney

Michael David Devita

Traci Lynn Diablo

Angie Michele Diehl

Robyn Joan Diercks

Kelly Ann Digian

Jennifer Kay
DiLaurenzio

Abby Dillon

Megan Anne Dimuzio

Renee Dipeppe

Kelly Diring

Gina DiSabatino

Daniel Scott Dise

Gwen L. Dittmar

Ami Allyson Dobbelle

Kevin Charles Doherty

Howard William
Donahue Jr.

Justin Joseph Donato

E. Michael Donohue
IV

Colin Alwine Doolan

Claire Megan Dooley

Stacie Ann Dorting

Melissa Ellyn Dostis

Melissa Leigh
Dougherty

Tara Marie Douglas

Shannon Lyn Dowd

Bridget Marie Dowdell

Kelly Ann Dowell

Ellen P. Doyle

Walter Drabik Jr.

John Eugene Dueber

Andre S. Duffie

Kimberly Ann Duffy

Robert Scott Duko

Susan Kate Dumbauld

Brooke Stacy Dungan

Gina Marie Dunphy

Tina Marie Duperron

Joanna Dusza

Julie Mason Dyrsten

Elizabeth Ann Dzielak

James Donald Earley

Edward Scott Edelstein

Daniel Robert
Eichenwald

Elana Eimer

Laura Madelene Eldon

Alexander Berry
Elkorek

Danita Irene Ellis

Alissa Heather Enck

Jennifer Marie
Endrzejewski

Eric Daniel Engberg

Dena Lynn Engelson

Samantha Ann English

Brad Kenneth Epstein

Lauren Michelle
Epstein

Eric Thomas Evans

Matthew Richard
Evans

Laurie Kay Everett

Kofi Ewusi

Megan Eileen Ey

Jennifer Lauren Eye

Timothy John Fanning

Katherine Anne Farr

David James Farrell

Kelly Patricia Faunce

Ryan A. Fauth

Jessica Michelle
Feeney

Amanda Brooke Fefer

Gregory Matthew Feig

Traci Shannon Feit

Michael Ferris

Amy Lynn Fess

William Newell Fields

Sharon Ruth Figard

Eric Evan Fingerman

Jason Lawrence Firko

Erica Fischer

Melissa Joy Fischer

Lawrence Adam
Fishman

Mary Frances
Fitzpatrick

Jennifer Ann Flaim

Celina Argelis Flament

James E. Flament Jr.

Timothy Michael
Flanigan

Lauren M. Fleming

Amy Joelle Fligel

Kelly Irene Flower

Timothy Christopher
Foley

Angela Lynn Foor

Laura Ellen Ford

Courtney Lynne
Forrester

Phillip Joshua Foss

Anita Marie Franchetti

Katy Ann Franklin

Christine Elaine Frazier

Heidi Elisabeth Frech

Melissa Joy Freeman

Valerie Dawn Freese

Marcy Beth Friedman

Stefanie Hope
Friedman

Andre Friedrich Fries

Theresa Evelyn Fuller

Jodi Anne Furman

Brooke Gabrielli

Jaime R. Gallagher

Sean Michael
Gallagher

Kerri Ann Gallo

Stephanie Rose Gallo

Jana Lynn Garber

Alyssa Marie Garcia

Brian Douglas Garcia

Kelly Lynn Gardner

Marilyn Jean Gardner

Andrew William
Garver

Caterina Gatto

Karen Ann Geissel

Alicia Geonnotti

Nicole Marie Giacone

Colleen Marie
Gibbons

Andrea Leigh Gibbs

Philana Dorothea
Gibbs

Tiffany Eloise Gibbs

Michael Ray Gibson

Christopher James
Gillespie

Robert Charles
Gillespie

Marla Joy Gilman

Timothy Charles
Gilmore

Randi Gilper

Clare Louise Gimpel

Michael Anthony
Giovannozzi

Elena Marie Glatzel

Stephanie Anne
Gleason

Carolyn Susanne
Gloor

Ryan Dale Glover

Jennifer Kaye Glovier

Jonathan Timothy
Goertz

Jody M. Goffman

Jillian Mary Golan

Sherri Ann Goldberg

Vivian Beth Goldblatt

Heather Lynn Golden

John R. Golden

Laurie Rachel
Goldman

Joanna Melanie
Golembieski

Blair Pamela Gordon

Lauren Michele
Gordon

Meredith Lynn Gordon

Samantha Gordon

Elizabeth Anne Gorski

Alicia Melissa Grasso

Aaron Na'Twann
Graves

Catherine Kinsey
Graves

Charles Alexander
Grayson

Danielle Marie
Graziani

Chad Edward Grecsek

Kristen Mary Greeley

Jessica Gail Greenberg

Francina Marie Greene

Rachel Robin Greene

David J. Greenspan

Olivia Stefanie Gregg

Robert John Greiner

Vicki Lynn Gremmo

Marijka Angelica Grey

Gregory Thomas
Grissom

Corey Ross Groll

Lesley Jill Gross

Bradd Andrew
Grossman

Eva Grugett

Evan B. Grunbaum

Brooke Traitel
Guiterman

Jeffrey Michael

Jennifer June Haber

Jaime Nicole
Haddaway

Alison A. Haig

Victoria Elizabeth Haje

David Shelly Hake Jr.

Travis Michael Hambleton

Sami Ray Hamdan

Deborah Lyn Hamilton

Kristin Ilse Hancock

Sharon Lynne Hand

Laura Kristen Haney

Erin Siobhan Hannan

Denise Michelle Hanner

Courtney Elizabeth Hanou

Allison Hanson

Angela Elaine Happel

Farah Haq

Ronald Terrell Harris

Louis Harrsch Jr.

Margaret Monica
Hartmann

Wendy Faith Havener

Sarah Elizabeth Hawley

Nicole F. Hawkins

Amanda A. Hayes

Kelley Heck

Lauren Elise Heggen

Brooke Lea
Heidnefelder

Samantha J. Heller

Danielle Nicole Henry

Tiffany Nicole Henry

Eric James Herrmann

Jocelyn Marie Hess

Christine A. Hetland

Kimberly Heuer

Briegh Hickman

Jessica Louis Hicks

Heather Marie
Highland

John Nathan Hill II

Mary Elizabeth Hill

Megan E. Hill

Robyn Corinne Hill

Rebecca Suzanne
Hochstein

Robin Elizabeth
Hocker

Kelly Lin Hodge

Jennifer Judith
Hodorovich

Jennifer Lee Hollis

Steven Peter Holm

Alexa Jean Hook

Kathleen Denise
Hopwood

Roni Nicole
Horenstein

Denetria Trinnette
Horlman

Dana Joy Horn

Roger James Hornby

Jessica Erin Horvath

Andrea Beth Horvitz

O'Shell Renaye
Howell

Christina Ellen Hughes

Pauline Ann Hughes

Ryan William Hughes

Reed Thomas Hunt

William Kurt Hussong

Iachan Verne Hutton

Erica Ann Iacono

Nicole Isabella Ianieri

Jamie Michelle
Ingraham

Amy Kara Inman

Jessica Lauren Irwin

Heather Lynne Isaacs

Lauren Beth Isen

Kevin Everett Israel

Dorcas Althea
Patterson Jackson

Jill Lynn Jackson

Alissa Lora Jacobitti

Tabitha Lynn Jacobs

Michelle Jacobson

Margaret Louise James

James Patrick Janvier

Alison Ann Javora

Melissa Fay Jee

Kenneth Wayne Jeffrey

Lynne Marci Jenis

Andi Richelle Jenkins

Nicole Renee Jeter

Jeanette Jimenez

Allison Marie Joel

Amber Desiree
Johnson

Eileen Grace Johnson

Jennifer Anne Johnson

Kate Elizabeth Johnson

Robyn Leigh Ray
Johnson

Tara N. Johnson

Amanda Elizabeth Jones

Felicia Louise Jones

David Edward Jones

Jennifer Marie Jones

Marcy Ann Jones

Jennifer R. Jordan

Maureen Patricia Joyce

Erin Molly Justison

Erin Letitia Kahn

Karen Lynn Kallal

Jason Kaltwasser

Ganglani Kamilla

Funi Kaneda

Jool Nie Kang

Eymorfia Karaoglanis

Lisa Michelle Karch

Shari Beth Karniol

Lauren Jill Karten

Kathryn Romana Kaser

Stephanie Ann Kasney

Elyssa Lauren Kass

Rori Jeannette
Kauffman

Mary Ann Kearney

Joslyn Chatfield Kelly

Kristin J. Kennedy

Chris Leonard Kenny

Melissa Pauline Kerian

Michael Angelo Keuler

Afshin Keyvanfar

Jane Kilcullen

Michelle Christine

Anita Kyung Ah Kim

Daniel W. King

Danielle Erin King

Joann Kingsley

Christina Marie Kinnel

Mariah Ariel Kitchen

Kelly Ann Klag

Jennifer Marie Klein

Amanda Jill Kleinberg

David Joseph Klemish

Kimberly Lynn Klima

Elizabeth Catherine

Brent Charles Koenig

Erica Dorothy Koller

Jane Bomeen Kong

Kendra Michele
Konish

Kelly Louise Konwinski

Doug Scott Kook

Darren Simon Kotchek

John E. Kotsatos

Irene Koundourakis

David Kraft

Meredith Sara Kramer

Jill Marie Krasuski

Melinda Karen
Kristofich

Jared Lee Kuebler

Kelly Marie Kuhns

Christine Ann Lada

Ernest Roman Lada

Nicole Antoinette
Lalonde

Christina Marie
Lambert

Mindy Beth Lapan

Kristen Megan Larsen

Laura Catherine
Laskowski

Ann Elyse Laur

Danielle Lawler

Jessica Anne Lawrence

Rhande Victoria
Lawrence

Clifford William
Lawson II

Caesar Rodney Layton

Kimetra Oneka
Leacock

Cynthia Ledesma

Anita Marie Legan

Tracey Meredith

Rana Michelle
Leichtliter

Sara Regina Leininger

Cristin Barbara
Lemieux

Jessica A. Lerario

Alison Joy Lerner

Laurie Jeanne Levine

Marnie Jessica Levitt

Karl Edward
Lieberman

Stephanie Anne
Lieberman

Lisa Tina Lin

Brian Seth Linden

Victoria Marie Lindros

Christina Louise
Lintner

Kevin Patrick Linton

Alison Jennifer Litecky

Monisha Yvette Lloyd

Jennifer Antoinette
Lochel

Cara Joy Lombardi

Aisha Leigh Lord

Elizabeth Artemisa

Stephanie P. Lord

Stacey Anne Lowe

Amy K. Loynds

Ilyssa Shari Lubiner

Chad Allistair Lubrecht

Jennifer Ann Luby

Catherine Mary
Luciano

Melissa Ann Lukasik

Brian T. Lyman

Kevin Michael Lynch

Mark Andrew Lyons

Jennifer Elizabeth
Mackison

Traci Laura Maher

Jennifer Kim Makowski

Caroline Megan
Mallery

Megan Abigail
Elizabeth Malone

Elaine Melissa Manaro

Kimberly Ann
Manchester

Beverlyn Cecille

Lea Ann Maniscalco

Abbie Beth Mankin

Jaime Lee Manna

Kimberly B. Manucci

Laura Lee Manuel

Christine Ann
Manzella

Shannon Marchman

Donna Michelle
Marcus

Gina Marie Marisca

Elissa B. Marks

Dawn Renee Marlette

Kimberly Ann Marshall

Allison Martin

Karen Sue Martin

Stacey Lee Martin

Rachele Ann
Martincauge

Jennifer Nicole Mason

Kevin Dwayne Mason

Erin Lynn Masterson

Jennifer Ruth Mathews

Amanda Elizabeth
Mathis

Brea Lee Mattern

Melissa R. Mayer

Jeffrey Thomas McCard

Karen Ann McColgan

Jeffrey Garrett McCoy

Irvin Jay McGhee

Allison Kaye
McGowan

Michael Thomas
McHugh

Joni Lynne McIlvaine

Patricia Lynn McKenna

Julia Nicole McKinney

Carmeleta Anthea
McLean

Eileen Elizabeth
McNamee

Kevin McWilliams

Shannon Nicole
Meade

Angela Michelle

Heidi Ann Mease

Brian H. Mehan

Nicole Lauren Mekles

Lynette Patrece

Stephanie Michelle
Mellor

Amie S. Melnychuk

Todd Everett Meredith

David Michael
Merlino

Ryan Holmes Messick

Mark Christopher
Messina

Stacey Marie Meyer

Zhaoquan Mi

Kate Elizabeth
Middleton

Ashley Kate Miller

Brad Douglas Miller

Jennifer Marie Miller

Samantha Leigh Miller

Sherri Dawn Miller

Jill Marni Millman

Jeffrey Bryan Milota

Janel Linette Mincin

Krista Minitelli

Danielle Elyse Minkoff

Kathryn Anne Miola

Roseann Theresa
Miskiel

Jennifer Ann Mitchell

Debra Rose
Mocbeichel

Tamara Frances
Moccia

Alison Whitney
Modispaugh

Kendra Ann Molee

Theresa Marie
Montanino

Jalila Amira Moody

Melanie Alicia Moody

Christopher B. Moore

Sara Renee Moran

Victoria Ann Moreau

David E. Morgan

Jeffrey Morgan

Tara Marie Morgan

Kimberly Paige Morris

Keith Michael
Moscovitz

Ijeoma Jamalle
Mowete

Rachel Lynn Moyer

Jennifer Kim Moynihan

Yasmeen Muhammad

Thomas John Mulhern

Debra Lynn Mull

Stephanie Lynn Mullen

Tara Christine Mulvena

Jeremy Michael
Muratore

Lauren Stacey

Carolyn Eileen Murphy

Christina M. Murphy

Heather Elizabeth
Myers

Janelle Diana Myers

Karl Stewart Myers

Marcella Renee Myers

Michele Ann Myers

Julie Ares Nacpil

Fuad Shahid Naeem

Tara Stacy Naizat

Jason M. Nanus

Kristina Narcum

Meredith Narcum

Scott William Neal

Thomas Joseph Neary

Alexander David
Necker

Cara Ann Nelson

Lindsey Jill Nevitt

Nhu T. H. Nguyen

Kimberly Marie
Nickerson

Lisa Natasha Nudo

Kenneth Earl Nuttall

Erin Colleen O'Brien

Julie Marie O'Connor

Leslie Erin O'Dell

Douglas Paul
O'Donnell

Lavinia Marie
O'Hanlon

Molly Hogan O'Hara

Nicole Marie O'Malia

Christine O'Malley

Teresa O'Neill

Erica Lynn Odhner

Atsushi Ogasawara

Amanda Lindsay Olpp

Leanne Beth Ordille

P. Daniel Orloski

Franca Rosa Ottaviano

Shannon Ruth Owens

William James
Padamonsky II

George Padilha

Angela Marie Page

Danielle Nicole Paget

Caroline E. Palmer

Thomas James
Pancoast

Melissa Ann Pansy

John Peter Panteleakis

Natalie Ann
Paolantonio

Cristina Paoloni

Antonia Christi
Papachrysanthou

Jody Lynn Papania

Kristian Leonard Paradis

Wendy Gail Parsons

Allison Janelle Paruta

Shannon Anne Patterson

Jennifer Lynn Paulson

Carrie Elizabeth Pazda

Karen Marie Pearce

Ladley Keith Pearson

Lauren Gwen Pederson

Latasha Janelle Peele

Andrew Pelman

Christine Lynn Peltzman

Leslie Lynn Peraino

Karen Liz Perez

Susan Michelle Perry

Kenneth Francis Persing III

Candace Corinne Peters

Bonnie Lynn Peterson

Laura Madeleine Peterson

Beth P. Picardi

Krysta Nichol Pidstawski

Christine Ann Piekarski

Brian Michael Pignatello

Marissa Simone Pine

Noelle Amie Pink

Brian Edward Pippin

Joanna Pirnot

Pamela Ann Pirone

Michael Anthony
Pisano

Frank Nicholas
Pitkewicz Jr.

Stephanie M. Plank

Caroline Elizabeth
Plate

David J. Plaza

Linda Marie Pocius

Natalie Kathryn
Pollifrone

Randy Scott Pomerantz

Angela Portento

Brian Andrew Potter

Dina M. Prato

Susan Mary Pressler

Jacquelyn Prettyman

Timothy Wayne Price

Alison Elizabeth Prior

Rebekah Pronovost

Christine Marie Pruitt

Kristen Elizabeth
Puchir

Ayis Theseas Pyrros

Scott Jeffrey Quirico

Nina Grace Qureshi

David Martin Rabeno

Michael L. Rackenberg

Jennifer Ann
Rackowski

Rebecca Ann
Raczynski

Joseph David Rager

Christopher Hamilton
Ralston

Robin Rhonda Ratner

Michelle Elizabeth
Raub

Arwen Helena Reed

Kristy Farrah Reed

Christian Eric Reese

Jonathan Russell Reese

Gabrielle Kristen
Reichert

Lori Ann Reid

Michael Paul Reif

Jennifer Ann Reilly

Dave Reisman

Robert Michael
Respler

Amy Joy Ressler

Daira Virgen Reyes

Steven Matthew Ricco

Bradley Stuart
Richardson

Debra Mara Richman

Jessica Anne Richmond

Stacy Jenna Riegler

Jeffrey Matthew Rivera

Sonja Tereza Rivera

Jennifer Lynn Rizer

Sara Elizabeth Rizzo

Kristen Lynn Robbins

Lisa Ann Robbins

Aliya Roberson

Eno Adrian Roberts

Stefanie Claire Roberts

Alison Robinson

Erin Leslie Robinson

Leni Jo Robinson

Ann Jennifer Robson

Samantha Lisa Rodgers

Susan Marie Roessler

Rosalyn Rochelle
Rogers

Dennis Stanley
Romanoski Jr.

Alyssa Hayley Rose

Deborah Rosen

Evan Michael Rosen

Tiffany Fawn
Rosenberger

Andrew Seth
Rosenbloom

Joshua Brian Rosenthal

Michelle Elizabeth
Rosero

Walter Edwin Roshon

Gena H. Ross

Sommer Leigh Ross

Megan Leigh Rossi

Amelia Sheryl Roth

Louis Philip Rotkowitz

Jennifer Leigh Roux

Sonja Ann Rowe

Christine Nicole Rowland

Leigh Ann Ruane

David Andrew Rubin

Scott Christopher Russell

John Anthony Russo

Kathleen M. Ryder

Jennifer Lynn Sabatos

Carolyn Adele Sabol

Sarah Joy Sager

Michael Louis Saile Jr.

Michelle Diane
Salerno

Jennifer Nichole Sand

Sarah Elizabeth
Santaw

Michael Roger Santise

George Harry Sapna III

Alik Sarlis

Kim Sauers

Jaime Eileen Savage

Kasey Sawicki

Justin Matthew
Schaffer

Ariella Michelle
Scherer

Jaime Marie Schiro

Kevin Eugene
Schlabach

Melissa Lynn Schock

Scot Ryan Schragger

Tyrone Christopher
Schwenk

Keith Lawrence Seelig

Lisa Ann Seigh

Carly Noelle Seiler

Jennifer Lauren Seltzer

Allison Michele Senk

Andrea Emeron
Severin

Michael John Shaffer

Dayna Shamlin

Alicia Nadine Shapiro

Thomas R. Sharrar

Stacey Lynn Sheasley

Jennifer Mary
Sherwood

Carley Elizabeth
Shiflett

Denise Leigh Shipley

Steven J. Shrank

Gregory Francis Shulas

Anita Marie Shutt

Victoria Ann Silcott

Russell Bradley
Silverberg

Amy Elizabeth
Sincavage

Tiffany Sheree Sirmans

Tina M. Sitaras

Jessica Lynn Sitler

Risa Jennifer Sitner

Julie Elizabeth Skelton

Rachel Dawn Skulnik

Jennifer Beth Sladkus

Jill Anne Slivinski

Allison Nicole Sloan

Katherine Emily Sloan

Nicholas Slonin

Eric Small

James Gilbert Smedley
III

Elizabeth Widhson
Smith

Jeffrey Thomas Smith

Jenna Rose Smith

Jennifer Peterson Smith

Kerry Kent Smith

Kristin Alyssa Smith

Mark Joseph Smolko

Rebecca Christine
Smoot

Daniel P. Sock III

Kurt Philip Sokol

Brian Soldano

Julie I. Sommers

Samantha Erica Sopin

Carolann Space

Sarah Louise Spaid

Rachel Rosemary
Spano

Keri Ann Sparacino

Keri Jeanne
Speckmann

Michael David
Speechley

Brett Shawna Speichler

Brian Sperzel

Amy Marie Spiezio

Allison Jodi Spiro

Gregg Michael Spitzer

Melissa Anne Springsteen

Jacqueline Michelle St John

Corey Martin Staats Jr.

Alan Joseph Book Starr

Jaime Lyn Steele

Matthew Adam Steele

Leah Allison Stein

Ron Edward Steinfeld

Jaime Lynn Stephan

Shauna Beth Stepnowski

Heather Ann Stewart

Michael Jay Stiglitz

John Alexander Stiner

Monica May Stoll

Heather Ann
Strickland

Jamie Beth Strolovitz

Kelly Lynne Stronski

Kevin Adam Strubler

Rebecca Anne Stuhrke

Naitashia Leai Sudler

Kristin Michel Sudol

Natalie Joan Suesser

Peter Michael Sullivan

Stephen Edward
Sulzbach

Amy Lynn Summers

Diane Marie Sumutka

Susan Suche Sung

Karen Lynn Sunukjian

June Marie Sutton

Laurie Jean Sweet

Cathleen Anne Swody

Rebecca Amy Taffet

Donna Takacs

Melanie Jan Talesnick

Lori Ellen Tangredi

Shana Jill Taragano

Francesca Maria
Tassone

Cherisse Lynette Taylor

Robert Eric Taylor

Edmund Joseph
Tedeschi

Marisa Elizabeth
Temler

Davina Tremaine
Tennant

Tiffany Marie Tenney

Ervin Michael
Terwilliger

Tricia Lynn Tesoriero

Diana Lynne Thiel

Michael Shaji
Tholstrup

Kimberly Ann Thomas

Louis Thomas Jr.

Beth Ann Thompson

Jessica Erin Thorn

Kimberly Ann Tietze

Brett David Tillman

Deann Tinsman

Jennifer Lynn Titus

Diane Kathleen
Toensmeyer

Gregory Paul Tokarsky

Janissa Dawn Toliver

Ivory Tyla Tomlin

Scott Michael Toohig

Philip Joseph Torina

Kari Tortorello

Tara Nancy Totten

Jessica Rose Traber

Lauren Ruth Trainor

Jodi Alyson Trencher

Heather Trinity

Peter Thomas Trotto

Brett F. Truitt

Elizabeth Maria
Trujillo

Lisa Tuccinardi

Sara Catherine Tucker

Rachel Marni
Tuckerman

Kathryn Elizabeth
Turchyn

Alison Marie Turley

Caroline Eve Urbania

Dilshad Jalaluddin
Vadsaria

Laura Beth Valente

Polly Van Dyke

Kristen Van Erk

Timothy Rutherford
Van Winkle

Heather Vanderbeek

Colby Anne
Vandermyn

Julie Marie VanLoan

Joseph Paul Venglik

Benjamin Ryan
Ventresca

Brenton William
Vickers

Julie Vidinghoff

Sandra Lyn Vidunas

Shanna Marie
Villanueva

Cara Lynne Vincelette

Matthew Robert
Vollkommer

Lindsay Ann Volpe

Steven Waidley

Meghan Patricia
Walker

Lauren Danielle
Wallace

Michael Ernest
Wallace

Aaron Seth Wallen

Lara Anne Wallert

Michelle Lynn Wallgren

Jennifer Janice Walloff

Virginia Reid Walsh

Melissa Kim Walter

Katherine J. Walton

Jennifer Sue Wandy

Rebecca Rose Warker

Holly Jeanine Warren

Jill Lynn Warren

Kimberly Michele Warren

Jill Lynn Warrington

Aileen Verner Wasson

Christopher Michael Waters

Brenda Ann Watkins

Michelle Lynne Watson

Lawrence Waxman

Dori Richelle Weaber

Denise Ann Weaver

Michael J. Weber

Katie Elizabeth
Webster

Todd Weisenstein

Emily Weiss

Allison Beth Weissman

Sara Weissman

Valerie Ann Welch

Mindy Rachel Weller

Elizabeth Allison
Wentz

James David Werner III

Dawn Marie West

Peter Jeremy Wexler

Thomas Weyermann

Jennifer Lori White

Kara Anne White

Sara Whitehead

Lauren Marie
Whiteman

Brian Jason Whittaker

Katie Elizabeth
Wibling

Andrew Brian Wiedel

Jennifer Calista Wiley

Elisa Beth Wilk

Allyson Rose Wilkes

Altramece Trenee
Williams

Jessica Williams

Michelle Janette
Williams

Marissa Adrienne
Williamson

Frank Lee Wilson

Jennifer Lynn Wilson

Tysa Erin Winder

Richard Bryce Winkel

Elizabeth Jean
Winslow

Heather Marie Wirt

Stacy Jean Witalis

Matthew Thomas
Witkowski

Sarah Beth Witlen

Alexis Marie Witt

John David Woodend
Jr.

Kimberly Michelle
Woody

Alison Melinda Wright

Lynn Dolores Wright

Danica N.
Wrzesniewski

Lihong Xu

Rachel Redtree
Yampolsky

Ei-Thet M. Yang

Christopher George
Yasiejko

Nailah Ain Yazid

Jonathan Louis Yencha

Kim Young

Gregory Zaccone

Stephan David
Zacharkiw

Jessica Bond Zannetti

Lauren Zimmer

Kelly Lynne Zvier

Congratulations

GRADUATES

Class of 1999

FBI director focuses talk on importance of character

The character and bravery of the soldiers who fought at D-Day some 55 years ago were recalled by FBI Director Louis J. Freeh as he spoke at Commencement May 29 in Delaware Stadium. Speaking under a clear, sunny sky to a crowd of 25,000-plus graduates, family members and friends, Freeh said, "You bring to this graduation the hopes, the prayers, the aspirations, not just of your family, but of your country and all of the people who will depend on you so much."

Freeh said that, on a recent trip to Europe, he visited the beaches of Normandy, site of the turning point of World War II and "perhaps one of the most memorable occasions of the century."

"My father, along with many, many other Americans — average age 19 to 22 — landed on those beaches, 6:30 a.m. on June 6, 1944," he said. Standing at the French cemetery where almost 10,000 Americans are buried, and looking down to what was known as Utah Beach and Omaha Beach, Freeh said he thought of the sacrifices and the character of the soldiers.

One of the things that turned the tide of battle that morning was the independent action of the young soldiers themselves. "Small groups of soldiers - 19, 20, 21 years old - without leaders, in many cases without sergeants, organized themselves and started to work their way up the very, very difficult and devastating line of fire to take the heights right above the beach," Freeh said. "And, that's what turned the day."

No matter how one defines character, Freeh said, "What's important, I think, to think about today is the sacrifices that those men and many, many women over the years have given to our country and how essential character, integrity and sacrifice have been."

In surveys of American high schools, ethics and character have been rated as very important, with the majority of young people listing them as the single most important issues that will challenge them in their jobs and their families, Freeh said. At the same time, concerns about character, honesty and integrity are on the increase.

"We have spent a lot of time in the FBI trying to focus on these basic, core values...All of our employees who work in your service, are constantly reminding themselves about the relevance of integrity, honesty, fairness, compassion, respect for human dignity. Without those compo-

nents, neither the law enforcement services of our country nor the country itself, whether in its corporate or family components, will be able to be successful," he said.

But, these core values aren't learned at the FBI Academy or at UD, he said. "Sociologists tell us we learn these values when we're about 2 to 3 years old from our parents, which is why we say a special thank you to the parents today.

"Those values...have great currency and great relevance to you on this special day. Tell the truth. Be kind to others. Respect people. Be fair. Feel sorry for people. Don't take other people's property. We call these things by much more impressive and much more complex denominations, but they are the basic values relevant to character, relevant to integrity and relevant to your success," Freeh said.

He told the new graduates they have a required role to play in public service, which "doesn't mean being in the FBI," as he said, are 67 UD alumni. "What it means is displaying those strong qualities of citizenship, patriotism, character [and] honesty, and passing on and propagating those values to your families and your communities.

"All of you have wonderful roads ahead of you; you've traveled a splendid road to get here today. Please, as you do that, as you begin your careers and the excitement of your lives, keep in mind those basic core values, which will guide you well, which have guided you well to this day and which will keep our country strong and free in the years to come," Freeh said.

Freeh was honored earlier in the ceremony with an honorary doctor of laws degree. Charles M. Cawley, a member of the University's Board of Trustees, read the citation honoring Freeh for his public service, his work as a federal prosecutor, his belief in equity and justice and his commitment to his family, noting that "few if any men among us are more noble."

The ceremony opened with the procession of alumni delegates, with alumni from the classes of the 1930s through 1998, representing the more than 100,000 living alumni of the University in 76 countries throughout the world. In addition, several members of the Class of 1949 marched with the group, celebrating 50 years as alumni.

Also at the ceremony, five students were recognized by Delaware Gov. Thomas R. Carper for achieving the highest

cumulative grade index in full-time study for a baccalaureate degree at the University. Honored were

- Farah Haq, daughter of Tanweer and Taraha Haq of Syracuse, N.Y., a Du Pont Scholar, who majored in marketing and minors in biology and management information systems;

- Mark Christopher Messina, son of Alfred and Angelina Messina of Wilmington, who received a degree in business administration, with minors in finance, management information systems and economics;

- Walt Roshon of Smyrna, son of Marlene Roshon and husband of Kate Roshon, who received a degree in engineering technology, with a concentration in technical applications;

- Tamala Marie Stigile, daughter of Tom and Elaine Stigile of Wilmington, who was awarded a degree in family and community ser-

vices and has received a full fellowship to pursue her master's degree at Florida State University; and

- Elizabeth Kristine "Betsy" Turner, daughter of David Turner of Reading, Pa., and Gail and Frank Corvaia of Birdsboro, Pa., who received a degree in psychology, with a minor in Spanish.

Mindy Weller, president of the University of Delaware senior class, presented President David P. Roselle with the largest senior class gift in the University's history - more than \$173,000.

"This year, our class embarked upon a fund-raising campaign so unique that it has set a precedent for every graduating class to come," Weller said. Every senior was contacted by a fellow classmate and asked for a donation, she said.

Students also were asked what they would like their donation to benefit.

Contributions have been designated for the library, computing sites, fitness centers, dining hall, the Carpenter Sports Building, the Trabara University Center and the Perkins Student Center, as well as numerous academic departments, she said.

"We have truly left a great legacy for future classes to come to ensure that not only their education, but also some of the most important research and study centers around the campus, will continue to be the best, just as they were for us at the University of Delaware," Weller said.

In accepting the gift, Roselle said, "Your gift is a validation of your experience at the University of Delaware, and it ranks in character and appreciation among the most welcomed gifts that we have received in the last several years."

— John Brennan

Deer Park Hotel in the 1880s, "back when it was a hotel."

Since he graduated from UD and left his hometown, Lewis said the most important thing he has learned is "believe in yourself."

"I say 'believe in yourself' because you must be strong and have a clear sense of direction about where you want to be — or at least where you don't want to be — or you'll be swept away in the currents," Lewis said. Recounting his own experience of being told by a middle-school guidance counselor that he shouldn't think about going to college, being told at college orientation that he would probably flunk out during the first semester, being told after graduate school that he had no chance of getting a job with ABC News and being told he was nuts to quit his network television job to start a nonprofit watchdog organization, he said, "The message here is 'believe in yourself,' because sometimes in life, no one else will."

For graduates still uncertain about future plans, Lewis reassured them that they would find their way at some point and that even then, they might change course and start all over again later in life.

"But, whether the first epiphany is in your 20s or 30s, or renewal in your 40s, 50s or 60s, follow your passion and believe in yourself, and your past and present can meet the future in exciting, amazing ways," he said.

In a rapidly changing world filled with both opportunities and challenges, Lewis asked, "Whom can we trust, ultimately, to protect our right to life, liberty and the pursuit of happiness?"

"Well, we have no choice but to trust our government to safeguard the broad, public interest. Unfortunately, however, only one in four Americans trust their government today," he said. "Over the years, our ethi-

cally challenged politicians have done their best to earn our disgust and our distrust. Democracy itself is threatened, though, when the candidates we elect and the laws we enact *hinge* on how much money is spent. Actually, 96 percent of the American people do not contribute a dime to any candidate at the federal level, and less than 1 percent gave \$200 or more to congressional candidates or the political parties in the 1996 elections," Lewis said. Noting that 40 percent of U.S. citizens cannot name the current vice president, Lewis said, "Most Americans know more about their toasters today than about their public servants, even though they can be badly burned by both."

After quoting the words of Revolutionary leader Thomas Paine, who said, "Those who expect to reap the blessings of freedom must undergo...the fatigue of supporting it," Lewis asked the University's newest graduates, "Will your generation undergo the fatigue? Whatever your political inclinations are, will you get engaged in your communities, in the affairs of this nation and this world? Will you help to *break* the cycle of cynicism and distrust in this country, and hold our public officials more accountable to the truth about those crucial issues that affect our daily lives? Only then can we possibly contemplate a government truly *of the people, by the people and for the people.*"

Concluding his remarks, Lewis congratulated the new graduates. "Now you are armed with a college degree from one of the most respected institutions of higher learning in the most powerful, developed nation on Earth. And so, as you continue on the excellent adventure that is life's journey, I say to you today...believe in yourself and have a great life!"

University President David P. Roselle welcomed the 6,200 graduates and guests to the morning ceremony and then introduced the featured speaker.

A native of Newark, Lewis told the graduates, "I love this town, where I grew up and still have many relatives." He noted that his late father was a fourth-generation resident; his grandmother participated in sleigh races on Main Street around 1910, before it was paved; and, to the delight of the audience, said his great-great-grandfather owned the

Believe in yourself" was the advice Charles Lewis gave the newest members of the Class of 1998 at Winter Commencement, held Jan. 9 in the Bob Carpenter Center.

Lewis, a 1975 UD graduate, is the founder and current executive director of the Center for Public Integrity, a nonprofit, nonpartisan research organization in Washington, D.C., that concentrates on ethics and public service issues.

Class

of

1999

