

Official Publication of Wayne State University Athletic Department

WARRIOR WITHIN

Fall 2018

**2018 GLIAC
TOURNAMENT CHAMPIONS**
2019 NCAA TOURNAMENT QUALIFIER

DIRECTOR OF ATHLETICS

Rob Fournier, esq

EDITOR

Jeff Weiss, Senior Associate A.D./Media Relations

GRAPHIC DESIGNER

Amanda St. Juliana, Creative Services Coordinator

WRITER

Cameron Weidenthaler, Assistant Sports Information Director

PHOTOGRAPHERS

Mark Hicks, WestSide Photographic
Jose Juarez
Michael Dubicki
Jason Clark

PRINTING

Whitlock Business Systems
Madison Heights, Mich.

SEND CHANGE OF ADDRESS INFORMATION TO:

Office of Development
Wayne State University Athletics
5101 John C. Lodge, 101 Matthaei
Detroit, MI 48202
athletics@wayne.edu

*The Warrior Within is compiled and edited by the
WSU Sports Information Office.*

WSUATHLETICS.COM

TABLE OF CONTENTS

From the Athletic Director	1
Women's Tennis Wins GLIAC Championship	2
Hall of Fame	3
FEATURE: Making Wayne State Home	4-5
Basketball Group Tickets	6
Impressive Community Service Number, W Day Brunch Save The Date	7
FEATURE: A Year To Remember	8-9
Alumni Weekends, Academic Achievement Awards	10
Hall of Fame Save The Date	11
FEATURE: From Competitor To Coach	12-13
Honor Roll of Donors	14-15
Tartar Twelve, Compliance Corner	16
New W Club Levels	17

The Simple Lesson Of An Apple

By Rob Fournier, esq,
Director of Athletics

I have met a lot of smart people in my time. Some have even told me so. Unfortunately I have witnessed others “belittled” because of their lack of understanding of a subject, their inability to grasp the nuances of a topic, or sometimes, in the case of a student-athlete, to perpetuate a false stereotype.

Not long ago I happened to interact with a hospital resident – one of the best and brightest of our younger population. I had a question that I was not sure was in her area of expertise and thought maybe I should wait until I saw the doctor who had unexpectedly been delayed. “Go ahead and ask me your question . . . you know I am pretty smart.” I guess that kind of self-assuredness can be refreshing. In this case maybe more for her than for me. I lean more toward the “imaginary” medical doctor in the Norman Rockwell painting who seemed more patient-concerned than in their own self-aggrandizement.

Ah, the smartest person. Throughout history some have debated that reference and even identified some possible candidates. The short list – Albert Einstein, Bill Gates, Stephen Hawking. But personally that identification has never seemed the least bit interesting to me. Maybe it is because I am not that smart a guy – trust me I can find a lot of folks who agree with that perception. But I sense it was a lesson learned a long time ago on a country road, in an orchard, eating an apple.

It happened many, many years ago. And even though I was not more than five or six years old at the time, it has never left me. As it happened, my grandfather was driving the car with me in the front seat and two of my older cousins in the back. They were five or six years older. I loved to be outside and the chance to ride in a car and see even more countryside was exhilarating. There were no seatbelts, no padded dash, not even a radio. Even though I was always tall, I must have been sitting with my legs bent to see out the large windows.

We pulled into an area of trees which I learned years later was an orchard my Grandfather’s friend wanted to buy. I don’t know the farmer’s name but for purposes of the story, let’s call him “Farmer Jones.” Well as the three of us cousins ran around my Grandfather examined a document, made some changes and then said it was “ok” to sign. Farmer Jones then put his mark on the document. You see, he could not read and had asked his friend my Grandfather to look at the document to see if it was fair and met his

Maybe . . . just maybe, we might be looking for the wrong person. Maybe the search should be for the kindest person. And in the end, that reward will last a lot longer than an apple.

understanding. No lawyers, no “charge” for the review, just two friends doing what friends do for each other. It was a simpler time.

Anyway we climbed back into the car, I being rewarded with an apple I am sure I could not have reached, or cleaned properly, and we assumed our aforementioned spots. However, it was not long before my two cousins started talking loudly and making fun of Farmer Jones. When we passed a speed limit sign they might say, “I wonder if Farmer Jones knows how fast to go?” There were other childish things like: “A, B, C . . . does Mr. Jones know the next letter?” My Grandfather said nothing.

However at one point he pulled the car over to the shoulder of the road and there to our right was an expansive piece of land. He then asked matter of factly the following questions: “Do you know what is growing in that field?” My cousins either said no or shook their head. “How about what kind of tree that is growing?” Again nothing. “And that farm machinery over there . . . do you know what it does or the crops it cultivates?” And then the lesson, after a short, effective pause, “Farmer Jones does? He knows what is growing and how to grow it. He knows when to harvest it and when to fertilize it. He knows how to work that machinery and what fruit grows on that tree.”

Nothing else was said. My Grandfather started the car and I sat perfectly quiet in the front seat eating a crisp fall apple and my two cousins sat quietly in the backseat. He came from a different generation – spoke little and took care of friends and family. There were no “unimportant” people.

I am not sure why that incident has stayed with me so many years – maybe the poignancy of the moment, maybe because my own father only completed the sixth grade, or maybe it was a lesson for my future in working in Universities and maybe meeting a resident or two along the way.

The smartest person in the world. Maybe . . . just maybe, we might be looking for the wrong person. Maybe the search should be for the kindest person. And in the end, that reward will last a lot longer than an apple.

Dasha Kuznetsova

Khadija Da-Silva

Linda Liong

Women's Tennis Claims GLIAC Tournament Title

The fourth-seeded Wayne State University women's tennis team (11-2 overall) won the 2018 GLIAC Tournament title after a 4-0 win over Northwood (10-2 overall).

This is Wayne State's second tournament title for women's tennis under the league's current format with the 2014-15 squad being the previous team. WSU won seven league titles in an eight-year span from (1975-79 and 1980-82) when the regular season and tournament were combined into one championship team with fewer conference members.

In the first round of the conference championships No. 4 seed WSU earned a 4-2 win over fifth-seeded Ferris State. With senior Dasha Kuznetsova (Moscow, Russia) and redshirt sophomore Khadija Da-Silva (Burlington, Ont.) winning at the first doubles flight, and senior Astrid Ciellza (Tecumseh, Ont.) and sophomore Stephanie Stamate (Windsor, Ont.) victorious at the third flight, the Warriors took the doubles point. Freshman Laura Cazacu (London, England) (No. 2), sophomore Linda Liong (Tanjung Kidurong, Malaysia) (No. 3), and Da-Silva (No. 4) defeated the Bulldogs in singles matches.

The following day, the Warriors swept first-seeded Grand Valley State, 4-0, in the semifinals. Kuznetsova and Da-Silva once again took a No. 1 doubles win, along with Liong and Cazacu at second doubles. The singles winners included Kuznetsova (No. 1), Liong (No. 3), and Da-Silva (No. 4). Kuznetsova's opponent had not lost a GLIAC set all season until she was defeated in the semifinals (6-3, 6-2).

Wayne State blanked second-seeded Northwood in the championship match. Earning the doubles point for WSU included partners Kuznetsova and Da-Silva (No. 1), and Ciellza and Stamate (No. 3). In the singles matches, Cazacu (No. 2), Da-Silva (No. 4), and freshman Carla Jewell (Hobart, Ind.) (No. 6) defeated the Timberwolves.

Prior to the start of the GLIAC tournament, Kuznetsova was selected to the All-GLIAC First Team, and Cazacu and Liong received All-GLIAC Second Team honors. Da-Silva was named to the All-GLIAC Honorable Mention team.

During the regular season, the squad was 8-2 overall and 7-2 in league matches. On Oct. 14, WSU traveled to Grand Valley State and ended the Lakers unbeaten streak with a 4-3 win. Wayne State swept three matches, 7-0, in the regular season against GLIAC opponents including Saginaw Valley State, Davenport and Purdue Northwest.

Cazacu performed very well compiling a 12-2 singles record and a 9-5 mark in doubles with partner Liong, who went 12-3 in singles. Cazacu was named GLIAC Player of the Week on Oct. 15.

Kuznetsova also had a strong season with a 12-4 singles record at the first flight, and a 10-5 doubles record.

The Warriors receive an automatic bid into the NCAA Women's Tennis Tournament, with regional play set to take place on May 13-14, 2019.

HALL OF FAME

WAYNE STATE ATHLETICS

Class of 2019

The 44th Annual Induction Ceremony

Saturday, February 16, 2019

Historic St. Andrews

Anthony Wayne Drive

Honoring Inductees of the Class of 2019

Anthony Bass
Baseball

Troy Burrell
Football

Ashley Corriveau
Women's Swimming

Eric Johnson
Men's Golf

Ian Larkin
Men's Basketball

Carly Sevald
Women's Diving

WSUATHLETICS.COM/HOF19

Making Wayne State Home

BY STEVE KING

The following feature first appeared in the football game program on Aug. 30, 2018.

Because, as it is at most colleges in this country, football is the biggest and highest-profile sport at Wayne State University.

This is not meant as a knock on any of the other sports at the school. It's just the way it is, and has been for some time.

With that, then, everything that happens in the football program, no matter if it is large, small or somewhere in between, takes on added significance. It is made bigger. And when it involves one of the highest-profile parts of the high-profile program, the head coach, it is bigger still.

Such was the case nearly seven years ago, when, just a week before Christmas in 2011, WSU head football coach Paul Winters seemed set to become head coach at the University of Akron. It made sense. The Zips were struggling, and they needed someone who knew how to revitalize programs. Winters had done that at Wayne State, turning the Warriors into winners.

It was a good fit in other ways, too, since Winters was an Akron guy through and through. He was born and raised there. He had played his high school football there, at LeBron James' alma mater, St. Vincent-St. Mary. And then the former running back had played in college less than a mile away at the University of Akron.

So it would be a real homecoming, one that would make headlines and pump a lot of life back into the program before Winters ever stepped onto the field.

It was a great opportunity indeed. If Winters ever wanted to coach Division I football, this was the time and place to do it.

Winters made the rounds at Wayne State and said goodbye to all the people there, who, though sad he was leaving, completely understood why.

But then something miraculous happened. Winters realized that, in many aspects, he was already home at Wayne State. He had everything he wanted, and needed, right there. So he ran a reverse and decided to say no to his hometown and yes to his adopted home by staying put.

It is the kind of story that, again with the high visibility of football, Fournier and other officials at Wayne State will point to as proof of the worth of the school not so much as a launching pad to somewhere else — somewhere bigger — but rather as a destination.

In a day and age when coaches even at big Division I schools go from one job to another almost as if it were a game of hop-scotch, it's nothing short of incredible for a Division II school to keep the revolving door from revolving much when it comes to its coaches.

However, Winters, who is in his 15th season at Wayne State, is hardly the only head coach at the school who has put down roots here. In fact, there were four coaches who, heading into the 2018-19 school year, had 21 or more years of service with the Warriors, six with 17 or more seasons, and 10 with 10 or more years.

HERE'S A LOOK AT THREE OF THOSE COACHES:

***GARY BRYCE** — women's softball — having served as coach for 37 years — Bryce's longevity is eight years more than anybody else at the school. With a record of — get this — 1,273-742-8, he is eighth on the NCAA's all-times wins list (includes any division). He averaged — averaged! — 47 wins per season for the four-year stretch from 2014-17, and his teams have captured 17 Great Lakes Intercollegiate Athletic Conference championships since he took over way back in 1982.

Those are the kinds of numbers that draw the attention of Division I athletics directors, and Bryce has been approached any number of times by those schools. He came very close one time to biting.

"Bowling Green offered me the job, and I decided to take it," he said. "I was driving down there and when I got to Toledo, I stopped.

"While it was really flattering that they wanted me and it was a wonderful chance for me professionally, I started to think about it. And when I did, I realized, 'Hey, I'm from Michigan. I was born and raised here. Do I really want to leave? I already have a great job at Wayne State. Why don't I just stay here?' And so I did. I've never regretted it."

Neither, of course, has the school. He has become a legendary coach – WSU's legend, not Bowling Green State University's legend.

It's funny how one decision affects so many players at two different schools.

Now, years later, it's a case of Bryce not getting older, but getting better. His three top winning percentages have come in the last nine seasons, including his very best, .833 (50-10), in 2016.

So, in having done just about everything there is to do in college softball coaching, how much longer does he want to stay?

"I don't know. I really don't," Bryce said. "This is a great school not just athletically, but academically. Wayne State graduates such a high percentage of their student-athletes. You'd like to be part of something like that as long as you can, as long as you still enjoy doing it."

And it's even better to be a very big part of it for a very long time, as Bryce has done.

***SHEILA SNYDER** – women's tennis – having served as coach for 29 years – She is No. 2 on Wayne State's list of longest-serving coaches. Like Bryce, Snyder hasn't just stayed a long time. She has also won – a lot. She has a career record of 336-190 and has taken the Warriors to the NCAA Tournament in 10 of the last 14 seasons, including last spring.

But none of this was her focus – not even a dream, really -- when she took over in 1989, following her having played four years of both tennis and basketball at WSU.

"I had just gotten married and was going to grad school when they offered me the job," Snyder recalled. "I thought, 'OK, I'll take it and see where it goes.'"

She never expected it to go three decades. But now that it has, she expects it to go longer. She became a full-time coach in 2008. "It was tough being a coach while also raising three children," she said. "It should get easier, though, because all three kids are out of the house now."

"There is a great culture at this school and in the athletic department in particular, great kids and a great coaching staff. I'm having fun, and I'm going to coach until I'm no longer having fun."

What would she say to the newer head coaches at Wayne State?

"You've got to be happy in your job, and I just hope that the new coaches think the same way as the veteran coaches do and embrace all that's good about Wayne State," she said. "And there's a lot that's good. That's why people stay here so long."

***MIKE HORN** – men's golf – having served as coach for 17 years – Tied with David Greer (men's basketball) for fifth place on the school's coaching longevity list, he has led the Warriors to the NCAA Super Regional in 12 of the last 15 years, including eight in a row at one point.

He's also a Greater Detroit guy through and through, and proud of it.

"I grew up in Dearborn, I played golf at Wayne State and I live in Allen Park," he said. "So I'm right exactly where I want to be."

"I got into coaching a lot later than most people. I didn't start until I was 36. Being an older guy, I'm not interested in the bright lights of Division I. In golf especially, you get a lot of privileged kids in Division I – the county club kids. That's not the case in Division II. We're in the middle of Detroit at Wayne State. We're getting the working-class kids, the kids who want to work hard, get good grades and get their degrees. I really like that."

"There's not another gig I would go after. I'm very fulfilled where I'm at."

"You're expected to win and succeed here, just like you are everywhere else. But values are also important here, and that's important to me."

Other coaches with a lot of service at Wayne State include Jerzy Radz (men's and women's fencing, 27 years), Sean Peters (men's and women's swimming, 21 years), Ryan Kelley (baseball, 10 years) and Bryan Morrow (men's tennis, 10 years).

Also, there's Carrie Lohr (women's basketball, seven years), Tim Koth (volleyball, four years), Meredith Weaver (women's golf, two years) and Grant Lofdahl (cross country and track, one year).

Weaver is impressed when she looks at the names at the top of the coaching longevity list at WSU.

"That the coaches at this school are so passionate about their jobs that they stay such a long time says a lot about what's going on at Wayne State," she said.

STRENGTH IN NUMBERS

WARRIOR STRONG 2018-19 BASKETBALL VALUE PACK

INTRODUCING THE

WARRIOR FAMILY FOUR PACK

Plan Includes:

- (4) General Admission Tickets
- (4) T-Shirts
- (4) Warrior Hotdog Combos
- FREE parking in Lot 50

»»»» \$ **40**

To purchase your Warrior Family Four Pack,
call Justin Munson at 313-577-1501.

WSUATHLETICS.COM/FOURPACK

Available Games: 12/19, 12/30, 1/3*, 1/5*, 1/17*,
1/19*, 1/26*, 1/31*, 2/2*, 2/14*, 2/16*

*Denotes Doubleheader

Detroit Pal

Keep Growing Detroit

Elementary School Reading

WSU Student-Athletes Continue Impressive Community Service Numbers

The Wayne State University student-athlete population committed over 10,000 hours of community service during the 2017-18 academic year bringing the seven-year total to 71,169 hours.

"There is a number of 'messages' coming out of intercollegiate athletics today," remarked WSU Director of Athletics Rob Fournier. "But when you look at the volunteer commitment from WSU student-athletes who have now averaged over 10,000 community service hours for the last seven years, combined with every teams' cumulative grade-point average at a 3.00 or better, and I like what that message is saying."

During the 2017-18 year (Aug. 1, 2017-July 30, 2018), Wayne State student-athletes volunteered with organizations such as Motor City Mile, Opening Doors Drive, The Birthday Party Project, Keep Growing Detroit, Team Impact, Belle Isle Conservancy, Detroit PAL, Elementary School Reading, Zoo Walk, W Food Pantry, Detroit Marathon and Be the Match Bone Marrow Drive. In addition, WSU student-athletes have participated in the #Lunchbag program (see photo above) and the annual Basic Needs Drive.

A Year to Remember

BY KARL HENKEL

The following feature first appeared in the football game program on Sept. 29, 2018.

The last two decades of Wayne State athletics has seen records shattered, championships won and history rewritten. But one year in particular stands out above the rest – the 2008-2009 academic year, when the athletic department scored its highest ever finish in the Directors' Cup standings – thanks to eight teams that qualified for NCAA playoff spots in their respective sports – and set a record with 37 All-American student-athletes.

"In the world of athletics, it all starts to blur after a while," said Rob Fournier, Wayne State Director of Athletics, of the university's 11th place finish (out of 295 athletic programs). "But I can tell you from that year, I remember certain student-athletes who were great team leaders that set an example and got others to work at their maximum abilities."

Among the Wayne State NCAA qualifying teams that year: men's and women's cross country, which each finished 12th; men's golf placed 13th; fencing (men's and women's combined) finished 14th; and women's tennis and softball both finished tied-for-17th. Topping the list, however, was men's and women's swimming and diving, which each finished second in the nation.

Cauli Bedran

"We were loaded," said Cauli Bedran, a junior that year on the men's swimming and diving team who earned six All-American honors and won two Great Lakes Intercollegiate Athletic Association titles. "We had a really, really strong freshman class. It was just a very good confluence of guys and at some point midseason we were like, 'Hey, you know what, if we do well, we are going to have a fighting chance (to win it all).'"

There were hurdles to overcome that season, however, Bedran remembers. At the beginning of the season, the Matthaei pool's boiler broke, meaning both the men's and women's teams had to swim in chilly 68-degree water for several months, though Bedran admits that "didn't get in the team's way."

Then, at the GLIAC Championship meet, the team trailed Grand Valley State by 17.5 points heading into the final day. Bedran, a 2016 Wayne State Hall of Fame inductee, then recalled a conversation he overheard between

fellow swimmer Sebastian Rzepa and coach Sean Peters before the start of the final day.

"Sebastian asked coach, 'Do you think we can make it back?'" Bedran recalls. "And coach says, 'I don't know if you understand the juggernaut you guys are going to unleash on this pool today.'"

On that final day, Wayne State accumulated 293 points – totaling 900 for the event overall, the most in school history and second most in GLIAC history – and walloped Grand Valley State by 65.5 points.

The team then went on to the NCAA Championship meet, finishing second to Drury University by a 543-504.5 margin – the best national finish in team history. Bedran recalls having a mathematical chance to win entering the meet's final event – the 400 free relay, in which the Wayne State team of Justin Shields, Rzepa, Jesper Akesson, and Bedran finished fourth.

"I don't think we lost first," Bedran said. "I think we won second. We were never supposed to make it as close as we did."

Not to be outdone, the women's swimming and diving team also finished second at that year's NCAA Championship meet – also the best national finish in team history to that point. The 2008-09 season capped an incredible four-year run for the team, which finished 24th in the same event in 2005-2006, improved to 10th in 2006-2007, and took another step forward in 2007-2008 with a sixth-place finish.

To this day the second place national finish for the men's swimming and diving team remains the high mark, a bar that each new team targets to eclipse. Meanwhile, the second-place women's finish in 2009 started a streak of six consecutive years either finishing first or second at the national championships.

Ashley St. Andrew

"You don't really think of stuff like that when it's happening," said Ashley St. Andrew, a 2016 Wayne State Hall of Fame inductee and a junior on the 2008-2009 team. "But it's really neat to think about now, to think that I was a part of that."

St. Andrew won both the 500 and 1000 freestyles at the 2009 NCAA Championship meet, and finished second in the 1650 and fourth in the 200.

But it was actually during the GLIAC Championship meet, at Jenison High School – St. Andrew’s alma mater – that she remembers most.

In the 1000 freestyle event, Wayne State had seven swimmers in the top eight of that event, including St. Andrew, who won her third consecutive GLIAC title in that event and broke her own conference record.

“It was amazing to have that many girls up on the podium,” St. Andrew said. “That was probably my favorite swimming memory overall.”

Men’s and women’s cross country each finished 12th nationally during the 2008 campaign, backed by two standout seniors who participated in their final collegiate races.

On the men’s side, Abdullah Saleh finished 21st with a time of 31:52, besting his previous high at nationals by approximately 35 seconds. He earned All-

*Rachele (Malette)
Christensen*

America honors. On the women’s side, 2015 WSU Hall of Fame inductee Rachele Malette finished sixth, running a 6K in 21:44, which also earned her an All-America distinction for the third consecutive year.

Men’s golf finished in a 13th place tie thanks in part to senior Steve Cuzzort’s fifth place result (he tied with another golfer for fifth) that helped earn him All-American standards. The finish was the best ever for a Wayne State golfer in the NCAA Championship.

Women’s tennis advanced to the final round in the NCAA Midwest Regional – the first time in program history that WSU went to the second round of the NCAA Tournament.

Slava Zingerman

Fencer Slava Zingerman, a 2016 Wayne State Hall of Fame inductee, won his third consecutive NCAA men’s epee national title – only the second person

in National Collegiate Athletic Association men’s epee history to win three consecutive titles since the NCAA began competition in 1941.

Softball’s 17th-place finish came after a run to the NCAA Midwest Regional. Gary Bryce’s squad recorded 40 victories that season – the third-most wins in school history.

*Casey (Hanes)
Rammel*

Pitcher Casey (Hanes) Rammel, a 2017 WSU Hall of Fame inductee, was named an All-American that season after she set a then school record with 30 victories and narrowly missed etching her name atop the WSU single-season strikeout list, finishing second all-time with 283. Despite her dynamic season, Rammel said the reason for the Warriors’ success in 2009 was the team’s depth.

“The fact that we all showed up and played as a team,” Rammel said. “There really wasn’t one individual who stood out or thought the success was because of them. But we knew we had a chance to be a really great team when we showed up (at the beginning of the season).”

Wayne State’s run ended with a heartbreaking loss to Indianapolis in the Midwest Regional final, but Rammel said the 2009 season was critical to the team’s success the following season – when the Warriors made it to the 2010 Division II College World Series and set a team record with 52 victories.

While the Directors’ Cup is a data-driven look at the success of athletic departments, for student-athletes who work at or attend other WSU sporting events, all of the winning that took place during the 2008-2009 season helped bring a swagger to the department – a swagger that was contagious.

Rammel said there was a feeling within the Wayne State student-athlete community that many of the teams were close to running on all cylinders.

“I think we fed off each other with some of that winning mentality, the go-getting and wanting to do better, not just to win, but to get the Wayne State name out there, for it to be successful in future years and I feel like they’ve been extremely successful ever since.”

For Fournier, looking back at the 2008-2009 season was an encapsulation of his philosophy that every student-athlete that comes to Wayne State will have a chance to succeed and win.

“I’ve always said to the coach, we are going to give you the resources to be successful,” Fournier said. “At some schools, all the chips go into football or basketball. I think even though our athletic budget is half of some others in the conference, the combination of coaches and student-athletes and the availabilities of scholarship, every team has a chance to win a national championship.”

Warrior Academic Achievement Recipients

BASEBALL

Hunter Brown
Nolan Dill
Richard Hovde
Ryan Mergener
Josh Nelson
Devin Rose
Troy Saruna
Jared Tobey

MEN'S BASKETBALL

Nick Mutebi

MEN'S CROSS COUNTRY

Ryan Mangulabnan

MEN'S FENCING

Ziad Elsisy
Pranav Gopalakrishnan
Brendan Johnson
Nader Rayyan
Brenton Villeneuve

FOOTBALL

Jake AmRhein
Stephen Charron
Drew Dowding
Randy Garvin
Paul Graham
Manny Mendoza
Preston Pelham
Logan Smith
Ryan Smith
Kyle Toth
Charlie Younger

MEN'S GOLF

Grant Haefner
Nazir Jairazbhoy
Collin Kolbe
Nikolas Senkowski
Dexter Wilson

MEN'S SWIMMING

Ahmed Ahmed
Ryan Katulski

MEN'S TENNIS

Nicholas Ang
Griffin Mertz
Jason Potter
Harvey Reed
Derek Sammons
Taylor Vane

WOMEN'S BASKETBALL

Alex Matus
Lyndsey Matus
Jessica Murphy
Sara Ruhstorfer
Amber Stephens
Shannon Wilson

WOMEN'S XC & TRACK

Haley Boccomino
Teresa Diehl
Jackie Feist

WOMEN'S FENCING

Bridget Gibbons
Sierra Jones
Natalie Magda
Katie Tyrrell

WOMEN'S GOLF

Rylee George
Josie Kurosky
Anastassia Lee
Chloe Luyet

Courtney Morton

Amanda Noakes
Meredith Weidner

SOFTBALL

Kylee Barrett
Rachelle Clayton
Hailey Lazarek
Kristen Lucas
Jamie MacNeil
Ashley Messina
Kelsey Ramus
Brooke Turkalj

WOMEN'S SWIMMING

Ellie Dean
Delayni Kornak-Kotarba
Meghan Lamb
Elizabeth Maraskine
Makayla Myers
Emma Weber

WOMEN'S TENNIS

Liz Ghellere
Andreea Mitache

WOMEN'S TRACK & FIELD

Jordan Baker
Alexis Brown
Dazmonique Carr
Leah Coonrod
Rachel Kloski
Shanice Leach
Grace Mendoza
Dallas Porter
Karrington Seals

VOLLEYBALL

Michelle Asiedu
Natalie Breatult
Janie Bunge
Madison Kielty
Claire McWilliams
Alexa Methner
Christa Raicevich
Hailey Richardson
Karen Sidje
Haley Tenelshof

4 Points to Perfection Luncheon October 2018

D2 ADA Recognizes 94 Warriors with Academic Achievement Awards

The Division 2 Athletics Directors Association (D2 ADA) announced that a school-record 94 Wayne State University student-athletes have earned Academic Achievement Awards for their work in the classroom. The Academic Achievement Awards is a program that recognizes the academic accomplishments of student-athletes at the Division II level.

ALSO, THE STUDENT-ATHLETE MUST:

- Have a cumulative grade point average of 3.5 or higher on a 4.0 scale
- Have attended a minimum of two years (four semesters) of college level work
- Have been an active member of an intercollegiate team during his/her last academic year

"As an Officer for the D2 ADA Board, it has pleased me to see the number of student-athletes recognized for their academic achievements continue to increase," said current D2 ADA President Jim Johnson, director of athletics at Pittsburg State University. "This program is a point of pride for our current D2 ADA member institutions and a great way for their student-athletes' achievements to be recognized nationally. On behalf of the D2 ADA, we congratulate and celebrate these academic distinctions and are proud of your accomplishments."

4 Points to Perfection Student-Athletes (pictured above)

Nolan Dill, Baseball

Jacob Finkbeiner, Baseball

Tori Perez, Women's Basketball

Sara Ruhstorfer, Women's Basketball

Amber Stephens, Women's Basketball

Shannon Wilson, Women's Basketball

Emma Willett, Women's Cross Country

Gabbi Willett, Women's Cross Country

Brendan Johnson, Men's Fencing

Katie Tyrrell, Women's Fencing

Jake AmRhein, Football

Randy Garvin, Football

Paul Graham, Football

Ryan Smith, Football

Reid Thompson, Football

Kyle Toth, Football

Charlie Younger, Football

Jesse Hogan, Men's Golf

Courtney Morton, Women's Golf

Amanda Noakes, Women's Golf

Kristen Lucas, Softball

Rainey Psenicka, Softball

Kelsey Ramus, Softball

Elizabeth Maraskine, Women's Swimming & Diving

Makayla Myers, Women's Swimming & Diving

Kate Svisco, Women's Swimming & Diving

Adrianna Waack, Women's Swimming & Diving

Emma Weber, Women's Swimming & Diving

Nicholas Ang, Men's Tennis

Griffin Mertz, Men's Tennis

Derek Sammons, Men's Tennis

Taylor Vane, Men's Tennis

Andreea Mitache, Women's Tennis

Alexis Brown, Women's Track & Field

Grace Mendoza, Women's Track & Field

Alexa Methner, Volleyball

Hailey Richardson, Volleyball

Ellie Rodriguez, Volleyball

Karen Sidje, Volleyball

Tenth Annual

W Day Brunch

Save The Date

Saturday, April 13, 2019

Current Members

- | | |
|---------------------|-------------------------|
| Paul Andrews | David Mattingly |
| Chuck Binkowski | Enrico Odorico |
| Tom Bomberski | Dennis Purgatori |
| Fred Cavataio | Mitchell Ritter |
| Greg DeMars | Mike Russell |
| Donald Didlake | Kenneth Semelsberger |
| Laurene DuMouchelle | Greg Sims |
| Tony Facione | Bill Smereka |
| Scott Fisher | Scott Stephenson |
| Rob Fournier | Dr. Michael Stoltenberg |
| Don Galovich | Randall Thompson |
| Angelo Gust | Don Urban |
| Dr. Bruce Jacob | John Walus |
| Leit Jones | Bill Watt |
| John Keogh | Claude Williams |
| Tom Leadbetter | Paul Winters |
| Angus MacKenzie | Scott Wooster |

Join The Tartar Twelve Tradition

The Tartar Twelve is an exclusive donor group to the Wayne State Football program. The tradition of excellence served both on and off the field is a direct result of our alumni's commitment to continually improving the championship experience here at Wayne State. In return, our Tartar Twelve members are given VIP insight to the program, with a pre-game tent on gameday, weekly game assessment emails from Head Coach Paul Winters, apparel, and more! Find your way back into the huddle, and join us for the 2019 season!

Want more information?

Contact Lauren Lepkowski
 Assistant Athletic Director of Development
 313.577.0241
lauren.lepkowski@wayne.edu

From Competitor to Coach

BY KARL HENKEL

The following feature first appeared in the football game program on Sept. 15, 2018.

Mike Horn was out having dinner with his family in Canton one night in 1999 when he saw a familiar face that stood head and shoulders above everyone else in the restaurant.

It was Ron Hammye, longtime Wayne State men's basketball coach, who towered over just about everyone at 6-foot-10 inches tall. Hammye informed Horn that Wayne State's then-golf coach planned to retire, and that the athletic department was considering dropping the sport altogether.

The comment shook Horn, who played golf at Wayne State in the 1980s and was a two-time all-Great Lakes Intercollegiate Athletic Association selection.

A week later, out once again with his family in Canton – though this time at another restaurant – Horn once again saw Hammye. Horn thought Hammye was about to deliver more depressing news, but instead got one of the biggest surprises of his life.

"He said, 'I'm the interim athletic director,'" Horn recalled. "I want to keep golf. Do you want to interview?' And it was as simple as that." He started as a part-time employee and became a full-time coach a few years later under current athletic director Rob Fournier.

Since then, in a 17-season span, Horn has won GLIAC Coach of the Year four times (2004, 2007, 2010, 2013) and has led the Warriors to the NCAA Super Regional a dozen times in the past 15 seasons.

Horn's chance meetings with Hammye nearly two decades ago brought him back to the university where he was a student-athlete, and today, Horn is one of about a dozen former Warriors (or Tartars) now working in the athletic department.

"It's a really unique place," Horn said of the athletic department and university. "We were always the underdog, certainly in the 1980s and 1990s and my first few years coaching. We were always seen as the place that was maybe your second or third choice. I think many of us have a chip on our shoulder because Detroit and Wayne State were cool back then, but nobody gave us the credit."

Horn is not alone in his story of returning to Wayne State. Former Tartars and Warriors can be found on many different WSU athletic coaching staffs.

Scott Wooster and Jon Robinson, now assistant football coaches, both played on the football team back in the 1990s and 2000s, respectively.

Nicole (Abel) Tines

Mike Horn

Bryan Morrow

Sheila Snyder

Scott Wooster

Jon Robinson

Nicole (Abel) Tines was a four-year softball player from 2007 through 2010 who is now an assistant coach under longtime coach Gary Bryce. Karen Lafata attended Wayne State in the 1970s and has been an assistant coach the past eight seasons. Bryce Pitters has been an assistant swim coach for nearly two decades.

In addition, both tennis coaches, Bryan Morrow (1987-91) and Sheila Snyder (1983-86), were WSU student-athletes. Horn and Morrow were both inducted into the WSU Athletic Hall of Fame for their student-athlete careers in 2001 and 2003, respectively.

Ten (10) other former Warrior student-athletes are serving on coaching staffs as either a graduate assistant coach working on their master's or as a volunteer assistant coach.

The stories of how student-athletes make it to Wayne State are usually pretty compelling – there are family ties, transfers and international recruitment, to name a few – but the stories of how former Wayne State student-athletes end up coming home to the athletic department are equally as fascinating. Some never leave campus, or spend just a few years away. Others are gone for decades, seemingly reconnected by nothing more than chance.

For Tines, she went from student-athlete to coach immediately following her playing career. Tines, whose undergrad degree was in teaching, had as a student-athlete asked Bryce about opportunities to remain involved with the team, but only after she had finished her on-field career did he reach out and offer Tines a chance to be a student assistant coach.

"I had always loved coaching and loved teaching, so when the opportunity arose for me to come back and work with the team and get my master's, I jumped at it," Tines said.

After one season as a student assistant, Tines for two years was a graduate assistant coach – while she pursued a sports management master's degree – before being promoted to a full-time assistant coach in 2014. She sees herself as sort of a generational translator between today's players and Bryce, Wayne State's coach the past 38 years; she understands what Bryce expects from his players and can relate with players and what they are thinking and feeling in the 2018 college environment.

But not everyone can go from playing to coaching at Wayne State overnight. Robinson, for example, departed his graduate assistant coach role at Wayne State in 2013 and spent two years in a similar role at Ball State before – you guessed it – another twist of fate opened a door for him to join Paul Winters' staff in Detroit.

Keith McKenzie, an assistant coach at Wayne State from 2008 through 2015, wanted a chance to return to his alma mater, Ball State, and when there was an opening, Robinson lobbied for McKenzie to get the gig. (McKenzie is now the defensive line coach.)

In turn, McKenzie put in a good word for Robinson, who then took over at Wayne State as linebackers coach – McKenzie's old job.

It was a natural career and personal move for Robinson, who is from Livonia and could move up the coaching rung. Robinson also acknowledged that he wanted to be a part of the program to finish what he and his teammates started in 2011 – the quest for a national championship. Robinson and his teammates went on an incredible playoff run that season, falling just short of their goal in the national championship game to Pittsburg State.

"My senior year, we didn't even win the conference championship. We blew it in the final game," Robinson said. "Coming back home is definitely big-time motivation to get the conference championship and do the things I couldn't do as a player.

"There's a lot of unfinished business and being a coach is my way of helping to get the job done."

For Horn, Tines and Robinson, it is special to be a part of something they at one time helped build as student-athletes. Tines says it is no coincidence that so many former student-athletes are now working in the athletic department.

"I think it says a lot about the athletic department," Tines said. "Going to coaches meetings and athletic meetings and seeing those familiar faces, and really understanding the direction we want Wayne State athletics to go in, it's really a testament to the staff."

Robinson says having so many former student-athletes within the athletic department – a family-like atmosphere – also helps push the program to get better and better each year.

"The people who have been around and the former student-athletes, they kind of know what Wayne State used to be and have a little more knowledge and grit," Robinson said. "We don't take anything we have today for granted."

Karen Lafata

Bryce Pitters

HONOR ROLL OF DONORS

The Wayne State University Department of Athletics would like to thank the following donors for their generous support of Warrior Athletics. These gifts help to provide scholarships, upgrade equipment and facilities. This list includes donations of \$50 and more made to the Department of Athletics between October 1, 2017, to October 1, 2018.

There are numerous financial opportunities to make a difference in the exciting and promising futures of Wayne State's student-athletes and athletic programs.

For more information, please call the Athletics Development Office at (313) 577-0241.

Every attempt has been made to ensure the accuracy of this list. Please call the Athletic Development Office at (313) 577-0241 for corrections.

NEXT CENTURY FOUNDATION (\$10,000+)

Mr. Charles and Mrs. Lynn Binkowski
Doris J. and Donald L. Duchene Sr. Foundation
Joanne Nicolay Foundation
Mr. James A. O'Brien
Drs. Pamela and Irvin Reid
Mr. Frederick and Mrs. Susan Sievert

NATIONAL CHAMPIONSHIP CLUB (\$2,500 - \$9,999)

Paul E. Andrews, Ed.D.
Mr. Gary L. Bryce
Mr. Frederick and Mrs. Pamela Cavataio
Mr. Michael and Mrs. Claudia Cenko
Mr. Nicholas A. Conti
Ms. Lois S. Cotton
Mr. Phillip and Mrs. Beth Emery
Mr. Rob and Mrs. Pamela Fournier
Mr. James and Mrs. Lisa Fuller
Giarmarco, Mullins & Horton, P.C.
Mr. Angelo L. Gust
Mr. James and Mrs. Carol Hayes
Mr. Robert and Mrs. Deborah Jackson
Mr. Michael and Mrs. Judith Kneale
Mr. Henry and Mrs. Joy Kuchta
Mr. David H. Mattingly
Ms. Mary I. McLeod Foundation
Mr. Sean P. Moran
Ms. Sharon K. Progar
Mr. Dennis A. Purgatori
Sachse Construction & Development Corp.
Mr. S. Gary Spicer, Sr.
Mr. Blair and Mrs. Arlene Staniecek
Dr. Michael J. Stoltenberg
Mr. Steven S. Toth
Mr. Paul B. Winters
Mr. Robert and Mrs. Mariemma Yousey

TRUMBULL & WARREN CLUB (\$1,000 - \$2,499)

2SP Sports Performance
3 Ring Creative, Inc.
3-D (Disciplines) Racing
Alta Equipment Company
American Dairy Association of Michigan
Barnes & Noble College Bookstores, Inc.
Barton Malow Company
Mr. Timothy J. Baywal
Dr. Edward and Mrs. Karen Bernacki
Mrs. Mary Beth and Mr. Dennis Buchan
Mr. Thomas and Mrs. Kay Carlson
Dr. Barry Carter and Dr. Mary McLoughlin
Dr. William and Mrs. Susan Cirocco
Mr. John and Mrs. Kimberly Clexton
Ms. Liz de Souza Ghellere
Mr. Patrick M. Deighan
Mr. Daniel J. Dempsey
Detroit Sports Commission
Detroit Tigers
Mr. Donald and Mrs. Freda Didlake
Mr. Scott and Mrs. Kristine Fisher
Mr. Matthew P. Fisher
GTJ Consulting
Ms. Laura Gambino
Dr. Avery and Mrs. Nancy Goldstein
Hamilton Anderson Associates, Inc.
Mr. John and Mrs. Karen Hanley
Mr. Jason and Mrs. Mary Hann
Mr. Chris M. Hill
Homrich Incorporated
Mr. James and Mrs. Marianne Hopson
Ms. Candice L. Howard
Bruce M. Jacob, D.P.M.
Mr. Blake and Mrs. Ilona Johnson

Mr. Ryan P. Kelley
Mr. F. J. Keogh, III
Mr. Arthur and Mrs. Kathryn Ketelhut
Mr. Timothy A. Koth
Mr. John and Mrs. Sandra Kurosky
Laco Holdings, LLC
Ms. Karen S. Lafata
Dr. Steven and Mrs. Carol Lash
Mr. Thomas and Mrs. Sheila Leadbetter
Mr. James K. Leonard
Mr. Angus J. MacKenzie
Professor Lawrence and Mrs. Kathy Mann
Mr. Donald and Mrs. Lila McMechan
Mr. James H. Mulchay, III
National Realty Centers
Mr. Jason Nickerson
Mr. Enrico and Mrs. Barbara Odorico
Mr. Michael R. O'Hara
Mr. John and Mrs. Leslie Palmer
Performance Health
Mr. Sean M. Peters
Mr. William and Mrs. Allison Pirret
Mr. Bryce and Mrs. Marlene Pitters
Power Process Engineering Co., Inc.
Provision Insurance Group, LLC
R. W. Mead & Sons, Inc.
Mr. Rodney and Mrs. Marie Raetzke
Mr. Mitchell and Mrs. Angeline Ritter
Rogers Athletic
Mr. Michael and Mrs. Poshale Russell
Mrs. Victoria and Mr. Robert Schuler
Mr. Edgar and Mrs. Patricia Scribner
Second Story Interiors, LLC
Mr. Kenneth and Mrs. Debra Semelsberger
Siemens Industry Inc
Mr. William Smereka
Mr. Scott Stephenson
Mr. Philip E. Swanson
Mr. James Tamm and Ms. Kimberley Harrison
The Display Group
Mr. Randall Thompson
Mr. Ronald and Mrs. Darlene Trefzer
Mrs. Patricia and Dr. Robert Uhrin
Mr. Donald and Mrs. Susan Urban
Mr. Mathew A. VanDerkloot
Varsity Spirit
Mr. John and Mrs. Deborah Walus
Dr. William and Mrs. Linda Watt
Mr. Cameron H. Weidenthaler
Mr. Jeffrey and Mrs. Christine Weiss
Mr. Claude and Mrs. Lynda Williams
Mr. Keith D. Williams
Mr. Thomas and Mrs. Gail Wiseman
Mr. Terrance and Mrs. Sonia Woods
Mr. Scott and Mrs. Christina Wooster

HARWELL FIELD CLUB (\$750 - \$999)

Mr. Anthony E. Bass
Mr. Steven M. Booth
Mrs. Rebecah and Mr. Jason Clark
Mr. Thomas and Mrs. Elise Coyle
DLZ Michigan, Inc.
Mr. Todd and Mrs. Janel Drysdale
Mr. Doug Field
Mr. James and Mrs. Arnice Fuller
Mrs. Dawn and Mr. Matthew Hansen
HiLite International
Mr. Michael and Mrs. Kimberlei Horn
Mr. Greg and Mrs. Laura Hovde
Mr. Leit and Mrs. Linda Jones
Ms. Nancy S. Lopez
Mr. Richard and Mrs. Christine Marsack
Mr. Edward and Mrs. Coral Matus
McLaren Health Care Corporation
Mr. Michael M. Naddaf
North Brothers Ford
Dr. Carl A. Papa
Ms. Nichole Rutkowski
Ms. Claudia Saveski
Mr. Jim Seys

Mr. Greg Sims
Mr. Thomas and Mrs. Elise Spagnuolo
Mr. Brian N. Wittenberg

TARTAR FIELD CLUB (\$400 - \$749)

Mr. Joseph and Mrs. Virginia Abramson
Professor Robert and Mrs. Janis Ackerman
Ms. Glenna Adams
Dr. Britta M. Anderson
Andiamo Pizza Pie
Andiamo Riverfront
Ms. Theresa A. Arist
Mr. Chuck and Mrs. Connie Barnes
BearClaw Coffee Company
Mr. Larry Beers
Mr. Daniel and Mrs. Arlene Berkley
Mr. Ray and Mrs. Martha Biscaro
Ms. Karen R. Bitterle
Blaze Contracting, Inc.
Mr. Lawrence and Mrs. Mary Boes
Mrs. Joann M. Bogner
Mr. Joseph G. Bomberski
Mr. Daniel and Mrs. Ellie Brenner
Mr. Clifford A. Brown
Buffalo Wild Wings
Mr. Nicholas M. Burgess
Mr. Perry and Mrs. Mary Busse
Mr. John Butler
Mr. Matthew J. Carey
Charles F. Yeager Foundation Inc
Ms. Rachelle M. Christensen
Christman-Brinker JV
Mrs. Patricia and Mr. Randy Clark
Dr. William and Mrs. Betty Colovas
Mr. Kenneth Connor and Mrs. Linda Connor
Corporate Fleet Services
Mr. Charles and Mrs. Gina Cosner
Ms. Elizabeth R. Cunningham Bober
Mr. Anthony P. Demarco
Mr. Chris Drogoson
Mr. Michael C. Dubbs
Mr. Michael Earley
Eastside Gynecology/Obstetrics, P.C.
Mr. Anthony and Mrs. Erin Facione
Mr. Michael J. Flynn
Mr. Jerry and Mrs. Barbara Frazier
The Honorable Patricia and Mr. Donn Fresard
Mr. Joseph and Mrs. Sarah Garcia
Mr. Eric and Mrs. Karen Garvin
Mr. D. Todd and Mrs. Kelly George
Mr. James R. Haefner, Jr.
Health Quest Management Inc.
Mr. Jeffrey and Mrs. Kristen Henson
Herkules Equipment Corporation
Mr. Patrick and Mrs. Kim Horn
Mr. Philip A. Incarnati
Mr. L. and Mrs. Susan Isley
Mr. Leonard and Mrs. Kimberly Jacosky
Mr. Vivek and Mrs. Barbara Jairazbhoy
Joe's Gourmet Catering and Events
Mr. Kevin Judge
Ms. Nancy A. Juszczyk
Mr. Kevin and Mrs. Gina Kelly
Mr. Richard and Mrs. Deanna Kent
Mr. Goetz Klopfer and Ms. Maureen Pollock
Mr. Matthew and Mrs. Julie Kolbe
Ms. E. Krause and Mr. Daniel Baumhardt
LaPita Restaurant
Law Offices of Brandt & Dehncke
Ms. Alexandra Lee
Ms. Anastasia Lee
Mr. Kurt and Mrs. Mary LeMerise
Mr. Frank G. Lietke
Maccabee's Traders
Master Maintenance Corporation
McShane's Irish Pub
Mr. James and Mrs. Marilyn Merkison
Ms. Bethany R. Mesko
Ms. Kelsey T. Meyers
Ms. McCall A. Monte

Mrs. Margaret and Mr. Christoher Myers
Mr. Dominic P. Nanni
National Reality Centers
Nicholas Pallas Insurance Agency LLC
Northern Stampings Inc.
Mr. John and Mrs. Cathy Olszewski
Mr. Pat Pelham and Mrs. Arnie Pelham
Mr. Craig Pessina
Mr. Mark C. Reynaert
Mr. Donald Rose and Mrs. Janet Fedchyzhyn-Rose
Mr. Clifford Alan Russell
Schoolcraft College
Mr. Robert and Mrs. Carol Schroeder
Mr. Thomas and Mrs. Julie Senkowski
Mr. Gerald A. Sharon
Mr. Frank and Mrs. Rebecca Skvarce
Ms. Deanna Slemasz
Dr. Margaret A. Smoller
Dr. Deborah Stanifer and Mr. Arvy Kavaliauskas
Mr. Timothy and Mrs. Sandra Strzalkowski
Sweet Lorraine's Mac 'N' Brewz
Mr. Jeff Tanderys
Technosports South, LLC
The U.S. Top50 Junior Tour
Ellen J. Tisdale, Ph.D.
Ms. Michelle B. Tocco
Toronto-Dominion Bank
Tri-Star Steel Corporation
Mr. Brian Waldrop
Wasabi Korean & Japanese Cuisine, Inc
Mr. Mark and Mrs. Janice Weidner

Mr. Paul J. Widdoes
Mr. Michael and Mrs. Constance Wright
Ms. Susan L. Yantis
Mr. Kevin and Mrs. Jessica Zeleji

MATTHAEI CLUB (\$250 - \$399)

Ms. Jackie Adams
Mr. Scott and Mrs. Michele Alexander
Mr. Naif and Mrs. Sherrie Baidoon
Mr. Randy Baldwin
Mses. Samantha and Makiba Batten
Dr. Debra Beard and Mr. Phil Noakes
Mr. John and Mrs. Karen Bertolini
Mr. Zechariah R. Bielecki
Mr. Ronald and Mrs. Sheila Birchmeier
Mr. James Blaszczyk and Mrs. Lisa Blaszczyk
Ms. Haley Boccomino
Boden Dental Laboratory Company
Ms. Lauren Bohn
BPG International Finance Co.
Ms. Lalita Braman
Mr. Mark and Mrs. Susan Brothers
Mrs. Janet and Mr. Richard Brown
Mr. Kevin Brown
Ms. Erin R. Brown
Burke's Sport Haven, Inc.
Bushman & Cerrito PLLC
Mr. James and Mrs. Anne Campbell
Charity Fall Invitational
Mr. Monte and Mrs. Tyra Clark
Mr. Mark Cleland
Mr. Todd and Mrs. Karen Conti
Mrs. Leah and Mr. Paul Conrod
Mr. James and Mrs. Mary Cooper
Mr. Timothy and Mrs. Linda Copacia
Mr. Guy Cox
Mr. Charles and Mrs. Suzanne Crane
Ms. Sandra Curtis
Mrs. Elizabeth and Mr. Kevin Darga
Mr. Wrex R. Diem
Mr. Chris Dill
Mr. Gerald and Mrs. Diane DiPaola
Mr. Andrew Dold and Ms. Kyle Barrett
Dudek Insurance Agency Group
Ed Rinke Chevrolet Buick GMC
Mr. George and Mrs. Karen Ellies
Eventbrite
Mr. Gregory and Mrs. Shelley Feist

Mr. Kenneth and Mrs. Ann Ferrari
Mr. Larry Fitzpatrick
Mr. Thomas and Mrs. Michelle Foley
Mr. Paul R. Forte
Franklin Iron & Metal Company, Inc.
Mrs. Kym and Mr. Pat Gallagher
Mr. Eric M. Garvin
Mr. David T. George
Mrs. Joette George
Gordon Chiropractic P.C.
Mr. Kevin and Mrs. Margaret Green
Headfirst Printing LLC
Mr. George and Mrs. June Hertenstein
Ms. Mary Jane Hiestand
Mr. William and Mrs. Kathleen Holleran
Mr. Anthony D. Holt
Ms. Erica L. Hope
Mr. Leonard Jackosky
Mr. Terrance and Mrs. Julie Johnson
Mrs. KaRie Jorah Rood
Dr. Jack R. Keating
Mr. Sean and Mrs. Adrienne Kelly
Mr. Robert and Mrs. Grace Langas
Ms. Marie E. Lemley
Ms. Lauren M. Lepkowski
Mrs. Linda and Mr. Alan Letkowski
Mr. Charles Leuth
Mr. Grant D. Lofdahl
Mr. Vincent and Mrs. Karen Lynch
Mr. Kenneth and Mrs. Deborah Madeja
Mr. Joseph Manserra
Maple Terrace LLC
Mr. David and Mrs. Heather McInerney
Mr. Gerald Megenity
Midstates Industrial Group, Inc.
Mr. Michael Moon
MW Golf
Mr. Patrick W. Nelson
Onsite Aerospace Eng Serv LLC
Mr. Ryan D. Oshnock
Peppler Agency, Inc., The
Mr. Todd and Mrs. Stacy Potter
Ms. Ani Purcell
Mr. Joshua M. Renel
Mr. John T. Robinson
Ms. Jan Rose
Mr. George W. Rourk
Mr. Eric M. Ruth
Mr. John J. Samonie
Mr. Troy J. Saruna
Mr. Charles and Mrs. Patricia Schneider
Mr. Timothy and Mrs. Cheryl Schramm
Mr. Gary and Mrs. Laura Schultz
Ms. Joann Shuniya
Mr. Ralph Simpson
Ms. Karen L. Sinclair
Mr. Raymond and Mrs. Rosalie Skwiers
Mr. William and Mrs. Sheila Snyder
Mr. Daniel Stacey
Mr. Mario Stante
Mr. William B. Steele
Ms. Gail H. Straith
Mr. David and Mrs. Amy Strauss
Dr. Richard and Mrs. Lita Swanson
Mr. Nicholas J. Thomas
Mr. Andrew P. Tines
Dr. John and Mrs. Judith Vander Weg
Mr. Rene and Mrs. Deborah Villemure
Mr. Clarence and Mrs. Sherry Walker
Water Quality Systems, Inc.
Mrs. Jolanda and Mr. Johnny Weatherspoon
Mr. Jacob B. Weingartz
Mr. Andrew T. Whitney
Mr. Joel R. Whymer
Mitchell Wicker, Jr., M.D.
Mr. Mark and Mrs. Deborah Williams
Mr. Harlan and Mrs. Verna Worden
Mr. Jonathan Zelkowski

**313 CLUB
(\$50 - \$249)**
South Saginaw Street, LLC
Abbott Laboratories
Mr. Paul and Mrs. Krista Adamo
Ms. Joanne S. Adams
Mr. Patrick and Mrs. Jacqueline Adams
Mr. George C. Agin, Jr.
Mr. James and Mrs. Nancy Aird
Ms. Lina Alarie
Ms. Brooke Alarie
Mr. Erique Allen
Ms. Fawne N. Allossery

Mr. Anthony and Mrs. Lilly Andrus
Mr. David Andrus
Mr. Jonathan Atkinson
Ms. Karen Aubrey
Mr. William and Mrs. Kimberly Avery
Mr. William and Mrs. Diane Avery
Mr. William and Mrs. Mary Barnes
Ms. Helene Baron
Mr. Richard J. Barryman
Mr. Thomas and Mrs. Rosanna Bartkowitz
Mr. David and Mrs. Susan Beaton
Mr. Daniel and Mrs. Deborah Bedogne
Ms. Sara N. Beecher
Mr. Roger and Mrs. Kerry Beedon
Bell's Diner
Ms. Nancy L. Benedettini
Mr. Robert and Mrs. Patricia Berce
Mr. Theodore and Mrs. Freda Berce
Berline
Best Block Company
Mr. Jeffrey P. Biehl
Mr. Mark and Mrs. Kimberly Bilkovic
Mrs. Kathleen Bitonti
Dr. Ronald and Mrs. Sharon Black
Mr. Robert O. Blenkle
Mr. James and Mrs. Debra Bolden
Dr. Edward and Mrs. Marlen Borio
Ms. Mary M. Bottaro
Mr. Donald and Mrs. Diane Bourdon
Mr. Michael and Mrs. Christina Bowen
Bridgewater Carpentry LLC
Ms. Lolita J. Burgess
Ms. Eileen Canfield
Mr. Daniel and Mrs. Cheryl Cantillon
Ms. Dazmonique P. Carr
Center Line Veterinary Hospital
Mr. John and Mrs. Linda Chappelle
Mr. Michael and Mrs. Inga Cho
Mr. Michael Cho
Mr. Andrew S. Ciennik
Mr. Cyril L. Clarke, Jr.
Mr. Carl G. Clarke
Mr. Cole P. Clifton
Mr. and Mrs. Cloutier
Ms. Lynn Compton
Mr. John G. Conley, Jr.
Mr. Matthew and Mrs. Heather Conley
Ms. Mary Connolly
Mr. Chris and Mrs. Victoria Consiglio
Mr. Michael W. Cornelia
Mr. Aaron D. Cornett
Mr. Peter and Mrs. Janis Cornwall
Mr. Richard F. Corona, Jr.
Ms. Mary A. Cotton
Mr. Anthony and Mrs. Lauren Couls
Mr. Michael E. Coulter
Ms. Danica Cousins
Mr. Derek Cowen
Ms. Leslie D. Coxon
Mr. Daniel and Mrs. Joan Craig
Mr. James M. Croskey
Ms. Kimberly Crowell
Mr. Robert Cunningham
Ms. Teresa d'Artenay
Mr. Caleb and Mrs. Andrea Dalman
Daly Merritt Select, Inc.
Mr. Partick D'ambrosio
Mr. Jacob E. Davis
Mr. Ronald and Mrs. Michelle Davis
Mr. Justin DeFrancis and Mrs. Alissa DeFrancis
Mr. David DeFrancis
Mr. Eric DeLanoy and Mrs. Laura Delanoy
Ms. Lisa Delor
Mr. Gregory and Mrs. Phyllis DeMars
Mr. Stephen and Mrs. Lisa DePauw
Mr. John and Mrs. Elizabeth Dickinson
Ms. Julie Dickinson
Ms. Carol M. Dickinson
Mr. John and Mrs. Cathleen Diehl
Ms. Amelia R. Doree
Downriver Auto Detailing Inc.
Mr. Douglas Drysdale
Mr. Raymond and Mrs. Diane Dudas
Mr. Benjamin R. Dueweke
Mr. Timothy P. Duffy
Mr. Scott P. Dunn
Mr. Dale Dwojakowski and Mrs. Jennifer Kochanski
Ms. Delores Eason
Mr. Richard Eaton and Mrs. Sandy Johnson
Mr. Leon and Mrs. Angela Eggleston
Mr. John Ehardt
Mrs. Susan and Mr. Gerald Ellithorpe

Mr. Bradford C. Emoms
Mr. Matthew S. English
Family And Elder Law of Mid-Michigan P.C.
Mr. Peter W. Farmer
Mr. Matthew Farmer
Ms. Barbara Felice
Mr. Charles A. Feller, Jr.
Ms. Cynthia Feller
Mr. Ronald and Mrs. Patricia Ferrari
Ms. Elizabeth Fettes
Ms. Kaithlin A. Fettes
Mr. Chad C. Finkbeiner
Mr. Jim Finn
Mr. Joseph and Mrs. Lisa Fiore
Mr. Richard and Mrs. Pamela Fischer
Mr. Thomas Fischer
Mr. David Fisher
Mr. David Fitcher
Mr. Terrance Flynn
Ms. Candyce L. Foreman
Mr. Walter and Mrs. Ella Forsiak
Mr. Gerald and Mrs. Kathleen Freismuth
Mr. Gerald and Mrs. Beverly Freismuth
Ms. Ashley Fulton
Dr. Gerald and Mrs. Kelly Fulton
Mr. Bernard and Mrs. Sally Gadomski
Mr. Donald C. Galovich
George P. Juszczyk Company, LLC
Mr. John Giarmarco
Mr. William and Mrs. Susan Gilbride
GJJ Properties LLC
Mr. Robert S. Glover
Mr. Richard J. Gold
Mr. Thomas and Mrs. Katherine Gorman
Gorno Ford
Mr. Paul and Mrs. Kathleen Graham
Mr. William and Mrs. Robin Gratsch
Ms. Karen Graunstadt
Great Lakes Fence Co, Inc.
Mr. Michael Green
Mr. Edward R. Grewe
Mr. Paul and Mrs. Susann Grondin
Dr. John and Mrs. Jennifer Gruber
Mr. Dennis P. Grzych
Mr. Gilbert Gugni
Mr. Sean W. Guinane
Mr. Melvin and Mrs. Bernadette Gutherie
Mr. William and Mrs. Laura Hanna
Mr. Paul A. Harker
Mr. Sean P. Harrinton
Ms. Debra L. Harris
Mr. Robert and Mrs. Marilyn Hart
Ms. Valesie Hawkins
Mr. Jonathan D. Herstein
Mr. Lorenzo Hicks
Ms. Marcie R. Hill
Mr. Jonathan and Mrs. Lauren Hirsch
Hirsch Law Firm PLLC
Mr. Paul Hogan
Mr. Robert and Mrs. Karen Holmes
Mrs. Doris C. Hood
Mr. Taylor M. Horn
Ms. Cheyne Horvath
Mr. Darrin Hotts
Mr. Brett W. Hudson
Robert E. Inman, D.O.
Mr. Michael Izzo
J. Martin Ulrich DO PC
Mr. Mark and Mrs. Lynn James
Mr. Paul and Mrs. Helen Janas
Mr. Frank Jeney
Ms. Paula A. Jerzy
John Aird Agency Farm Bureau Insurance
Ms. Keela P. Johnson
Dr. Theodore B. Johnson
Ms. Kierra R. Johnson
Mr. Ryan P. Johnson
Mr. Smith Julmisse
Mr. Joseph R. Juszczyk
Mr. Lawrence and Mrs. Barbara Kaluzny
Mr. Scott and Mrs. Mary Kapfhamer
Mr. Joe Karas
Mr. Philip and Mrs. Jo Ellen Kazmierski
Mr. Kevin Kelly
Madeline E. Kent, M.D.
Mr. Jeffrey and Mrs. Christine Kerr
Mr. John L. Kerr
Mr. Paul and Mrs. Julie Ketterman
Mr. Charles and Mrs. Glenda Kirkland
Ms. Alina Klia
Mr. Rod and Mrs. Lydia Kosovich
Ms. Kathleen M. Kost

Mr. Raymond and Mrs. Geraldine Koth
Mr. Valentine Krawczyk
Ms. Keri A. Krzemien
Mr. Randall P. Kuzdak, Jr.
Mrs. Theresa A. Kuzniar
Mr. Richard and Mrs. Joan Ladson
Ms. Diane M. Laffey
Mr. James M. Lapinski
Ms. Nancy Latourrette
Mr. Charles and Mrs. Hee Lee
Ms. Alma T. Lee
Mr. David C. Lee
Mr. Jeong-Il and Mrs. Hee Lee
Mr. William and Mrs. Carol Leix
Mr. Peter C. Leonhardt
Ms. Laura K. Lies
Mr. Derek B. Lindsay
Ms. Peggy A. Linkswiler
Mr. Richard and Mrs. Phyllis Lowry
Ms. Maureen A. Lucas
Mr. Daniel and Mrs. Linda Lutz
MAAC of Clio, LLC
Mr. Charles and Mrs. Margaret MacDonald
Mr. Lester Mack and Ms. Roma Honer
Ms. Molly Maclean
Macomb Benefits Insurance Agency LLC
Magna International, Inc.
Mr. Daniel Majewski
Ms. Aileen J. Malczewski
Hon. Kathleen McCarthy and Mr. George Malis
Mr. Bruno and Mrs. Mildred Manni
Mr. Ronald and Mrs. Paula Manni
Ms. Joann Marino
Mr. Saul Martinez
Kathleen M. McCarthy, HON
Mr. Charles S. McCroy
Mr. Timothy P. McIntyre
Ms. Jennifer A. Mckenzie
Mr. Shawn McNamara
McNamara's Heating & Cooling
Mr. Jeffrey S. Meadows
Ms. Lea M. Meadows
Mr. Jeffrey R. Melton
Mr. Anthony T. Michaels
Mr. J. and Mrs. Barb Mohner
Mr. Timothy and Mrs. Lisa Mollohan
Ms. Mary A. Moore
Mr. Robert and Mrs. Laura Morgan
Mr. Wayne and Mrs. Margaret Morrison
Mr. Richard and Mrs. Christine Morton
Mr. Michael and Mrs. Lou Morton
Mr. Jeff and Mrs. Kim Motala
Ms. Kim Muir
Mr. Matthew and Mrs. Tamela Mullan
Ms. Sharon L. Murphy
Mr. Brian and Mrs. Charleen Murphy
Mr. Patrick Murphy
Mr. James and Mrs. Nancy Murray
Mr. Donald and Mrs. Susan Neubauer
Mr. Eric Noble
Northern Industrial Machine Repair Inc.
Mr. David G. Nowinski
Ms. Ngozi E. Nwaesei
Mr. Jeremy and Mrs. Lindsey O'Dell
Mr. Allison and Mrs. Sharon Oglesby
One Medical Solutions LLC
Ms. Meredith Orlovski
Mr. Mark and Mrs. Nancy Osaer
Mr. Gordon and Mrs. Jane Otto
Overhead Door Company of the Permian Basin
Mr. John R. Ozburn
Dr. Michael and Mrs. Colleen Papciak
Mr. Donald and Mrs. Dolores Parmenter
Mr. James and Mrs. Kristi Penman
Mr. John and Mrs. Sherri Perez
Mr. Saulius Pertrulis and Mrs. Lori Petrusis
Ms. Sandra J. Pietrowicz-Ptaszek
Mr. Larry Pilot and Mrs. Lynne Widlitz
Mr. Stanley H. Pitts
Mr. Allen and Mrs. Sandra Poppenhager
Mr. Charlie and Mrs. Lois Primas
Mr. Walter and Mrs. Mary Prince
Ms. Diane A. Puhl
Mr. David and Mrs. Susan Rager
Ms. Michele Ranck
Mr. Dennis and Mrs. Martha Rau
RCO Engineering, Inc.
Ms. Sally Rea
Mr. Daniel and Mrs. Pamela Renel
Mr. Michael and Mrs. Sherry Richardson
Mr. William P. Rinke
Mr. Jonathan E. Robinson

CORPORATE SPONSORSHIPS

THE ATHLETIC DEPARTMENT WOULD LIKE TO ACKNOWLEDGE OUR CORPORATE PARTNERS

Andiamo Detroit Riverfront
Blue Cross Blue Shield of Michigan
Carhartt
Delta Dental
Detroit Grooming Company
Detroit Sports Commission
Doubletree Downtown
Happy's Pizza
Henry Ford Health Systems
Joe's Gourmet
Mac 'n' Brewz
McShane's
Michigan First Credit Union
Noodles & Co.
Rainbow Child Care
Tony V's
Tropical Smoothie Café
Trinity Transportation
Two Men and a Truck
United Dairy Industry of Michigan

CONTINUED ON THE NEXT PAGE

Mr. John and Mrs. Maureen Rock
Ms. Diane Roediger
Mr. Ramiz Romaga
Mr. Devin T. Rose
David J. Rossow, M.D.
Mr. Clayton T. Ruch
Mr. Matthew and Mrs. Tenille Ruhstorfer
Mr. Dennis Rybicki and Mrs. Dorne McKinnon-Rybicki
Mr. Robert Ryland
Mr. Bill Sargent
Mr. Michael and Mrs. Gina Sawchuck
Mr. Curtis and Mrs. Jeanne Schoenjahn
Mr. Michael and Mrs. Jacquelyn Schulte
Ms. Pamela Schurman
Christopher R. Sciotti, Esq.
Mr. Lawrence Scott
Mr. Joe D. Scott
Ms. Stella-Mae R. Seamans
Ms. Anne Shalo
Mr. Anthony Shamblin
Mr. Richard A. Shapack
Ms. Wilma Sharff
Mr. Brett and Mrs. Lisa Sheets
Ms. Diane Shuniya
Mr. Charles and Mrs. Susan Shunkwiler
Ms. Kasey Shunkwiler
Mr. David R. Shunkwiler
Ms. Paige N. Sickmiller
Mr. Sanford and Mrs. Linda Simons
Ms. Dianna Skvarce
Mr. Robert and Mrs. Janet Sliwa
Mr. Homer and Mrs. Judith Smathers
Mr. Dennis and Mrs. Nancy Smith
Mr. Kevin and Mrs. Amanda Smith
Mr. Andrew R. Smith
Mr. Robert L. Solomon
Ms. Shawnette Spicer
Mr. Kenneth and Mrs. Christine Stanczak
Ms. Celia M. Staniak
Mr. Frank Stanicek
Mr. Joseph and Mrs. Dena Stanley
Stante Excavating Co., Inc.
Mrs. Jeanine and Dr. Jay Stark
Mr. Duane J. Starzyk
Mr. Kyle R. Stefan
Ms. Sandra Stephens

Ms. Nova Stickley
Mr. Dennis and Mrs. Karen Stickley
Mr. Harry and Mrs. Jill Tarrant
Mr. Ronald and Mrs. Marie Teasley
Technosports, Inc.
Ms. Renee Tehansky
Mr. Jay and Mrs. Sara Thompson
Mr. Edgar and Mrs. Beth Thompson
Mr. Paul and Mrs. Debra Tocco
Mr. Bernard and Mrs. Mary Tockstein
Mr. Scott and Mrs. Sheri Toth
Mr. Elliott and Mrs. Patricia Trumbull
Mr. John and Mrs. Tina Tucker
Mr. Nick and Mrs. Laura Tumbarello
Mr. Donald and Mrs. Cristine Tyrrell
Dr. Mumtaz Usmen
Mr. Sean P. Van Steenkiste
Mr. Michael J. Vandierdonck
Mr. John and Mrs. Margaret Varty
Mr. Jeffrey Vogel
Ms. Rhonda Wade
Mr. Daniel Wait
Mr. Salvatore J. Warner
Dr. Thomas and Mrs. Gloria Washington
Mr. Greg Webber
Ms. Evanda E. Webster
Mr. Harvey R. Weingarden
Mr. Jonathan and Mrs. Laura Weisman
Mr. Larry and Mrs. Frances Weiss
Mr. Thomas and Mrs. Holly Wernet
Mr. Barry and Mrs. Susan Werthmann
Mr. Louis and Mrs. Gail West
Ms. Mary T. Willard
Mr. Matt Williams
Mrs. Laurretta Williams
Mr. Gregory and Mrs. Anne Winiarski
Mr. Joseph Winiarski
Mr. Kelvin W. Wise
Ms. Zivka Wojtowicz
Ms. Sara Wold
Mr. Gregory and Mrs. Nancy Worcester
Mr. Richard P. Wyka
Xos Technologies, Inc.
Mr. Bruce C. Yeager, Jr.
Mr. Gregory and Mrs. Julie Zawalski
Mr. Brian and Mrs. Karen Zezula
Mr. Leonard E. Ziminsky

Are You A Booster?

Want more information?

Contact Kelsey Meyers
Assistant Athletics Director for
Compliance & NCAA Liaison
313.577.0590
kelsey.meyers@wayne.edu

We want to remind you of what is acceptable when dealing with our current and prospective student athletes. First, it is important to determine if you must follow the rules surrounding a representative of athletics interest.

You are considered a "Representative of Athletics Interest" or "booster" if you:

- Are or have been a member of any organization promoting Wayne State University Athletics.
- Have ever made a donation to the Athletic Department or any booster organization.
- Have ever assisted in evaluating or recruiting prospects.
- Have ever helped to arrange or have provided employment to enrolled student-athletes, prospects, to their parents or relatives.
- Participated in a Wayne State athletics program.
- Once you become a representative or athletics interests, you retain this status FOREVER.

Please keep in mind, it is possible to jeopardize a student-athlete's eligibility with just one act of kindness! Please ask before you act.

W CLUB LEVELS

New Century Foundation*
\$10,000+

National Champions Club*
\$2,500 - \$9,999

Trumbull & Warren Club*
\$1,000 - \$2,499

Harwell Field Club*
\$750 - \$999

Tartar Field Club*
\$400 - \$749

Matthaei Club
\$250 - \$399

313 Club
\$50 - \$249

**VIP hospitality access at home football and basketball games.*

HOW TO DONATE

- Call (313) 577-0241 to make a credit/debit card donation or WSU Payroll Deduction
- Send donation form or check to:
**Director of Development,
5101 John C. Lodge, 101 Matthaei,
Detroit, MI 48202**
- Give to athletics online at wsuathletics.com

NEW MEMBERSHIP LEVELS 2018-19 SEASON

Support a student-athlete's education
Provide facility improvements
Warrior Within magazine
Invitations to special events*
Access pass to "W" Club hospitality tent/lounge*
Access to VIP Parking*
"W" Club auto window decal*
Tax deduction

** Only available at certain giving levels.*

All contributions are tax-deductible to the fullest extent allowed by law.

Member benefits will start the month the first gift is made and go through the preceding 12 months and is renewable each year.

WARRIOR WITHIN
5101 John C. Lodge
101 Matthaei
Detroit, MI 48202

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
DETROIT, MI
PERMIT NO. 3844

WE'LL SELL YOU THE WHOLE SEAT ... BUT YOU'LL ONLY NEED THE EDGE.

PUT YOUR NAME ON A CHAIRBACK SEAT AT HARWELL FIELD

Reserve your name on a seat of your choice and be a permanent part of our baseball future. The new grandstands feature 240 stadium seats and a two-tier press box. Your commitment is tax deductible.

\$500 PER SEAT

For more information, contact Lauren Lepkowski at 313.577.0241
or lauren.lepkowski@wayne.edu.

WSUATHLETICS.COM