

The image is an abstract geometric composition. It features a teal background in the upper left and lower right. A large black shape dominates the center and right, with several white, angular, paper-like shapes layered on top. One large white shape is on the left, and another is on the right, both appearing to be cutouts or folded paper. The text 'Techmila 1988' is printed in white on the teal background.

Techmila 1988

Similar to the way many RIT students have felt about this school, this year's cover for *Techmila* depicts the school as a cold and harsh, overbearing and downright inhumanistic place to live and work. However, you should not judge this book or the Institution by this cover. Look inside and see the various clubs, greeks, sports, and events which went into making many students' academic and social lives.

As the cover represents one perspective and outlook for the school, we at *Techmila* hope the inside and its contents bring out another. One of enjoyment and appreciation.

Best

Best

Nisely

Events

8

Greeks

56

Clubs

96

Sports

130

Huth

Seniors

194

Patton

Folio

238

CONTENTS

Techmila

The Staff:

front: Abbas Bandani Row 1: Kate Houghton, Kirstin Jones, Tony DeMaria, Bill Nelkin Row 2: Ken Huth, Susanne Miller, Scott Saldinger, Karen Schwartz, Jon Stuck Row 3: Carmen Martorana, Lorraine Hennessey, Manuel Rivera, Chris Crane, Steve Cocca, Paul Nisely Missing: Debbie Toboika and Rob Metzger

Editor's Note

The yearbook is here! !! The year, the seniors, and I are now RIT's past. I've seen many years go by and many senior classes leave, but I just could not face the reality that this year I was part of the senior class that was graduating. What I consider some of the best years of my life, have come to a close. RIT has given a part of itself to me to remember for the rest of my life. The 1988 Techmila is a part of me that will always be with RIT. Good-bye RIT.

Editor-in-Chief Anthony J. DeMaria

Assistant to the Editor

Scott Saldinger

Production Manager

Abbas Bandani

Design Editor

Susanne Miller

Senior Designer

Steve Cocca

Design Staff

Karen Swartz

Kate Houghton

Photography Editor

Ken Huth

Darkroom Technician

Paul Nisely

Photography Staff

Jon Stuck

Laura Seitz

Greek Photographer

Buck Best

Copy Staff

Kristin Loomis

Manuel Rivera

Business Managers

Judy Stellakis

Carmen Martorana

Computer Operations

William Nelkin

Marketing

Chris Crane

Publicity

Lorraine Hennessey

Head Inter-Office Coordinator

Kirstin Jones

Inter-Office Coordinators

Lisa Pratt

Kim Sheehan

Debbie Tobaika

Jones

The Techmila staff would like to acknowledge the following people for their support:

Albert Nathan - Physical Plant, Roger Dykes - Athletics, Rick Pettinger - Registrar, Barb Gburski - Co-Op, Elaine Spaul - Student Affairs, Harvey Carapella and Dave Abbott - IMS, Bill McKee - Communications, Marge Sawyer - Student Activities, Campus Safety, Dom Pelli, Bob Goldstein - Purchasing, Gary Gasper - Food

Service, the Copy Center, Scott Boone - Mailing Services, Dave Neuman - College of Liberal Arts, Wes Kemp and Gunther Cartwright - School of Photography, Vardens Studios - especially Paul Bilgore, Drew Krens, and Judy, Malcolm Spaul - School of Photography, Peter Giopulos - School of Fine and Applied Arts, Larry Newton - Spectrum Color Labs, Greg Anthony - Anthony Advertising, Eric Ludemann - Hunter Publishing

Advisors

Owen Butler

Lois Goodman

Helene Manglaris

Jim Megargee

Dave Robertson

Jones

Stuck

Jones

Jones

Huth

DeMaria

Jones

Jones

Move In

Registration

Fall Weekend

Huth

Huth

Huth

Halloween

Stuck

Huth

RIT clubs and organizations co-sponsored a monstrous party at the College Union on October 31st. As students entered the Union on Halloween night, they were grabbed by the haunted dance music which filled the dreary air of the union. BACC (Black Awareness Coordinating Committee), one of the contributing clubs, created the haunted house effect in the Clark Dining Room. Students entered the dark filled room unaware of the dangers that awaited them. They were sprayed with water guns, grabbed by the legs, and nearly scared to death by distorted images from under the many tables that mazed the place. The party caught the attention of many RIT students who went out of their way to create "the most original costume," and original they were. To accentuate the party, magician Jim Bush performed a variety of tricks in the Fireside Lounge, and a costume appraisal committee composed the wonderful souls of faculty members, haunted students for a chance to look at their costumes firsthand. The Goulsh gathering concluded with gruesome goblins, male nuns, Freddy Kruger, Elvira, and comic book heroes disappearing into the night to haunt unsuspecting RIT students. Also to celebrate Halloween, 70 RIT student volunteers helped to clean the historic Mt. Hope Cemetery. The event, sponsored by the Community Services in Rochester, was conveniently titled the "Grateful Dead" project. Students fixed damaged headstones, cleaned up broken tree limbs, and also raked leaves.

Stuck

Huth

Stuck

Stuck

International Dance

Pluznik

Pluznik

Pluznik

Pluznik

Nisely

Huth

Seitz

Seitz

Huth

LASER

LIGHT

Christmas

And you thought Rochester's wintery weather got on everyone's nerves, wrong you were! For RIT students, special activities were conducted to keep the early draft of home sickness from the overcoming them. Volunteers from Alpha Xi Delta sorority and Phi Sigma Kappa fraternity were transformed into elves in Santa's workshop, located in the Complementary Education office. From here they answered telephone calls from over 1,000 Rochester children who called and talked to the elves about the spirit of Christmas. The Ellingson-Peterson-Bell area government hosted a holiday event for the underprivileged children and their families from the Charles Settlement House in Rochester. A buffet dinner for 1,000 people was given in their honor at the CU Dining Room, after which the children and their families decorated the Fireside Lounge Christmas Tree with homemade ornaments. The event was highlighted by a visit from Santa Claus, who sat with the children and gave each of them a special gift. The party ended with everyone singing Christmas carols, led by the EPB representatives. The College of Liberal Arts sponsored a holiday concert featuring the RIT Singers, the RIT Thursday Afternoon Consort and the RIT Men's Octet. Performances were directed by Ed Schell, while the RIT Philharmonic was led by Charles Warren.

Strom

Huth

HU

Strong

Nisely

Huth

Nisely

Seitz

Dennis Miller

The light's went down and the audience began to chant for Miller; Dennis Miller. Students rocked to the funky, mellow sounds of "Inside Out" while eagerly awaiting Miller's entrance. Miller, the Saturday Night Live comedian, found it thrilling and interesting to have an interpreter present at the show. With her help, he began teaching the audience the type of sign language they never learned at home or in class.

Torrents of laughter echoed against the gymnasium walls during the hour and a half long show. Miller kept spectators on the verge of demise with his bombardments on southern intelligence, advertising holy people and holy socks. His show was fantastic, students really enjoyed the crazy act. One thing was made clear during Miller's press conference, when in college he shared the same conflicts most college students presently face, disinterest. When asked "how he spent his college years?" he answered, "Disinterested...I was rather apathetic about college because I wanted to go into comedy right away. It's right for some people and not for others."

Best

Huth

Best

WAYNE COTTER

Nisely

YOUSUF KARSH

Strong

JILL FREEDMAN

Huth

The College Activities Board, sponsored comedian Wayne Cotter who has performed on The David Letterman Show, and is now up for an award in recognition of his talent.

The event was held in the college union cafeteria and proved to be very successful. Many students enjoyed this new twist in entertainment on the RIT campus. Cotter's performance attracted a large crowd. Student Ilene Gross commented, "We had a lot of fun that night," which summarized the feelings of many who attended.

The portrait photographer Yousef Karsh, who was this year's speaker for the William A. Reedy Memorial Lecture Series, inspired the audience with a look at his most famous subjects. Karsh told his captivated listeners that the one secret of getting accurate portraits is in pre-preparation; learning everything you can about the subject. He then urged aspiring photographers to go beyond the technical knowledge, and become students of humanities, stating that "The heart and mind are the true lens of the camera". Karsh feels that a photographer should have a personal relationship with his subjects.

Armenian born and now residing in Canada, he has been recognized through numerous awards and medals including the Canada Council Medal, the medal of service of the order of Canada and the Centennial Medal. He is also an Honorary Fellow of the Royal Photographic Society of Great Britain and a member of the Royal Canadian Academy of Arts.

After sharing anecdotes and slides of his experiences; Karsh confessed that even after 50 years, he is still in awe of photography. "I take nothing for granted," he said, because for him, photography is an act of pleasure.

Speaking to second year photo-illustration students, Jill Freedman, a respected documentary photographer showed slides of her work and also conducted a seminar for interested students. Working out of New York City, her photos have been introduced to permanent collections in the Museum of Modern Art, International Center of Photography, Eastman House, Smithsonian Institution, and others. She has published five books to date including her most recent *A Time That Was* in which she tries to capture the spirit of Ireland. A very animated speaker, Freedman made a point of saying that a photographer should understand what he or she is shooting, otherwise it's just pictures. The seminar and lecture proved to be very fun and informative.

Birthdays

75th Anniversary Co-Op and Placement Office

RIT celebrated the 75th anniversary of its Cooperative Education Program in 1987. The paid, full-time experience which enhances classroom instruction is one reason RIT is one of the highest rated schools both by the New York Times and U.S. News and World Report. Of the 1,300 companies currently involved in co-op, five were among the original group which first offered students employment 75 years ago. Today fifty-nine programs allow students in every major to combine classroom learning with job experience. This makes RIT the fifth largest co-op in the world. The RIT Cooperative Education Program has brought fame to the school, and it has served as a model for other colleges and universities to emulate. Its continual growth and success reflects a commitment on behalf of program administrators to make co-op a positive experience for the students and employers.

Miller

75th Anniversary Alumni Association

The RIT Alumni Association celebrated its 75th Anniversary this fall with a variety of activities, acknowledging the impact of the Institute's more than 50,000 alumni. Festivities included a Sports Hall of Fame Reception and Dinner held on Thursday, November 5th and on the following day, three different class reunion receptions preceded the RIT Hockey Tournament. On Saturday there was an anniversary luncheon, where the alumni awards were presented. And to wind up the weekend was a tour of the downtown campus, followed by lunch at the Past Time.

Huth

50th Anniversary School of Printing

What started as a small training program housing 15 linotype machines and a couple of presses has grown into the internationally recognized RIT School of Printing and Management Sciences. Nineteen-eighty-seven marks the School's 50th Anniversary. A year long series of commemorative events began with a major celebration on November 5th and 6th. Noted British author and journalist James Burke delivered a speech entitled "Mechanism of Change: Do Lemons Whistle?", in which he observed that the graphic arts industry's involvement with new technology puts it in position to shape the future as expressed by his statement that "The communication of information seems to be the prime factor in the historical mechanism of change." Digital type design expert Charles Bigelow spoke at the annual Frederic W. Goudy Distinguished Lecture in Typography. Also planned to honor the anniversary was the release of a 500 page book on the history of the School of Printing written by Professor Emeritus Alexander Lawson. The anniversary activities will culminate in a major educational exposition on the imaging arts and sciences, known as Stratagem in November of 1988.

Huth

Seitz

Huth

Huth

Seitz

"An
Is this a quote from the Surgeon General advising methods to lessen the AIDS epidemic? No, these are words from a doctor of a another sort. A doctor who is also a world renowned writer, radio personality, and television star. This of course can only be a description of Dr. Ruth Westheimer.

Through the coordination of the Student Directorate at RIT, the students of this campus were given the chance to see this incredible woman up-close in person. Dr. Ruth's hour and a half presentation attracted an audience that filled Ingle auditorium.

From the moment the four foot, eleven inch Doctor stepped onto the stage, the show was hers. Because of her diminutive size, it was necessary to build her a small stepping block so she would be able to reach the microphone. Dr. Ruth's open and humorous approach to sex creates an instant rapport with all of her audiences. The students at RIT were no exception. Many people eagerly questioned the Doctor or wrote down anonymous concerns that were later asked by the host. Dr. Ruth has mastered the use of a story-telling teaching method and uses it in her public speaking. Each answer at this presentation was a new adventure into her life or the lives of people similar to ourselves. It was easy and entertaining to identify with the characters and remember the lessons of Dr. Ruth.

She participated in an autograph session directly after her show. The entire evening with Dr. Ruth was an enjoyable event that the students of RIT will not soon forget.

Huth

DR. RUTH

Huth

Huth

Huth

Huth

Vegas Night

Cards are shuffled, dice rolled, and excitement builds. The thrill of gambling runs through everyone. Jazz music plays in the background as fortunes are won and lost. This was the 5th Annual Vegas Night, sponsored by the Residence Halls Associations. The evening started with a presentation by professional Card Shark, Darwin Ortiz. The attractive door prizes that were offered along with a VCR as a jackpot, captured the attention of all who stacked their winnings. In the end though, everyone was a winner, in the past the proceeds of the night have gone for improvements on the campus and programs for the students. This year all of the proceeds were donated to the future Campus Life Center.

Stuck

Stuck

Stuck

Stuck

Ray Boston's Beach Party

Nisely

Golfing, tanning, swimming, eating ice cream and dancing, all in one place during a Rochester winter?!? CAB made it possible in February with Ray Boston's Summertime Beach Party in the CU cafeteria. Ray Boston's one man act, conducted from the top of a life-guard chair, had all the students in attendance participating in making alligator jaws with their arms and unicorn horns on their foreheads. The evening

began at a quick pace by "Walking Like an Egyptian" followed by "Twisting and Shouting" in which the sun lovers, the water babies and golfers all joined in the dancing. One student summed up the party succinctly, "It was so appropriate to have ice cream in the dead of winter, at a beach party in the middle of the CU." The paradox of the occasion so captured the imagination that CAB hopes to make it an annual event at RIT.

Nisely

Nisely

Nisely

Reporter

Stuck

Huth

Huth

Huth

Huth

Pratt

Houck

Gross

Nelkin

Saldinger

Spaul

Nisely

Nisely

RIT's seventh annual Love Day was celebrated this year on the Tuesday before Valentines day.

To begin the activities, nearly 140 RIT volunteers joined Joeann Humbert, Community Services coordinator, in the Fireside Lounge. Students from the Fyle Elementary school in Henrietta, and the George Mather Forbes school No.4, were divided into groups to participate in chosen activities. This year's activities included juggling instruction, tours of campus buildings, cookie baking, sign language games, photograph developing, and t-shirt design.

After a fun-filled hour, all the groups rejoined in the Fireside Lounge to share experiences, write on the graffiti board, and enjoy snacks provided by Tau Kappa Epsilon(TKE) fraternity.

Love Day is helpful to the Rochester community, and provides fun and enjoyment for both the children and the RIT volunteers.

Love Day

Nisely

Nisely
29

W

I

Huth

Huth

Huth

“modern music and more”

Row 1: Kim Wallace, Steve Lesko, Chris Kahley, Holly Wilcox-Hill, Howard Chaney, Dana Gross, Mike Auik Row 2: Aric Smith, Claire Martin, Sabrina May, Christine Kunkle, Hal Horowitz, Rachel Miller, Rich Gru Row 3: Mike Kierry, Pete Karvelo, Dave Kostek, Doug Jerum, Kol Horn, Julie Gray, Awdra Batty

Huth

Stuck

Do you think WITR is run by people with fifteen earrings and purple hair summoning strange technopop squeaks from the speakers? Well, WITR is much more than that.

WITR radio represents what is perhaps one of the most unique qualities of RIT. On any typical day, ten thousand people tune into WITR from somewhere within its 40-mile broadcasting range. The music they hear comes from the 30,000 record library ranging from classic rock to new wave. One of the more popular shows on WITR, “Reggae Sounds” aside from being the only one here on in Rochester, is one of the longest-running reggae shows in the country. Presently the station is in the process of completely revamping the largest of its studios to handle the most immense of tasks, such as mastering, mixing, and live broadcasting.

The former program director, Bart Connelly, describes WITR in his own words. “What we try to do here at WITR is give people an idea of just how much music is out there. We haven’t forgotten the old classics, but they will not be played every hour. WITR is a station that has to be listened to actively. If you don’t like what you hear now, tune back in about five minutes and you might hear something you like.” WITR is proud to be voted “Radio station of the Year” for 1988, in the first annual Idols Awards.

Spring

Strong

Nisely

Nisely

Stuck

Ontario Interlude

Photos by Jon Stuck

Galludet

all photos by Huth

Blood Drive

all photos by Pluznik

Red Skies and Red Rose

Photos by Jon Stuck

Nisely

Huth

Face to Face

Huth

Nisely

Nisely

Big Bash

Nisely

Seitz

Nisely

Nisely

Nisely

Seitz

Debbie Gibson and Pretty Poison

all photos by Nisely

The Ramones

all photos by Nisely

Spring Jam

RIT celebrated its last academic Saturday before exam week with panache. Side by side with the Farewell to RIT posters was another equally attractive message, "The Jamming Continues." And that was precisely what happened at the Off Campus Students Association sponsored "Spring Jam" on the Racquet Club lawn. Held along side with Farewell to RIT this was the off-campus answer to the binge on-campus.

A study break for many, a spring celebration for the others. The Racquet Club lawns were full of revelers, of good music played by three bands, of refreshing drinks piped out from a truck, of hot dogs and hamburgers, and of sun. For those not inclined to dance and mingle, there was frisbee and mud sliding, or the staple leisure activity on a beautiful sunny day — sun-worshipping.

Photos by Scott Saldinger

Food Service

Of Cabbages and Kings....

Of the memories and images of RIT, in the mind of every student, a niche is reserved in particular for Grace Watson Dining Hall or simply put, "Gracies." The food and the environment of Gracie's is unique up front as well as behind the scenes where the meals are prepared. The Gracie's employee upon graduation leaves with a mixed bag of memories. Since Gracie's does not refuse employment, many expenses linger in the minds of many RIT students, whether they may be free-spending freshman or tuition paying seniors. From 6:00 in the morning to 8:00 in the evening when the last mop and pail are put away, there is an unending flow of activity in the kitchens. Over the baking of pizzas, the grilling of burgers, and the chopping of salads, friendships are formed, romances are nurtured and classes are critiqued. It is a sobering as well as an enlightening realization that our digestive mechanisms, to a large extent are subject to the culinary expertise of computer scientists, printers, photographers, designers and engineers. Though the food may not rival in taste to momma's cooking, it sure can rival in intelligence.

all photos by Nisely

Spring Break 1988 in the Bahamas, RIT was there. On February 26th, RIT students were on the beach in Nassau, Bahamas to start a week of fun in the sun. Many students spent the entire week tanning on the white sand beaches and dancing in the numerous disco night spots. Other Spring Break activities included beach parties, banana boat rides, booze cruises, and shopping at the straw market. Everyone who went to the Bahamas got the chance to enjoy the change of culture. From the first moments off the plane, RIT students came to realize that though there was no time difference between snowy Rochester, the native Bahamians had their own way of keeping time: Bahamas Time. Everyone in the Bahamas is on Bahamas time, no deadlines, no rushes (unless in a taxi or jitney), and no cares. The concept of Bahamas time was just what RIT students needed for a Spring Break atmosphere.

Spring Break '88 The Bahamas

College Union

all photos by Seitz

ΣΠ

ΦΔΘ

ΔΣΘ

ΦΣΚ

ΔΑΣ

ΤΚΕ

ΤΕΦ

ΑΕΠ

G
R
E
E
K
S

ΘΞ

ΑΞΔ

ΔΣΦ

ΑΣΘ

TRIANGLE

ΣΚΤ

ΦΚΤ

ΑΣΑ

Huth

Huth

Breitenbach

Breitenbach

Stuck

Pluznik

Pluznik

Breitenbach

Lippert

Farewell To RIT

Saldinger

DeMaria

Stuck

Stuck

Let your hair down, immerse yourself in the RIT spirit, and participate in the merrymaking, whether for the first or last time in bidding good-bye to RIT for 1987-88, at Phi Sig's Farewell to RIT. The eleven year old bash, organized one week before examinations has become part of the RIT tradition and accepted as the final binge on the RIT social calendar.

The dormitory complex comes alive to a new beat as freshmen, sophomores, juniors, and seniors, transcending all divisions and differences, join in the togetherness of parting — enmities forgotten, friendships reinforced and new ones forged, keeping in mind the coming year.

The ethos of Farewell to RIT lies not only in its timing but in its mood and composition. The atmosphere is scented with the feeling of nostalgia, of a year spent in the environs and an opportunity for one last splurge to indulge in the craziest of activities, whether it be eating goldfish or pieing the Vice President of Student Affairs. It is the time, it is the moment, it is the feeling to clean off the dross, banish regrets, fulfill incomplete desires, and unwind the spring that keeps us going through three strenuous quarters.

Stuck

Stuck

Stuck

Stuck

Best

Best

DeMaria

Stuck

Friday was rainy, muggy and gloomy. Saturday was great. The afternoon was ideal for the picnic atmosphere that characterizes Farewell. All the other elements of a picnic were equally present in large doses — Food (lots of it), Drinks (non-alcoholic and alcoholic, for those who were legal), and Live Music (Cabo Frio). Activities were abounding whether it be the tug-of-war for the hardy, keg tossing for the adventurous, or softball pitching for the venturesome (supervised by the ever vigilant and accurate Campus Safety radar).

The Phi Sigs recorded another organizational success while the students posted up another participational victory, whose monetary benefits were reaped for the Strong Memorial Outpatient Children's Fund.

Best

Best

Stuck

Stuck

Stuck

Stuck

Best

Best

Miller

Lippert

Miller

Lippert

Stuck

Peurrung

Alpha Epsilon Pi

Best

1. Ron Boeri
 2. James Jefferson
 3. Gary Brown
 4. Larry Shade
 5. Lou Prestia
 6. Dan Eustace
 7. Scott Bruman
 8. Andy Blake
 9. Howard Rudnick
 10. Stefan Evers
 11. Patrick Gilmore
 12. Mike Husovich
 13. Nick Pastushan
 14. Scott Buck
 15. Dave Schenk
 16. Eric Williams
 17. Dave Orwig
 18. Dean Simons
 19. Russ Faure
 20. Jay Matta
 21. Ron Maniscalea
 22. John Hughes
- Missing: David Kipp, James Vollmer, Graham Leonard, Scott Hayduk, Jeff Taylor, Dan Elzer, Chris Dacier, Paul Erickson, Gary Faber, Don Kolniak, Brian Gordon

Alpha Sigma Alpha

1. Mary Amenta 2. Tracey Sommers 3. Michelle Phillips 4. Beth Gitzen 5. Joy Kimmel 6. Zina Cardinale 7. Vanessa Roberts 8. Kelley Najanan 9. Shirley Detmar 10. Joanna Laverello 11. Vicki Bennett 12. Patti Guthrie 13. Judy Brodock 14. Rory Greenburg 15. Christine O'Connell 16. Heidi Taube 17. Lisa Schrum 18. Gina Santercole 19. Amy Mayone 20. Nicole de la Parra

Best

Alpha Sigma Alpha is a diversified house that has accomplished much throughout the years. During the 1987-88 academic year we again held our annual philanthropic events, including the one-hundred hour teeter-totter marathon. Two other events we held include our daffodil sale and the date auction. All proceeds from these activities go directly to various charities.

Our chapter, Gamma Iota's four main goals are physical, intellectual, social, and spiritual development. These are of the utmost importance to us. Although these aims are a priority, we also take time to have fun together. Most important to us are the friendships that are cultivated during our four years of college. We know these friendships will keep us sisters for a lifetime.

Best

Best

HAPPY

Best

Best

HOUR

Best

Alpha Sigma Theta

1. Kathleen Gallagher 2. Ronda Mothersell 3. Manon Culver 4. Mary Kitchen 5. Theresa Tempesta 6. Suzanne Gerstel 7. Mary Victoria 8. Julie Barteel 9. Sheryl Fishman 10. Jennifer Simpson 11. Cathleen Armstrong 12. Maria Seguban 13. Aurore Lamoure 14. Kelly Golinar 15. Jana Partain 16. Kathleen Ferguson 17. Dorthea Huschka 18. Mary Spencer 19. Vicki Hurwitz (advisor) 20. Jean Meyerhoff 21. Angie Donnell 22. Victoria Kelly 23. Ellen Foshay 24. Bridget McCarthy 25. Kelly Stephens 26. Suey Landriau 27. Karen Wanninger 28. Dawn Vreatt 29. Nicole Left 30. Lisa Geary 31. Brenda Kruse 32. Katherine Gorman 33. Cheryl Collier 34. Karen McCrudden 35. Michele Heise 36. Brandi Sculthrope 37. Marie Potts

Best

Alpha Sigma Theta is one of the two hearing impaired sororities on the R. I. T. campus. It was founded in 1984 by fourteen women who helped offer leadership, community services, social activities to any interested women. Since then the sorority has recruited a variety of girls who have each contributed to Alpha Sigma Theta in a unique way. Now AST has about eighty sisters including alumni.

Alpha Sigma Theta can be recognized by the various activities they gave during the year, such as the Mr. Fraternity contest, which is an event to raise money for donations to Cystic Fibrosis. They also hosted the annual Valentine party and costume party with Delta Sigma Phi.

Blind Volleyball is an AST event hosted to challenge the greatest volleyball players to play against other teams. Some of the sisters helped with the Heart Foundation Association. Before Christmas AST got together with Delta Zeta of the University of Rochester to expand our knowledge of other sororities.

Alpha Sigma Theta will continue to support community service and social events, as well as providing opportunities for young women to join Alpha Sigma Theta.

Alpha Xi Delta

Best

The sisters of the Delta Lambda chapter of Alpha Xi Delta feel that our personal developments and the chapter achievements have increased during the 1987-1988 school year. We feel that our growth gave us a stronger feeling of sisterhood and is preparing us for life after graduation.

Throughout the year we had many educational programs and activities that the entire house participated in. We had a fun-filled parents weekend that included a cocktail party, dinner at Jim Rund's and a Mother's Ceremony. We had a Christmas Party that was visited by Santa Claus. We had socials with other fraternities and sororities at RIT and the University of Rochester. Our major activities for education included an open forum with Fred Smith, Vice President of Student Affairs, an alcohol awareness program and a movie night program where we watched such movies as Ordinary People and Kramer vs. Kramer.

Our philanthropy projects were great fun and included such endeavors as Grateful Dead, which was the clean-up of Mt. Hope Cemetery and raising money for our National Philanthropy the American Lung Association with our "Best Set of Lungs" Contest.

The sisters of Alpha Xi have had a great year and we are anticipating a productive 1988-89 school year.

1. Traci Jerome
2. Marri Flarety
3. Heidi Wo
4. Sue Gendel
5. Beth Ehrenberg
6. Kim Grisworld
7. Kim Cocola
8. Al Fuzzy
9. Madeleine Delage
10. Miriam Schwab
11. Kim Derr
12. Debbie Bulera
13. Gail Johnson
14. Janet Thomas
15. Christi Turcott
16. Kelly Carmordy
17. Beth Sabbatini
18. Lilly Markind
19. Nadine Messier
20. Lynn Bixler
21. Chris McAllister
22. Tammie Rosen
23. Sarah Read
24. Teresa Herd
25. Mary Helen Georgealas
26. Stacy Ann Siegel
27. Karen Niles
28. Barbara Jean Hughes
29. Daphne Shirley
30. Ajda Sabunca
31. Melissa Kroll
32. Scarlett Plavocos
33. Mary Jo Savino
34. Jennifer Robertson
35. Leslie Poloder
36. Laurie Rudnick
37. Virginia Garvey
38. Karen Wooden
39. Bridget Aston

Best

Best

Best

Delta Alpha Sigma

1. Mike Rasmussen 2. Chiara Di Bono 3. Franca Franch 4. Janet Kriz 5. Marlene Krieger 6. Nancy Soppert 7. Mee Ling Eng 8. Linda Whitmore 9. Alyse Kassel 10. Rosemary Wagner 11. Diane Dotzel 12. Nancy Crawford 13. Cindy Bianco 14. Sharilynn Curtis 15. Vicki Kryszak 16. Wendy Dannels 17. Anna Jackowicz 18. Michelle Koshgarian 19. Julie Perrung 20. Lynn Williams 21. Nancy Gray 22. Melissa Erdman 23. La Donna Snyder 24. Lori Bosquet 25. Amarylis Mendoza 26. Brenda Lee 27. Christine Ferreira 28. Dina Minella 29. Susan Weinfurter 30. Sarah Rosen 31. Tammy Myers 32. Cheryl Gard 33. Denise Salva 34. Tracy Tao 35. Lika Rau 36. Karen Westphal 37. Linda Grob 38. Mary Collier 39. Bernadette Gonzales 40. Lea Moynihan 41. Karen Carrier 42. Sophie Kiskinis

Best

Delta Alpha Sigma was first established as a local sorority in 1981. Inside Delta Sigma Alpha, we offer opportunities for young women to build strong character and social, intellectual, physical and spiritual development. Our sisters are also encouraged to get involved in activities ranging from NTID Student Congress, sports, and professional clubs in the RIT/NTID community. One of our goals is to help bridge the gap between the hearing and deaf communities. We hosted the biannual Playboy Club Ball with the brothers of Sigma Kappa Tau. In the fall we participated in Bowl for Kid's Sake in which we earned the highest amount of money on the RIT campus. Our sorority also hosted a big party for the Writer Olympics called "The Earlybird Open Ceremony." Both of the events were a great success. We have consistently volunteered for the Hillside Children's Center. We were honored at the Greek Council Banquet with two awards, for the highest overall G.P.A. in an RIT sorority and for community service.

Delta Sigma Phi

1. Barry Goodman 2. Scott Sheldon 3. David Officer 4. John Tamaro 5. Lewis Lummer 6. William Laudick 7. Scott Rubinson 8. Pedro Santana 9. Dave Smith 10. Doug Underhal 11. Dan Houlihan 12. John Diehl 13. Mike Wenger 14. Tony Meister 15. Mike Rasmusen 16. Randy Langford 17. John Phillips 18. Mike Flynn 19. Martin Shapiro 20. Greg Doll 21. Bill Moran 22. Robert Gustafson 23. Eric Gjerdingen 24. Bryan Raine 25. Mike Krieger 26. Ron Walker 27. Paul May 28. Brian McDonald 29. John Deluca 30. Chris Hammond 31. Tom Halik 32. Dan MacDougall 33. Chris Jesse 34. Tony Nitko 35. Tony Donatello 36. Ed Boyer 37. Al McGregor 38. Jack Mackenzie 39. Tim Jezerski 40. Jeremy Metnick 41. Jay Jezerski

Best

Delta Sigma Phi is a transformed fraternity composed of hearing-impaired students who were originally known as Zeta Pi Mu. Our goals are to fulfill college life and to integrate into the Greek community. We were established as a chapter on May 9, 1987.

At the present time we have forty-six active brothers on campus and we are growing rapidly. Academics is our top priority, along with leadership and athletics, and of course what no one can manage without...the social life!

At the fall of 1987 National convention, we won two awards for donations to help the March of Dimes fund. Social events of the year include our annual "Funky Punky Party" with Delta Alpha Sigma. We are enthusiastically involved with Greek Week, happy hour, and sports to improve the relationship between hearing and hearing-impaired students.

Best

Best

Best

Best

Best

Kappa Phi Theta

Best

1. David Goselin 2. Colin Gray 3. Tony Dodge 4. Charles Fey 5. Mike Avona 6. Robert DuBois 7. Pat Kelly 8. Richard Lukowski 9. Tim Conley 10. Phil Janes 11. Scott Norby 12. Craig Allis 13. Joe Winkler 14. Allen Hamilton 15. Tod Morris 16. Kevin Ryan 17. Tedd Warshauer 18. George Postlethwait 19. Mark Riedel 20. Mike Dyas 21. Danny Froehle 22. John Penna 23. Bruce Bestin 24. Mike Buskey 25. Ronnie Petrocchi 26. James Morris 27. Mark Tauscher 28. Paul Stropko 29. Scott Eddy 30. Robert Palella 31. Eric Gilbert 32. Tony Barksdale 33. James Gibbons 34. Richard Lin 35. David Good 36. Andy Leland 37. Tim Fitzgerald 38. Tim Smith 39. Mike S K Jeueland

Phi Delta Theta

Phi Delta Theta's New York Eta Chapter began its second full year of existence with strong surges of growth. The brothers worked to establish the chapter firmly in RIT's Greek system and to develop as a strong chapter within Phi Delta Theta, one of the three most prestigious national fraternities in the world.

Led by the president Steve Knopfke, internal restructuring of the organization was coupled with renovations of the house. The energized group produced results highlighted by a beautiful new bar and a totally new library/chapter room. In the Greek community the chapter established scholarship programs to promote sound learning. They made strong showings in all sports and in Greek Week, including champion-like performances in volleyball and floor hockey, and a victory in the house skit competition. The chapter also saw Bob Gram become Greek Council Vice-President. The social scene saw the return of "The Friday Night Tradition" of weekly parties. Celebration highlighted the kick off of the chapter's alumni newsletter and the establishment of an alumni club. A weekend long celebration heralded their founders day and second anniversary on February 7th.

The brothers participated in and sponsored events benefitting the United Way, Communities Partners for Youth, the Lou Gerhig's Disease Foundation, and other local groups. All of this work was recognized when the Phi Delta Theta National bestowed the coveted Outstanding Improvement Citation on the chapter.

1. Timothy Trueblood 2. Jai Pawlak 3. Dan Long 4. Parker Plaister 5. Timothy Seely 6. Geoff Mead 7. Robert Gnam 8. Chuck Gallagher 9. John Goldbach 10. Steve Sisaillon 11. Joe Osbourne 12. Mike Dressen 13. Bill Erickson 14. Timothy Tracy 15. Eric Anderson 16. Mike Thayer 17. Alex Faroni 18. Ray Linton 19. Eric Weider 20. Glenn Murray 21. Steven Knopfke 22. John Szczesniak 23. Steve Lazorek 24. Damon Georgia 25. Mark Courtney 26. Mike Gerken 27. Ted Holdsworth

Best

Best

MISTER
FRATERNITY
CONTEST

Best

Best

Phi Kappa Tau

Best

1. Mike Durkin 2. Fr. Jim Sauers 3. Scott Traylor 4. Dan Kaufman 5. Jamie Campbell 6. Paul Clark 7. Craig Abele 8. Chris Donnelly 9. Jason Cross 10. Mike Brunell 11. Steve Kaylor 12. Rich Happell 13. Doug Miller 14. Paul Rosario 15. Paul Kiefer 16. Cosmo Tedone 17. Gerry Stone 18. Rich Hoinski 19. Steve Coons 20. Chris Cox 21. Stu Cantor 22. Dave McCaffrey 23. Doug Evans 24. Nils Morgan 26. Chad Brooks 27. Steve Marsh 28. Jim McGuire 29. Rich Coby Miller 30. Chris Hern 31. Phil Piazza 32. Colin Veitch 33. Dirk Werner 34. Marc Sloan 35. Claude Krampe 36. Joe Pezanowski 37. Dave Weinberg 38. Dru Stewart

Friendship and Brotherhood are words which symbolize the greatest of the intangible assets of a fraternity. Phi Kappa Tau has given them a definite, tangible form expressed through the togetherness of the brothers.

When to this are added the enshrined goals of Phi Kappa Tau, a scholarship program, leadership and self development, inspiration to work as a team, and you have Phi Kappa Tau.

The friendships that emerge out of Phi Kappa Tau, hold a special place in the heart of all the brothers and those that pass into the rank of alumni. These bonds cannot be defined, they spring from living and working in close proximity, but will remain an everlasting tribute to Phi Kappa Tau.

Phi Sigma Kappa

Phi Sigma Kappa has had another successful year at RIT. The Upsilon Tetartion chapter just initiated the 600th brother since our founding in 1960. Phi Sig is traditionally competitive in Greek sporting events and this year has been no exception. Soccer, floor hockey, and football are just a small sample of the sporting events participated in by our brothers.

"Phi Sig Cafe" has been adopted as the theme for the house parties. Several additions, such as a pool and a new bar are being built to add to the cafe atmosphere.

Phi Sig's commitment to charities and special causes is continually demonstrated. This year through programs such as Jail and Bail and Farewell to RIT, we raised over \$5000 for charities.

Warren Sackler stepped in this year as our new advisor. We welcome him and know he will support us and the motto of brotherhood, "Phi Sig's work hard - Phi Sig's play hard."

1. John Blaskovich 2. Kurtis I. Jenkins 3. Mike Bendure 4. Tony De Maria 5. Dana Vinch 6. David Vincitore 7. Joe Pizzini 8. Jeff Finke 9. Andy Minnick 10. Tim Fox 11. Craig Rosenblum 12. Pat Daly 13. Carl Espenhorst 14. Mike Rutigliano 15. Mark Turner 16. Mark Contino 17. Larry Rothang 18. Paul Leyoung 19. George Filippidis 20. Bob Lippert 21. Dale Spafford 22. Vincent J. Larocca 23. Nick Leverone 24. Joe Alfieri 25. John Kemnitzer 26. Ray Breitenbach 27. Brian Snyder 28. Steve Schwarzrock 29. Chris Lefebvre 30. Jeff Maynard 31. David Harris

Best

Lippert

Best

Best

Best

Lippert

Lippert

Best

Sigma Kappa Tau

Stuck

1. Larry McNulty Jr. 2. Jelica Bruer 3. Ron Wolff 4. Charles LeCrone 5. Brendan Cummings 6. Michael Krajnak 7. Steve Vickery 8. David Prince 9. Paulino Patino Jr. 10. Jeff Dallos 11. Dina Minella 12. Sarah Rosen 13. Manon Culver 14. Sheri Knobler 15. Marci Wolfangle 16. Mee Ling Eng 17. Bobbie Lucius 18. Nicole Left 19. Christine Toner 20. Belinda McWhorter 21. Ellen Yeates 22. Martin Prince 23. Robert Devine 24. Paul Robertson 25. Greg Springer 26. Richard Friends II 27. Jana Partain 28. Andy Taylor 29. Dwight Casler III 30. Scott Hoffman 31. Richard Fromberg 32. Greg Doskos 33. Vince Nuccio 34. Andrew Brennemann 35. Robert Brzezicki 36. Jeff Longworth 37. Tracy Hill 38. John Kinstler 39. Peter Matthews 40. Mark Taylor 41. Chuck Miller 42. Scott Miller 43. Dean Kaplan 44. Bruce Vissen

"Infinity, my brothers, not only extend outwards but inwards into hearts of each and every human beings."

With all the activities offered at RIT, academically, socially, athletically and culturally; we, Sigma Kappa Tau, have maintain the high ideals of participation in and around the Institute both as an unique group of brothers and individuals. In every avenue of college life, we also have sought to be in all creative learning environments which have enabled us to develop courage and wisdom. These two key words have been inscribed into our young minds as we prepare for manhood in a mainstream of both deaf and hearing worlds.

Sigma Pi

Sigma Pi is an international social fraternity with chapters throughout the United States and Canada. Its members come from all walks of life and are bound by a single bond...brotherhood.

Aside from our weekly "bashes", Sigma Pi is continually involved with community service, fund raising and charitable organizations.

Sigma Pi operates on a committee system. Each brother is responsible for a certain committee and it is his job to make things run smoothly. Weekly meetings tie all these committees together to form a coherent organization.

Sigma Pi participates in a variety of Greek and international sports. Sports are just one of many examples how the brothers get together and have a good time. Some of the best times in a brother's college career can be attributed to Sigma Pi.

1. William McKerrell
2. Mike Beltrami
3. Kevin Witt
4. Charles Richardson
5. Greg Lalley
6. Scott Hannon
7. Rod Kucera
8. Rob Susz
9. Jeff Gill
10. Rich Bair
11. John Berish
12. Scott Noe
13. Stephen Ingkavet
14. Scott Stone
15. Alan Youker
16. David Michaeli
17. Bill Dubots
18. John Boyd
19. Darrin Seely
20. Chris Burns
21. Mark Snyder
22. Dan Bornarth
23. Don Grande
24. Ken Patterson
25. Jeff Guzda
26. Greg Fiden
27. Ricardo Venegas
28. Michael Hoar
29. Darryl Pietrocario
30. Jim Bair

Best

all photos by Buck Best

all photos by Ray Breitenbach

Tau Epsilon Phi

1. Don Foczala 2. Dave Goldstein 3. Tom Schoole 4. Mark Doolittle 5. John Davis 6. Dean Levey 7. Dave Mohr 8. Phil Monticciollo 9. Jaimie Bloomquist 10. Mike Fronoy 11. Tom Hennessy 12. Mitch Koff 13. Darby Crum 14. Scott Dingman 15. Cameron Rylance 16. Greg Rentz 17. Tony Testa 18. Joe Norado 19. Rob Mirak 20. Dave Monsure 21. Andy Erikson 22. Ed Gurboki 23. Joe Mikos 24. Jim Mount 25. Tom Bohan 26. Jeff Sherwood 27. Jon Young 28. Kris Weber 29. Kevin Chittenden 30. Andy Ozborn 31. Chad Caulfield 32. Tom Bellinger 33. Chris Marks 34. Chris Root 35. Jake Brown 36. Tom Moore 37. Rich LaCoud 38. Capote

Best

On January 18, 1959, the Epsilon Nu chapter of Tau Epsilon Phi was founded on the RIT campus. In our twenty nine years we have maintained our ideals of friendship, chivalry and service. This year was no exception, we bowled with the children from the Hillside Children Center and held a raffle and flower sale with our Little Sisters for the Humane Society. The whole house participated in the Teeter Totter for Cystic Fibrosis Foundation and raised about \$1500, and we were involved with fund raising for AIDS Awareness Week.

Throughout the year we emphasize academic achievement, athletic competition and social interaction. Our brothers were very active in sports, showing well in floor hockey, soccer, B-league ice hockey, softball, and basketball. We pride ourselves on our ability to maintain the essential balance between a social and academic atmosphere. Last year our National recognized our achievements by naming Epsilon Nu the Outstanding Tau Epsilon Phi chapter nationwide.

Tau Kappa Epsilon

Stuck

The 1987-88 academic year has been quite successful and enjoyable for Tau Kappa Epsilon. Through several sporting, philanthropic and social events, this has proven to be a great year.

We continued our competitive spirit in sports this year by winning two championships. We took first place in football and the TKE Kegglers won the Greek bowling competition in the winter. The TKE basketball team also had a successful season by making the championship.

The house had a busy philanthropic calendar this year. For Halloween we set up a haunted house in the city for the Camp Fire Boys and Girls of Rochester. We also worked with the Red Cross to run the Blood Drive in the fall. During the winter TKE held a Ski-A-Thon from which all the proceeds were donated to the Leukemia Society.

1. Luke Leee
2. Marty P. Daily
3. Darren Simon
4. Mike Sturge
5. Alan T. Byrne
6. Michael Bouchard
7. Scott Martin
8. Tony Giomis
9. Chris Stevens
10. Rob Torgalski
11. Rich Bonaker
12. Eric Newman
13. Prince Knight
14. Jim Osterhout
15. Dave Haviland
16. Bill Hawkins
17. Kevin Bard
18. Gene Flanders
19. Eric A. Prosswimer
20. Jack Zolty
21. John Schloesser
22. Rob Anderson
23. Mike Beygelman
24. Scott Ingwers
25. Mark Zolty
26. Erik Swanson
27. Graham Mackenzie
28. Kenny Reece
29. George MaHnke
30. Zeb Robbins
31. Dave Richard
32. Alan Boxcar McConnell

Best

Best

Best

Best

Best

Best

Theta Xi

Best

1. Bruce Gierszal 2. Lee Siracuse 3. Ned Matson 4. Jeff Needham 5. Kurt Miller 6. Jerad De Santo 7. Dan Liddle 8. Lenny Deni 9. Chad MacManus 10. Steve Wicklander 11. Mike Rook 12. Steve Casino 13. Paul Ullrich 14. Al Moravansky 15. Brian Neece 16. Jerry Schaedler 17. Dave MacAvey 18. Matt Menitt 19. Steve McUelraen 20. Don Morone 21. Tom Hutchinson 22. Alex Gelsey 23. Tim Dodman 24. Steve Boc-ton 25. Larry Luce 26. Ed Corvelli 27. Dave Watz

Theta Xi is a social fraternity whose purpose is to provide a home environment for its brothers while at college. Theta Xi life opens up a world of opportunities and experiences not attainable in the dorms or apartments. Through athletics, democratic self-government, and the best social life available, each brother enriches his life in college and beyond.

1987 marked the return of Pole-Sit to Theta Xi and RIT. This was a ten day event which raised over \$5500 for Rochester area Multiple Sclerosis. Brothers sat on top of the thirty-three foot pole 24 hours a day for the duration of the event. Visits from all three local television stations, both newspapers and WCMF radio, and an outdoor concert highlighted the activities.

Theta Xi also holds many annual events throughout the year. The Sweetheart '88 where we crown our sweetheart was held on Valentine's day weekend at Holidome. Other events include Parent's Weekend, Faculty Night, and a Spring Dinner Dance.

1987-88 was a great year for Theta Xi. We have set high standards for ourselves and even higher goals. The Viking has landed.

Triangle

Triangle Fraternity is an organization that combines the ideals of a social and professional fraternity to create an atmosphere that is conducive to outstanding achievement. Our desire for success in the highly competitive fields of engineering and science is complemented by a full circle of academic, social, philanthropic, and athletic activities. The list of activities and accomplishments of Triangle is endless, from being the recipient of Outstanding Greek Chapter Award this year. This is due to our high academic standing, open and private campus parties, private formal events, and road trips to our annual Softball Tournament and Bed-A-Thon, in which over \$2,500 was raised for the American diabetes Association. Triangle continued its excellence in interfraternity sports this year by receiving the All Greek Sports Trophy, illustrating our commitment to achievement in all areas.

The brothers of Triangle are committed to Brotherhood. We find a sense of friendship, unity, and pride among each other that lasts forever. In Brotherhood we excel as leaders and accomplish our goals. It is a feeling among Triangle brothers that cannot be fully appreciated until it is actually experienced.

1. Ken Baccelli 2. Chris Shortall 3. Scott Thompson 4. Andrew 5. Millard Kram 6. Greg Beggs 7. Chris Barrett 8. John Lariviere 9. Brian Smith 10. Scott Ciccone 11. Andrew Connolly 12. Ken Levine 13. Jim Hollenbeck 14. Rich Krassel 15. Dan Wilson 16. Mike White 17. Rob Kreppel 18. Mike Hahn 19. Jeff Boreali 20. Dan Shafer 21. Ken Gliner 22. Scott Wilson 23. Chad Seymour 24. Mike Wolf 25. Ken Foster 26. Jim Gregor 27. Rob Bender 28. John Malloy 29. Jeff Furminger 30. Joe Trietta 31. Dave Coumou 32. Dave Brown 33. Bill Barrett 34. Ed Lachanse 35. Steve Grimaldi 36. Mark Easley 37. Al Frishman 38. Brian Fox 39. Dane Overfield 40. Mike Bellock 41. Sean Devanney 42. Cory Brumfield

Stuck

C L U B S

Stuck

Row 1: Mabel Medina, Patricia Bjorness, Michele Scarcia, Rudof Samsez III
Row 2: Mary Beth McRee, Mark Ewanow, Craig Tomanelli, Margaret Carr, Cavit Habib, Paul Hazell, Dr. Brian Thorn
Row 3: Edward Kendrick, Therese Rudolph, Maureen O'Connell, John Gottman, Juan Alberto Hun

Institute of Industrial Engineers

The IIE organization strives to enlighten Industrial Engineering students with their chosen professional field. This group transfers knowledge to the students through hosting a variety of speakers and tours each quarter. The student chapter also attends conferences and banquets, allowing the IIE student to interact and exchange ideas with professional industrial engineers at the national and local level.

The student government of RIT is a board of twelve directors divided into two branches, elected and appointed officers. The Student Directorate is the central body of governance and represents the student body as a whole. It arranges and sponsors various activities, receives and looks into student complaints and problems and coordinates the activities of various other organizations on campus working for the benefit of the students.

Student Directorate

Stuck

- Row 1:
Mary Hilburger
Mary Ellen Jouene
Heather Buck
Clint Fern
Vicki Bennett
Kathy Markulin
Jennifer Olbie
Ed Swain
Kathy Toal
Row 2:
Karen Crispino
Jeff Leyser
Julie Miller
Kris Knight
Larry Masle
Donna Boggs
Row 3:
Lisa Olsen
Jyl Baker
Dave Dougherty
Mike Sciotti
Thad Pruss
Bob Appleby
Dom Appleton

Tau Beta Pi

Tau Beta Pi is the national engineering honor society founded in 1885, for the recognition of the achievements of engineering students. The New York chapter of RIT was established in 1971. Election to Tau Beta Pi is perhaps the highest honor that can come to an engineering student from his or her peers.

Stuck

Row 1: Robert Appleby Row 2: Daniel Rice, Kate Melilicke, Alphonse Fantauzzo Row 3: Charles Amsden, Lynnette Allis, Todd Zehler Row 4: Christopher Payson, Terry Lerch, Jennifer Londermilk Row 4: Joseph Herman, Scott Andrews, Craig Kuhz Row 5: John Pawiak, Frank Falvo

Nisely

RIT Gospel Ensemble

Bottom to Top: Marda Gaines, Yvondria Thomas, Karen Black, Linda Curry, Michelle Taylor, Colette Young, George Jenkins, Wardell Lewis, Celeste Gandy, Candance Ovid, Tracy Slater, Samone McDade

The RIT Gospel Ensemble has been on campus since 1981. Presenting concerts on a regular basis, the Ensemble has been extremely active. This winter they were declared Student Directorate Club of the Quarter, and club of the year in the spring of 1988.

Row 1: Brian Martz, Mike Green, Dave Hurwitz, Todd Miller Row 2: Chip Belden, Carla Riley, Steve Sarno, John Napiorkowski, Chris Parsons, Julie Brown, Barbara Fox Missing: Luis Diaz, Kaleen Moriarty, Stephen Pyne, and Gregg Zeman

Stuck

Community for Nuclear Awareness

The RIT Community for Nuclear Awareness is an association of students, focusing on issues dealing with the arms race, nuclear power and US domestic and foreign policy. Activities last year included participation in ten protest rallies on issues like Contra Aid, Apartheid and US Intervention abroad, a peace wave on campus simultaneously with an international wave. The Community also sponsored lectures and coffee houses with various speakers from Greenpeace, ROCLA, and Women's Peace Encampment.

For its members, the International House is away of life. During the year, the International House organizes and implements programs in order to reach out to the RIT community and convey our purpose. The house organized many events during International Week. Planning to initiate more programs in the future, the house is the international ambassador on campus.

International House

Stuck

Row 1: Albert Ngai, Gary Letourneau, Verny Siregar, Lulu Sim, Janice Au Yeung, Sudhakar Simon, Rebecca Williams, Daniel Fajardo, Yoko Iwano, Gopa Nair, Christopher Becker
Row 2: Taufik Rachman, Etsuko Marino, Sabu Mamman, Monica Durigan, Marelda Rodriguez, Scott Vadney, George Dufour, Frederick Alexander

Hispanic Students Association

Recently recognized as a club, the purpose is to unite the Hispanic students belonging to various cultural groups into one organization. The organization would be providing services to incoming and present Hispanic students, in that it would focus as a club on more effective programming and supporting one another in successfully completing their education at RIT.

Stuck

Row 1: Juan Alberto Hun, Nelky Gonzalez, Andrea RoBledo, Sandra Almonte
Row 2: Janet Arosemena, Sara Ponce-Rivera, Anita Romaguera, Geraldo Torres
Row 3: Manuel Rodriguez, Raul Rosario, Marion Ruiz, Angel Vazquez
Row 4: Aldo Mosca, Roberto Rodriguez, Gustavo Diaz

Gamma Epsilon Tau

Row 1: Chad Curnutt, Becky Blackwell, Quan Truong, Pom Giudice, Mike Cervantes Row 2: Aaron Vincelette, Lisa Dilley, Jeff Sorenson, Tom Rickner Row 3: Joe Koren, Susan Lenaver, Steve D'Attrillo, Bruce Pederson, Manfred Kreiselmeier Missing: Jeff Ardo, Jay Greenbaum, Steve Kangas

Stuck

Gamma Epsilon Tau is an honorary, coeducational printing fraternity sponsored by the Technical and Educational Center for Graphic Arts. GET members tour area printing companies and have guest speakers from the industry at their meetings. They are involved in a variety of campus events including the Annual Spring Out at Mendon Ponds Park.

Photographic Finishing and Marketing Association

Row 1: Leeanne Lupien, Chris Howard, Jeff Ikemiya Row 2: Debbie Klineberg, Gary Spence, Phil Rindge, Ron Corn Row 3: Kim Hamilton, Calvin Lewis, Rocco Falato, Kevin Vining

Stuck

The Photographic Finishing and Marketing Association is an extra-curricular organization focused on furthering the education and recognition of the student members interested in the photofinishing and photomarketing fields. Tours, lectures, and seminars are programed to interact with the functions of these industries and the curriculum maintained at RIT.

Residence Halls Association

Row 1: Jeff Kabel, Bob Lafaso, Eric Veley Row 2: Andy Field, Slade Wentworth, John Jackson Row 3: Gary Letourneau, Camley Mazloom, Tonya Walstt, Pete Chimmet

Stuck

The Residence Halls Association is the independent (non-Greek) resident student's government providing students with a variety of services, facilities, programming, and support. RHA provides a variety of services for students and operates numerous facilities. Some of the services include TVs provided for each floor, a typing room, gameroom, and weightroom, change machine, photocopier, and sound systems. RHA also makes available various rooms for parties, meetings, parties, music practice, and video nights.

Chinese Student Society

Front Row: Min-Shin Ma, Martin Lin, Alex Lui, Kae Han Back Row: Robert Chung (Advisor), Roland Jehng, Anthony Ku, Lulu Sim, Janice Au Yeung, Joseph Chang, Daniel Chen

Stuck

The Chinese Student Society has members from China, Hong Kong, Taiwan, Vietnam and the United States. The goal is to promote Chinese culture and help international members to adjust to a new environment. Activities include celebration of the Chinese new year, fall and spring barbecues, get-togethers open to all students and a freshmen welcoming party.

RIT Ambulance

Stuck

Front Row: Maia Bodnarczuk, Mike Horrigan, Dana Vinch, Ron Seligman, Dan Farnam, Dave Van Epps
Middle Row: Scott Haller, Andy Goodfriend, Anthony Lauria, Darrin Batty, Josette Cristalli, Cathy Finch, Bruce Pederson, Evan Schwartz
Back Row: Tom Policano, Joe Ballaro, Matt Miller, Mark Peterson, Marc Field, Andy Mitchell, Sally White, Ed Landau, Jim Love, Bridget O'Brien
Missing: Sandy Adams

RIT Ambulance is a New York State certified volunteer ambulance corps that serves the RIT community 24 hours a day, seven days a week. RITA members are trained to handle all types of medical emergencies. The dedicated volunteers share in the most rewarding experience of all - helping others.

Phi Beta Sigma

Richard Mchorgh, Anthony Johns, Delxino Wilson DeBriano, Melvin Allen, Terence Rock, Kevin Foster, Julian Mckay, Derek Callendar, Barrington White, Daren Elcock

Stuck

Phi Beta Sigma is a service fraternity based on the principles of brotherhood, scholarship, and service. It works through incentive programming in education, business, and social action, in conjunction with organizations such as NAACP and the Urban League.

Technical Association of the Pulp and Paper Industry

Technical Association of Pulp and Paper Industry (TAPPI) is a professional association educating its members about paper and the paper industry. Sponsored by the Empire State Section of TAPPI, the RIT chapter encourages interest in paper-making especially on Valentines Day when the paper lab is open to all students to make Valentines.

Stuck

Row 1: Steve Hanchar, Diane Abagnale, Karen Miller, Dorothy Cox, Prof. Joe Brown Row 2: Jeff Thomas, April Skoloda, Doug Dahrsnin, Hal Weiner, Eric Senna

Technical Association of Graphic Arts

Stuck

Technical Association of Graphic Arts (TAGA) RIT Chapter is an affiliated branch of the national organization. TAGA has 3 major interest sub-groups, Color, Pre-press, and Publication. Members belonging to the sub-groups get an opportunity to be exposed to related technology. The Association as a whole conducts seminars, workshops, industrial tours, and trade fair visits.

Row 1: Robert Chung, Dr. Edward McIrvine, Robert Bovey, David Fongheiser, Ed Rodier, Chuck Carron, Dan Gawlinsky, Qusai Tayebjee Row 2: Bill Kohfal, Jennifer Donohue, Mark Fedyk, Diane Abagnale, Dave Lach, Bill Pope, Sudhir Pramanik, Andrea Korb, Jeff Cragle, Roy Chandaroy

RIT International Students Association

Stuck

Row 1: Ali Awad, Alex, Sudhakar Simon, Abbas Badani, Sabu Mamman, Krishnendu Roy Row 2: Vanessa Dingwerth, Rebecca Williams, Monica Durigan, Scott Vadney, Janice Au Yeung, Verny Siregar, Lulu Sim, Michelle Jablon Row 3: Taufik Rachman, George DuFour, Daniel Fajardo, Larry Leo, Gopakumar Nair, Christopher Becker, John Cross, Albert Ngai, Etsuko Makino, Yoko Iwano, Khodr Awad Row 4: Marelda Rodrigues, Sudhir Pramanik, Snehasis Chandaroy, Jagjeet Singh Panesar

RIT International Students Association (RITISA) is primarily involved with providing an interactive environment for the international and American students. Activities include lectures and workshops, outings and field trips, various international cultural evenings, providing orientation services to incoming international students, the year culminating with the International Banquet and Cabaret.

Student Orientation Services

Stuck

Student Orientation Services (SOS) is a student volunteer organization that plans and organizes summer and fall orientation programs for entering freshmen and transfer students. Programs encompass all activities including those for parents. SOS is approximately made up of 100 members organized in 9 committees.

Row 1: Jill Pasternak, Art Rizzino, Nadine Messier, Laura Bawer, Anna Mrowka, Brian Bauer, George DeCandio, Claire Sturtz, Carol Herring, Lucien Randazese, Brian Shuptar Row 2: Steve Bucellato, Ted Santos, Elke Dochtermann, Mike Bryant, Jeryl Appleby, Carl Gross, Debbie Leiningr, Dave Kroth, Zoe Blitzer, Heather Buck, Lisa Pratt, Paul Finklestein, Kirk Striebich Row 3: Crista Rodman, Melissa Eynon, Paul Jeran, Kristen Skurcenski, Doreen Djavaheri, Lori Piscitello, Bob Tamulis, Heather Ricker Row 4: Ree Coan, Danielle Irely, Dave Tannenbaum, Terry McIntyre, Don Young, Michelle Brown, Colette Young, Michelle Constantine, Joe Castrigno, Debbie Constanzo Row 5: Lorrie Christ, Shirley Keene, Wendi Giachino, Jeff Burger, Dave Dougherty, Julie Dougherty, Diane Becker, Karen Punis, Heather Thompson, Kevin Merriman, Joe Hermann, Brian Sheff, Stephanie Sanford, Doug Dowling, Mark Gilbert Row 6: Bob Appleby, Sue Blixt, Mary Beth Scialabba, Joan Liebermann, Sean Buck, Perry Cluster, Nancy Andrews, Doug Thayer, Shelly Marks, Liz Wetherald, Mary Beth Imfeld, Mitch Lynds, Cindy Renckert, Steve Herman, Bill Muscato

The Off Campus Students Association (OCSA) represents all students living in RIT Apartments and off-campus. OCSA provides various facilities including lockers and typewriters. They also arrange excursions and get-togethers. OCSA presents the view-point and problems of off-campus students to the RIT administration. The OCSA Board is an elected body.

Off Campus Student Association

Stuck

Row 1: Kathy Korkuc, Kristen Kaiser, Christine DiGuseppi Middle Row 2: Puanani Phillips, Ilene Katz, Amy Stock, Kim Taylor Row 3: Emerson Barr III, Chuck Kuon, Toma Keller

Campus Crusade for Christ

Campus Crusade for Christ is a non-denominational Christian group committed to sharing the message of Christ and growth in an individual's understanding of God through Bible Study, fellowship and prayer.

Row 1: Patrick Birt, Andy Hornberger, Stephen Knaus, Al Robertson
Row 2: James Hough, Valerie Quackenbush, Sarah Rodriguez, Todd Eakin
Row 3: Ron Pierce, Mark Reiman, Kevin Henke, Kenny Henke, Mark Parpilia

Industrial Design Society of America

Stuck

Industrial Design Society of America (RIT Chapter) is an affiliated student chapter of the national organization. IDSA involves students in the design field, bringing professionals to speak, or going on trips to trade shows and social get-togethers. The society encourages members to think creatively and exhibits member projects on a regular basis.

Row 1: Mark Stella, Francis R. Skop, Paula Trotto, Steve Dahl, Scott Tiedmann, Jim Sias, Phill Awhitt Row 2: Sebastian Scripps, Naom Haus, Michele Valerio, Kasia Wasilewski, Alissa Hyman, Hollie Kanagwa, Julie Handzel, Kathy DeClerk, Janet Christiansen, Dan Chen Row 3: Brian Robinson, Jennifer Linnane, Matt Ludwig, Mike McChesney, Rick Paufve, Rockwood Roberts

Rudicon

Rudicon is a convention held every year in October at RIT, open to all students and the general public, promoted by the Rochester Wargamers' Association and Guild. Its purpose is to promote wargaming and fantasy role playing and to test their skills in areas of friendly competition.

Stuck

Row 1: Rich Neves, Eric Givler, Eric Aulbach, Mike Closser Row 2: Dina Rancourt, Scott Biggar, Jorge Pardo, Gary Schreiber, Kim Hatch, Victoria Ingram

Alpha Phi Alpha

Row 1: Emerson Barr, Robyn Taylor, Croswell Chambers, Mark Holly Row 2: Eric Cliette, Todd Morris, Earl Sharpe, Max Williams, Osbourne McKay, Jarret Aikens, Anthony Jones, Marvin Owens

Stuck

Alpha Phi Alpha is a Greek letter organization of Black collegians striving to extinguish the illicit obstacles to the achievement of human freedom and human dignity. Alpha Phi Alpha Fraternity, Inc. is dedicated to positive social change through active community involvement and support. The aims of the fraternity are, "Manly deeds, scholarship, and love for all mankind."

Men's Volleyball Club

Row 1: Scott Bundnois, Bill Ahlgren, Ken Griffiths, Juan Alberto Hun Row 2: Lisa Champagne, Doug Chleboue, Marc Lucas, Scott Seabridge, Sean Brown, Mike Souden

Stuck

The RIT Men's Volleyball Club has been recently formed. Membership is for all interested in promotion of good health and fitness through Volleyball, and promote the RIT spirit through sports played in a spirit of friendly competition.

Alpha Phi Omega

Row 1: Dan Newhart, Joe Hyuk Bae, Michael Mallach, Kurt Prister, John Haddock Row 2: Meredith Leavitt, Michelle Myer, Sandra Niles, Michelle Fryman, Pamela Pasciak, Alayne Gosson Row 3: Gary Falk, Greg Benz, Ronald Kenney, Jerry LaPine, Joseph Nairn, Mike Kim, Paul Tracy, Abbas Badani

Stuck

Alpha Phi Omega is the only co-ed national service fraternity on the campus. Established on the principles of the scouting movement, the fraternity conducts various projects on and off campus to develop leadership skills, encourage fellowship among the brotherhood, and be of service to the community and campus. Projects this year included the Broomball tournament, Blood Drives, ushering at the hockey games, bringing RITchie alive at various events, movie marathons, and the Toy Project.

Society of Black Engineers and Scientists

Stuck

The Society of Black Engineers and Scientists, RIT chapter, is affiliated to the National Society of Black Engineers. The society is dedicated to the retention, recruitment and successful graduation of its members. The organization promotes programs that encourage academic excellence, personal growth, and professional development, thereby increasing the number of minority professionals.

Row 1: Matthew Wilson, Earl Sharpe
Row 2: Darren Daye, Karen Black, Letitia Thomas, Crosswell Chambers, Celeste Gandy, Tracey Slater, Cynthia Chapman, Joseph Robichaux
Row 3: Delxino Wilson-Debriano, Devon Simmons, Wilfred Thomas, Terrence Rock, Andrea Patterson, Dave Lewis, Julian McKay, Anthony Jones, Advisor Dave Watson

Writers Guild

Row 1: Les Barstow, Gary Schreiber
Row 2: Claire Martin, Mark Becker, Todd Zebert,
Jeffrey Kasteni, Michael Merny

Stuck

The Writers Guild is an organization recently promoted to develop writing skills of interested students in all genres of writing. The writing of the members is critiqued by other members of the guild, so developing analytical as well as writing skills.

Hotel Sales and Marketing Association

Row 1: Gary Miner, Roslyn Samuel, Julie Riordan, Sharyn Brill, Kimberly Semina, Bill Michaels, Nicole Harley, Angela Torres, Mark Pfuntrner, Alan Fiermonte
Row 2: Kathy McCully, Leigh Gosden, Sharyl Burkard, Kira Rukin, Michele Haughey, Kimberly Goldsmith, Erin Horan, Chris Paliouras, Michael Saltz
Row 3: Patrick Yeu, Gail Brown, Evan Fleischmann

The Hotel Sales and Marketing Association (international) is an educational organization of nearly 1,000 college students, studying in more than ninety different schools of hotel, restaurants and institutional management around the world. HSMA's primary objectives are to exchange the latest information, ideas, and sales techniques and to advance knowledge of those engaged in hotel sales and marketing.

Stuck

Hillel

Row 1: Jeff Kasten, Evan Glickstein, Simeon Kolko, Warren Mackowitz Row 2: Joe Castrigno, Josh Weinberg, Sharon Rosenblatt, Holden Cohen

Stuck

The Hillel Foundation is comprised of over 1,000 Jewish students and 60 faculty and staff members, hearing and non-hearing. Hillel is part of the Rochester Hillel Foundation, and is aided by their board of directors. The purpose of Hillel is to provide for cultural, educational, religious, and social programs, and counseling for the campus Jewish community. Programs are planned by the students and the program coordinator, who work closely together to cater to as many different interests as possible.

Stuck

Life Science Club

Row 1: Bonnie Heckler, Jennifer Bull, Jeryl Appleby
Row 2: Joe Perrotta, Dorothy Strassner, Christine Osze,
Terri Irembeth, Melissa Stiglitz. Row 3: Chetan Kamdar,
Tracey Banks, Heather Jones, Rich Karalus, Sue Blixt,
Dr. Robert Rothman, Elizabeth Tenaglia, Charles
Cooke, Eric Howard.

The purpose of the Life Science Club is to represent as a unified voice the student concerns in the college of science, provide an opportunity for social and academic development, and promote student-faculty-administration interaction. Club activities include lectures, social get togethers, fossil hunts, and excursions.

Black Awareness Coordinating Committee

Stuck

The Black Awareness Coordinating Committee is a student run organization that provides a forum for black students that serves to expand the cultural horizons of the RIT community. B.A.C.C. strives to meet the intellectual and social needs of its members. Each year the committee sponsors Black awareness week in April, Black history month in February, as well as other social and cultural activities during the school year.

clockwise from front: Rick Kittles (vice president), Michelle Taylor, Phillip Thorne, John wright, Craig Chesson, Dave Martin, Cedric Sims, Bruce Boone (president), Jemeul Johnson, Jackie Gayle, Brenda Alexander, Barington White, Joy White, Sharon Day, Candice Ovid inner circle: Tracey Locker, Colette Young, Michelle Constantine, Celeste Gandy, Julian Mc Kay, Delxino Wilson-Debriano

Inter-Varsity Christian Fellowship

Inter-Varsity Christian Fellowship is an organization of students from diverse backgrounds working towards a sense of community and friendship based on Christian ideals. Working at two levels, the small groups are centered around Bible study, while the larger group meetings involve singing, teaching, and discussions.

Vietnamese Student Society

Stuck

Row 1: Tien Pham, Ngoc Chu, Phuoc Pham, My Nguyet Chau, Tan Tran, Hung Doan Row 2: Diep Son, Phu Tran, Lam Tran, Hiep Huynh, Hiep Tu

The Vietnamese Student Society was established to serve the needs of the large number of Vietnamese students on campus, and still growing. The organization tries to help the students to adjust to RIT, foster closer bonds of friendship and community, and provide a home away from home for incoming freshman Vietnamese.

S
P
O
R
T
S

RIT		Opp
6	Mt. Union	0
1	Oswego	3
3	Alred	0
2	LeMoyne	1
2	St. Bonaventure	0
1	SLU	0
1	Clarkson	0
1	U of R	0
4	RPI OT	1
4	Hobart	0
0	Fredonia	3
0	Ithaca	0
4	Nazareth	0
1	Union	0
3	Buffalo State	0
3	Geneseo	4
3	Binghamton	1
2	Ithaca OT	0
0	UNC Greensboro	2

Huth

An NCAA Division III championship eluded RIT's soccer team this season. Coach Doug May's Tigers recorded an impressive 14-4-1 record this fall. Enroute to the winning campaign, RIT captured its fifth straight Independent College Athletic Conference (ICAC) championship and appeared in the NCAA Division III playoffs for a sixth consecutive year.

In the NCAA's, the Tigers took the measure of Binghamton and Ithaca before losing to the eventual champion, University of North Carolina at Greensboro.

RIT's record over the past six years has been impressive. Coach May has guided his squad to an 87-14-10 record. This year, RIT saw its ICAC win streak stopped at 27 with a 0-0 regular season tie against Ithaca. The Tigers are currently unbeaten in 28 straight ICAC games.

Offensively, sophomore Joe Dioguardi was the scoring leader. He finished with 11 goals, one assist for 23 points. Dioguardi also led the team in game winning goals with four. Newcomer Scott Wilson was a welcome addition, responding with four goals and three assists for 11 points. V.J. Penisse had two goals, five assists for 9 points, followed by Matt Chura and Grant Perry each with three goals, two assists for 8 points.

A determined defense this year held the opposition to 14 goals while tallying 41. Ten of the goals RIT yielded came in three losses.

Huth

Men's

Row 1: Eric Sitterly, Matt Chura, Scott Wilson, V. J. Penisse, Mike Murney, Jarl Johnson, Ben Siciliano, Tim Kring, Martin Moreno, Joe DeFazio Row 2: Coach Doug May, Assistant Jim Gentile, Angelo Panzetta, Rob Mojsej, Joe Dioguardi, Grant Perry, Don Robbins, Doug Tuxill, Brad Jimmo, Jeff Amsden, Doug Taylor, John Sklenar, Rob Morley, Mike Ramsager, Chris Sterling, Glenn Maksymiak, Kurt Leta, Bill Nobes, Assistant Dan Hickey

Huth

Soccer

Huth

RIT		Opp
2	St. John Fisher	0
1	Buffalo State	2
0	UB	7
1	Brockport	4
1	Hamilton	2
2	LeMoyne	3
1	Ithaca	5
0	U of R	3
2	Geneseo	4
0	St. Lawrence	3
0	William Smith	9
0	Nazareth	1
1	Alfred	3
2	St Bonaventure	0

Best

Bashaw

Women's

It was a disappointing season for Coach Paul Carcaci's women's soccer team. Early season injuries plagued the Tigers. RIT managed to score 13 goals while yielding 46 in the 14 contests. Leading the way in the scoring column was Donna Eberhardt, who saw action on forward and defense. Eberhardt finished with three goals and three assists for nine points. Kelly Carroll was second with one goal and four assists for six points.

Defensively, Terri Hawley, Jennifer Davidhazy, Stephanie Beegan, and Jennifer Knox were the mainstays.

Goalkeeper Jill Turner completes her soccer career. Turner was 2-12. She added two shutouts to her career total and now boasts a school record of 19 over four seasons. Early in the year Turner set a new single game save record, stopping 23 shots against LeMoyne.

RIT ended on a positive note with a 2-0 decision over St. Bonaventure.

Best

O'Meally

Bashaw

Bashaw

Soccer

Row 1: Corrie Burdick, Mame James, Donna Eberhardt, Jill Turner, Terri Hawley, Melanie Hannock, Karen McLaughlin, Tracy Wigsten Row 2: Coach Paul Caraci, Bettijane Morgan, Kim Whitcomb, Jennifer Knox, Lisa Friedman, Jennifer Davidhazy, Sandy Zollo, Lisa Galipeau, Stephanie Beegan, Kelly Carroll, Assistant Lex Sleeman

Strong

Huth

Men's X-Country

At the outset, Peter Todd referred to 1987 as a rebuilding year for his men's cross country team. By season's end, the Tigers had enjoyed another banner year. Competing mainly in invitationals, RIT came on strong down the stretch to capture four straight titles. The Tigers won the Geneseo, Upper New York State (UNYS), ICAC and Eastern College Athletic Conference (ECAE).

In the NCAA Regional Qualifier, the Tigers had to settle for fourth spot; and for the first time in many years, RIT did not send a representative to the NCAA championship.

Individually, Andy Coots set the pace as the season wound down. Coots captured the 21st annual UNYS Championship at RIT. In that race, RIT dominated the scoring, taking the first eight places. The following week at the ICACs, Coots took second place. At the ECACs, Coots placed third, one second off the winning pace.

Sophomore Steve Ranck was a helpful addition. He began the season on the JV squad and quickly worked his way up the ladder to rank as second man on the varsity team. Other top runners included Kevin McKee, Jason Urckfitz, Pete Jensen, and Tom Turkington.

Coach Peter Todd completed his 23rd cross country season and boasts a 221-74 record.

Row 1: Kevin McKee, Ken Loncz, Kevin Cleary, Andy Coots, Louis Secki, Kip Winrow, Marty Tomasi
Row 2: Coach Peter Todd, Hans Laudon, Jason Urckfitz, Peter Jensen, Tom Turkington, Eric Seymour, Jim Brunswick, Jim Buhrmaster, Steve Ranck

Women's X-Country

Despite being the lone RIT women's cross country runner this season, Bridget Connolly certainly made a lasting impression. A hearing impaired student from Closter NJ, Connolly captured individual honors at the Oswego and Alfred Invitationals. At the Roberts Wesleyan Invitational, she placed sixth.

Men's Cross Country

RIT		Opp
34	SLU	23
15	Utica Tech	40
20	Potsdam	35
20	Roberts	38
22	Oswego	34
26	Oneonta	29
2nd	Mansfield Inv.	
4th	Cortland Inv.	
3rd	LeMoyne Inv.	
1st	Geneseo Inv.	
1st	UNYS Champs.	
1st	ICAC	
1st	ECAC	
4th	NCAA Regional	

X-Country

Huth

Women's

Huth

The womens tennis team was off to an impressive start, capturing their first six matches. Following a loss to Buffalo, RIT downed Oswego and lost to William Smith in the season finale. William Smith went on to win the ICAC crown.

Pacing RIT in singles were Stephanie Hutson, Shelly Lussier, Fifi Ma, and Sarah Forstrom. Hutson boasted a perfect 8-0 dual match record in the third singles slot. She finished with an overall 12-2 record. Lussier, who moved up to first singles, was 7-2 in dual matches and 8-4 overall. Ma was 7-2 in dual matches and 7-4 overall. Forstrom played fifth singles and posted a 6-1 dual match record and 9-3 overall mark. In doubles competition, Hutson and Forstrom teamed up for a 6-1 dual match record and 8-3 overall mark. Dehlia Dunn combined with Lussier for a 5-1 doubles record.

Coach Ann Nealon guided her tennis squad to a 7-2 record and runner up honor in the ICAC championship. In the NYSWCAA Championship the Tigers had to settle for ninth place.

Coach Nealon completes her 17th season at RIT and has a 113-41-2 career record.

Row 1: Lori Ann Stoller, Gina Cruz, Mary Amenta, Fifi Ma, Diane Sherman, Coach Ann Nelson
 Row 2: Shelly Lussier, Stephanie Hutson, Sarah Forstrom, Diane Becker, Tina Selak, Dehlia Dunn

RIT	Opp
8	1
7	2
9	0
8	1
6	3
2nd	ICAC (RPI)
6	St. John Fisher
2	UB
9	Oswego
1	William Smith
9th	NYSWAAC's
	8

Huth

Tennis

Buckowski

Women's Volleyball

Row 1: Alyson Beede, Dale Freda, Tammy Bardon, Tracy Stopa, Kim Geiger
 Row 2: Susan Pakkala, Monica Przemielewski, Yvonne Deacons, Megan Gamble, Trish Bjorness, Stacy Smith
 Row 3: Cindy Reynolds, Valerie Childs, Wendy Clontz, Rhonda Arnold, Coach Ben Guiliano

Buckowski

Under first year coach Ben Guiliano, the RIT women's volleyball team enjoyed one of its most successful years. RIT qualified for the New York State Women's Collegiate Athletic Association (NYSWCAA) playoffs, but were a disappointing 0-4 for the tourney. Twice during the year RIT pulled together five-game winning streaks.

Offensively, the Tigers were paced by the hitting Wendy Clontz, Valerie Childs, Anita Magill, Monica Przemielewski, Cindy Reynolds, Rhonda Arnold, and Susan Pakkala. Handling the blocking chores were Childs, Clontz, Magill, Przemielewski, and Reynolds. The Tigers boasted a 32-21 record, finishing runner up in the Brockport and Alfred Tournaments.

RIT		
15	U of R	11
16	U of R	14
15	Oneonta	12
14	Oneonta	16
15	Oneonta	11
15	Buffalo State	9
15	Buffalo State	8
15	Fredonia	8
2	U of R	15
7	U of R	15
8	LeMoyne	15
10	LeMoyne	15
15	Fredonia	8
11	Fredonia	15
15	Fredonia	13
15	Alfred	8
15	Alfred	12
16	Canisius	14
15	Canisius	12
15	Hamilton	13
15	Hamilton	8
15	Oswego	10
12	Oswego	7
12	Gallaudet	15
11	Gallaudet	15
15	Buffalo State	4
15	Buffalo State	1
8	Washington U.	8
10	Washington U.	15
15	Buffalo State	1
15	Buffalo State	4
9	U of R	15
11	U of R	15
6	Keuka	15
15	Keuka	4
15	Keuka	4
15	Keuka	13
15	Keuka	5
15	Oneonta	7
9	Oneonta	15
15	Oneonta	12
14	Oneonta	16
15	Oneonta	9
15	Oneonta	7
11	Alfred	15
13	Alfred	15
15	Elmira	3
15	Elmira	3
15	LeMoyne	12
15	LeMoyne	12
15	Alfred	11
15	Alfred	8
2	Clarkson	15
15	Clarkson	12
15	Oswego	7
23	Oswego	25
15	Oswego	8
14	Brockport	16
9	Brockport	15
5	St. Lawrence	15
8	St. Lawrence	11
15	Niagara	3
15	Niagara	3
15	St. John Fisher	12
15	St. John Fisher	2
15	Skidmore	2
15	Skidmore	3
11	St. Lawrence	15
4	St. Lawrence	15
15	Clarkson	3
15	Clarkson	6
8	Cortland	15
12	Cortland	15
5	Cortland	15
15	Nazareth	5
9	Nazareth	15
18	Nazareth	16
17	Messiah	15
12	Messiah	15
7	Messiah	15
10	Albany	15
2	Albany	15
15	Elmira	6
7	Elmira	15
15	Elmira	6
5	LeMoyne	15
15	LeMoyne	9
15	LeMoyne	11
15	St. Lawrence	11
6	St. Lawrence	15
15	St. Lawrence	9
7	Nazareth	15
11	Nazareth	15
15	Geneseo	11
15	Geneseo	11
15	Alfred	9
15	Alfred	8
10	St. Lawrence	15
6	St. Lawrence	15
15	Clarkson	11
15	Clarkson	10
8	Ithaca	15
3	Ithaca	15
15	Clarkson	11
15	Clarkson	4
3	Cortland	15
10	Cortland	15
15	Oneonta	10
14	Oneonta	16
8	Oneonta	15
11	Siena	15
16	Siena	14
11	Siena	15
6	NYU	15
13	NYU	15

all photos by Nisely

Huth

Buckowski

Men's

Nisely

Nisely

Best

Hockey

Row 1: Chet Hallice, James Cotie, Phil Giacalone, Eric Hoffberg, Pete Schroeder, Coach Bruce Delventhal, Jim Regan, Scott Brown, Rob Rohlf's Row 2: Chad Thompson, Greg Nunez, Chris Palmer, John Farnham, Mark Beggs, Kevin Cassells, Bill Gall, Phil Roe, Tim Cordick, Jeff Reddish, Todd Person, Ken Moran, Paul DePasquale, Jeff Firkins Missing: Fred Abraham, Tim Hannen, Mark Hill, Jon McGurk, Steve Mirabile

RIT		Opp
2	Anchorage	3
5	Anchorage	6
0	Fairbanks	8
4	Fairbanks	5
	Potsdam Tournament	
4	Merrimack	8
7	Potsdam	2
7	Geneseo OT	6
	RIT Tournament	
6	St. Anselm	1
4	Mich. Dearborn	7
3	Hobart	7
4	Plattsburgh	6
2	Clarkson	9
3	St. Lawrence	5
16	St. Bonaventure	1
3	Oswego OT	4
4	Bowdoin	7
5	Bowdoin	2
9	Plattsburgh	4
8	AIC	3
6	U. Conn.	4
6	Hamilton	2
7	Potsdam	2
0	Elmira	4
5	Hobart	4
11	St. Bonaventure	4
5	Oswego OT	4
4	Union OT	4
1	Elmira	7
5	Union	4
4	Elmira	8

Huth

Nisely

Best

With a relatively young squad, Coach Bruce Devanthal's hockey team posted a 14-15-1 overall mark and a 14-8-1 record in the ECAC. The Tigers found the early going tough as they lost the first five contest to Division I opposition. Three of those losses came by one goal margins.

RIT opened with a trip to Alaska and dropped doubleheaders to Anchorage and Fairbanks. Following a loss to Merrimack in the Potsdam Tournament, the Tigers got on track with victories over Potsdam, Geneseo, and St. Anselm.

The season ended with an 8-4 loss at Elmira. For the second straight year the Tigers failed to gain a spot in the NCAA championships.

The Tigers did outscore their opposition by a 150-141 margin. RIT averaged 5.0 goals per game. RIT also had a 53-34 edge in power play goals.

Scott Brown led the team in scoring, tallying 21 goals and 30 assists for 51 points. Freshman Chris Palmer made his presence known as he collected a team-leading 27 goals and 14 assists for 41 points total. James Cotie came on strong to finish with 17 goals, 19 assists for 36 points. He also led the team with four game-winning tallies. Senior Pete Schroder topped 100 points as he finished his career moving into ninth place on the all time point list. Kevin Cassells and Tim Cordick led the defensive corps, collecting 21 and 20 points respectively.

Coach Delventhal completes his fourth season at RIT and improves his record to 87-39-2.

Nisely

Stuck

Nisely

Nisely

Stuck

Nisely

For the third straight year, the RIT women's hockey team earned their place in the ECAC playoffs. After winning the opener against McMaster University, RIT suffered four straight losses. Things took a turn in RIT's direction as the women responded with five victories and a tie in as many outings. A victory over Harvard vaulted RIT into the ECAC's, where they fell victim to Providence to close the books on 1988-89. Coach Glen Collins guided his squad to a 9-8-1 overall season that ended with the 5-2 ECAC playoff loss.

Three seniors were chosen to play in the American Women's Hockey Coaches Association (AWHCA) annual All-Star game. Named to compete were goalie Julie Handzel, forward Bettijane Morgan, and defender Jill Turner. The three complete illustrious college hockey careers. Morgan became RIT's all time scoring leader.

Pacing RIT in 1988-89 were Dawn Cline, Janet Testa, Cheryl Bourgeois, Carrie Greco, Wendy Stibitz, and Bettijane Morgan. Cline, a freshman, led RIT in scoring with 25 points while Testa ended with 22 points. Bourgeois, Greco, and Stibitz each finished with 16 points. Coach Collins completes his fifth season and improves his record to 39-34-3

RIT
4
3
3
0
0
5
9
7
1
13
2
1
2
3
5
3
5
2

McMaster
McMaster
Providence
Northeastern
Providence
Colby
St. Lawrence
Brown
McMaster
Hamilton
Cornell
UNH
UNH
Harvard
Brown
Providence
Harvard
Providence

Opp
2
4
6
5
2
1
3
1
1
0
1
8
3
0
1
5
3
5

Row 1: Manager Janet Latini, Tracey Schuler, Janet Testa, Julie Handzel, Bettijane Morgan, Kelly McCormack, Manager Leslie Cook
Row 2: Assistant Nancy Benson, Elaine Casaletto, Kerry Maroney, Tami MacDonald, Maureen Gigilio, Jill Turner, Wendy Stibitz, Cheryl Bourgeois, Marlene Aiello, Gina Piermattei
Row 3: Coach Glenn Collins, Krista Gack, Peg Hourihan, Cindy Kingsley, Carrie Greco, Dawn Cline, Kristen Jensen, Lori Steck, Mentor Laurie Barrows

Bashaw

Bashaw

Bashaw

Women's Hockey

Bashaw

Bashaw

Stuck

Men's

Buckowski

Wrestling

Row 1: Assistant Ray Porteus, Dave Dittelman, Brian Hart, Jason Patterson, John Nigro, Ilias Diakomihalis, Morgan Esser, John Murphy, Kevin Sampson Row 2: Assistant Mike Cronmiller, Lou Luba, Curt Jenkins, Chris Madden, Craig Loomis, Jonathan Boyd, Jim Leamon, Joe Burke, Chris Shortall, Wes Arey, Kevin Ryan, Rich Perry, Coach Earl Fuller Missing: John Gammon

RIT
13th
13th
16
15
13
16th
26
5
23
31
12
6
56th

Ithaca Invitational
RIT Invitational
Oswego
Allegheny
Brockport
NYS Invitational
Binghamton
UB
Cortland
Potsdam
SLU
Ithaca
NCAA Championships

Opp

25
25
29
22
36
16
17
29
33

A much improved wrestling squad grappled its way to a 3-6 dual meet record. Coach Earl Fuller's matmen scored victories over Binghamton, Cortland, and Potsdam. Early in the season the Tigers hosted the 22nd annual RIT invitational and finished 15th.

RIT sent three wrestlers to the NCAA Division III Championship. Kevin Sampson (142), Curt Jenkins (158) and Chris Madden (167) earned the trip with strong performances in the NCAA qualifier at New York University. RIT managed two points in the nationals to finish tied for 56th place.

Jenkins paced RIT this season with a 21-14 overall and Madden posted a 14-11 overall record.

In the New York State Championship held at RIT, the Tigers place 16th. Jenkins was RIT's only place winner, nabbing sixth spot.

In the final New York State Wrestling Poll, RIT moved into 15th place. The poll includes schools from all divisions. Chris Madden ranked fifth at 157, Jenkins ranked sixth at 158, and Sampson was eighth at 142.

Earl Fuller completes his 40th year as head coach. He has 187 career wins at the RIT helm.

It was a season of ups and downs for Coach McVean's men's basketball team. Coming so close to winning the Independent College Athletic Conference (ICAC) this year, RIT fell short to St. Lawrence by an 85-76 margin. The Tigers ended their season with an overall 10-14 record. This put them second in the league tied with Ithaca and Hobart.

Leading the way in scoring were Marco Golding pacing the squad with 16.4 points per game, Jeff Haskell with a 15.0 average, Shenan Hennrich averaging 9.6, and Doug Murdock in his first varsity season, averaged 9.3 points. The team averaged 76.2 points total for the season.

This year five seniors and one sophomore were chosen for the ICAC All-Academic Basketball Team. To be considered for this honor, a member of the varsity squad must maintain a cumulative GPA of at least 3.0. Those honored seniors are Sherman Hennrich, Chris Bowden, Shawn McLaughlin and Rich Setter. Sophomore Mike Scampini, hindered by injuries this season, was also selected.

Coach McVean had a team to be proud of, as he completed his fifth season as head coach.

Nisely

Men's

Opponent

77	Washington
84	Swarthmore
68	Hamilton
71	Skidmore
62	John Carroll
90	Brockport
55	Ithaca
71	Geneseo
89	RPI
67	St. John Fisher
107	Roberts Wes.
85	Clarkson
74	Nazareth
79	Hobart
68	Clarkson
82	St. Lawrence
61	Hobart
78	RPI
103	Alfred
70	Ithaca
70	Alfred
72	UR
69	St. John Fisher
76	St. Lawrence

RIT

Opp
79
89
75
38
71
69
56
91
82
73
93
83
77
74
73
78
71
72
79
78
68
77
76
85

Nisely

Nisely

Nisely

Basketball

Row 1: Steve Tetter, Rich Setter, Jeff Haskell, RIT Tiger Mascot, Shenan Hennrich, Steffen Smith, Jeff Rogers
 Row 2: Steve Buccellato (manager), Brenda Alexander (manager), Assistant Coach Mike Morris, Neil Fesette, Doug Murdock, Shawn McLaughlin, Russell Phillips, Chris Bawden, Mike Scampini, Marco Golding, Assistant Coach Stan Sherwood, and Coach Bob McVean

RIT		Opp
39	Brockport	73
42	Elmira	40
67	Hamilton	82
48	Castleton St.	74
69	Roberts Wesley	31
60	Union	69
42	Buffalo State	70
48	Fredonia	65
48	Geneseo	59
38	RPI	66
57	Nazareth	95
57	St. Lawrence	85
48	Clarkson	90
43	Keuka	99
50	Alfred	73

Stuck

Women's Basketball

Row 1: Carin Obad, Cindy Lin, Therese Hannigan, Karyn Nowakowski, Lyndalou Church, Kristin Coon, Jennifer Church
 Row 2: Jim Carpenter (manager), Kelee Green, Mary Keck, Wendy Clontz, Marika Kovacs, Michele Heise, Cheryl Quinn, Assistant Coach Ellen Vore, Coach Mark Storm

Stuck

Stuck

Stuck

In their initial varsity season, the women's basketball team played to a 2-13 record. Coach Mark Storm's squad put its first victory ever in the record book with a 42-40 decision at home against Elmira. The second win also came in the George H. Clark Gymnasium with a 69-31 thrashing over Roberts Wesleyan.

The Tigers were also impressive in losses to Hamilton (82-67), Union(69-60), and Geneseo (59-48).

Cheryl Quinn and Kristin Coon lead RIT in scoring, averaging 11.8 and 11.4 per contest. Wendy Clontz was the board leader, pulling down 8.9 per game. Carin Obad led the team in assists with a 4.5 average.

The Lady Tigers averaged 50.4 points for the season.

The men's swim team came ever so close to an undefeated season in 1988-89. In the final meet of the campaign, the Tigers needed a victory. In the final event, RIT fell less than a second short as the Ithaca College Bombers came from behind to win the 400 yard free-style relay with a time of 3:18.23. The Tigers were clocked at 3:19.15.

Despite the 105-104 loss in the finale, Coach Gary Mauks' sharks had an impressive season. Leading up to the Ithaca loss, RIT boasted wins over Buffalo, Cortland, Hobart, Niagra, Nazareth, and Alfred. In the ICAC championship, RIT had to settle for fourth.

The Tigers peaked for the Upper New York State Championship and won fourth place honors. Chris Martin led RIT in the state meet, collecting 99 points and a school record in the 10 yard breaststroke. Martin finishes his career with 870.17 points, moving into fourth on the all time scoring list.

Diver Gregg Sheibley was equally impressive in the state meet, he placed third in one meter diving and fourth in the three meter competition. Earlier in the season Sheibley qualified for the nationals at Emory University in Atlanta, Georgia. He is RIT's lone qualifier.

Martin led the team in scoring this year with 372.75 points. Mark Klare (292.75), Glen Endress (281.75), Kevin Bradbury (260.25), Mike Constantino (210.05), Andy Kingdon (201), and Scott Ingwers (192.30) followed.

Gary Mauks completes his fourth season and improves his record to 19-13.

Bashaw

RIT	Opp
	Harvest Relays 5th
	Don Richards Invitational 2nd
108	UB 106
	ICAC Championship 4th
116	Cortland 101
115	Hobart 86
112	Niagara 80
100	Nazareth 23
	UR Sprint Inv. 2nd
122	Alfred 93
104	Ithaca 105
	UNYSSACs 4th

Men's Swimming

Row 1: Mark Klare, Craig Lawton, Chris Martin, Gregg Sheibley, Scott Ingwers, Glen Endress, Alec Schneggenburger, Scott Vadney, Coach Gary Mauks Row 2: Frank Sankey, Mike Cosentino, Kevin Bradbury, Brad Scott, Matt Cardy, Paul Coddington, Shawn Sitar, Don Sirianni

RIT	Harvest Relays 5th	Opp
92	Don Richards Invitational 2nd	35
92	Mansfield	46
	Wells	
	ICAC Championship 3rd	
89	Cortland	127
73	Buffalo State	39
	Ed Kennedy Classic 7th	
101	UB	155
106	UR	146
107	Niagara	101
100	Nazareth	101
	UR Sprint Inv. 3rd	
116	William Smith	140
112	Alfred	80
84	Ithaca	116
	NYSWCAs 9th	

Bashaw

Women's Swimming

Row 1: Coach Cathy Robards, Kathy Borrone, Krista Slavik, Debbie Ah Chick, Colleen Larkin, Carolyn Wasikowski, Lisa Chiango, Kathleen Long, Gae Parlato, Heather Lewis Row 2: Debbie George, Nancy Dowdall, Brittany Getman, Julie Riordan, Anne Schlegel, Sherri Henderson, Sue Kullberg, Ann Marie Lozito, Faith Thomas

Bashaw

With Nancy Dowdall leading the way, the women's swim team posted a 5-6 dual meet record, and placed ninth in the NYSWCAA Championship and 11th in the ECACs. Dowdall is RIT's lone national qualifier, achieving the standard in the 50 and 100-yard butterfly.

Dowdall was at her best in the post-season championships. At the state meet (NYSWCAA), she captured top honors in the 100-yard butterfly and the 50-yard butterfly, breaking one of her own records in the latter.

Other top performances at the states came in the 800-yard freestyle relay (Heather Lewis, Krista Slavik, Coleen Larkin, and Ann Marie Lozito) and the 200-yard freestyle relay (Sue Kullberg, Debbie Ah Chick, Debbie George, and Dowdall).

In dual meet competition this year, the Tigers recorded wins over Mansfield, Wells, Buffalo State, Niagara, and Alfred. In the ICAC championship RIT placed third.

Dowdall was the team scoring leader this year. Other top scorers of the season include Sue Kullberg, Debbie Ah Chick, and Krista Slavik.

Kathy Robords completes her eighth season as head coach and betters her overall record to 52-40

Best

Nisely

Nisely

Bashaw

Nisely

RIT was 12-11 in the regular northern season this year, following a 2-5 mark during a trip to Florida. The longest winning streak came early in the campaign when they took the measure of Penn State Behrend (twice) and Niagara.

Leading the way at the plate were Rob Grow, Dave Rogers, Chuck LaPree, and Bil Spath. Newcomer Scott Wilson leads the Tigers pitching corps.

Nisely

RIT	Opp
4	Belmont
9	Lebanon Valley
7	Milwaukee
3	Bemidji State
7	Belmont
4	Gettysburg
13	Lebanon Valley
1	Brockport
7	Brockport
0	Oswego
1	Oswego
13	PSU Behrend
17	PSU Behrend
9	Niagara
6	Niagara
8	SLU
3	SLU
18	U of R
10	St. Bonaventure
8	St. Bonaventure
1	Hamilton
9	U of R
6	U of R
3	RPI
0	RPI
11	Brockport
7	Brockport
9	U of R
3	Hobart
1	Hobart

Men's Baseball

Row 1: Chuck LaPree, James Jefferson, Todd Fiegl, Cary Jerris, Rick Vattino, Paul Vinges, Brian Warner Row 2: Manager Mitch Bilker, Tony Fernandez, Emilo Monterastelli, Lou Dickenson, Craig Brunner, Jeff Pasquino-Greco, Carl Resteghini, Pat Basil Row 3: Dan Balliett, Bill Spath, Rob Grow, John Loiers, Scott Wilson, Scott Siers, Tom Crowell, Coach Jim Nietopski Missing: Dave Rogers, Assistant Jim Germano

RIT	
1	Coastal Carolina
1	Nazareth
4	Nazareth
0	Buffalo State
11	Buffalo State
6	Union
6	Union
3	Brockport
0	Brockport
3	Geneseo
3	Geneseo
7	Oswego
13	Oswego
3	Elmira
0	Elmira
12	PSU Behrend
2	PSU Behrend
3	St. John Fisher
6	St. John Fisher
2	Hamilton
1	Hamilton

Opp	
14	
4	
10	
2	
12	
5	
8	
8	
4	
8	
5	
6	
3	
0	
2	
2	
7	
6	
1	
3	
7	

This years softball team showed improvement compiling a 6-15 record. The Tigers were victorious over Union, Oswego, Elmira, Penn State Behrend, and St. John Fisher. Six of the losses were by one or two-run margins.

Leaders in the hitting department were Karen Hill, Stacey Winter and Marci Krauth. On the mound, newcomer Robin Desrosiers appeared in 17 games. She pitched 97 innings.

This marks the sixth season for coach Janet Jones.

Women's Softball

Row 1: Stacey Winter, Denise Balchak, Sonya Fortun, Karen Leach, Karen Hill
 Row 2: Dawn Medeiros, Hollie Kanagawa, Kris Coon, Maggie Board
 Row 3: Cindy Lin, Robin Desrosiers, Kriss Sniffen, Sue Starks, Becky Martin, Marci Krauth

Nisely

Nisely

Nisely

Nisely

Nisely

Kim Colclough, Samone McDade and Bridget Connolly set the pace for women's track this spring. Under Coach Ron Hardy, the women competed in invitational.

Colclough, named Athlete of the week twice, captured the 100-meter hurdles and 400-meter intermediate hurdles at the Hartwick Invitational. She was timed in :17.5 for the 100, and 1:10.6 for the 400. Colclough qualified for the state championship but failed to place in either event.

At the Geneseo Invitational, Colclough took third place in the 100 hurdles and fifth in the 400-meter event. Bridget Connolly was sixth in the 1,500 meters with a time of 5:25.87.

Earlier in the season, Samone McDade won two events in the RIT Invitational. She took the 1,500 meters in 5:46.0 and the 800 in 2:46.41.

Ron Hardy completed his fifth season as the women's track coach.

Women's Team: Karen Murray, Coach Ron Hardy, Kim Colclough Missing Samone McDade

- Men's Track
- RIT Invitational
 - Mansfield Invitational
 - Binghamton Invitational
 - St. Bonaventure Invitational
 - Penn State Relays
 - ICACS at RIT (100.5 pts.)
 - Ithaca Invitational

- non-scoring
- non-scoring
- non-scoring
- non-scoring
- non-scoring
- 4th
- non-scoring

- Women's Track
- RIT Invitational
 - Geneseo Invitational
 - Hartwick Invitational
 - NYSWCAA Championship

- non-scoring
- 8th
- non-scoring
- did not score

Men's and

Women's

Men's Team

Row 1: Rob Mills, Greg House, Jamie Bloomquist, Jim Buhrmaster, Dan Hickey, Jim Brunswick, Wayne Antimoro
Row 2: Jason Urckfitz, Pete Jensen, Bill Vance, Craig Loomis, Morgan Esser, Mike Lupo, Rich Perry
Row 3: Rattana Chhay, Mike Canetto, Steve Marples, Rob Walsh, Bill Enderle, Tom Cook, Greg Utley
Row 4: John Herrick, Kip Winrow, Matt Frechette, John Suhr, Eric Seymour, John Wagner, Juan Gregorio
Row 5: Chris Rischmiller, Brian Yanosy, Robert Yeland, Mark Gilbert

Huth

Leading the way this season were Greg House, John Wagner, Greg Utley, Morgan Esser, and Rattana Chhay. Competing only in invitationals, the Tigers strive for the nationals. As of the time of this writing, no one had yet to qualify for the NCAA's.

House is the leader in the 3,000-meter steeplechase competition. Wagner has shown well in distance events, while Utley continues to excel in the hurdles. Esser leads the Tigers in the javelin and Chhay is the one winning the pole vault. Despite finishing fourth in the pole vault at the ICAC's, senior Matt Frechette had an impressive jump.

Peter Todd completes his 23rd year as track coach during the 1988 season.

Track

RIT		Opp
3	Army	10
9	Washington	15
16	Union	5
14	Albany	8
14	Oswego	9
4	SLU	3
10	Clarkson	5
5	Colgate	14
19	Geneseo	3
12	RPI	1
18	Ithaca	9
10	Alfred	7
15	LeMoyne	10
6	Cortland	19
13	Hobart	19
18	Hamilton	8
12	Clarkson	15

Nisely

Stuck

Men's

Row 1: Mike Wojnovich, Chris Guild, Barry Mullins, Pat Cahill, John Wigsten, Tom Kraft, Eric Bennett, Marty Mertell, Ron Dinehart, Mike McKee Row 2: Laura Stola (statistician), Laurent Knafo, Phil Elliot, Jeff Smith, Marc Touchette, Frank Diorio, Andrew Szurley, Dave Doughty, Lee Stember, Todd Pickert, Tom Decker, Ed Fox, Jim Essman, Steve DeMeo, Steve Schmidt, Warren Schall, Janet Testa (manager), Tim Hannen Missing: Brett Bradley, Eric Buck, Tim Bynes, Mark Hill, Tim Parker

For the first time in six years, the Tiger stickmen failed to earn a berth in the NCAA Division III playoffs. The squad did post a 11-16 overall record and won their fourth straight ICAC title. The Tigers accepted a bid to the ECAC Upstate playoffs. In spite of everything, RIT still enjoyed a successful campaign. Pacing the Tigers offensively were Tom Kraft, Chris Guild, Steve Schmidt, Brett Bradley, Phil Elliot, and John Wigsten. Sophomore Mike Wojnovich was an important factor in RIT's success. He led the team with a school record of 156 ground balls this year. Dave Doughty handled netminding duties and posted an 11-6 record.

This marks the fourth season for Bill Glennon who improved his coaching record to 48-14.

Nisely

Lacrosse

Nisely

Huth

Best

Bashaw

Volleying their way to a winning record, the Tigers enjoyed success this season. In the ICAC's though, they had to settle for fourth.

Captain Terry Delmarsh handled third singles and finished 6-4 in duals and 7-5 overall. Returning Jeff Ensminger led the Tigers with a 7-3 singles mark and senior Jon Reichelt was 6-2 in the fifth singles.

Only two players graduate this year which gives coach Sleeman an optimistic outlook for next year. Completing his third season at RIT Sleeman improved his record to 14-20.

Nisely

RIT	Opp
1	Ithaca 8
5	SLU 4
4	RPI 5
9	PSU Behrend 0
8	LeMoyne 1
8	St. John Fisher 1
0	Binghamton 9
8	Clarkson 1
4th	ICAC's
7	Alfred 2
0	U of R 9

Men's Tennis

Row 1: Hoang Ho, Jeff Pettingill, Jon Reichelt Row 2: Jeff Ensminger, Terry Delmarsh, David Grohol, Dave Witkoski, Bill Montague, Pat McMahon Row 3: Coach Lex Sleeman, Peter Brosoff, Mark Eberle, Leon Halat, Wally Dal Pan, Eric Aulbach, Darren Stohr

Huth

Huth

Strong

What is a Roach? What is a Rugger? Who invented liquid soap and why? You can learn the answers to these questions and more from the RIT Rugby Club. The RIT Roaches Rugby Football Club has been active at RIT since 1979. The Club promotes competitive college - side rugby, with a fall and spring season. This year the team toured North Carolina for Spring Break and ended the season with the Upstate Rugby Tournament in Albany, which brings together all the rugby clubs in Upstate New York.

Strong

Huth

Huth

Rugby

Stuck

Row 1: Mike Riegelman (Cliffy), Tony Sileo (Capt. Crack), Bill Good (Oh Goody), Jim Knight (Stumpy), Dave Wagner (Wags), Mike "The Prop" Dinapoli, Bill McCracken (Sphincter) Row 2: Dan Riccaro (Sundance), Jim Nasium (Him), Thomas Kowal (Mother Tucker), Rich Coulcher (Chgimo Kid), Doug Kelsch (Larry Buzzmelman), Gary Mras (Tenderloin), Scott Lurowist (Handout), Scott Apher (Mike T.V.), Tony Laroffa (Fever), Mike Hunt (Zeek) Row 3: Don Davis (Duck), Rocco Crgazzo (Rocco), Mark Easley (Ease), Doug Slug (Sluggo), Pin Head (Guest), Dave McCloskey (Muhutch), Todd Harrington (Tah), Fred Howell (Fred), Julio Velez (Julio Eglasias), Ken Sponaugle (Sponge) Row 4: Jim Nilson (Jat), Tom Quinn (Cowboy Guy), Dave Clark (Skirt), Dave Clark (Gunter), Dave Mabie (Fall Guy), Greg Tickle (Doctor Tickle), Jeff Leighton (Wheels), John Young (Big John), John Cohen (Sta-Puff), Pete Moss (Mystery Guy)

Nisely

This year's squad has been really active in trying to raise school spirit. Not only did they cheer at the basketball games, as they traditionally do, the RIT cheerleaders also raised the spirits at hockey and soccer games. They have tried to become involved more this year than previous years. Do to this involvement, the Athletic Department has provided much support and appreciation.

A larger group of girls helped with making the team a stronger unit and more noticeable. New stunts and cheers were possible this year, which made time outs a bit more interesting. Let's hope next season brings even more spirit!

Huth

Huth

Cheerleaders

Row 1: Christine Tascione, Renee Lockwood, Zoe Blitzer, Daphne Southwick, Tina Odinsky Row 2: Karen Schwartz, Stacy Conklin, Laura Zarnick, RIT Tiger Mascot, Julie Sasso, Kristin Miller, Linda Rogers Missing: Karen Johnston (advisor), Kathy Lava (choreographer)

Intramural Broomball

all photos by Nisely

Best

Stuck

Huth

Strong

Nisely

This section is dedicated
to the future.....
And those who
will shape it.

KIRSTEN A. JONES

SUSANNE MILLER

KEN HUTH

BRUCE STRONG

BRUCE STRONG

AN INSPIRATIONAL ATTRACTION

Admiring you from afar...
A glimpse of curiosity only sets
a moment of shyness in my part.
I am overwhelmed with a figure of beauty,
a vision of innocence in my heart.

Does she know what I am really feeling....Am I
at a disadvantage?

Finally, a sign of communication, a smile
of interest or in politeness.
Can I be the only one here experiencing this
omen of attraction?

As I gazed into her eyes I was filled
with emotion - so blue and deep, yet so
fragile, as a fine delicate crystal sculpture.

Small gestures of humor make the introduction
seem as though I'm greeted a long time friend.
As the night diminished, we both regretted this
meeting must end.

An attractive inner beauty as well as outer,
conveying a true moral - as if one is being tested
for actual continuity to flow purely, without
resistance of trust.

As we converse our hearts grow fonder.
Memories seem so trivial when we exchange
honest facts of life to ponder.

Can we ignore the possibility of contentment...
to be happy with reversals of a different lifestyle,
or must we continue to let comfortable habits
detain wishes at a subservient trial.

In the end...a kiss...passionate as love itself
but with the innocence intended in the beginning.
A fulfillment of a promise made without acknowledging
its existence, as I admired you from afar....

CARMEN SPAGNUOLO
DECEMBER 1987

BRUCE STRONG

ARTIST ENGINEER

J.Burke

Joe,

If you had the same type of view out your plane as I have, we are well above the clouds; they appear solid. A frozen ocean or deep furrows in a gnomes forehead; they go on forever. They don't seem to be changing no matter how long I look; they aren't even there the way I see them, it's just water. You get this strange feeling, more than awe or amazement – it verges on an engineer's anger. I see where I can build a house (a true test of a good atmosphere). This is the ultimate place to live, without a doubt, partly because it can't be done. This is why I must fly – it is still too much to take in, it's one of those things that make everything else seem useless.

Jim,

When you have wings,
you don't need hands

PAUL NISELY

JON STUCK

PAUL NISELY

KIRSTEN A. JONES

DAVID RUSZCZYK

AFTER A DREAM... I THINK

When I awoke
 I felt the energy
 From all of the stars
 and all of the moons
 and all of the forces
 In the universe
 was inside me.
 I had seen the stars
 I had seen the moons
 Together we were
 All of the forces
 in the universe.
 But in an instant
 The star began to shoot
 Across the sky
 of your empty heart and
 fade in the blackness
 That filled you.
 And in less than a moment
 Your footsteps
 With the weight of
 Ten thousand horses
 Wore paths through the moons
 That inspired me.
 And like a demon
 Stealing my breath
 as I slept
 You sucked the forces from within me
 where they had dwelled forever.

PHILIP RINDGE

LINDA BORGATTI
 1987

JON STUCK

Just because everything is different doesn't mean anything has changed.

-Irene Peter

RAIN

It's 2 a.m.
And I hear you calling
I suppose
Any normal person would stay in bed
But you beckon me
So gently
To come out and play,
Like a small child
anxiously awaiting the arrival of a holiday
I eagerly sneak out
To join you.
Thrilled at your icy touch
I try to listen
To any secrets you might tell me
in your soft chatter.
You have reopened my eyes
To childlike wonder.
Shivering
With a huge, dripping grin
I decide that playtime is over
But I'll be waiting for you
To come and rescue me again
From becoming too much of an adult.

NICKI

JON STUCK

SUSANNE MILLER

LISA MARIE BARCOMB

"Time is but the stream I go a-fishing in."

-Henry David Thoreau

Wbdine '88

*Congratulations
Graduates
and
Good
Luck*

S
E
N
I
O
R
S

M. Richard Rose
President

Dear Graduates:

The class of 1988 now joins a long line of RIT graduates destined to make their mark on the world.

You begin your professional career as well prepared as any of your contemporaries, and far better than most, I would quote George Wilson Hoke's statement in 1937 when he stated the purpose of RIT is to provide: "An education for the making of a living and the living of a life — not as two processes — but as one."

Hoke's statement was appropriate then and it is today, fifty years later. You enter a different world from that of your predecessors. Basic concepts of honesty and integrity are being challenged as never before.

We live in a free society. The concept of freedom goes far beyond the personal freedoms we enjoy. It carries a basic assumption of truth that people who obey the laws voluntarily will be honest in all transactions. In essence, that we will be as good as our work—that we will exercise integrity.

Ambition is a wonderful attribute. It is at the heart of the free enterprise system, yet there are values that are higher than personal success or money. I am not suggesting that success and integrity are mutually exclusive, but what I am saying, as clear as I can is that true success — ultimate success — will depend on our integrity, both individually and collectively, as a people.

It is in the final analysis a highly personal matter, for we can fool others but we can't fool ourselves. Only we know what we have done in these matters. In those quiet moments when we look within ourselves we know integrity.

My parting request for you is to ask each of you to commit yourselves to a life of personal and professional integrity and I pray that you will know the inner peace and happiness that such honesty will bring.

You have my best wishes as you pursue your goals in life.

Dr. John Paliouras
College of Science

NTID Members of the RIT Class of 1988,

Some time ago, I heard a commentator on National Public Radio distinguish between success and excellence. I found the distinction intriguing and it led me to commit some thoughts to paper.

It seems to me that success can be, and often is, fleeting — the exhibition of some behaviors that might eventually blossom into excellence. It is more often than not, measured by comparison to others and marked by competition with others. Excellence, on the other hand, requires a commitment in perpetuity, to being the best one is capable of being, irrespective of the actions being taken by the competition. Excellence requires a commitment to improving service, even though one may be at the top compared to the competition. Excellence is marked by a resistance to short term 'profit taking,' even short term hardship, in order to make an investment in the future possible. As John Gardner suggests, excellent individuals extend themselves, challenge themselves, and demand the very best of themselves.

Excellence is not measured by 'star quality' or 'notoriety', but rather by consistent and ever improving contribution. A commitment to success is a commitment to being at the top, while a commitment to excellence is a lifetime commitment to quality. To paraphrase the philosopher Toulmin, excellent people analyze their practices not simply for what they are, but for what they might be made to be.

As you graduate, I wish you success in your quest for excellence.

Dr. James DeCaro
National Technical Institute for the Deaf

Congratulations to all the graduates from the College of Liberal Arts! This year for the first time graduates from our Professional and Technical Communication program and our Masters in School of Psychology program join with graduates from our other three degree programs in Criminal Justice, Social Work, and Economics. These programs are among the fastest growing areas of study at RIT.

At a time when professional career education and a national concern regarding the liberal arts are the contending forces in higher education, this college's graduates have the best of both worlds: career-oriented education in a College of Liberal Arts within an Institute of Technology. We believe that both aspects of this education will serve our graduates in good stead not only in their professional careers, but with equal importance in their life activities as genuinely educated persons.

Stanley McKenzie
College of Liberal Arts

Dr. E. C. McIrvine
College of Graphic Arts and Photo

Dear Graduating Seniors:

For a university and its graduating seniors, graduation is a very special time. It is a time for congratulating graduates, thanking parents and family, saying good-bye and reflecting on the future.

Graduation symbolizes both an ending and a beginning for you. As graduates, your educational program at RIT has come to an end, but as young professionals about to enter your chosen field, your professional life is just beginning.

We are very proud of you and the quality you represent both as students and professionals. May the hopes and plans you carry with you today become for you, tomorrow's realities.

Please accept my sincere congratulations to each of you as you graduate from RIT's College of Business.

Dr. Donald Baker
College of Continuing Education

Dear Graduates,

You have my congratulations and best wishes as you begin a career in your chosen field. The majority of your working life will be spent in the 21st century. Whether you will be working the area of photography, printing, or imaging science, you will undoubtedly face rapid technological change all of your life. I hope that we have properly prepared you for challenges of the future. Keep in touch. Let us know what we did right (or wrong). Good luck.

Dr. Walter McCanna
College Of Business

Dear RIT Graduates:

It is a pleasure to share some thoughts with the students who are graduating from RIT this year. I believe, though, that my message is as appropriate for those of you who have more years ahead before moving to a new phase in your life.

My message is simply put: While the completion of a degree from RIT is a great achievement, it is also the beginning of a lifetime of learning.

Continuing one's education has never been more necessary than in today's society. This results from two factors: the rapid advances that are being made in the sciences and technologies as well as the increased competition that is faced by industry. Industry itself has recognized this fact and annually spends in excess of \$40 to \$100 billion dollars on training programs for its work force. Over 38.8 million individuals at all levels of employment are involved in this industry sponsored training. In order to succeed in the factories of the future and to accomplish increased expectations for productivity, employees must continually keep up with the changes that are occurring.

This is not meant to diminish the relevance of the education that you have earned at RIT. Rather, the firm background in a professional or technical field combined with a strong foundation in the liberal arts and the sciences that characterizes each RIT degree program, forms the basis on which you will be able to continue to grow and to learn and ultimately to change along with the changes in technology that are inevitable.

Dear Graduates:

Congratulations on completing the requirements for your RIT engineering degree. The journey of the past five or six years has seemed at times a long and arduous one and it has carried you from the classroom to a variety of different corporate locations as you moved back and forth between academic pursuits and co-op. Now you leave to make your mark in the world as RIT engineers. You will find yourself well equipped to "make a living and live a life" but you also enter a world not at all certain of where it is headed and in need of all the technical expertise you bring to it as well as all of the cultural values and social insights you have gained throughout your life and education.

Believe you can make a difference in the world and you will. I recently attended the movie 'Stand and Deliver', the story of a class of minority high school students in Los Angeles whose teacher took them from basic mathematics through AP calculus — successfully. The message of the film was simple and clear — students can and will live up to their teachers' expectations, therefore, we should set our expectations high. We have high expectations of you and we are proud to send you forth. We know that you will be a credit to yourselves and to your alma mater.

Best wishes for a successful professional career and a rewarding personal life. We wish you God speed in the years ahead.

Dr. Richard Kenyon
College of Engineering

Dear Friends:

The students graduating from the College of Fine and Applied Arts are an exceptional group of young adults ready to make their individual contribution to the professional world of art, design, and craft. They have completed and mastered a significant body of knowledge, been subjected to a rigorous courses of study, worked with a distinguished faculty, and have passed the required body of knowledge to be certified, by the faculty and administration, for graduation. They have been exposed to ethics and to values, in part, by the examples and role models of the faculty. Each of these seniors has grown since coming to the Rochester Institute of Technology and is a different person than the person who arrived some years ago.

The graduates have learned about the world of work, but have also learned about the quality of life within their chosen professions. They are better prepared to live a good life, to contribute to others, and to begin to try to make the world, as they impact it, a better place. The seniors have learned about cooperation and responsibility. They have mastered technical and scientific material and have been exposed to the "state of the art" equipment within their chosen professional areas. They are talented and good at what they do.

Each will begin the next chapter of their lives and continue to study, grow, and learn. It will be a pleasure for all of us in the college of Fine and Applied Arts to observe and enjoy their progress. Godspeed.

Dr. Robert Johnston
College of Fine and Applied Arts

Members of the RIT class of 1988,

Commencement is the season for those at their zenith, or beyond, to advise those at their threshold on how to guide their careers and to live their lives. I find this difficult since, after half a century on this planet, I have learned mostly the extent of my ignorance. However, one must fulfill tradition.

All I know, or believe to know, comes from one pervading observation: ours is becoming a performance based society, rather than a tradition based society. I say this without judgement: it is, in effect, a tradeoff of security for opportunity. In this context, I offer the following maxims. — Forever, remain a student. Learning limbers the mind. Since change is both cause and effect of a performance based society, those whose brains stiffen, or shut down, are left by the roadside. — There is no magic. Some part of us forever remains the child. When faced with adversity, frustration, or defeat, we often revert to the belief that someone, or something, will, or should, make things right. In a performance based society, reason (with sweat) makes right. — Know the difference between what is and what should be. Otherwise, we labor in a room of mirrors. A performance based society deals in realities, not ideals. — We are what we do, not who we are. This is the definition of a performance based society. Excellence, not elitism. Excellence is the fruit of a performance based society. Elitism is its curse.

What I have said, you already know. It is what you have been learning at RIT for the past few years. For RIT's tradition is performance. You need only not forget what you've learned. However, as RIT graduates, I charge you with one more task. Be more than good workers. Be leaders. Too few of your cohorts have learned the performance ethic. America needs you.

Dr. Wiley McKinzie
College of Applied Science

Karen E. Adami
Hotel-Resort Management

Vesta E. Adu Gyamfi
Ceramics

Timothy Ahrens
Graphic Design

Kenneth R. Allen
Industrial Engineering

Sharon Allen
Graphic Design

Charles E. Allgeier
Electrical Engineering
Technology

Lynnette Allis
Electrical Engineering

Mitchell Altabet
Electrical Engineering

Liza Alvarez
Photo Illustration

Charles Amsden
Mechanical Engineering

David Anderton
Business Management

Duane Aparo
Electrical Engineering

Robert Appleby
Computer Engineering

Kristine M. Argento
Business Marketing

Michael Armani
Mechanical Engineering

David Askinazzi

Douglas Aspinwall
Woodworking and
Furniture Design

John Athans
Packaging Science

Orman W. Avery
Electrical Engineering
Technology

Kenneth J. Baccelli
Accounting

Elizabeth A. Bacher
Biomedical Computing

Edward Bachmann
Mechanical Engineering
Technology

Richard D. Blair
Mechanical Engineering

Rudie Baker
Civil Engineering
Technology

Francis Balajadia
Accounting

David A. Baldwin
Industrial Engineering

Edward Ball
Printing Production
Technology

William S. Banford
Mechanical Engineering
Technology

Richard Baptiste
Printing

Heidi K. Baril
Printing

William Barrett
Mechanical Engineering

David M. Barry
Hotel-Resort Management

Julius Bartl
Mechanical Engineering
Technology

Camille G. Bates
Microelectronic
Engineering

Rebecca A. Baum
Criminal Justice

Peter J. Baust
Computer Science

Pennie I. Baxter
Medical Illustration

Kelly T. Baycura
Microelectronic
Engineering

Robert H. Beach
Printing Management

Wayne P. Beagle
Mechanical Engineering
Technology

Jim Bebak
Electrical Engineering
Technology

Stephen C. Beck
Biotechnology

Martha A. Beekman
Hotel-Resort Management

Todd Bennett
Criminal Justice

Craig Bensch
Computer Science

Ronald H. Berg Jr.
Photo Illustration

Ronald Bergeron
Bio-Medical Computer

William Best
Photo Illustration

Scott Bettinger
Mechanical Engineering
Technology

Jeffrey Bialla
Printing

Philip M. Birn
Biomedical Photography

Dana Blackman
Printing

Liesl F. Blair
Photo Illustration

Deborah Blauer
Personnel/Human
Resource Management

Susan Blixt
Science

Wendy Blowers
Business/Accounting

John Boccia
Printing

Donna J. Boggs
Marketing

Chuck Boice
Electrical Engineering

Lonnie Boots
Biomedical Photography

Lisa N. Bourdage
Computer Science

Timothy D. Bouvia
Computer Engineering

Gerald F. Bova
Mechanical Engineering
Technology

Kelly A. Breen
Printing Management

Mary R. Brennan
Computer Science

Robin L. Bridson
Business

Eric J. Britt
Manufacturing
Engineering Technology

Amy L. Broadhead
Criminal Justice

Paul Brodowski
Business Management

Teri Brooks

Willard A. Brooks
Physics

Andrew Brousal
Printing Management and
Technology

Donald T. Brown
Personnel Management

Gail Brown
Hotel-Resort Management

Timothy Brown
Finance

Sherry Bruce
Criminal Justice

Jelica Bruer
Biology

Christopher Bryant
Microelectronic
Engineering

Alfred F. Bryon Jr.
Civil Engineering
Technology

David J. Brzozowy
Microelectronic
Engineering

Aimee M. Buddish
Photo Illustration

Douglas P. Buddle
Electrical Engineering
Technology

Chi Duy Bui
Electrical Engineering

Tuyet Thi Bui
Electrical Engineering

Mary Louise Bulger
Printing Technology

Mark W. Bulkey
Mechanical Engineering
Technology

Jennifer K. Bull
Biology

Christine M. Burak
Graphic Design

Richard C. Burda II
Photo Illustration

Thomas R. Burke
Energy Engineering
Technology

Randy G. Burnell
Mechanical Engineering
Technology

Jon G. Burrows
Business Management

Liz P. Burrows
Graphic Design

Donald P. Businski
Electrical Engineering
Technology

Chris Buyck
Human Resource
Management

Lisa A. Cahoun
Hotel-Resort Management

Karen M. Caito
Marketing

JoAnn Calella
Industrial Engineering

Michael Callanan
Printing

Michael Caloroso
Electrical Engineering
Technology

Sherry A. Calton
Finance

DeForest C. Canfield

Sean A. Cappy
Electrical Engineering
Technology

Teddy Caramberis
Manufacturing
Engineering Technology

Matthew J. Carey
Personnel Management

Joseph C. Carini
Food Mangement

Edward A. Cary
Mechanical Engineering
Technology

Steven Casino
Industrial Design

Robert Castiglione
Physics

Mickael J. Castle
Photo Illustration

Donald R. Cedruly
Information Systems

Robert A. Ceglinski
Industrial Engineering

Sunny N. Chai
Business Administration

Michael J. Chalupa
Computer Engineering

Crosswell P. Chambers
Computer Science

Gregory P. Champlain
Imaging Science

Robert H. Chan
Electrical Engineering
Technology

Snehasis Chandaroy
Printing

Paul R. Chandonnet
Printing

Alfred J. Chechatka
Computer Science

Chen Fu Chen
Industrial Design

Chun Lei Chen
General Management

Leon Chichester
Computer Engineering

Bruce Chiriatti
Computer Science

Cynthia Choops
Hotel-Resort Management

Michael Christian
Mechanical Engineering

Scott A. Ciccone
Biomedical Computing

Jack P. Ciejek
Computer Science

Keith A. Clark
Criminal Justice

Keith R. Claybaugh
Color Science, Appearance
and Technology

Jill N. Clement
Hotel and Travel
Management

Steve Cocca
Graphic Design

Michael Cochrane
Hotel-Resort Management

Claire Cohen
Textiles

Kimberly A. Colclough
Interior and Industrial
Design

David M. Cole
Mechanical Engineering

Diane M. Coler
Medical Illustration

Loretta A. Coleran
Printing Management

Michael L. Colucci
Graphic Design

Karen Colwell
Applied Math

Curtis T. Combar
Computer Engineering
Technology

Dale M. Cone
Printing

Stacy L. Conklin
Accounting

William J. Connal
Marketing

James Connell

Carl E. Conrad
Microelectronic
Engineering

Kathleen A. Contois
Accounting

Laurie A. Conway
Biomedical Photography

Patrick T. Conway
Civil Engineering
Technology

Vincent C. Conzola
Electrical Engineering

John Cooklis
Computer Engineering

Brian Coon
Mechanical Engineering
Technology

Paul Cooper
Printing Mangement

Charles A. Coots
Mechanical Engineering
Technology

Ferabilia A. Corabato
Packaging Design

Shauna C. Corbett
Hotel-Resort
Management

James W. Corney
Pakaging Science

Neil G. Cosgrove
Civil Engineering
Technology

Thomas J. Costello
Business Mangement

Gina M. Cotroneo
Graphic Design

Mark S. Courtney
Energy Engineering
Technology

Charles S. Cramer
Electrical Engineering
Technology

Chris Crane
Business Management

Jos Crary
Electrical Engineering

Michael E. Cronan
Marketing

Thomas W. Crowell
Computer Engineering
Technology

Andrew Cundill
Imaging and
Photographic Technology

Sean P. Cunningham
Software Science

Andor S. Czompo
Film and Video

Robert E. Dabbs
Hotel-Resort Management

Robert L. D'Agnolo
Audio Visual

Steven M. Dahl
Industrial Design

Kathryn L. Dahmen
Information Systems

Patrick K. Daly
Packaging Science

Christine M. D'Ambrosia
Finance

Huy Dang
Electrical Engineering

Jennifer L. Davidhazy
Graphic Design

Alyssa R. Davis
Food Management

Shane D. Davis
Packaging Science

William G. Daws
Manufacturing
Engineering Technology

Keith I. Dawson
Civil Engineering
Technology

Douglas E. Dean
Computer Engineering
Technology

Robert H. Dear
Mechanical Engineering
Technology

James T. DeCaro
Computer Engineering

Michael J. DeCicco
Graphic Design

Laura M. Decker
Finance

Sean P. Dee
Accounting

Claire E. DeFilippo
Textiles

Scott L. DeLap
Computer Science

Nicole de la Parra
Packaging Design

Barbara A. Del Prince
Sonography

Tony DeMaria
Information Systems

Michelle M. DeMeyer
Graphic Design

Michael P. DeRaddo
Civil Engineering
Technology

Laura M. DeRoller
Information Systems

Gzim Derti
Computer Engineering

Shirley J. Devine
Manufacturing and
Materials Management

Beth E. Dewan
Business Management

Mark B. Dickens
Mechanical Engineering

Ceridwen E. Dickenson
Graphic Design

James L. Dickinson
Printing

Susan E. Diefendorf
Food Management

Ted Diehl
Mechanical Engineering

Joseph S. Dietz
Computer Technology

Zarek E. Dietz
Photo Illustration

Thomas DiGiovanni
Accounting

Michal L. DiLandro
Electrical Engineering

Karen Diminio
Nuclear Medicine

James L. DiOrio
Industrial Engineering

Theresa R. DiResta
Applied Math

Kristine DeRitis
Business Management

Doreen M. Djavaheri
Marketing

John A. D'Kosta
Mechanical Engineering

Tihn Van Do
Electrical Engineering

Kimberly J. Dolbow
Medical Illustration

Ernest M. Domingue
Energy Engineering
Technology

Jeanine M. Donati

Daniel P. Doran
Mechanical Engineering

Pamela A. Doser
Graphic Design

W. David Dougherty
Microelectronic
Engineering

Julie M. Dougherty
Interpreting

Richard A. Dowzall
Graphic Design

Jamshed H. Dubash
Microelectronic
Engineering

Walter F. Dudek
Computer Science

Marcel Dugand
Food Management

Michael-Ann Dunbar
Industrial Engineering

Kimberly A. Dunfee
Retail Management

Dehlia Dunn
Graphic Design

David M. Dupor
Printing

Mary Ann Dvonch
Biomedical Computers

Joseph B. Dwinell
Printing Management

Margaret M. Dzurani
Electrical Engineering

Michael G. Eastman
Electrical Engineering
Technology

William E. Eastman
Mechanical Engineering

Joseph G. Eckl
Accounting

Janice M. Edelman
Medical Illustration

Michele S. Edison
Information Systems

Scott R. Edmonds
Printing Technology

Wichian Ekataksin
Printing

Presley Ellsworth
Imaging Science

Matthew J. Elmer
Mechanical Engineering

Thomas Elmer

Stephen C. Ennis
Computer Engineering

James V. Esposito
Photo Illustration

Karen E. Evans
Administration-Retail
Management

Joseph R. Falato
Photo Finishing
Management

Michael J. Falk
Electrical Engineering
Technology

Daniel G. Farnam
Electrical Engineering
Technology

Paula A. Farnett
Electrical Engineering

Victor P. Farnsworth
Mechanical Engineering
Technology

DeWain O. Feller
Mechanical Engineering
Technology

James E. Fellows
Printing

Clinton L. Fern
Imaging Arts

Otto G. Fetterhoff III
Civil Engineering

Edward C. Field
Mechanical Engineering
Technology

Lawrence B. Fischer
Printing

Mark J. Fischer
Energy Engineering
Technology

Martin G. Fischer

Sheryl A. Fishman
Data Processing

Bridget M. Fitzpatrick
Packaging Design

John G. Fitzpatrick
Electrical Engineering
Technology

Christopher P. Flaherty
Industrial Design

Gene H. Flanders
Graphic Design

George M. Flood
Electrical Engineering
Technology

Jon L. Fluker
Electrical Engineering

Rosemary Fluman
Electrical Engineering
Technology

Robert S. Foltan
Civil Engineering
Technology

Robert J. Forwess
Microelectronic
Engineering

John R. Fortin
Printing

Robert E. Fortin
Computer Science

Alfred E. Foss
Accounting

Bradley J. Foster
Electrical Engineering
Technology

Brian R. Fox
Electrical Engineering

Matt P. Frechette
Physics

Steven D. Freeman
Photo Marketing

Darlene M. Fromel
Biotechnology

Robert A. Frost
Biotechnology

Michelle E. Fryman
Printing Management

William A. Fuss
Computer Science

Amel B. Gaddo
Microelectronic
Engineering

Paul C. Gajda
Computer Science

James M. Galbraith
Hotel-Resort Management

Thomas J. Galuska
Energy Engineering
Technology

Todd J. Ganshaw
Mechanical Engineering
Technology

Craig J. Gardner
Civil Engineering
Technology

Donna M. Gardner
Finance

John P. Gardner
Microelectronic
Engineering

Sandra Gargano
Human Resource
Management

Chris D. Garzon
Manufacturing
Engineering Technology

Louis G. Gasbarra
Electrical Engineering
Technology

Peter K. Gaspich
Computer Science

Andrew J. Gatesman
Physics

Francis M. Geary
Computer Science

Elizabeth A. Gebhardt
Hotel-Resort Management

Chris J. Gennaula
Computer Science

Charles T. Gent
Electrical Engineering

Jeffrey D. Geromel
Computer Science

Edward C. Giannelli
Printing Management

Cecil A. Gittens
Electrical Engineering
Technology

Joseph W. Giuliano
Printing

Jeanine M. Golden

David B. Goldstein
Imaging Science

John C. Gonyea
Printing

Andrew N. Goodfriend
Biomedical Computing

Edward T. Goodsell
Mechanical Engineering
Technology

Jennifer L. Gordon
Photo Illustration

Al E. Gormley
Packaging Science

Alayne C. Gosson
Interior Design

John G. Gottman
Industrial Engineering

Carol L. Gould
Photo Illustration

Peter W. Gousios
Computer Engineering

Donald M. Grace
Civil Engineering

Vincenza G. Graniero
Computer Science

Amy L. Grant
Photography

Tammy A. Gray
Industrial Engineering

Christine A. Greeley
Biomedical Computing

Denise F. Green
Printing

Shawn M. Green

Mark S. Greenberg
Electrical Engineering
Technology

Steven E. Grening
Energy Engineering
Technology

Timothy F. Gresh
Packaging Design

Robert K. Greve
Printing

Andrew K. Griffin
Printing

Michael J. Grogan

Dana I. Gross
Graphic Design

Wendi Grosser
Imaging and
Photographic Technology

Carol A. Guarino
Printing

Neil S. Gurwitz
Computer Science

Martin K. Gustafson
Electrical Engineering
Technology

James R. Hass
Packaging Science

Cavit Habib
Industrial Engineering

Roger L. Hackbush
Packaging Science

James S. Hager
Printing Management

Robert Haglund
Information Systems

Bill Hahn
Computer Engineering

Daniel Hahn
Microelectronic
Engineering

Timothy P. Haley
Computer Science

Chester E. Hallice
Criminal Justice

Manhee Han
Physics

Julie A. Handzel
Industrial Design

Shelia A. Hartnett
Accounting

William M. Harney
Mechanical Engineering

Patrick D. Harper
Computer Science

Todd A. Harrington
Business Management

Julia A. Harris
Biomedical Photography

Nicholas J. Harris
Accounting

Ramona L. Hasan
Accounting

Amanda M. Havey
Graphic Design

Scott D. Hayduk

Mary Kay Hayes
Communications

Alissa P. Hayman
Interior and Industrial
Design

John A. Healy
Civil Engineering
Technology

David J. Heck
Packaging Design

Bonnie L. Heckler
Biology

David G. Heckmiller
Mechanical Engineering
Technology

Cheryl J. Hefferman
Graphic Design

Lorraine H. Hennessey
Graphic Design

Colleen M. Hennessey
Audio-Visual
Communications

Thomas P. Hennessey
Packaging Science

Donna M. Henophy
Packaging Science

Jill P. Henry
Economics

Eric P. Hertlein

David P. Hess
Graphic Design

Linda K. Hesse
Hotel-Resort Management

Pierre Hetu
Printing

David Y. Heubach
Packaging Science

Mary E. Hilburger
Biology

Renee F. Hillmire
Graphic Design

Dimitri Himonidis
Computer Science

Todd W. Hockenberger
Marketing

Jeffrey D. Hofer
Applied Statistics

Mark H. Holly
Imaging Science

William G. Holzhafer
Electrical Engineering
Technology

Social Horn
Photo Illustration

Jay D. Horowitz
Computer Science

Gregory B. House
Packaging Science

James E. Housely
Engineering

Dalene E. Hubel
Criminal Justice

Jill M. Hulsen
Travel Management

Kim Hungerford
Industrial Design

Terry J. Hunt
Mechanical Engineering

Sandra C. Huntley
Graphic Design

Stephanie L. Hutson
Restaurant Management

Ken A. Huth
Photo Illustration

Susan B. Iacuzzi
Hotel-Resort Management

Anthony Iarrobino Jr.
Business Administration

Steven E. Ingram
Graphic Design

Romulo Irasquin
Criminal Justice

Margaret J. Irr
Social Work

Patricia A. Irr
Social Work

Robin A. Isaacs
Accounting

Tim Iskander
Electrical Engineering

John G. Jackson
Photo Finishing
Management

Harry Jacobson
Accounting

Allison E. Jarrold
Marketing

Cary Jerris
Business Management

Charles F. Johnson Jr.
Business Management

Janice L. Johnson
Audio-Visual
Communications

Todd F. Johnson
Electrical Engineering
Technology

Anthony L. Jones
Bioedical Computing

Wendall M. Jones
Electrical Engineering
Technology

Michael P. Jordan
Electrical Engineering

Anita A. Joshi
Marketing

Michael M. Kachala
Mechanical Engineering

Robert G. Kaimer Jr.
Electrical Engineering

Kristen A. Kaiser
Imaging Science

Kelly Ann Kalkhof
Accounting

Chetan N. Kamdar
Biomedical Computing

Hollie E. Kanagawa
Industrial Design

David P. Kanen
Microelectronic
Engineering

Joseph M. Katz
Graphic Design

Randi-Lynn Kaufman
Graphic Design

Michael J. Kavis
Computer Science

Tracey L. Kear
Imaging and
Photographic Technology

Denise E. Kearney
Printing Technology

Christian G. Keator
Packaging Science

Gerard E. Kedge
Electrical Engineering
Technology

Brian A. Kellam

Eric A. Kelley
Biomedical Computing

MaryBeth Kelly
Computer Engineering
Technology

Doug K. Kelsch
Mechanical Engineering
Technology

Elaine Kenna
Graphic Design

Stephen P. Kennedy
Applied Mathematics

David C. Kenneweg
Electrical Engineering

Kimberly A. Kent
Retail Management

Dupangna
Keomuongchanh
Criminal Justice

Paul E. Kiefer
Computer Engineering

Marc R. Kieffer
Hotel-Resort Management

Brian N. Killoran
Electrical Engineering
Technology

Kristen L. King
Criminal Justice

Kimberly K. Kirkpatrick
Graphic Design

Mike L. Kirkpatrick
Computer Engineering
Technology

R. Craig Klem
Microelectronic
Engineering

Herbert W. Klumpe III
Computer Engineering

Cindy G. Knight
Computer Science

Kristina M. Knight
Graphic Design

Christine G. Knopfke
Microelectronic
Engineering

Wai-Kwong Ko

James A. Koewler
Computer Science

Jenny L. Kohl
Photo Illustration

Mrachai Kongboonma
Printing Technology

Charles P. Koon
Business Management

Mark E. Korczynski
Mechanical Engineering
Technology

Paul R. Kostek
Electrical Engineering

Thomas A. Kowal Jr.
Civil Engineering
Technology

David A. Kowalczyk
Mechanical Engineering

Millard J. Kram
Electrical Engineering

Darin E. Krauss
Biomedical Computing

Henry T. Kremers
Electrical Engineering

Yamini Krishnan
Human Resource
Management

David J. Kroth
Computer Science

Thomas E. Krug
Hotel-Resort Management

Lee J. Kugler
Graphic Design

Chandran D. Kumar
Mechanical Engineering

Michelle L. Kuppinger
Graphic Design

Elaine M. LaClair

Brenda G. LaCorte
Retail Management

Chi-Chung E. Lam
Applied Mathematics

David J. Lamb
Photo Illustration

David K. Lamb
Manufacturing and
Materials Management

James P. Langan
Mechanical Engineering
Technology

Andy H. Lantzman
Printing

Ronald F. LaPointe
Civil Engineering
Technology

James G. Laragy Jr.
Computer Science

James F. Laramie Jr.
Computer Systems

Lauren K. LaTona
Retail Management

Scott W. LaTona
Electrical Engineering

Doug J. Lattimore
Printing

Marta B. Lavandier
Photo Illustration

Alison J. Lawson
Computer Science

Brian J. Leach
Manufacturing
Engineering Technology

Lori J. Lebert
Finance

Mark A. LeDonne
Printing Management

Gordon J. Leggett
Imaging Science

Jeff J. Leighton
Manufacturing
Engineering

Michael K. Lemay
Mechanical Engineering

Chris J. Lenauer
Printing Management

Barry J. Lenick
Printing

Richard W. Lennox
Applied Statistics

Gerald L. Lenseth
Business Management

Elliot B. Lent
Industrial Engineering

John C. Lesko
Computer Science

Daniel A. Lessard
Printing

Alexander N. Letko
Printing

Shari M. Levin
Computer Engineering
Technology

Edmund Q. Lewis
Mechanical Engineering

Wardell Lewis
Business Administration

Jeffrey S. Lillie
Electrical Engineering

John A. Lincoln
Painting

Ray S. Linton
Microelectronic
Engineering

David A. Lonngren
Business Management

Peter J. Lewis
Computer Science

Eric J. Luce
Computer Science

William Luhrs
Industrial Engineering

Ta N. Luong
Electrical Engineering

Tracy B. Lupatkin
Graphic Design

Lee Anne M. Lupien
Photo Finishing

Gregory G. Lutfey
Computer Engineering
Technology

Steven J. Lutton
Printing

Suzanne H. Lynah
Social Work

Maureen A. Lynch
Graphic Design

Fiona S. Ma
Accounting

Jane M. Macaluso
Food Management

David R. Mace
Criminal Justice

Steven J. MacFarlane
Computer Science

Calum J. MacKenzie
Printing

Kimberly A. Mackowiack
Printmaking/Illustration

Peter J. MacLellan
Electrical Engineering
Technology

Robert G. Madden Jr.
Packaging Science

Patrick M. Madigan
Electrical Engineering
Technology

Martin C. Maenza
Computer Science

Mozajar Maghsoudnia
Microelectronic
Engineering

Nazmi A. Mahmoud
Electrical Engineering

David T. Mainey
Electrical Engineering
Technology

Paul D. Majot
Mechanical Engineering

Steve J. Maley
Electrical Engineering

James A. Mannion
Electrical Engineering

Daniel P. Marcellus
Information Systems

John F. Marcucci
Packaging Science

Rosanne K. Marini
Computer Systems

Margaret A. Marino
Medical Illustration

Robert J. Mark
Biotechnology

Gary J. Markert
Mechanical Engineering

Shelly J. Marks
Retail Management

Stacey J. Marsh
Painting/Illustration

Denise J. Marshall
Photo Illustration

Kathleen M. Martin
Marketing

Robert M. Martin
Electrical Engineering
Technology

Carmen Martorana
Accounting

James D. Marzen
Marketing

Mark H. Maschoff
Mechanical Engineering
Technology

Dale R. Mashzare
Electrical Engineering
Technology

Lawrence C. Masle

Rosseann L. Mastraccio
Dietetics

Eric S. Masur
Computer Engineering
Technology

David S. Matteson
Energy Engineering
Technology

Steve R. Matteson
Printing

Andrew E. Mau
Mechanical Engineering

Craig S. Maxwell
Printing

Scott M. May
Electrical Engineering
Technology

Amelia R. Mayone
Graphic Design

Douglas McCarthy
Printing

Mary Karol McCarthy
Social Work

Cheryl E. McClurg
Social Work

Michael R. McCormick
Civil Engineering
Technology

Jane M. McCrone
Packaging Management

Charles B. McFadden
Computer Science

William A. McGee
Microelectronic
Engineering

Michael W. McGuire
Electrical Engineering
Technology

Osbourne A. McKay
Criminal Justice

Kevin O. McKee
Industrial Engineering

William J. McKerrell
Business Management

Lynn S. McLarty
Business Management

Michael J. McManus
Personnel/Human
Resource Management

Robin Medley
Information Systems

Mike P. Meehan
Printing

James L. Mello
Microelectronic
Engineering

Steven L. Merchant
Physics

Martin M. Mertell
Mechanical Engineering

Kathleen M. Messuro
Office Technology

Valerie L. Metzler
Social Work

Eric J. Meyers
Computer Science

David S. Michaeli
Information Systems

Timothy C. Michals
Electrical Engineering
Technology

Timothy J. Michalski
Mechanical Engineering

Raymond E. Michaud
Photo Illustration

Lori J. Mihalov
Packaging Science

Daniel M. Militano
Printing

Michael A. Milti
Mechanical Engineering
Technology

Julie M. Miller
Accounting

Karen J. Miller
Printing

Robert K. Miller
Mechanical Engineering

Lloyd P. Mills
Manufacturing
Engineering Technology

Steven C. Mintz
Computer Science

Daniel A. Mohabir
Electrical Engineering

David A. Mohr
Computer Science

Ted N. Monohon
Accounting

Mayra Monserrate
Industrial Design

Anthony D. Monteleone
Civil Engineering Tech.

John A. Moore

John F. Moore
Mechanical Engineering

Terrence S. Moore
Hotel-Resort Management

Patricia A. Morf
Travel Management

Nils S. Morgan
Printing

Kaleen S. Moriarty
Imaging Science

Thomas R. Morris
Civil Engineering
Technology

Timothy J. Morrissy

Steven J. Morrison
Printing/Applied
Computer Science

Mark A. Mosakowski
Electrical Engineering
Technology

Gery J. Mras
Mechanical Engineering
Technology

Len R. Mudrock
Electrical Engineering
Technology

Matthew J. Mullady
Computer Science

Michael J. Mullen
Mechanical Engineering
Technology

Kevin J. Mullens
Criminal Justice

Joseph P. Mulligan
Printing Systems
Engineering

D. Scott Murphy
Business Management

Stephen J. Murphy
Medical Illustration

Michelle B. Myer
Industrial Design

Hasanand Napasab
Industrial Engineering

Elaine H. Nasholds
Graphic Design

James W. Natelli
Accounting

Susan L. Nathan
Packaging Design

David P. Neale
Photo Illustration

Thomas Nedelkos
Applied Math

Kristin L. Neff
Packaging Science

Derek J. Nelson
Computer Science

Nancy A. Nesbitt
Accounting

Robert T. Nevins
Electrical Engineering
Technology

Barbara M. Newman
Biotechnology

Anthony N. Ng'Ethe
Civil Engineering
Technology

Nam H. Nguyen
Business Management

John D. Nikodem
Mechanical Engineering

Sandra L. Niles
Computer Science

Gerald A. Nista
Printing Management

Patrick E. Nogay
Computer Science

John W. Nord
Graphic Design

David M. Norman
Mechanical Engineering

Mark W. Normandin
Civil Engineering
Technology

Karyn M. Nowakowski
Mechanical Engineering

Mark T. Nowicki
Electrical Engineering
Technology

Matthew M. Nowicki
Graphic Design

Vincent J. Nuzzi
Energy Engineering

Isaac G. Obayemi
Printing

Erin P. O'Brien
Hotel-Resort Management

Timothy J. O'Brien
Marketing

Maureen O'Connell
Industrial Engineering

Tom F. O'Connor
Business Management

Marsha L. Oden
Film/Video

William J. O'Donnell
Mechanical Engineering

Andrew W. Olney
Electrical Engineering
Technology

John W. Olsson
Electrical Engineering

Rachele A. Omenson
Photo Illustration

Cynthia A. O'Neill
Graphic Design

Glenn E. Orr
Accounting

Carey L. Orvis
Computer Science

Vincent J. Osisek
Computer Science

Wendy A. Ossman
Computer Science

Paul Otto
Manufacturing Engineering
Technology

Dana R. Paduano
Criminal Justice

Dean A. Palmer
Mechanical Engineering
Technology

Lisa A. Palmer
Business Management

Douglas H. Pangburn
Mechanical Engineering
Technology

Aileen M. Panzer
Social Work

Patrick A. Parker
Electrical Engineering
Technology

Deborah L. Parshall
Office Technology

Todd C. Pasco
Printing

David Passante
Printing

Jill E. Pasternak
Biomedical Photography

Dennis D. Patch
Hotel-Resort Management

Craig A. Paton
Computer Science

Richard E. Paufler
Industrial Design

Douglas N. Paul
Business Management

David A. Peck
Biotechnology

Timothy P. Pennock
Mechanical Engineering

Charles M. Pepe
Electrical Engineering

Joshua D. Perkins
Mechanical Engineering
Technology

Mark J. Peterson
Computer Science

Keith L. Petry
Computer Engineering

John A. Petyshyn
Computer Engineering

Robert R. Petti
Electrical Engineering

Lisa A. Phelps
Printing

Puanani I. Phillips
Retailing

Charles R. Pigos Jr.
Electrical Engineering

Judith M. Pinkham
Travel Management

Jeffrey P. Pirro
Packaging Design

Frank Pizelanti
Information Systems

Meir Pluznik
Photo Illustration

Nestore A. Polce
Electrical Engineering
Technology

Eric W. Poll
Marketing

Kenneth P. Polosky
Electrical Engineering

Stephanie M. Portalski
Industrial Engineering

Kelly S. Porter
Marketing

Jeannine M. Poulton
Biomedical Photography

Joseph G. Povinelli
Marketing

Tyrone B. Powe
Manufacturing
Engineering Technology

David T. Pribula
Electrical Engineering

Luis F. Price
Nuclear Medicine
Technology

Deborah A. Pritchard
General Business

Geovanny R. Proano
Electrical Engineering

Karen J. Prokopec-Beiter
Computer Science

Gary J. Prophet
Computer Science

Julia K. Prymak
Graphic Design

Paul T. Pryor
Computer Engineering
Technology

Stella Psyllos
Finance

Carol A. Ptak
Manufacturing and
Materials Management

Carissa A. Puccio
Finance

Heather E. Putnam
Photo Illustration

David A. Quick
Electrical Engineering

Ronald L. Quiet
Microelectronic
Engineering

Brian S. Quigley
Biology

Thomas F. Quinn
Manufacturing
Engineering Technology

Assaf Raad
Hotel-Resort Management

Marc T. Raco
Film/Video

Robert T. Ray

Diane E. Raeke
Medical Illustration

Richard C. Redmond
Electrical Engineering
Technology

Kevin R. Reff
Accounting

Jon S. Reichelt
Imaging and
Photographic Technology

Curtis E. Reid
Information Systems

Peter J. Reif
Industrial Engineering

D. Mark Reiman
Chemistry

Belinda Reinert
Biomedical Photography

Ann M. Renzo
Marketing

Joanne Reville
Hotel-Resort Management

Cynthia A. Reynolds
Hotel-Resort Management

William P. Rhodes
Electrical Engineering

Daniel G. Rice
Computer Engineering

Reginald D. Richards II
Electrical Engineering

Thomas A. Rickner
Printing

Susanne M. Right
Interior Design

Philip F. Rindge
Photographic Processing

Kathleen A. Riordon
Interior Design

Paul A. Ripka
Computer Science

Richard P. Ritzel
Electrical Engineering
Technology

Mark R. Roberts
Finance

Rockwood T. Roberts
Industrial Design

Steven R. Roberts
Applied Math

Tracey Roberts
Information Systems

Vanessa M. Roberts
Packaging Design

Jacqueline Robinson
Marketing

Steven E. Robinson
Accounting

Lori L. Robson
Biology

Rongthep Rochanapruk
Industrial Engineering

Lawrence W. Rocheleau
Manufacturing and
Materials Management

Gerald A. Rochez

Dave Rocker
Information Systems

Robert J. Rodd
Printing Management

Domingo Rodriguez
Painting

Marie E. Rodriguez
Packaging Science

Andrea S. Rogers
Computer Science

Steve E. Rogers
Graphic Design

Carl J. Romano
Microelectronic
Engineering

Anne B. Romig
Restaurant Management

Katherine M. Roncinske
Computer Science

Christian J. Root
Criminal Justice

Robert M. Roote Jr.
Civil Engineering
Technology

Craig L. Rosenblum
Packaging Science

Lori S. Rosenthal
Retail Mangement

Leon D. Roszyle
Photo Finishing
Management

Lawrence Rothang
Printing

Cheryl A. Rothman
Graphic Design

Michael A. Rovall
Food Management

Therese M. Rudolph
Industrial Engineering

Susan A. Russell
Biotechnology

Richard J. Ruzewski
Hotel-Resort Management

Jay A. Ryan
Manufacturing
Engineering Technology

Kenneth G. Ryder
Electrical Engineering

Pasi P. Ryhanen
Travel Management

Cameron M. Rylancer
Printing

Eric R. Saar
Graphic Design

Lisa M. Sacheli
Electrical Engineering

Kathleen M. Salerno
Biology

Marnie R. Salisbury
Computer Science

Kristen A. Salvatore
Graphic Design

Rudolph Samsel III
Industrial Engineering

Karen M. Samuelsen
Food Management

Erik W. Sanborn
Electrical Engineering
Technology

Rex E. Sanford
Civil Engineering
Technology

James J. SanFratello
Electrical Engineering

David W. Sanvidge
Tourism

David Sapone
Imaging Science

Gwendolyn Sauer
Hotel-Resort Management

Jeffrey R. Sawyer
Biology

Michele M. Scarcia
Industrial Engineering

Tony J. Scelsi
Microelectronic
Engineering

Paul D. Scesney
Industrial Engineering

Rebecca G. Schachter
Industrial Engineering

Kelly L. Schell
Ultrasound

Jake Scherer
Civil Engineering
Technology

Craig S. Schmackpfeffer
Computer Science

Doug W. Schmitt
Computer Science

William F. Schofield II
Microelectronic
Engineering

Kurt M. Schroeder
Chemistry

Lisa M. Schryver
Retail Management

Sandra M. Schultheis
Diagnostic Medical
Sonography

Wendy J. Schwedhelm
Applied Art

Michael J. Sciotti
Criminal Justice

Carol L. Scollon
Packaging Science

Mary J. Scott
Graphic Design

Daniel J. Sedore
Applied Mathematics

Richard J. Secours
Computer Science

Gilbert N. Sennett
Graphic Design

David E. Seymour
Imaging Science

Susan B. Shadle
Printmaking/Illustration

Earl R. Sharpe
Electrical Engineering
Technology

Gary M. Sharpe
Mechanical Engineering
Technology

Tammy L. Sharpstene
Accounting

Howard G. Shattuck
Criminal Justice

Diane F. Sherman
Printing

Daesin Shin
Electrical Engineering

John R. Shope
Mechanical Engineering
Technology

Eric J. Shopshire
Industrial Engineering

Johanna H. Shore
Retailing

Antonio J. Sierra
Printing Management

Ellen E. Sigmon
Photo Illustration

David Silverman

Bidenia B. Simmonds
Accounting

Gina L. Simmons
Marketing

Darren M. Simon
Physics

James J. Sims
Imaging and
Photographic Technology

Gabrielle E. Sinclair
Printing

Jacqueline M. Sinclair
Electrical Engineering

Eric T. Sitterly
Packaging Design

Peter L. Skelly
Mechanical Engineering

Francis R. Skop
Industrial Design

Aric C. Smith
Chemistry

Barbara G. Smith
Computer Science

William T. Smith
Systems Management

Kriss A. Sniffen
Criminal Justice

Paula J. Snow
Computer Science

Gregory T. Snyder
Mechanical Engineering

Robert P. Snyder
Electrical Engineering

Gary E. Sobus
Mechanical Engineering
Technology

Stephen A. Soost
Computer Science

Brian W. Soper
Biotechnology

Jeffrey A. Sorensen
Printing Management

Robert A. Southwell
Mechanical Engineering

Carrie L. Southworth
Business Administration

Mark L. Spagnola
Industrial Engineering

Carmine Spagnuolo

William B. Spath
Criminal Justice

Gary T. Spence
Photo Finishing
Management

William D. Spencer
Mechanical Engineering

John J. Sperduti
Industrial Engineering

Peter P. Spina
Mechanical Engineering

Michael R. Spinak
Computer Science

Bonnie J. Spisak
Personnel Management

Tyler J. Spring
Business Management

Richard M. St. Louis
Electrical Engineering
Technology

Debbie A. St. Onge
Computer Engineering

Terri Standish

J. Scott Stauffer
Computer Science

Suzanne Stedman
Dietetics

Michael J. Steffen
Manufacturing
Technology

Adam E. Stein

Edward J. Stein
Mechanical Engineering

Mark J. Stella
Industrial Design

Judith A. Stellakis
Accounting

Thomas A. J. Stengel
Electrical Engineering

Michael L. Sterling
Electrical Engineering
Technology

Marcie L. Stern
Information Systems

Christopher B. Stevens
Hotel-Resort Management

Dru M. Stewart
Printing

Amy L. Stock
Biomedical Computing

Matthew R. Stock
Printing

Brian H. Storm
Packaging Science

Dorothy A. Strassner
Diagnostic Medical
Sonography

Kirk J. Striebich
Economics

Michael A. Sturge
Hotel-Resort Management

Claire E. Sturtz
Applied Statistics

Michael J. Sullivan
Hotel-Resort Management

Shelia A. Sullivan
Hotel-Resort Management

Monica A. Summers
Marketing

Laurine A. Summerville
Computational Math

Julie M. Suppo
Medical Technology

Scott J. Surovi
Nuclear Medicine

Daniel R. Sutton
Microelectronic
Engineering

Robert F. Sutton
Criminal Justice

Edwin E. Swain
Marketing

Kenneth E. Swanson
Computer Engineering
Technology

Regina M. Swider
Graphic Design

James A. Switalski
Computer Science

Robert J. Swizdor
Electrical Engineering

Stephen J. Sydorowicz
Computer Science

Laurie K. Sympson
Packaging Science

Bernard A. Szachara
Newspaper Production
and Management

Paul A. Szlach
Mechanical Engineering

Patrick A. Taccone
Mechanical Engineering

Mark T. Talmadge
Manufacturing
Engineering Technology

Theresa R. Tamkins
Biology

David J. Tantillo
Hotel-Resort Management

Paul B. Taubman
Computer Science

Jeff F. Taylor
Computer Science

Stephen W. Tedesco
Electrical Engineering

Stephen F. Testa

Michael B. Thayer
Industrial Design

Betty J. Thomas
Personnel/Human
Resource Management

Chris D. Thomas
Photo Illustration

Faith A. Thomas
Printing Management

Kristine L. Thomas
Computer Science

Sheryl L. Thomas
Computer Science

Wilfred C. Thomas
Electrical Engineering

Ellie A. Thompson
Travel

Ronald F. Thompson
Industrial Engineering

Eric G. P. Thomsin
Imaging Science

Scott A. Tiedemann
Industrial Design

Francis C. Tierney
Electrical Engineering
Technology

Kathleen Toal
Photo Finishing
Management

Jill L. Tomalty
Accounting

Mark A. Tomasi
Medical Illustration

Luis O. Torres
Computer Engineering

Christopher Toumbacaris
Manufacturing
Engineering Technology

Jan H. Towsley
Textiles

Tan Tran
Electrical Engineering
Technology

Curtiss J. Trank
Criminal Justice

Laura W. Tripp
Photo Illustration

Rajiv Trivedi
Biotechnology

Paula Trotto
Industrial Design

Elizabeth C. Truax
Applied Statistics

Thomas J. True
Computer Science

Quan S. Truong
Printing

Diana W. Tsang
Retail Management

Chien C. Tschang
Electrical Engineering

Thomas J. Turkington
Packaging Design

Jill E. Turner
Criminal Justice

Mark R. Turner
Printing

Ronald D. Turner
Computer Engineering

Mike L. Turrisi
Mechanical Engineering

Stephen A. Tyler
Computer Science

Michael N. Ugwu
Printing

David C. Umlauf
Graphic Design

Karen L. VanCamenhout
Graphic Design

Todd J. VanKleek
Electrical Engineering
Technology

Russ L. VanOrman
Information Systems

Eric P. VanReet
Computer Engineering
Technology

Leah VanUnmersen
Accounting

Paul Vasco
Electrical Engineering
Technology

Ansel Vasquez
Graphic Design

Michael S. Venter
Electrical Engineering

Vanessa Vick
Photo Illustration

Mary P. Victoria
Graphic Design

James M. Vinci
Biology

Stephen J. Vinci
Electrical Engineering

Kevin A. Vining
Photo Marketing

Ellen B. Visconti
Painting/Illustration

Robert E. Vitale
Graphic Design

Paul S. VonBacho III
Mechanical Engineering

Michael E. Vorp
Electrical Engineering

Salim Waheibi
Electrical Engineering

Jeff A. Waite
Microelectronic
Engineering

Jeffrey R. Walker
Mechanical Engineering

Paul A. Walker
Electrical Engineering
Technology

Stephen P. Wall
Computer Science

Christopher B. Wallington
Business Administration

Timothy H. Walseman
Civil Engineering
Technology

Timothy S. Waltz
Printing Management

Darren R. Ward
Printing Management

David Ward
Electrical Engineering

John M. Ward
Medical Illustration

Katerina T. Wasilewski
Industrial Design

Jay J. Watson
Chemistry

Charles A. Webster
Printing

Wayne T. Weiler
Woodworking and
Furniture Design

Alan M. Weisberg

Gregory J. Wenchell
Newspaper Production
Management

Neil H. Wenig
Finance

Jane M. Wentworth
Accounting

Margie A. Werner
Social Work

Christopher J. Wesley
Biotechnology

Frank A. West
Computer Science

Mark P. West
Computer Science

Kurt A. Westbrook
Electrical Engineering
Technology

Raymond W.
Wetherington
Finance

Donald R. Wetzel
Electrical Engineering
Technology

Carol M. Wheeler
Criminal Justice

Diane M. Wheelless
Computer Engineering

Deborah A. White
Biotechnology

Kenton White
Electrical Engineering

Becky S. Wilbur
Textiles

Barbara C. Wilcox
Hotel-Resort Management

Daniel E. Williams
Accounting

Deborah C. Williams
Photo Illustration

Jon L. Williams
Mechanical Engineering

Stacey J. Winter
Criminal Justice

Elizabeth A. Wisner
Industrial Engineering

Kevin L. Witt
Physics

Scott D. Wolff
Manufacturing
Engineering

Wai H. Wong
Biotechnology

Kevin Woodman
Civil Engineering
Technology

Keith E. Woodward
Packaging Science

Derek R. Wright
Mechanical Engineering

Gary R. Wright
Computer Science

Suzanne L. Yarbrough
Marketing

Patrick Yeu
Hotel-Resort Management

Christine M. Young
Business Management

Steven E. Young
Printing Management

Kevin P. Youngblood
Computer Science

Andy J. Youngs
Electrical Engineering
Technology

Scott R. Yurashela
Printing

Paul G. Zakosky
Printing

Gary M. Zdyb
Electrical Engineering

Christopher R. Zelak
Computer Engineering

Stephanie Zoltewicz

Nisely

Nisely

Nisely

Huth

Nisely

Huth

Nisely

Nisely

Huth

Huth

Huth

F O L L I O

Each artist always leaves his mark on every work of art he creates. Not in the actual mark of a fingerprint, but in the unique style that he has developed.

The cover of this year's Folio emphasizes and glorifies that personal touch of each individual artist.

JOE BURKE

KRIS BOHNE

MIKE KARPOVAGE

DEBORAH RAMIREZ

TODD SMITH

DEBORAH RAMIREZ

SUSAN SHADLE

KIMBERLY A. MACKOWIAK

KIMBERLY A. MACKOWIAK

LURIE SHEPPARD

HOW TYPE
& IMAGE
WORK TOGETHER

KIMBERLY A. MACKOWIAK

CHERYL S. HEFFERNAN

GENE FLANDERS

ANDREW SIEDLIKOWSKI

JEFFERY SMITH

DONNA SHULMAN

artist's name unavailable

FERANY CORBATO

artist's name unavailable

SEBASTIAN SCRIPPS

artist's name unavailable

WOODROW LIVINGSTON

MATTHEW PAUL LUDWIG

artist's name unavailable

GLENN ENDERBY

RANDALL JOHNSON

CLAIRE COHEN

AMINTA C. ROMAGUERA

CHRISTOPHER WRIGHT

DOUGLAS ASPINWALL

SOOYUN AHN

DAN BOTHE

LUCIEN CASARTELLI

DOUGLAS ASPINWALL

LUCIEN CASARTELLI

DAREN ROBERT GRAY

HRONN AXELSDOTTIR

MATT JOHNSON

RONALD H. BERG

RONALD H. BERG

SELF PORTRAIT

"A person is no more than what they can create. Be it art, literature, love or happiness." -Jeff Beck

JEFF BECK

MARTA LAVANDIER

KEN A. HUTH

JON D. STUCK

DAREN ROBERT GRAY

RAYMOND MICHAUD

JIM ESPOSITO

DAREN ROBERT GRAY

JIM ESPOSITO

BERNIE PHILLIPS

BRUCE STRONG

DAREN ROBERT GRAY

SONYA SANCHEZ

BERNIE PHILLIPS

KEN A. HUTH

PAT COLQUHOUN

DAREN ROBERT GRAY

MICHAEL LUTZKY

MONIKA NIKORE

SUSAN HICKS

STRONG CHILDREN'S MEDICAL CENTER CHEMOTHERAPY PATIENTS

DENISE M. K. GUIDI

THE 1988 WINTER SPECIAL OLYMPICS

PAUL NISELY

SUSAN HICKS

BRUCE STRONG

PAUL NISELY

SUSAN HICKS

BRUCE STRONG

SUSAN HICKS

DENISE M. K. GUIDI

SUSAN HICKS

BRUCE STRONG

PAUL NISELY

BRUCE STRONG

DENISE M. K. GUIDI

Notable Visitors

Mrs. Jehan Sadat

Huth

Mike Dukakis

Huth

Anne Waldman

Nisely

The Henrietta
Fire Department

Huth

The Institution

Best

Nisely

Nisely

Huth

Seitz

Seitz

MIR

Photos

ROR

Good Morning RIT

Good Luck Graduates!

From

Ed Ingerick Management

The
Future
is
Yours!

Congratulations from
the Brothers of
Phi Sigma Kappa

Congratulations Class of 1988 !

from the

Learning
Development Center

Good-bye Seniors!

We will miss you.

RIT
Ambulance

Great Job Seniors!

From the
RIT American Marketing
Association

Congratulations Graduates!

You are the Future.

From the
RIT Association of
Collegiate Entrepreneurs

Why It Pays to Keep in Touch

1. You Never Know Who Might Be Looking For You

Now that you've graduated from RIT, your career could take you across the country or around the world. Make sure Alumni House can tell old friends and favorite teachers how to track you down.

2. We Keep Track of Career Opportunities

If there's a hot job opening in your field, RIT probably knows about it. And we'll tell you about it. All you have to do is ask.

3. You'll Hear What's Happening at RIT

As an RIT graduate you're part of a professional network of about 58,000 alumni. We want to keep each and every one of you informed about RIT through *Alumni News* and other publications and mailings.

Congratulations and Best Wishes to the Class of 1988!

Call us anytime at **716-475-ALUM** or **716-475-2764 (TDD)**, or write to the address below. Hope to hear from you soon.

Rochester Institute of Technology

Alumni Relations
One Lomb Memorial Drive
P.O. Box 9887
Rochester, New York 14623

congratulations
graduates!!!

From

ocsa

OFF CAMPUS STUDENT ASSOCIATION

CONGRATULATIONS, GOOD LUCK and CONTINUED SUCCESS
to
ALL OUR GRADUATES

RIT FOOD SERVICE - **Always** a Pleasure To Serve **YOU**

- | | |
|------------------------------------|---------------------|
| > Meal Ticket Office | Clark Dining Room < |
| > College Union Cafeteria | Laundry Services < |
| > Grace Watson Dining Hall | Corner Store < |
| > Meeting Planning & Catering | Nathaniel's < |
| > Hettie L. Shumway Dining Commons | Ritskeller < |

Serving the entire RIT community
with fine food & quality service

475-2276

The Varden Portrait™

It's What You Want It To Be.

The Varden Portrait is a timeless commemorative of your graduation.

Your Varden portrait will speak with distinction. For over 30 years, the name Varden has meant the ultimate in portraiture. When you graduate, don't settle for less.

Varden™
Studios, Inc.

The Faculty, Staff and
Administrators of the National
Technical Institute of the Deaf
want to wish this years
graduates good luck and success
in future endeavor.

You're OUR

#1 priority.

**Congratulations
Graduates!**

From RIT's Division of Finance
and Administration

Audit Services	Purchasing
Business Services	Controllers Office
Apartment Housing	Accounting
Campus Connections	Budget
Campus Safety	Bursar's
Food Service	Payroll
Ice Arena	Facilities Office
Mail Services and	Physical Plant
Reprographs	

**Congratulations
1988
Graduates!
from the
College
Activities
Board**

Congratulations to the 1988 Graduates !

**From the members of the
RIT STUDENT AFFAIRS
DIVISION**

**Campus Ministries
Complementary Education
Counseling Center
Higher Education Oppurtunity Program
Horton Child Care Center
International Student Affairs
Minority Student affairs
Apartment Life
Orientation and Special Services
Athletics
Physical Education
Residence Life
Special Services
Student Activities and Union Services
Student Health Service**

Photographic
Sciences
Corporation

BEST WISHES!!

770 Basket Road
Webster, NY 14580
716-265-1600
800-828-6489
FAX 716-265-1689

PEKO PRECISION PRODUCTS

1400 Emerson St.
Rochester, N.Y. 14606
(716) 647-3010

PRODUCERS OF THE MOST ADVANCED
ROBOTIC TEST & ASSEMBLY SYSTEMS
PLUS

ALL PRODUCTION MACHINING
& ASSEMBLY SERVICES

"A LEADER IN A SPECIAL CITY."

Providing services in:

- Architecture
- Engineering
- Interior Design
- Facilities Management
- Computer aided design
and drafting

65 COLLEGE AVENUE • ROCHESTER, NEW YORK 14607
(716) 442-8300

Compliments Of

**ERDMAN, ANTHONY
and ASSOCIATES, INC.**

CONSULTING ENGINEERS
259 MONROE AVE.
ROCHESTER, N.Y. 14607

325-1866

VINCENT ASSOCIATES
Advanced Electro-Mechanical Engineering

1255 University Ave. Rochester, New York 14607
(716) 473-2232

RG engineering

Computer Systems and Peripherals

GRAPHICS

- SOFTWARE: AUTOCAD, VERICAD, DIMENSION, SUMMATION
- DIGITALIZERS
- PLOTTERS: Calcomp, Tektronix

LEGAL SYSTEMS

Case and Billing

and Procedures

MINI COMPUTER SUBSYSTEMS

Fujitsu, Copart, Epson, LDC

"COMTEAM"

COMMUNICATIONS AND INDUSTRIAL APPLICATIONS

■ COST OF THE HIGHEST QUALITY EQUIPMENT AT THE LOWEST COST

■ DATA ACQUISITION, PROTECTION, COMPLEX

■ VIDEO IN SERIAL, ANALOG, COAXIAL AND FIBRE OPTIC SYSTEMS

■ HARDWARE AND PORT SELECTOR SYSTEMS

■ LINE TRANSMISSION SYSTEMS, HARDWARE AND INSTALLATION

■ BLACK BOX (BROGT WORLD)

INDUSTRIAL and COMMERCIAL

XEROX IBM

QAT&T WANG

Data General

Convergent Technologies

SERVICE

■ IN-HOUSE SERVICE AT THE GEAR LEVEL

■ FULL TIME SERVICE TEAMS

■ PICK UP AND DELIVERY

■ ON-SITE ON-THE-JOB SERVICE

■ ONE YEAR WARRANTY CONTRACTS

■ WANG AUTHORIZED SERVICE CENTER

"COMTEAM"

COMPLETE DATA COMMUNICATION AND TELEPHONE INSTALLATIONS

SERVICE DIVISION

424-7265

ROCHESTER SALES DIVISION

424-7492

ROCHESTER'S LARGEST COMPUTER DEALER SINCE 1974

975 Jefferson Rd., Rochester, NY 14603. Corner of E. Henrietta Rd. & Jefferson Rd. Other offices in Buffalo, Syracuse, Albany, Binghamton, Pittsburgh, Cleveland.

BE BABINSKY · KLEIN ENGINEERING, P.C.

Consulting Engineers

A SALUTE TO THE CLASS OF 1988

150 Creekside Drive
Amherst, NY 14150

(716) 691-4771

150 Clinton Ave. North
Rochester, NY 14604

(716) 325-6030

LABELLA

Engineering & Architecture

LaBella Associates, P.C.

339 EAST AVE.
ROCHESTER, N.Y. 14604
(716) 454-6110

To build or enlarge
your facilities - call

R.F. Hyland & Sons, Inc.

General Contractors

375 Averill Avenue
Rochester, New York 14620
(716) 271-8977

Techniplex

The Business and Technology Center.

300 Main St., East Rochester, NY 14445

(716) 381-0900

George A. Cefalu

SPOLETA CONSTRUCTION

& DEVELOPMENT CORPORATION

7 Van Auker Street
Rochester, New York 14608
(716) 436-2701

WILLIAM NASSIVERA & SON, INC.

General Contractors

1096 JOSEPH AVENUE • PHONE 544-5740 • ROCHESTER, N. Y. 14621

Ray Nassivera, President

RYDER TRUCKS. RIGHT!

RYDER.

We're There At Every Turn-

1-800-77-RYDER

329 Jefferson Road

Rochester, New York 14623

Commercial Furnishings
Planning and Design Service

c.f. interiors

280 Metro Park
Rochester, New York 14623
(716) 272-1720

SPECIALISTS

V. J. STANLEY, INC.

- Tank Corrosion & Tanks
- Water Conditioners
- Controls Including pneumatics
- Hot Water • Heating

WHOLESALE ONLY

11 White St., (14608) P.O. Box 1092
Rochester, NY 14603 (716) 546-4656

BLAIR SUPPLY CORP.

785 Beahan Road Rochester, N.Y. 14624
716-436-9624

WATERWORKS A SPECIALTY

PROMPT ACTION FROM OUR
REPAIR & SERVICE DIVISIONS

WATER & SEWER PIPE LINE MATERIALS
VALVES & FIRE HYDRANTS
CONSTRUCTION EQUIPMENT & TOOLS
HIGHWAY DEPARTMENT SUPPLIES

Wayland Pipe Division
Exit 11-390
Avoca, N.Y. 607/566-2275

North East Branch
Exit 47 I-81
Watertown, N.Y.
315/788-4846

BETLEM

SERVICE

Heating • Air Conditioning • Refrigeration • Control Systems

704 CLINTON AVENUE SOUTH • ROCHESTER, NY 14620 • (716) 271-5500

Congratulations to the Class of 1988

KEX / COPYSOURCE

AN ALCO STANDARD CO.
A FORTUNE 500 COMPANY

- Sales
- Service
- Supplies
- Rentals
- Leasing

Canon Copiers

SALES
262-2810

350 SOUTH AVE
ONE OF NEW YORK STATE'S LARGEST DISTRIBUTORS
WITH OFFICES IN ALBANY BINGHAMTON BUFFALO GLENS FALLS
JAMESTOWN ROCHESTER SYRACUSE UTICA WATERTOWN & ERIE, PA.

SERVICE
262-2202

JOHN F. PELIN

THE PELIN AGENCY

General Insurance

1400 Blossom Road
Rochester, New York 14610
716-654-7617

**RUBENS-ROYAL
UNIFORM
CO. INC.**

NORTH PARK SHOPPING PLAZA
1384 NORTON STREET
ROCHESTER, N.Y. 14621
Phone (716) 544-2772

LEWIS E. MARKLE, JR.
Application Engineer

Lewis E. Markle Company Inc.
10430 ALLEN ROAD — EAST CONCORD, NY 14055
716-592-3500

LINCOLN LINDE MALLORY
STOODY MCKAY

ROBERT JACKSON

PHONE 235-2920

IMPERIAL FLOOR FASHIONS

3024 WINTON ROAD SOUTH
ROCHESTER, N.Y. 14623
(716) 272-0500

ROBERT W. HUMMEL
SHOWROOM MANAGER

HASENAUER & SOVIE

CONSULTING ENGINEERS
34 ELTON STREET
ROCHESTER, N. Y. 14607

716 244-0450

INSLEY-McENTEE EQUIPMENT CO., INC.

MATERIALS HANDLING EQUIPMENT
1112 Emerson St., Rochester, N.Y. 14606 (716) 458-4660

NUNN ELECTRONICS

AUTHORIZED DEALER FOR

- GENERAL ELECTRIC • KENWOOD • FUJITSU TEN • MAXON
- CODED COMMUNICATIONS

COMMUNICATIONS SYSTEMS DESIGNS

- TWO WAY MOBILE • PORTABLE SPECIALISTS • PAGING EQUIPMENT
- CELLULAR & MOBILE TELEPHONES • REPEATERS & TRUNKING
- STATUS REPORTING EQUIPMENT

JOE NUNN
716-586-5655

A-1 Country Club Road
East Rochester, N.Y. 14445

(716) 436-6290

The John Zingo Corporation

SALES - INSTALLATIONS - SERVICE
FOOD SERVICE SPECIALISTS

56 POTOMAC STREET
ROCHESTER, NY 14611

JAMES C. MOSS

President

899 RIDGE ROAD

PHONE 716-671-5393

WEBSTER, N.Y. 14580

ADFLEX

CORPORATION

"Your Full Service Graphic & Printing Plate Supplier"

284 ALLEN ST.
ROCHESTER, NY 14608

(716) 454-2950
FAX # (716) 454-5583

Tucker

Printers

80 Rockwood Place
Rochester, New York 14610
716-271-4570

234 East 46th Street
New York, New York 10017
212-370-0294

Daniel Tucker
Vice President

SENECA
BOOKBINDING, CO., INC.
1500 Clinton Avenue North
Rochester, N.Y. 14621

Bud Hill
Vice President

(716) 544-2930 / 544-2931

Complete Bookbinding Service Since 1921

ReQua Electrical Supply Company Inc.

RERO

2005 Brighton Henrietta
Town Line Road
PO. Box 22730
Rochester, New York 14692
(716) 475-1600

Gary C. Sylvester, Architect

335 COLFAX STREET, ROCHESTER, NEW YORK 14606
716-458-4330

Member of
The American Institute
of Architects

Gary C. Sylvester
Architect

OCS GROUP, INC.

Data Processing:
Contract Services
Permanent Placements
Consulting Services

2094 Five Mile Line Road
Penfield, New York 14526
Telephone: (716) 586-7530

LAWSON POWER CONSULTANTS

HF SWITCHING POWER SUPPLY
AND MAGNETICS DESIGN

986 MIDDLE RD.
RUSH, N. Y. 14543

BUD LAWSON
716-334-5464

Qualtech
Reprographics
Inc

28 Atlantic Avenue
Rochester, N.Y. 14607
(716) 442-0270

80 Lowell Street
Rochester, N. Y. 14605
(716) 546-7109

Established 1914

Corbett-Steeves Pattern Works, Inc.

Wood and Metal Patterns - Aluminum Castings
CNC Machining - Plastic Forming Tools

Dick Pettifer
PRESIDENT

1405 LYELL AVE.
ROCHESTER, NEW YORK 14606-2125
(716) 254-9215

Authorized Sales and Service for:

CASIO

OLYMPIA

Swintec

Stuart R. Amos
President

ENI ELECTRONIC
NAVIGATION
INDUSTRIES, INC.

100 Highpower Road
Rochester, N.Y. 14623
(716) 427-8300

With the Best Wishes of

BONADIO, INSERO & CO.
CERTIFIED PUBLIC ACCOUNTANTS

& MORE

Strategic Business Planning New Ventures
Capital Formation Tax Counseling

(716) 232-2580

**AMAREL
PRECISION
INSTRUMENTS, INC.**

2555 Baird Road
Penfield, NY 14526-2385
(716) 381-5688

CISCO
COOK IRON STORE CO.
CONTRACTORS-INDUSTRIAL SUPPLIES

128 ST. PAUL STREET ROCHESTER, N. Y. 14604

Phone (716) 454-5840

Compliments Of

**Eichorn &
Birmingham Inc.**
Printers

Cornhill Office &
Industrial Park
215 Tremont Street
Rochester, New York
14608
(716) 328-2333

Label World, Inc.

1128 Lexington Avenue • Bldg 4
Rochester, New York 14606

Robert Allardice
President

(716) 458-2190
(716) 458-4809

Stephen Boyle

1035 Dewey Ave • Rochester, NY 14613 • 716-254-5705

COMPUTER RENTAL SERVICE
Anywhere
1-800-922-8646
(OR N.Y. 303-644-9930)
LOCAL ONSITE
SERVICE ANYWHERE
COAST-TO-COAST
FROM THE NATION'S #1
COMPUTER RENTAL
NETWORK.

716/244-0440
PCR Rochester
840 University Avenue
Rochester, NY 14607

Local Delivery • Installation • 24 Hr. Service • Pickup • Technical Assistance & Support

HOURLY • DAILY
WEEKLY • MONTHLY
RENTALS

SYSTEMS
MONITORS
PERIPHERALS
PRINTERS

BREWED COFFEE SERVICE
Division of The Sunny Company
"Complete Office Coffee Service"

297 Buell Rd.
716-235-5707

FULL SERVICE LABORATORIES

- Microbiology • Analytical Chemistry
- Toxicology • Contract Sterilization
- Ethylene Oxide Residuals • D-Values
- Biomaterial Coatings • Research and Development

**STERILIZATION
TECHNICAL
SERVICES, Inc.**

The Multi-Service People

7500 West Henrietta Road, Rush, NY 14543
Tel. 716-533-1672 Fax 716-533-1796

Mail-Well Envelope
a company of
Great Northern Nekoosa Corporation

2883 Brighton-Henrietta Townline Road, Rochester, NY 14623-2755

(716) 427-0930

THE JOURNAL OF
FORTH
APPLICATION AND
RESEARCH

P.O. Box 27686
Rochester, NY 14627
(716) 235-0168

PHONE: 232-3440

ALBERT (HIKER) YAHN
CHIEF EXECUTIVE OFFICER

131-133 STATE ST.
ROCHESTER, N. Y. 14614

**THE
FUTURE
OF
INNOVATION**
*For Technical
Career Opportunities
Contact Industrial Relations
At 716-238-4941*

INSTRUMENTATION
FOR THE POWER
& PROCESS INDUSTRIES

ROCHESTER INSTRUMENT SYSTEMS, INC.
225 North Union Street
Rochester, New York 14605 U.S.A.
Tel: 1-716-263-7700 Fax: 262-4777 Telex: 978457

A member of The Marmon Group of companies

**E & Galson
Galson P.C.**

Consulting Engineers

Engineering / Architectural Services

1099 Jay Street
Rochester, New York

235-2220

Lancaster Homes, Inc.
1280 Scottsville Road
Suite 30
Rochester, NY 14624
Telephone: (716) 328-7690

**Ryan
Homes**

PRECISION GRINDING AND DISTRIBUTORS OF
BAND SAWS CIRCULAR SAWS CARBIDE SAWS PAPER KNIVES
PORTER CABLE SKIL MIL MAKITA ROCKWELL TOOLS

MARVIN VANDER WALL

517 STATE STREET
ROCHESTER, N. Y. 14608
Phone 546-7485

Genesee Printers Inc

316 Whitney Street
Rochester, New York 14606
716 235 5240

ROCHESTER INDUSTRIAL SUPPLY CO.

FINISHING SPECIALISTS

Pumping and Spraying Equipment
Metering and Mixing Equipment
Safety Equipment
Coolant - Lubricants
Ovens
Deburring Equipment
Material Handling Equipment

65 SAGANAW DRIVE
ROCHESTER, NY 14623

(716) 442-5563

(716) 442-5568

ROCHESTER INSULATED GLASS INC.

MERRICK AVE. EXT.
MANCHESTER, NY
14504
716-289-3611
OUTSIDE NY 800-732-0400

MAUFACTURERS
OF
ARCHITEMP

**INSULATING
TEMPERING
SPANDRELS**

535 SUMMIT POINT DRIVE
P.O. BOX 459
HENRIETTA, NEW YORK 14467
716-359-1960

Groton - Buffalo - Rochester - Albany, NY - Highland Park, NJ

Michael S. Badlam
Chief Financial Officer

commercial art supply

935 Erie Blvd. East, Syracuse, N.Y. 13210
(315) 474-1000 • Toll Free 1-800-962-3224

(716) 271-1200

**Empire ELECTRIC
SUPPLY CO.**

360 CULVER AT UNIVERSITY
ROCHESTER, NEW YORK 14607

JAMES P. OUMETTE
Vice President

DERIDDER

Image is everything

**Your
Image
is our
Business**

DERIDDER Promotional Services...
Enhancing your image by applying
the special effects to sales promo-
tion, displays, and neat boxes for
packaging and presentation kits.
DERIDDER Direct Marketing
Services...

Preserving your image by prompt
handling of your mailing require-
ments. We service all your direct
marketing and fulfillment needs.

DeRidder, Incorporated
175 Humboldt Street
Rochester, New York 14610
(716) 482-1500

**Bergmann
Associates**

Donald J. Bergmann & Associates, P.C.
Consulting Engineers and Planners

One South Washington Street
Rochester, New York 14614
716-232-5135

Richard Di Maria Travel

Specialists in all forms
of individual, group and corporate travel
Fully Computerized

1521 Monroe Avenue 271-0100
(Between Highland & 12 Corners) Daily 9 AM To 5 PM
Ample Free Parking Thurs. Eves. By Appointment
Saturday Morning By Appointment (Except June, July & August)

DI MARIA TRAVEL AGENCY

NEVER A CHARGE FOR PROFESSIONAL SERVICE

THE EIDLIN-GENTRY CARPET COMPANY

The difference is our guarantee.

622 RIDGE ROAD E.
ROCHESTER, NEW YORK 14621
(716) 266-8922

2643 W. HENRIETTA ROAD
ROCHESTER, NEW YORK 14623
(716) 424-4410

D.O. INDUSTRIES, INCORPORATED

DAVID GOLDSTEIN
PRESIDENT

317 EAST CHESTNUT STREET
EAST ROCHESTER, NEW YORK 14445
Phone: 716/385-4920 · Telex 200802 · Fax # 716-381-7032

Masline

ELECTRONICS, INC.

PHONE: 716-546-5373

511 CLINTON AVENUE SO.
ROCHESTER, NEW YORK 14620

BARTHELMES MANUFACTURING CO., INC.,

ROCHESTER, N.Y.

REGIONAL TRANSIT SERVICE
SALUTES

RIT's 1987 Graduates

Call us at 288-1700
For Information About
The Best Student Movement
In Town!

ROCHESTER CAMERA REPAIR

808 South Clinton Avenue
ROCHESTER, NY 14620
Phone 271-8780

Compliments

Weckesser Brick Co. Incorporated

450 Trabold Rd.

Rochester, N.Y. 14624

Joe Weckesser

"Quality Products Since 1934"

Gunlocke

The Gunlocke Company

One Gunlocke Drive
Wayland, New York 14572

National Car Rental.

235-5400

AIRPORT TERMINAL BUILDING
1300 Brooks Avenue

398-3560

Located at AVANTI TRAVEL
Farmington Country Plaza, Canadaiuga

- Weekend & Vacation Specials
- Affordable One-Way Rentals Available
- Major Credit Cards Honored

- Innovative
- Quality Packaging
- On Time

Congratulations
to the Class
of '88

DIAMOND
packaging

111 COMMERCE DRIVE • ROCHESTER, N.Y. 14623 • 716 334-8030 • 716 334-9141 FAX

LARGE-KILDEA LUMBER CO.
112 HUDSON AVE.
ROCHESTER, NEW YORK 14605

TEL: (716) 546-2870

AGV

1305 Emerson Street • Rochester, New York 14606

Telephone (716) 458-4300

Avery Engineering & Land Surveying
Associates, P.C.

engineers • surveyors • land planners

849 Paul Road Suite 101
Rochester, New York 14624

(716) 889-3670

AJAY

GLASS & MIRROR COMPANY INC.

506 West Broad Street
Rochester, New York 14608
Telephone 1-716-232-3830

MODERN STOREFRONT CONSTRUCTION
AUTO GLASS-MIRRORS
PLATE GLASS REPLACEMENT
THERMALLY-BROKEN WINDOWS

H & A of New York

Consulting
Geotechnical Engineers,
Geologists and
Hydrogeologists

189 North Water Street
Rochester, NY 14604
716 232-7386

Joseph J. Rixner, P.E.
Partner

MEETING ALL YOUR FUTURE PRINTING NEEDS

aq advanced
quickprinting, inc.

• EXPERT ADVICE • FAST SERVICE • QUALITY

- Two Color Printing
- Screen-Clng
- Desk Top Publishing
- Hi-Speed Xerox Copying
- Bulk Mailing Service
- Letterheads
- Flyers
- Envelopes
- Booklets
- Business Forms
- Business Cards
- Wedding Invitations

PITTSFORD
381-0880
3400 Monroe Ave.

HENRIETTA
427-7880
1570 Jefferson Rd.

GATES/CHILI
436-5796
1313 Chl. Ave.

ROCHESTER PRODUCTS

CONGRATULATIONS

to the
Class of 1988

Digital Equipment Corporation
1250 Pittsford-Victor Road
P. O. Box 23227
Rochester, New York 14692

RIGGING
MILLWRIGHT SERVICE
WAREHOUSE STORAGE
CRANE SERVICE
PLANT RELOCATION
MACHINE REPAIR

545 Basket Rd. Webster, N.Y. 14580
265-3260

LOZIER
ARCHITECTURAL SERVICES
LINE UP WITH THE BEST

LOZIER

ARCHITECTS/ENGINEERS

600 PERINTON HILLS • FAIRPORT, NEW YORK 14450 • 716-223-7610

PROFESSIONAL AND PERSONAL

Roehlen Engraving

a **Standex** company

701 Jefferson Road
Rochester, New York 14623-3287

MANUFACTURERS OF
EMBOSSING ROLLS AND PLATES

For Personal Computers.

AT&T

The right choice.

Congratulations
Graduates
from

JCPenney

You're looking smarter than ever.

CHOOSE CAREFULLY

At the new AT&T, we think you should know that there's a difference between AT&T and some of these new telecommunications companies that just fell off the tree. After all, when you're the company that planted the seeds of the information age, you just naturally set a standard that's a cut above the rest.

We're the people who brought the world the telephone, the transistor, the solar cell, the laser, sound motion pictures, high fidelity recording and much more. And today, we're leading the way in new technologies such as microelectronics, photonics, software and digital systems.

Our streamlined new company is full of high-tech opportunities just right for the picking. Meeting the research challenges of our world-famous

AT&T Bell Laboratories. Developing computer and telecommunications products. Pioneering long distance voice and data services. Providing state-of-the-art network systems for the industry.

We've always been able to deliver high quality products and services because we've always attracted people of high quality.

Whether it's telephones, information or network systems, long distance services or computers, AT&T is the right choice.

AT&T

The right choice.

An Equal Opportunity Employer.

©AT&T 1986.

The text "For The Good Of The Whole, We Do Our Part" is written in a large, serif font. Silhouettes of various people and a dog are integrated with the letters. A man and a child are on the left, a dog is below them. A woman and child are on the right, with a balloon between them. A man and child are on the right, with the man reaching out. A person in a wheelchair is on the left, and a dog is on the right.

For The Good Of The Whole, We Do Our Part

We at Chase Lincoln First Bank are committed to improving our community and the daily lives of its people. Both corporately and through the good works of our own employee volunteers, we support dozens of national, state, and local organizations who care. We hope you do, too.

 CHASE
Lincoln First

Chase Lincoln First Bank, N.A.

Mathematicians, Electronic Engineers,
Computer Scientists

MYTH: At NSA, you must choose one specialty and then stick with it.

FACT: NSA encourages you to diversify.

Many myths have arisen about careers at the National Security Agency. The facts, however, are these:

- NSA has broad and challenging opportunities for MATHEMATICIANS, ELECTRONIC ENGINEERS, and COMPUTER SCIENTISTS.
- NSA opportunities allow you to diversify your experience. You can move around within the agency and try different disciplines—we'll even train you for each transition.
- NSA plays a key role in protecting our national security. We process foreign intelligence information . . . safeguard our government's communications . . . and secure our nation's computer systems.
- NSA work involves leading edge research and the latest technology. Our computer complex is among the largest in the world. Our work in communications sets the pace for the industry.
- NSA salaries are competitive.
- NSA offers much more than job security. Benefits include paid vacation and holidays, insurance options and tuition reimbursement. In addition, our employees enjoy the attractive lifestyle of the Baltimore-Washington area.
- NSA performs work that is critical to our nation's security. It is work you'll be proud to do.

For more facts, or to apply, send your resume today.

NSA. The opportunities are no secret.

National
Security
Agency

Attn: M322
Ft. Meade, Maryland 20755-6000

An Equal Opportunity Employer
U.S. citizenship required for applicant and
immediate family members.

Why would you want to work for Johnson Controls?

There's no point in leaving your career to chance . . . so use our checklist to see how you'll profit from a career with Johnson Controls.

Look at stability; Johnson Controls has been successful for over a century, and our future looks better than ever. Look at our systems—energy management, building automation, fire protection, security. Look at the way we respond to our markets' needs for integration, ease of use, adaptability to change. Look at the opportunity, professionalism, and growth you'll enjoy where your ideas get a thorough hearing, where you get feedback on your achievements, where your career aspirations are part of the planning process.

And then look at your choices for location. 100 Branch Offices throughout North America, each offering our customers full service capabilities—sales, application and service. A headquarters facility in Milwaukee where product development, design, marketing and technical support complement our Branch Offices.

We are always looking for individuals with the desire to excel. We have opportunities available for engineering, marketing and business professionals with undergraduate and graduate degrees.

For information on how you can become a part of the dynamic world of Johnson Controls, write: **JOHNSON CONTROLS, INC., C. Reynolds, M-17, Reply #SUQY-1, 507 E. Michigan Street, P.O. Box 423, Milwaukee, WI 53201. An Equal Opportunity Employer M/F/H.**

- Opportunity
- Professionalism
- Growth
- Systems
- Market
Consciousness
- Stability
- Multiple Locations

JOHNSON
CONTROLS

It's Not Easy Being #1

And staying number one is just as challenging. Because when you're the best in the industry, you always have to stay at least one step ahead of the competition. As the number one manufacturer of positive photoresists, Shipley is chosen time and time again by companies around the world.

What makes us different from everybody else? Commitment—to product quality, reliability, on-time delivery, service and innovation. At Shipley, our growing microelectronics division is responsible for developing some of today's most advanced products. Our new Microposit and Developer has set new industry standards in tight photospeed control, and our advanced MICROPOSIT SAL 600 E-BEAM PROCESS performs up to ten times faster than standard diazoquinone based novolac systems. With the introduction of MICROPOSIT S1400 Engineers can now design state-of-the-art circuits to tighter tolerances without compromises to accommodate the lithography. Product innovations like these are just some of the ways that Shipley stays on top of the field.

And with any great success, there come opportunities. Challenging opportunities for talented professionals who want to explore new and rapidly changing areas in the microelectronics industry. Have you got what it takes to work with the best? Then consider an opportunity with the Shipley Company.

If you'd like to find out more, forward your resume to Russ Sullivan, Shipley Company Inc., 2300 Washington Street, Newton MA 02162. An equal opportunity employer.

SHIPLEY

Pride in Excellence

CONGRATULATIONS

Class
of

'89

*and best wishes for
a successful future!*

*Providing exciting co-op and
professional career opportunities in
computer graphics, film recorder
and data collection products.*

 GENIGRAPHICS
CORPORATION
P.O. Box 591
Liverpool, NY 13088

We are an Equal Opportunity Employer

ALLIED BUILDERS INCORPORATED

250 STATE STREET
BROCKPORT, NEW YORK

637-0500

"GENERAL CONTRACTORS"

*We Build It Right —
Everytime — On Time.*

OSP
Electronic Systems
Division

ROSPATCH
Electronic Systems
Division

ROSPATCH
Electronic Systems
Division

ROSPATCH
Electronic Systems
Division

ROSPATCH
Electronic Systems
Division

ROSPATCH
Electronic Systems
Division

ROSPATCH
Electronic Systems
Division

ROSPATCH
Electronic Systems
Division

ROSPATCH
Electronic Systems
Division

Rospatch
Electronic
Systems Division
7500 Main Street
Fishers, New York 14453

Ours is a name that bears repeating. . .
and you'll hear it more often in the future!
We're leaders in the design and manufacture of
integrated, state of the art, electronic systems
for defense. Our customers know our name is
synonymous with innovation, performance,
and quality. If you have strengths in RF
design, digital hardware and software,
or analog, mechanical and system
design, consider joining us.

**Team up
with a
winner**

"Best Wishes Graduates"
Modular Homes by

OF NEW YORK, INC.

Farmington, N.Y. 14425
716-924-7151

*Rochester
Davis-Fetch Corp.*

Acoustical
Bulletin & Chalkboards
Folding Doors
Drywall

Elevated Floor
Insulation
Movable Partitions
Toilet Partitions

BOB VAN HARKEN
MIKE GOODMAN

AL RACETTE
RICK HENAHAN

JACK HOLTBY
KARL DIETZ

436-1880
22 WRIGHT ST., ROCHESTER, N.Y.

QUALITY SINGLE AND MULTI-COLOR PRINTING

KIMBLE PRINTING CO.
486 JAY STREET
ROCHESTER, NY 14611
235-8976

Booklets/ Catalogs
Price Lists/ Menus
Quality Posters

Newsletters/ Flyers
Mailables/ Labels
Tickets/ Cards

Call Us For A Competitive Estimate

Woerner Industries inc.

716 235-1991 485 HAGUE STREET ROCHESTER, NEW YORK 14606

475-1910

THE ROCHESTER HILTON

175 Jefferson Rd.

Rochester, NY 14623

Featuring the best in fine foods,
drink specials
and our famous Sunday Brunch.

The Rochester Riverside Convention Center

offers excellent part-time positions and full-time positions when available in the fields of Event Services, Food Service through their contract with Ogden Allied, and in Sales and Marketing.

For further information, please address all inquiries to the **Rochester Riverside Convention Center**, Attn: Personnel, 123 East Main Street, Rochester, New York 14604. No telephone calls please.

BOK[®]

*BOK Industries Inc
Innovators in Information Packaging*

Phone 716.768.8174
Fax 716.768.2033

Corporate Office
8741 Lake Road
PO Box 10
LeRoy, New York 14482

LEONS &
THE COMPUTER STORE
Congratulates
This Year's Graduates!

*We look forward to
working with you and
the rest of the
R I T Community
for years to come!*

data-term

Rochester Ithaca Syracuse Albany New York-New Jersey

Over 10 years of Dedicated Customer Service

SALES • SERVICE • LEASING • RENTALS

of the Latest in Computer Hardware featuring:

OF TERMINALS

FUJITSU AMERICA INC

TELEX

CORVUS

LEADING EDGE

WYSE

ELECTROHOME

OKIDATA

ZENITH

AUTHORIZED STATEWIDE SERVICE DEPARTMENT

600 Fishers Station Drive

Victor, New York 14564-0994

Sales (716) 924-4200 Service (716) 924-7300

LEONS

& the Computer Store

Experience at Work

Balta Bros. Co., Inc.

155 Balta Dr. • Box 92416

Rochester, N.Y. 14692

MARC WASSERMAN
Vice President

Telephone
(716) 454-7610

- Commercial
- Industrial
- Residential

36 St. Paul St
Room 221
Rochester, NY 14604

MATTHEWS & FIELDS LUMBER

EVERYTHING FOR THE
BUILDER AND
DO-IT-YOURSELFER

- LUMBER & MILLWORK
- HURD WINDOWS
- ANDERSEN WINDOWS
- STAIRS
- OLYMPIC PRE-STAINING
- PREHUNG DOORS
- ROOFING
- INSULATION
- GANG-NAIL ROOF TRUSSES

WINDOWS
GREECE
663-0430
120 STONEWOOD AVE.

HENRIETTA
334-5500
1230 LEHIGH STATION RD.

HIGHWAY • SEWERS • WATER • PAVING

DIFIIORE CONSTRUCTION, INC.

FOSTER DIFIIORE, JR.

PRESIDENT

150 POOL ST.
ROCHESTER, NY 14606

OFFICE: (716) 235-2310
RESIDENCE: (716) 288-5023

J.R. Leinen, inc.

P.O. BOX 907 | 20 BALFOUR DR. ROCHESTER, N.Y. 14603

DOWNEY-GOODLEIN ELEVATOR CORP.

90 CANAL STREET
ROCHESTER, NEW YORK 14608

**Rochester
Midland**

Since 1888

Compliments of
Rochester Midland
Now in our 100th year.

333 Hollenbeck Street
P.O. Box 1515
Rochester, New York 14603
716 266-2250

BRUCE BULAU
Manager

Founded
1754

Devoe & Reynolds Co.
170 Jefferson Road
Rochester, NY 14623
Bus. (716) 424-3767
NYS WATTS (800) 462-6920

Division of Grow Group, Inc.

BNR **nt** **northern
telecom**

TEAM UP WITH THE BEST

To have an impact on the communications revolution, you need full research and development capabilities on your team — plus expertise in applying the newest findings to a vast and rapidly growing market.

That's why the best application for your degree is the team of Northern Telecom and BNR (Bell-Northern Research).

BNR's technical excellence has helped to make Northern Telecom the world's largest supplier of fully digital telecommunications equipment. Northern Telecom's full-range of communications products represents theoretical advancements proven in everyday use.

This is the team which set the course of the industry toward a digital standard. This is the team which is leading the integration of voice, data and image information in fully compatible systems. This is the team to join to assure your career growth now and later.

To find out more information on our career opportunities send your resume to: BNR, Professional Staffing, MS-C100, 685A E. Middlefield Road, P.O. Box 7277, Mountain View, CA 94034-7277.

Northern Telecom and BNR are equal opportunity employers.

The Intel Influence

**We're everywhere.
In microelectronic systems.
Components. And business.
And we can help you launch a
great career at a company
that sets the standards.
For ourselves and virtually
everyone else.**

Intel. A name that stands for excitement and technological innovation. Let us be your springboard to the future.

At Intel, we've created one microelectronic "first" after another. In order to further our leadership role, we seek high achieving college graduates, like you, about to take that all important first step.

Over the past two decades, our standards have influenced the way our industry thinks and performs. So if you have a technical or business degree, enjoy challenge and have a desire to excel, come to Intel. A company where your efforts will make a big difference.

See us on campus or send your resume to College Relations at the Intel location of your choice.

Arizona: 5000 W. Chandler Boulevard,
Chandler, AZ 85226

California: P.O. Box 58121, Santa Clara,
CA 95052-8121

California: 1900 Prairie City Road,
Folsom, CA 95630-4760

New Mexico: 4100 Sara Road, Rio
Rancho, NM 87124

Oregon: 5200 NE Elam Young Parkway,
Hillsboro, OR 97124

Equal Opportunity Employer M/F/H

intel®

HARDCORE SOFTWARE

OK. Enough theory. It's time to get hardcore about your career in software. With Microsoft.

We'll give you all the resources you want. Tens of millions in R&D funding. Along with one of the most elementary tools for thinking — a door, leading to your own private office. All backed by management that truly *does* speak your language, because they probably helped write it.

We're serious about software design. If you are, too, now you know the perfect place to start — Microsoft.

Software Design Engineers

We're working on everything from compilers, operating systems, and networking to sophisticated graphics, powerful productivity software, CD-ROM technologies and some things that can't be mentioned in print. You could be, too, if you're about to graduate with a BS in Computer Science, Math, or a related major, with provable understanding of micros, "C", the 8086 family, UNIX[™]/XENIX[®], or MS-DOS[®].

Here's How to Get Hardcore.

Join Microsoft, and you'll not only have the opportunity to work with the world leader in microcomputer software, but also the opportunity to live in the beautiful Seattle area. And, while you've probably heard a lot about the gorgeous scenery around Puget Sound, you may not know that Seattle boasts the most active live theater west of Broadway. A cultural calendar filled with everything from film festivals to jazz concerts. As well as major league baseball, football and basketball.

To all of that, Microsoft adds a stunning modern campus, with amenities such as workout facilities, a parcourse and membership in a nearby health club. Plus an array of benefits.

How do you get hardcore? Begin by sending your resume to College Relations, Dept. QUAD, MICROSOFT CORPORATION, 16011 N.E. 36th Way, P.O. Box 97017, Redmond, WA 98073-9717. We are an equal opportunity employer.

Microsoft[®]

Trademarks are registered to their respective companies.

Why Maxim?

In choosing your first job, shouldn't your first question be, "Why should I choose this company over all others?"

At Maxim, we're working on some of the toughest problems in the following areas: satellite communications, information processing, radar, and reconnaissance systems. If you want to work with some of the brightest scientists and engineers, people creating breakthrough technology, look to Maxim.

At Maxim, we're working on developing hardware — actually evolving new equipment to test our advanced theories. If you want to work on the scientific edge of discovery, look to Maxim.

In addition, we offer our employees a focused environment where stock participation and excellent salaries and benefits attract top professionals. If you want to have a stake in our future growth and yours, look to Maxim.

Our Corporate Headquarters is just a few miles South of Stanford. To learn more send your resume to: **MAXIM Technologies, Inc., Dept: STFD., 3930 Freedom Circle, Santa Clara, CA 95054; or phone Dave Thomas at (408) 748-1130.** An equal opportunity employer. U.S. Citizenship Required.

Why not!

Help create the first 21st century company.

Apple Computer, Inc. has always been a little ahead of its time. From the introduction of the first popular personal computer, to the first system to use graphical user interface, to the first desktop publishing system, our goal has always been the same: to change the world with computers.

That goal results in a company that is every bit as advanced as its products. In many ways, Apple is well on its way to becoming the first 21st century company in the Fortune 500.

Where the typical company emphasizes hierarchy, at Apple we stress networks. Instead of mandates coming down from the top, ideas percolate throughout the organization. We give our people unusual amounts of responsibility. Extraordinary tools to let them do their best work. And an eclectic environment conducive to changing the world.

Add to that unusual environment all of the resources a major corporation can provide. Sophisticated management. Astute marketing. International distribution. And you have the elements of the first company of the next century: Apple.

If you're ready to lead the way beyond the year 2001, and you want to do it in technical sales/marketing, finance, or engineering, consider yourself welcome. Join the people who think like you do.

Send your resume now to APPLE COMPUTER, INC., Human Resources, Dept. SQ, MS-9C, 20525 Mariani Avenue, Cupertino, CA 95014. An equal opportunity employer.

The power to be your best.™

©1988 Apple Computer, Inc. Apple and the Apple logo are registered trademarks of Apple Computer, Inc.

We Created An Industry — Imagine What We Can Do For Your Career.

At KLA, the success and growth we've experienced for over a decade has been extraordinary. As a result, we've cemented our position as a leader in automated optical inspection systems. In fact, we've captured and maintained over 70% of the market share in both our two major product lines. Our sales have risen from \$42 MM to approximately \$90 MM in just the last four fiscal years.

KLA develops products which integrate advanced hardware and software image acquisition systems, precision mechanics, optical engineering, robotics, and electron-beam technology. Our complex systems, which acquire images, process them, and provide a decision maker with better information, target a very high-growth market segment which crosses industry lines. The strength of both our technology and our management superbly positions KLA for continued growth. Independent stock analysts forecast KLA to grow at a 25-30% per annum rate over the next several years. KLA's stock is currently rated as a "1" in the Instrumentation group.

Since our inception, KLA has been continually recognized for excellence:

- Products named in the nation's top 100 list of science innovations, *Science Digest*, 1986, 1987.
- KLA is reported to be the 17th most profitable company based in the Silicon Valley, *Mercury News*, 1987.
- Kenneth Levy (KLA President), recognized as one of the top 10 executives in the U.S., *Electronic Business*, 1986.
- KLA is ranked as one of the top 100 small high-growth companies in the U.S., *Business Week*, 1985.
- Kenneth Levy and Robert Anderson (KLA founders, President and Chairman of the Board, respectively), are recognized as entrepreneurs of the year, *Harvard Alumni Association*, 1985.

If you want more opportunities than guidelines, more potential than protocol, and more of a career than you'll find anywhere else, consider KLA. Call (408) 988-6100 locally or (800) 538-5485 to find out about current position openings. KLA Instruments Corporation, 3530 Bassett Street, P.O. Box 58016, MS 5000, Santa Clara, CA 95052. We are an equal opportunity employer.

KLA
KLA Instruments
Corporation

Ex·cellence (ek' se-lens) n. 1. Becoming the world's leading designer and manufacturer of plastic lab-ware. 2. Pioneering the development of innovative molding techniques and uses of plastic resins. 3. Being cited as a prime example of an aggressive and successful New York State exporting firm.

**Nalge Company challenges you,
the Class of 1989, to establish and
achieve your personal definition of
excellence!!!!**

Nalge Company

Nalgen[®] Brand Products

Nalge Company
A Subsidiary of Sybron Corporation
75 Panorama Creek Drive, Box 20365
Rochester, New York 14602-0365
(716) 586-8800

CONSULTING SINCE 1959

**ANTHONY
ADVERTISING**

INCORPORATED

**SPECIALISTS IN
UNIVERSITY AND COLLEGE
YEARBOOK AND HANDBOOK
ADVERTISING**

A few pages of selected advertising will help defray soaring printing costs. Student Publication Advisors and Publishers' Representatives are welcome to call us for further information. Our staff of professionals will work closely with you and your publisher.

1517 LaVISTA ROAD, NORTHEAST ATLANTA, GEORGIA 30329
(404) 329-0016

Every day, Hewlett-Packard helps IBM, DEC and Sun realize their true potential.

*we never stop
asking*

What if...

We've been planning it for years. A way to make your present computers work hand in glove with HP systems. So we can build multi-vendor networks that let your departments function as a perfect team.

Our system is as advanced as its name: AdvanceNet. For the first time, it provides the connections you need to integrate PCs, servers, minicomputers and mainframes. In a single office or around the world.

Only HP has what it takes to build systems like this. Powerful computers, instruments, software, printers and plotters. And networking to keep the information flowing.

One key part of the plan made it possible: the decision to design around standards. That protects your investment today and far into the future.

Call us at (716) 223-9950, Ext. 613. We'll show you how to make the most of your potential.

 **HEWLETT
PACKARD**

TO THE GRADUATING CLASS OF 1988 — CONGRATULATIONS

Starting with the introduction of the Z-80 microprocessor in 1976, Zilog has stood at the forefront of Integrated Circuit Engineering and product creativity.

Zilog, in our continued commitment to provide customers with the most advanced and cost-effective solutions to their design requirements, has developed the advanced CMOS VLSI Technology needed to integrate more microprocessor and peripheral functions onto a single silicon chip. The benefits are numerous: lower product cost, reduced device size, higher reliability, reduced assembly and test costs, and lower power dissipation.

For Zilog 1988 should show record sales, profits, and order backlog.

If you are interested in learning more about Zilog, contact us. We would like to talk with students who are about to graduate with degrees in:

- Electrical/Electronic Engineering
- Computer Science
- Material Science

Please send your resume to Zilog, Inc., Professional Staffing, Dept. CS, 210 Hacienda Avenue, Campbell, CA 95008. An Equal Opportunity Employer.

Zilog
an affiliate of
EXON Corporation

*Salutes
The School of
Food, Hotel and Tourism Management
for
95 Years of Excellence
in
Hospitality Education*

CAMPUS DINING SERVICES
ONE BYRAM BROOK PLACE
ARMONK, NY 10504

BUSINESS DINING SERVICES
175 SOUTH SATELLITE ROAD
SOUTH WINDSOR, CT 06074

Atlas Van Lines [®] World-Class Moving™ Agent

Let Atlas Take You Home.™

One Phone Call Brings You Atlas Superior Service and Reasonable Rates. Let Atlas Take You Home.

OFFICIAL MOVER FOR R I T
Students and Alumni

LAFAYETTE STORAGE & MOVING CORP.

- LOCAL
- WORLDWIDE
- NATIONWIDE
- OFFICE

- ELECTRONICS & DISPLAYS
- INTERNATIONAL MOVES

334-0770

20 Thruway Park Dr., Rochester

• SPECIALIZING IN FLORIDA,
CALIFORNIA OR AROUND
THE WORLD

FREE ESTIMATES
NO OBLIGATION
"29 YEARS OF QUALITY SERVICE"

World-Class Moving™

Atlas Van Lines Agent
ICC No. MC 79658

LEO J. ROTH CORP.

214 Clifford Ave.

Rochester, N.Y. 14621

423-0100

SHERWIN - WILLIAMS

820 Emerson St.

Rochester, N.Y. 14613

458-3120

Packaging Corporation of America

A Tenneco Company

General Offices
1603 Orrington Avenue
Evanston, Illinois 60204

J. B. BRADY INC.

695 ATLANTA AVE.

ROCHESTER, NY

716-482-6967

TOLEDO SCALE DISTRIBUTOR

FOOD EQUIPMENT REPAIR DIVISION

Abbey Medical Inc.

17390 BROOKHURST STREET
Fountain Valley, CA 92728-8700

**"Congratulations
Class of '88"**

Fred S. James & Co. of New York, Inc.
1000 Sibley Tower
Rochester, NY 14604-1077
(716) 546-4020

Insurance & Bonds since 1858

The text signatures of *Techmila*, Volume 77, have been printed on 80 pound lustre gloss. The photographs have been processed with a 150 line screen from monochrome and color prints. The Folio section has been printed on 100 pound lustre gloss with color separations from original transparencies.

Typefaces used are, Baskerville for Sports, Events, and Folio; Times Roman for the Greeks, Goudy for Clubs; and Helvetica Condensed for the Seniors.

The end paper stock is 100 pound, series 300 black. The yearbook cover is 160 point binder board. The cover has been printed with 2-color silk screen and the text and Folio have been printed with offset lithography.

A limited edition of 1500 copies of *Techmila* 1988 have been printed. An overrun of 1600 copies of Folio have also been issued.

