

WARRIOR WITHIN

FALL 2020

Official Publication of Wayne State University Athletic Department

DIRECTOR OF ATHLETICS

Rob Fournier, esq.

EDITOR

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

GRAPHIC DESIGNER

Amanda Reaser, Creative Services Coordinator

WRITER

Cameron Weidenthaler, Assistant Sports Information Director

PHOTOGRAPHERS

Mark Hicks, WestSide Photographic

Jose Juarez

Michael Dubicki

Cover photo by Luriko Yamaguchi from Pexels

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.*

FOLLOW US

WSUATHLETICS.COM

TABLE OF CONTENTS

From the Athletic Director, Compliance Corner	1-2
Basketball Arena Construction	3-5
From the Athletic Director	6-7
How Do Sports Look Going Forward?	8
Softball Lights, Intramural Field	9
Two Student-Athletes Receive NCAA Degree Completion Awards	
Former Baseball Student-Athlete Harms Receives NCAA Postgraduate Scholarship	10
Potter Named NFF Campbell Trophy Semifinalist,	
Wayne State Leads The GLIAC in D2 ADA Academic Achievement	11
Athletics Deans' Award Winners Announced	12
Taste of Wayne	13
Honor Roll of Donors	14-16
Print Signed by Coach Winters	Back Cover

A 15-Cent Education

By Rob Fournier, esq.,
Director of Athletics

Back when I was a very young, there was a survey that reported the most trusted person in America was Walter Cronkite. For those reading this article who are under 50, Walter Cronkite was the long-time evening news anchor for CBS. He delivered the national evening news for thirty (30) minutes each night (actually somewhat less than that when you factor in the commercials).

Quite a contrast from where we are today. I read the other day (20 September 2020), that only nine (9%) of Americans had “great trust” in the media. Quite a drop. But why do you think that has happened? I don’t think it was because Mr. Cronkite had some kind of special charm or an aura of trustworthiness about him. What you did get was the news – no opinion. Not until he had retired did he disclose his political inclinations. What the editors of the broadcast, and Cronkite himself knew (he wrote most of his own copy), Americans put an emphasis on truth – nothing new there right? Once you had the factual information, the part that makes us a democracy kicked in – you had to figure it out and what it all meant. I guess today some people don’t think we are smart enough to figure it out. Worse yet – maybe today some don’t want you to.

Interestingly looking back, somehow America *was able* to figure that out – of course that earlier USA resume reflected that this country had already done pretty well figuring out things in the past. Saving democracy in World War II, and halting the spread of totalitarianism and communism, is pretty good “documentation” of that understanding of the world. Surprisingly, according to the US Census in 1970, only ten percent (10%) of the population had a college degree. Basically, ninety percent (90%) of people in America had not completed college ... and I knew one such man who had not even entered high school.

All of that made me reflect on that period and a youthful memory of that time. My Dad used to get up pretty early in the morning (he had *to be at work* by 5:30 AM) so, needless to say, I often did not see him leave each morning. But on Saturdays, that schedule was somewhat different, and I would catch him in our kitchen. Back then we had two daily newspapers – one printed in the morning and one in the afternoon. There was no cable news – as a matter of fact our black and white television got only two stations (for some reason ABC did not come in). But we had newspapers.

Anyway, on Saturdays we had a morning routine where I would go and get

the paper. I always remember him reaching into his pocket full of change and he would hand me 15 cents (well there might have been an extra quarter or dime in there too) to pay for the paper which was all of a nickel and a dime.

I would then run down to the newspaper stand carrying the 15 cents in my hand for some reason fearful that if I put it in my pocket, I would lose it. Clenched fist, I would get to the newspaper stand which was simply a metal frame box with both sides open. No levers to pull, no coin slot to drop money into, no enclosure. You could just reach in and take one out. The money went into a little coin container which you could just as easily put coins in as you could take them out. It was an honor system – the publisher trusted the customer to take one paper and in return pay 15 cents. I can vividly remember always making exaggerated motions showing I was dropping coins in and taking out a single newspaper. No one was watching ... but somehow, I was fearful that I might be accused of some nefarious act that involved a 15-cent newspaper. High crimes. Paper

"If people do not trust you ... you should ask yourself that difficult question ... Why?"

in tow, back I ran the four/five blocks. It was a little more challenging in the snow, but I always "pretended" I was running with a football in an open field. And for some reason ... I never got tackled.

Mission accomplished; I would get the sports section ... that did not seem as interesting to my Dad. Over time, he encouraged me to read the opinion section of the paper. That was a little more challenging than a box score. Twitter with only 280 characters would not have worked to tell those argumentative positions – but you also got to read the entire opinion regardless of who might like (or dislike) it. And I read a lot of opinion articles – William Safire, David Brooks, Carl Rowan, Andy Rooney and some that had a more humorous commentary – Art Buchwald and Erma Bombeck (who I still remember once wrote in an article that there are three numbers a woman never forgets – her social security number, the number of hours she spent in "labor" and her hair dye color). Funny the stuff you remember.

But they were all opinions – it said it across the top of that newspaper section in case you had wandered in there by mistake, and not by coincidence, it was also clearly separated from the other sections of the newspaper. Actually, it came last in the newspaper – must be something about opinions.

Relationships are built on trust ... and the best ones have that as their foundation – be it as a spouse, an employee or a friend. And once that deteriorates, there is not much left. I thought about that old newspaper stand. And contemplated for a moment, could such a transactional exchange exist today? There were thirteen houses on that street where I grew up and I knew the names of everyone in each house. None of the men on the street wore a tie to work, some had families, while others lived alone and some practiced different faiths and beliefs. Each could get that same newspaper – just reach in and take one. No one watched if you paid. But that honor system must have worked, because for years it operated the same way – in that hard-working, non-college educated, neighborhood. Trust.

If people do not trust you ... you should ask yourself that difficult question ... Why? Walter Cronkite used to end each of his broadcasts with a tag line. "and that's the way it is ... " Well, if it is not the way it should be, or how you would want it to be, you might start with building some trust back. I guess I would say – trust me on that one ... even if it is my opinion.

This article is one from Rob Fournier's upcoming book "A Journey That Had A Stop At Wayne State."

Are You A Booster?

Want more information?

Contact Kelsey Voss
Associate Athletics Director for
Compliance & NCAA Liaison
313.577.0590
kelsey.voss@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.

The Epicenter of Detroit Basketball

ABOUT THE ARENA

- The cost is \$28.3 million.
- Location is immediately west of WSU Lot 50 off Warren Avenue between the Lodge Service Drive and Trumbull Avenue.

VITAL STATISTICS

- Building area is 70,000 sq. ft.
- 3,000 seat arena.
- One main court that can be divided into two courts.
- Five main locker rooms (WSU men's and women's basketball teams, the Pistons G-League team, as well as two visiting team locker rooms (men's and women's). In addition, there will be three officials' locker rooms. All locker rooms will be on the event level.
- The concourse level will have six coaches offices (three each for WSU men's and women's basketball coaching staffs), a film room and a conference room.
- There will also be a significant number of restrooms.

MATTHAEI CENTER

- Construction began in May of 1965.
- Dedicated in October of 1967.
- Built as part of Detroit's bid to host the 1968 Summer Olympics.
- Wayne State's home for basketball since the start of the 1967-68 season – 53 seasons through the 2019-20 campaign.

WSU MEN'S BASKETBALL HISTORY

- First game - January 19, 1918 - 24-18 win over Detroit College of Law (WSU was known as Detroit Junior College at this time).
- Detroit Junior College became College of the City of Detroit (CCD) for the 1923-24 season.
- College of the City of Detroit was a member of the Michigan Collegiate Conference for the 1929-30 season.
- College of the City of Detroit became Wayne University (WU) for the 1934-35 season.
- 1937-38 season home games were played at Central High School (which is now the Old Main Building on the WSU campus) and the Naval Armory.
- Wayne University competed in the 1939 National Intercollegiate Small College Tournament in Kansas City.
- The 1941-42 & 1942-43 seasons' home games were played Central High School or Olympia Stadium.
- Wayne University did not have a season in 1943-44 due to World War II.

- The 1944-45 & 1945-46 seasons' home games were played at Mackenzie High School.
- Wayne University was a member of the Mid-American Conference for the 1946-47 season and played its home games at the Michigan State Fairgrounds Coliseum for seven years (through the 1952-53 season).
- Wayne University was ranked 20th in Division I by *Associated Press* on December 30, 1952.
- Wayne University moved its home games to the University of Detroit Memorial Building for the 1953-54 season.
- Wayne University joined the President's Athletic Conference for the 1955-56 season (through the 1965-66 season).
- Wayne University defeated DePaul (72-63) [coached by Ray Meyer] in the NCAA Division I First Round on March 12, 1956, before falling to Kentucky (84-64) [coached by Adolph Rupp] in a Sweet Sixteen game played in Iowa City on March 16, 1956.
- Wayne University became Wayne State University in 1956.
- Wayne State University played in the National Small College Division Tournament in 1970 at Central Michigan University.
- Wayne State University began playing basketball in the GLIAC for the 1976-77 season.
- Four former players competed for the Harlem Globetrotters: "Jumpin' Johnny Kline who was named one of the top 25 Harlem Globetrotter Players of all-time in 2012; George Brown (who played one game with the Minneapolis Lakers in 1958), Charlie Primas (three seasons with the Harlem Globetrotters) and Ernie Wagner (11 seasons with the Harlem Globetrotters).
- Advanced to the NCAA Tournament in 1970, 1984, 1986, 1987, 1992, 1993 (Final Four), 1994, 1999, 2004 (Sweet Sixteen), 2005, 2011 and 2013.
- Current head coach David Greer is the all-time leader in wins in school history.

WSU WOMEN'S BASKETBALL HISTORY

- Officially began for the 1974-75 season.
- Competed in the SMAIAW Tournament from 1975-1981.
- Advanced to the NCAA Tournament in 2003, 2013 (Sweet Sixteen), 2014 (Sweet Sixteen) and 2015.
- Shareta Brown was the consensus Division II National Player of the Year in 2014-15.
- Played the last 46 seasons (1974-75 through 2019-20) in the Matthaei Center.
- Current head coach Carrie Lohr is the all-time leader in wins in school history.

View looking West from Lot 50

View of the Southwest corner

View of the Northeast corner

View of the South side

Plank install progress on the South side

Siding at atrium entrance

Precast stadia

Storage room

In the end, the Game was Only a Small Part of It

By Rob Fournier, esq., Director of Athletics

Back then, they did not offer a class in diversity. There was not a webinar to explain the value of integration and the advantages of a common community. And “implementation” did not require a legal mandate as was the case with the Little Rock Nine or Brown v Topeka Board of Education. By comparison, what unfolded in the athletic department at Wayne State was as uneventful as the rising of the sun ... but just as significant. Now, over one hundred years later, that early epiphany for Wayne State athletics has made it unique in the history of intercollegiate athletics. What was that distinction?

You see when they first started an athletics program at then the Detroit Junior College (precursor to Wayne State University) the athletic teams were integrated. Athletics at WSU respected individual rights long before anyone called it civil rights. And they did it together. That’s the way it should be. The very first athletic teams (football, basketball and track) had both African Americans and whites as teammates. To give it perspective, that was 1918. Women had not yet *been granted the right to vote* and yet Wayne State athletic teams had young men of different color as teammates ... working together, competing together and, along the way, learning about each other - together. It has not changed. That is the legacy of the athletic program. That is our teaching classroom. You won’t find that distinction in the history of many college programs. And along the way that inclusiveness has changed many lives ... and opened the eyes of others.

Detroit has long played a role in changing the landscape of America – from work opportunities, to fair wages, to racial upheaval, to the Arsenal of Democracy. And it was no more evident than in basketball at Wayne State. It is a program steeped in history that defied societal injustices in an open setting with young men not just navigating a basketball court but the roadblocks of prejudice.

Back in the 1955-1956 season, the Tartars were selected to play in the NCAA basketball tournament. Today’s “Big Dance”. To underscore just how impressive those Tartar teams were, they beat DePaul in the opening game of the tournament to advance to the “Sweet Sixteen” against the University of Kentucky. It might be argued that the integrated Wayne State basketball team back then representing “the freeways of Detroit” may have been a foreshadowing for the movie “Glory Road” that told the story of the all black University of Texas at El Paso team that won the NCAA national championship in 1966. Interestingly, that integrated Wayne State team suited up against another all-white team from that same Lexington, Kentucky, institution some 10 years earlier. Those teammates from that 1956 team had some vivid recollections of that game played in Iowa City, Iowa, including some questionable calls against WSU star George Brown forcing a game-altering substitution for the key player. But even more unforgettable, if not unremarkable, was the halftime exhortations of the opposing head coach who injected a few racial slurs into his comments to his team as they trailed WSU at the break. The Tartars in the nearby locker room separated by very thin wallboard were stunned by the goading –

Coach Joel Mason with WSU Basketball Player Freddie Prime.

so much so that their reunion some 50 years later they still recalled the incident. A different time.

As much as that success seemed to predict what was to come, the next season when Wayne State again qualified for the NCAA Tournament, they declined the “invitation”. To this date, Wayne State remains the *only team ever* to be invited to what is now the Division I NCAA postseason basketball tournament to “decline” that opportunity. That success was not isolated. In the 1952 season, they were ranked in the *Associated Press* Top Twenty in the country – the standard long before ESPN and NCAA Selection Committees. They had built ... and were building upon, a powerhouse and in that “house” were faces of different colors.

Unfortunately it all changed abruptly. It was reported, then President Hilberry thought such diversions would take away from the students’ studies. Not sure if the student athlete current *overall* grade point average of 3.43, or the fact that *every team* has a cumulative grade point average of not less than 3.17, would have changed his mind. His predecessor David Henry also had the program withdraw from the newly formed Mid-American Conference it had

joined as a charter member claiming it did not emphasize academics. In a strange coincidence, as Wayne State partners with the Detroit Pistons to build their *first ever* basketball arena, the University on the other side of campus is building the Hilberly Theatre.

Although some might question the marriage of athletics and academics, there is no denying the simple lessons of social justice that are woven into the fabric of intercollegiate athletics – a foundational truth not as universally apparent so quickly elsewhere. The ideal of America has its perfect reflection in the imagery of athletics that includes the transformational likes of: Jesse Owens, Joe Louis and Jackie Robinson. Likewise, those early Tartar teams embraced those same beliefs long before others opened their eyes, opened their minds ... and unfortunately in many cases, even a little more slowly, their hearts.

One of those early head coaches/teachers was Joel Mason who guided the Tartar Basketball teams from 1948 – 1966. He had been a football coach and played professional football for the Green Bay Packers, albeit as the secondary wide receiver opposite NFL Hall of Famer Don Hutson. The talent that Mason blended was so dominant that four Wayne State basketball student-athletes went on to play for the Harlem Globetrotters when opportunities for blacks in professional basketball were at least tacitly restricted under the “two-fer” understanding – no more than two blacks per roster. To best illustrate that point, one of those like college students who was impacted by that unwritten edict was a young man named Wilt Chamberlain who gave up his senior year at the University of Kansas to play with the Harlem Globetrotters while awaiting a chance in the 1959 NBA draft. You could certainly make an argument, that Tartars: Charlie Primas, George Brown, Johnny Kline and Ernie Wagner, all of whom played for the Globetrotters, and with whom two played with Chamberlain, might have been the greatest basketball student-athletes to ever play at Wayne State.

But it was more than a basketball game. Here is how the story weaves together like a basketball net that realizes success when the ball passes through it. Mason’s objective was more than young men moving through a basketball program. It wasn’t just the ball through the net ... but what those young men became after they left the court. And that has not changed under Coach Greer or Coach Lohr. Mason was acutely aware of 20th century America and was preparing young men for bigger lessons than jump shots and rebounding. Unfortunately, too many even today overlook and dismiss those simple lessons played out daily in intercollegiate athletics.

Mason was not oblivious to the segregation his team confronted. He just chose not to accept it. If they could not find lodging at the local hotel, they bunked at the YMCA or a fraternity house. If they were refused service at restaurants, they went somewhere else. Years later when those teammates reunited, those simple lessons were not lost upon them ... and it helped guide them through their own individual confrontations with racism, and importantly, it was a learning tool *for every* member of the team. Impressionable young people who played the game of basketball at Wayne State left with a year-long seminar in life – and it carried to others. They did not apologize for skin color that they could not change. But they could change how others viewed that color. Mason’s unyielding approach did not mean compromise. If the team

Coach Joel Mason with players of the 1958-59 team.

could not dine or sleep together, then there would be no exceptions even if that meant traveling further or questionable food options.

The late Charlie Primas recalled for me some of those experiences’ years later. Building blocks that were learning tools in his personal journey. “We were from Detroit. Heck many of us had not even traveled outside the City. It was different ... but together we felt safe and we knew our coach was with us. Funny, I realized later, that not everything I witnessed was intended for us ... some of it was for a larger audience.” He reflected upon that lesson when he recalled winning the Indiana State Holiday Tournament in December of 1951 in some difficult circumstances. As Charlie pondered on that moment so many years later, he had already come to realize the moral from that moment was not meant entirely for him, or his teammates, but instead the larger on-looking crowd *who were not wearing Wayne State jerseys*. Mason was teaching without a classroom, without notes, but with an agenda. He was teaching all of us. We need more of those lessons.

“Find out just what any people will quietly submit to and you have the exact measure of the injustice and wrong which will be imposed upon them.” - Frederick Douglass

This article is one from Rob Fournier's upcoming book "A Journey That Had A Stop At Wayne State."

How do sports look going forward?

HOW HAS COVID IMPACTED YOUR RECRUITING?

Baseball Coach Ryan Kelley – The NCAA COVID Dead Period eliminated an abundance of in-person opportunities to evaluate prospective baseball student-athletes and teams across the traditional baseball seasons of spring and summer. Plus, limitations to host face-to-face campus visits was impactful for our coaching staff, the prospective student-athletes and their families. This is another viable recruiting aspect where relationships are built and extended beyond phone calls, evaluations, and applicable messaging. Once the NCAA DII Dead Period was lifted this fall our baseball coaching staff did have the opportunity, while weather and fall scheduling allowed, to evaluate competition off campus safely utilizing social distance and mask guidelines.

Volleyball Coach Tim Koth – It has slowed our progress on the next cycle. The revolving COVID rulings by the NCAA has also slowed this process with how it has created uncertainty with rosters going forward (i.e. the extra years of eligibility, etc.).

Swimming/Diving Coach Sean Peters – With recent recruiting, swimming and diving has had a lot of success. I feel that I can attribute a great deal of this success from our initial efforts with this incoming class from the summer of 2019 when we had many of these athletes for a visit. It has helped that many of them have visited already, and had a great experience. Combined with our current freshmen class, I think we have 10 athletes that are Warriors through that initial summer visitation. As four out of the ten are class of 2021, we still have three more swimmers that did not visit Wayne State and are still committed or signed. There are still more out there that we are working on, but instead of bringing them to us, we have had to bring us to them. We have used Zoom meetings with myself, or team members that study programs that they are interested in, and we have had success with that strategy. However, with the class of 2022 and beyond, I am hoping to go back to more visitations during the summer, as I feel that this can really open their eyes to Wayne State, and experience what we have to offer.

Football Coach Paul Winters – It has drastically changed how we are able to evaluate prospective student-athletes. We didn't have camps to evaluate this summer. We didn't have on campus work-outs. We haven't had the opportunity to visit any high schools. We are using highlight videos to evaluate most of our class.

Women's Basketball Coach Carrie Lohr – COVID-19 has negatively impacted recruiting for women's basketball. One of the best "sellers" of recruiting is an in-person campus visit. Unfortunately, we have not had a recruit on campus since February 2020. In the interim, we have increased

our communication with recruits, including phone calls, text messages, and zoom meetings. In addition, we have utilized the WSU virtual tours available via our Admissions.

HOW DO YOU EVALUATE TALENT IN THIS COVID ERA?

Cross Country/Track & Field Coach Grant Lofdahl – Especially on the track and field side, we've had to rely more on film than ever before, not having been able to watch any of these recruits compete in their junior track seasons. We also have had to place a lot of faith in sophomore T&F times, as well as placing a lot of faith in cross country times (which can be shaky since some courses are not a full 5000 meters) for the class of 2021. Fortunately on the cross country side, we were able to attend meets this fall for many of our top recruits, and actually watch them race in person in order to better evaluate them. Lastly, we've probably placed even more importance than usual on academics and high character during the current recruiting cycle.

Volleyball Coach Tim Koth – Most of the opportunities are now done through video and virtual viewings. Many of the larger club programs have been offering "virtual showcases", where you can watch live streams of practices or live play. Specifically, I was able to go to a High School match prior to the "pause" - but those opportunities are limited due to spectator limitations.

Swimming/Diving Coach Sean Peters – Admittedly, swimming is a great sport for evaluation during this time period. There are so many resources online that I can use, from time databases on websites to watching videos on YouTube. It is knowing where to look and what to look for that is key.

Softball Coach Gary Bryce – Some tournaments had the ability to live stream games which has given us the opportunity to log on and view future prospects. Unfortunately, this type of evaluation has its limitations including quality of the live stream, ability to assess game speed and evaluate on and off the field leadership qualities.

We have continued to keep open lines of communication with summer softball programs and coaches through email, phone calls and zoom.

Lights Added At Gary Bryce Field

The Wayne State University softball stadium/Gary L Bryce Field received a significant upgrade this summer as lights were installed.

"I think the addition of lights adds a new dimension to an already storied history of softball," stated WSU Director of Athletics Rob Fournier. "If you look around the country at different facilities, this has to be included as one of the best. From the attached indoor batting cages, locker room, coaches' offices, scoreboard and grandstands, and press box – as a recruit or a fan you could not get a more accommodating environment. The additional mound setting adds a nice complement to the setting ... as does looking out and seeing a new arena going up."

"I believe the lights tremendously enhance the softball complex and give us an opportunity to play some night games which will hopefully bring out a larger crowd," remarked head coach Gary Bryce.

Musco Sports Lighting provided the six (6) pole design to illuminate Gary Bryce Field. The design includes four (4) 60' poles and two (2) 70' poles surrounding the playing field.

The Musco Sports Lighting system provides Gary Bryce Field with maintained foot candle levels of 100+ in the infield and 70+ in the outfield,

in line with NCAA Best Lighting Practices for both Standard Intercollegiate Softball play, as well as Regional and National Intercollegiate Softball Play.

The Musco Sports Lighting System includes the Control-Link® Systems and Services for advanced scheduling and reporting, as well as remote on/off and dimming (high/medium/low) capabilities. An added entertainment package provides six pre-programmed theatrical shows controlled from an on-site touchscreen interface located in the press box. The lights were paid entirely by private donations and fundraising.

Intramural Field Renovations Completed

The Wayne State University Department of Athletics, which oversees the Mort Harris Recreation and Fitness Center, is proud to announce the completion of renovations to the Trumbull field located behind the WSU Football Stadium (Tom Adams Field).

"We are so excited to open up a dedicated recreational space to all of our club sport athletes, intramural sports participants, and our fitness program clients," said Rob Latva, an Associate Athletic Director, who oversees the Mort Harris Recreation and Fitness Center. "This space allows us to expand our outdoor offerings throughout the fall and spring. We can't wait to begin

using the field to its fullest potential as soon as we can."

Once group activities are allowed on campus, the new fields will serve as the home field for both the men's and women's club soccer teams, training ground for all club sports organizations as well as the site for outdoor group fitness classes and personal training sessions.

In addition, the new fields allow for intramural flag football, soccer, futsal, and ultimate frisbee on the lined intramural fields.

The turf itself can host a variety of other intramurals such as kickball, dodgeball, yard games, and sport skill competitions.

The total area is just over 128,000 square feet of Shaw Sports Momentum turf brand.

Shaw Sports Turf's Momentum fiber system uses slit film technology. Its interlaced structure holds down infill and reduces fly-out while maintaining a sturdy and reliable playing surface. In fact, slit film technology was the fiber basis for infilled systems from the beginning and is still chosen for its durability and performance characteristics.

Shaw Sports Turf, a wholly-owned subsidiary of Berkshire Hathaway Inc., is a full flooring provider to the residential and commercial markets. Shaw Sports Turf is one of the leading synthetic turf companies in North America.

Elizabeth Maraskine

Rachelle Clayton

Two WSU Student-Athletes Receive NCAA Degree Completion Awards

Two Wayne State University student-athletes have been chosen to receive an NCAA Division II Degree Completion Award. Softball outfielder Rachelle Clayton (Guelph, Ont.) and former swimmer Elizabeth Maraskine (Midland, Mich. / Dow) are two of the 2020-21 Degree Completion Award recipients.

Clayton was a three-time GLIAC All-Academic Excellence Team selection, along with being a three-time NFCA (National Fastpitch Coaches Association) Scholar Athlete. A Nursing major, Clayton was named to the Athletic Director's Honor Roll (term GPA 3.5+) all eight semesters, including three terms with a 4.0 GPA.

Maraskine was a three-time GLIAC All-Academic Excellence Team selection as well as a three-time D2 ADA Academic Achievement Award recipient. A Nursing major, Maraskine was named to the Athletic Director's Honor Roll (term GPA 3.5+) all eight semesters, including six terms with a 4.0 GPA.

The NCAA established the Division II Degree Completion Award Program in 2001 to provide deserving student-athletes financial assistance for them to complete their first baccalaureate degree.

To date, nearly \$6 million has been given to approximately 1,400 deserving student-athletes. Of those student-athletes who have received the award since its inception, 90 percent have earned their undergraduate degree using this program.

Former Baseball Student-Athlete Harms Receives NCAA Postgraduate Scholarship

Former Wayne State University baseball standout Griffin Harms is a Spring 2019-20 recipient of the NCAA Postgraduate Scholarship.

The NCAA Postgraduate Scholarship was created in 1964 to promote and encourage graduate education by rewarding the Association's most accomplished student-athletes through their participation in NCAA championship and/or emerging sports. Athletics and academic achievements, campus involvement, community service, volunteer activities and demonstrated leadership are evaluated. An equitable approach is employed in reviewing an applicant's nomination form to provide all student-athlete nominees an opportunity to receive the graduate award, regardless of sport, division, gender or race. In maintaining the highest broad-based standards in the selection process, the program aims to reward those individuals whose dedication and effort are reflective of those characteristics necessary to succeed and thrive through graduate study.

Griffin Harms

Potter Named NFF Campbell Trophy Semifinalist

Wayne State University senior offensive lineman Lane Potter (Hudsonville, Mich.) has been named a national semifinalist for the William V. Campbell Trophy by the National Football Foundation & College Hall of Fame.

Potter has started all 33 games in his collegiate career (11 at RT in 2017; 11 at RG in 2018, 11 at LG in 2019). He was voted to the All-GLIAC Second Team in 2019 as well as being named to the

GLIAC All-Academic Excellence Team for the second consecutive year. A year ago, Potter helped WSU rank second in the GLIAC in rushing yards per game (207.9), rushing TD (22), fewest sacks allowed per game (1.18) and time of possession (32:40). He was voted WSU's Offensive Rookie of the Year in 2017, after starting all 11 games at right tackle as a true freshman. A Global Supply Chain Management major, Potter has been named to the Athletic Director's Honor Roll (term GPA 3.5+) all six semesters at WSU. He has been a member of the WSU Student-Athlete Leadership Council. The two-time CoSIDA Academic All-District nominee, Potter has also been a recipient of the D2 ADA Academic Achievement Award each of the last two years.

Potter is one of three GLIAC players being recognized along with Ashland's Logan Bolin and Grand Valley State's Tyler Bradfield.

Lend A Hand Thank You

There was never any doubt in my mind. After twenty years, I have seen Tartar/Warrior student athletes, and those who support them, always meet whatever challenges they confront. And this was a demanding challenge. Faced with budget reductions, and the consequential impact on sport programs and their future, the response to the "Lend A Hand" campaign was generous, heartfelt, and, in the end, much appreciated.

College athletics around the country is changing and that financial impact has been significant. Cognizant of the COVID-19 economic impact, it was probably remarkable to others that so many of you found a way to also support our student athletes and the department. Thank you ... your contribution will significantly impact our student-athletes, coaches and sport programming. You have made a difference – again!

The original concept behind the "Lend a Hand" campaign was a simple handshake – to reach out to those who believe in us, to those who support us, to those who have been with us, to ask for that hand in a like return gesture. That handshake was meaningful ... and it has made a difference. I always prefer a handshake over a "like" or a "share". It is more personal. That's what you have been to the department ... that special person with whom we share a handshake ... and some good memories.

ACADEMIC ACHIEVEMENT AWARD RECIPIENTS

Wayne State 22nd Nationally in D2 ADA Academic Achievement Recipients

The Division 2 Athletics Directors Association (D2 ADA) announced that a school-record 127 Wayne State University student-athletes have earned Academic Achievement Awards for their work in the classroom. In addition, the 127 award winners was the most in the GLIAC. Ashland was second with 119, and was followed by Grand Valley State (98), Michigan Tech (93), Ferris State (67), Purdue Northwest (56) and Wisconsin-Parkside (56). WSU finished 22nd nationally out of 318 NCAA Division II institutions.

The Academic Achievement Awards, in its 13th year, is a program that recognizes the academic accomplishments of student-athletes at the Division II level.

In total, there were 15,214 student-athletes from 200 institutions recognized for the 2019-20 Academic Achievement Awards. These numbers shattered the records for highest number of participating institutions and the largest number of student-athletes being nominated since the award program's inception. For the second-straight year, the Pennsylvania State Athletic Conference (PSAC) has the largest number of student-athlete honorees with 1,365 total, closely followed by the Great Lakes Valley Conference (GLVC) with 1,333 and the Northern Sun Intercollegiate Conference (NSIC) with 1,220.

"In a year when we can use all of the good news, the D2 ADA Officers and Board of Directors are proud to recognize the highest number of student-athletes with the Academic Achievement Award than ever before," said D2 ADA President JR Smith, director of athletics at Chadron State College. "The nominations also came from a record number of institutions, showcasing the passion and dedication of our Association and Division II as a whole."

Independently, the PSAC's Gannon University led the way with 219 honorees, followed closely by Stonehill College of the Northeast-10 Conference (NE10) with 208 award winners. Lindenwood University out of the Great Lakes Valley Conference finished third with 188 recipients and another PSAC representative Seton Hill University came in fourth overall with 180. Rounding out the top-five was the GLVC's University of Indianapolis with 175 nominees.

Athletic Director Rob Fournier pictured with Alexis Miller, Deans' Award Winner from Mike Ilitch School of Business, celebrating her 4.00 for Fall 2019.

Athletic Director Rob Fournier pictured with Dylan Boyle, Deans' Award Winner from College of Liberal Arts & Sciences, celebrating his 4.00 for Fall 2019.

Deans' Award Winners

After having to postpone the April 2020 Academic Recognition luncheon, the WSU Department of Athletics honored its Warrior Elite student-athletes (term GPA 3.5+ for Fall 2019) during socially distanced ceremonies in late October at the Doris J. & Donald L. Duchene, Sr. Athletic Facility and the Harwell Museum.

COLLEGE OF LIBERAL ARTS AND SCIENCES

Dylan Boyle (Libertyville, Ill.) was a sophomore on the men's fencing team a year ago (2019-20). Boyle is a Mathematics and Spanish major, who earned Athletic Director's Honor Roll (term GPA 3.5+) with a 4.00 term GPA each of his first three semesters. A GLIAC All-Academic Excellence Team selection this past spring, Boyle was also a 2019-20 D2 ADA Academic Achievement Award recipient. On the fencing strip, he won 44 bouts last year, including nine at the Midwest Fencing Conference Championships and three at the NCAA Midwest Regionals.

COLLEGE OF EDUCATION

Gabbi Willett (Holgate, Ohio) was a junior on the women's cross country, and indoor and outdoor track teams. Willett, who is majoring in Secondary Education, has been named to the Athletic Director's Honor Roll (term GPA 3.5+) all six semesters, including five consecutive 4.00 terms. A six-time GLIAC All-Academic Excellence Team selection, she is a two-time recipient of the D2 ADA Academic Achievement Award. Willett was a member of the fourth-place Distance Medley Relay at the 2020 GLIAC Indoor Track and Field Championships.

MIKE ILITCH SCHOOL OF BUSINESS

Alexis Miller (Howell, Mich.) was a sophomore on the women's basketball team last year (2019-20). A Finance major, Miller was a GLIAC All-Academic Excellence Team selection in 2020. She has earned a spot on the Athletic Director's Honor Roll (term GPA 3.5+) all four semesters at WSU, with a 4.00 term GPA every semester. A 2019-20 recipient of the D2 ADA Academic Achievement Award, she was

also a CoSIDA Academic All-District nominee this past season. Miller has played in 59 career games in two years, totaling 199 points, 102 rebounds and 92 assists.

COLLEGE OF FINE, PERFORMING, AND COMMUNICATION ARTS

Brooklyn Miller (South Lyon, Mich.) was a junior foilist on the women's fencing squad. A Design and Merchandising major, Miller has been named to the Athletic Director's Honor Roll (term GPA 3.5+) all six semesters, including three 4.00 terms. She was a GLIAC All-Academic Excellence Team selection this past year and is a two-time recipient of the D2 ADA Academic Achievement Award. Miller won 43 bouts this year, including 10 at the Midwest Fencing Conference Championships.

COLLEGE OF ENGINEERING

Pierre Renaudie (Sathonay-Camp, France) was a senior captain on the men's tennis team. Renaudie, who received his bachelor's degree in Industrial Engineering major, was named to the Athletic Director's Honor Roll (term GPA 3.5+) all four semesters with a perfect 4.00 GPA. A GLIAC All-Academic Excellence Team honoree, as well as an ITA All-Academic Scholar-Athlete, he won 71 of his combined 97 singles and doubles matches during his two-year Warrior career, which included a 34-14 singles mark along with a doubles record of 37-12.

COLLEGE OF NURSING

Elizabeth Maraskine (Midland, Mich. / Dow) was a senior on the women's swimming and diving squad. Maraskine, who is a Nursing major, has been named to the Athletic Director's Honor Roll (term

GPA 3.5+) all eight semesters, including six 4.00 terms. She was named to the GLIAC All-Academic Excellence Team for three consecutive years (2018-19-20) and was a three-time recipient of the D2 ADA Academic Achievement Award (2018-19-20). Maraskine received the NCAA Division II Degree Completion Award.

EUGENE APPLEBAUM COLLEGE OF PHARMACY AND HEALTH SCIENCES

Teresa Diehl (St. Clair Shores, Mich. / Warren Regina) was a senior on the women's cross country, and indoor and outdoor track teams. Diehl has been named to the Athletic Director's Honor Roll (term GPA 3.5+) all eight semesters with three perfect 4.00 terms. She has earned nine GLIAC All-Academic Excellence Team honors and was a member of the 2019 women's cross country squad that competed at the NCAA Championships. Diehl was the 2018-19 College of Education Deans' Award recipient as she was majoring in Kinesiology before pursuing her master's degree in Physical Therapy.

IRVIN D. REID HONORS COLLEGE

Adrianna Waack (Rochester Hills, Mich. / Rochester Adams) was a junior on the women's swimming and diving team. A Finance Honors major, Waack has been named to the Athletic Director's Honor Roll (term GPA 3.5+) with a perfect 4.00 term GPA all six semesters. She is a two-time GLIAC All-Academic Excellence Team selection, as well as a two-time recipient of the D2 ADA Academic Achievement Award. Waack was selected to the Mike Ilitch School of Business 25 Under 25 program for the 2018-19 academic year, which recognizes students who have demonstrated success.

Taste of Wayne Athletics Went Virtual in Oct. 2020

This year's sold out Taste of Wayne, an annual fundraising event that supports Wayne State student-athletes, was held on October 22, 2020. This year was our first "remote" Taste of Wayne Athletics event. Coaches, administration, student-athletes and university officials welcomed supporters and Warrior friends for extravagant prizes!

We would like to thank the following sponsors for their support of Wayne State Athletics.

- Andiamo Detroit
- Arthur Murray Dance Center Royal Oak
- Best Western Premier
- Beyond Juicery & Eatery
- Bronca Apparel
- BSN Sports
- Carl's Golfland
- Croskey Lanni
- The Detroit Pistons
- The Detroit Red Wings
- F45 Training
- Flagstar Bank
- The Great Lakes Coffee Roasting Company
- The HandleBar Detroit
- The Kitchen by Cooking with Que
- Lily's Seafood
- The Links at Gateway
- McShane's Irish Pub
- Neiman Marcus
- Peachtree Tennis Club
- PRP Wine International
- Shield's Pizza
- Weingartz

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 \$100 and more made to the Department of Athletics between October 1, 2019 – October 31, 2020.

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.

LEGACY SOCIETY

(\$25,000+)

Doris J. and Donald L. Duchene Sr. Foundation
Mr. Angelo Gust
Mr. S. Gary Spicer, Sr.

NATIONAL CHAMPIONS CLUB

(\$2,500-\$9,999)

Barton Malow Company
Mrs. Christina N. Bowen
Mr. Gary L. Bryce
Mr. Michael and Mrs. Claudia Cenko
Mr. Rob and Mrs. Pamela Fournier
Mr. James and Mrs. Lisa Fuller
GT J Consulting
Mr. James and Mrs. Carol Hayes
Mr. Robert and Mrs. Deborah Jackson
Joanne Nicolay Foundation
Mr. Michael Kneale
Mr. Andrew and Mrs. Lyndsay Matos
Mr. David and Mrs. Marilyn Mattingly
Mary I. McLeod Foundation
O'Brien & Co., P.L.L.C.
Phi Gamma Chi
Mr. Blair and Mrs. Arlene Stanicek
Dr. Michael J. Stoltenberg
Thomas R and Iris B Harrison Foundation Inc
Mr. Steven S. Tolk
Mrs. Debra L. Witherson
President M. Roy and Mrs. Jacqueline Wilson

TRUMBULL & WARREN CLUB

(\$1,000-\$2,499)

A.R.A.B. Fraternity
Ms. Joanne S. Adams
Ms. Sandra Allen
Mr. William and Mrs. Kimberly Avery
Dr. Edward and Mrs. Karen Bernacki
Botke Building Corp.
Brentech, Inc.
Mr. Clifford A. Brown
Mr. Frederick and Mrs. Pamela Cavataio
Ms. Lisa Chasey
Mrs. Rebecah and Mr. Jason Clark
Ms. Elizabeth R. Cunningham Bober
Mrs. Elizabeth and Mr. Kevin Darga
Ms. Lisa DeLor
Mr. Gregory and Mrs. Phyllis DeMars
Detroit Lions Charities
Mr. Donald and Mrs. Freda Didlake
Mr. Doug and Mrs. Raeann Duffing
Mr. Anthony and Mrs. Erin Facione
Mr. Scott and Mrs. Kristine Fisher
Mr. Patrick and Mrs. Cheryl Flynn
Ms. Barbara S. Fuester
Julius H. Giarmarco, J.D.
Mr. Peter and Mrs. Marilyn Green
Mr. David and Mrs. Bertie Greer
Mr. John and Mrs. Karen Hanley
Ms. Dawn Hansen
Mr. James Harm
Mr. Darren M. Haynes
Mr. Chris M. Hill
Hirsch Law Firm PLLC
Mr. Michael and Mrs. Kimberlei Horn
Mr. William Johnson
Mr. Leit and Mrs. Linda Jones
Dr. Jack R. Keating
Mr. John Keogh, III
Mr. Timothy A. Koth
Ms. Karen S. Lafata
Mr. Francesco A. Lalama
Dr. Steven and Mrs. Carol Lash
Mr. Frank and Mrs. Heidi Lietke
Mrs. Carrie and Mr. Eric Lohr
Mr. Angus J. MacKenzie
Mr. Mohamad Makki

Professor Lawrence C. Mann
Mrs. Lila A. McMechan
Ms. Tracie Moonen
Mr. Sean and Mrs. Christina Moran
Mr. Bryan and Mrs. Michele Morrow
Mr. James H. Mulchay, III
Ms. Natalya Natyshak and Mr. Nicholas Goy
Mr. Enrico and Mrs. Barbara Odorico
Mr. Michael R. O'Hara
Mr. Dennis A. Purgatori
Mr. Ronald and Mrs. Donna Puzio
Mrs. Pamela and Irvin Reid
Richard A. & Donna L. Sterban Foundation
Mr. Mitchell and Mrs. Angeline Ritter
Dr. David and Mrs. Stephanie Rossow
Mr. Michael and Mrs. Poshale Russell
Sacramento Regional Foundation
Mr. Kenneth and Mrs. Debra Semelsberger
Ms. Paige N. Sickmiller
Silveri Architects
Jordan P. Sinclair, Ph.D.
Mr. William and Mrs. Sheila Snyder
Mr. William B. Steele
Ms. Roxanne A. Szczesniak
Mr. James Tamm and Mrs. Kimberley Harrison
Mr. Francis and Mrs. Evelyn Tenbusch
Mrs. Patricia and Dr. Robert Uhrin
UHY Cares Michigan
Varsity Spirit
Mr. John and Mrs. Deborah Walus
Dr. William and Mrs. Linda Watt
Mr. Jeffrey and Mrs. Christine Weiss
Mr. V. L. Leo Wells
Mr. Claude and Mrs. Lynda Williams
Mr. Paul and Mrs. Mya Winters
Mr. Garrett Wiska
Ms. Frances Wuest

HARWELL FIELD CLUB

(\$750 - \$999)

Mr. Thomas and Mrs. Kay Carlson
Mr. Jeff L. Delaney
Mr. Steve and Mrs. Patricia Gergics
Mr. Dean C. Graham
Mr. H. Marty Letzmann
Mr. Grant D. Lofdahl
Mr. Joseph M. Luttenberger
Mr. Richard and Mrs. Christine Marsack
Mr. Frank and Mrs. Gina Potenza
Mr. Homer "Tip" and Mrs. Judith Smathers
Mr. Ronald and Mrs. Darlene Trefzer
Mr. Jared and Mrs. Margaret Troyer
Mrs. Meredith and Mr. Matthew Weaver
Mr. Paul J. Widdoes
Mr. Thomas and Mrs. Gail Wiseman

TARTAR FIELD CLUB

(\$400 - \$749)

Professor Robert and Mrs. Janis Ackerman
Mr. John Aird and Mrs. Megan Lawler-Aird
Mr. Victor M. Andres Maldonado
Mr. Anthony and Mrs. Sydney Bass
Mr. Timothy J. Baywal
Mr. Jeff and Mrs. Julie Bellamy
Mr. Richard and Mrs. Sara Borisch
Ms. Elizabeth Brenner
Mrs. Mary Beth and Mr. Dennis Buchan
Ms. Lolita J. Burgess
Ms. Christine M. Busa
Mr. Perry and Mrs. Mary Busse
Professor Timothy and Mrs. Beverly Butler
Mr. Robert and Mrs. Nancy Chambo
Mr. Jon and Mrs. Katarzyna Charzynski
Ms. Rachelle M. Christensen
Ms. Thailya Christensen
Mrs. Joan Chura
Dr. William and Mrs. Susan Cirocco
Ms. Celeste Cleaver
Mr. John and Mrs. Kimberly Clextan
Mrs. Jennifer and Mr. Frederick Coleman
Ms. Tina Cusac
Mr. Anthony T. DeDamos
Mr. Gerald and Mrs. Diane DiPaola

Mr. Eugene and Mrs. Elaine Driker
Mr. Christopher J. Drogosch
Mr. Benjamin R. Dueweke
Mr. Mark P. Dunn
Equity Solutions USA, Inc.
Mr. Doug Field
Mr. Ron Finkbeiner
Mrs. Kim Fitzpatrick
Dr. Gerald and Mrs. Kelly Fulton
Mr. Joseph and Mrs. Sarah Garcia
Mr. Kanye L. Gardner
Mr. Jeffrey J. Garvin
Mr. Zackary T. George
Dr. Avery and Mrs. Nancy Goldstein
Mr. Donald Gotham and Mrs. Denise Breslin-Gotham
Mr. Kevin and Mrs. Margaret Green
Mr. Bradley W. Griffith
Ms. Natalie R. Groom
Mr. Jeffrey and Mrs. Kristen Henson
Mr. Richard Hewlett
Mr. James and Mrs. Marianne Hopson
Ms. Amy Howard
Mr. Alphons and Mrs. Susanne Iacobelli
Mr. Michael Izzo
Ms. Katherine S. Jamieson
JD Candler Roofing Company, INC
Mrs. Lisa and Mr. Andrew John
Ms. Keela P. Johnson
Ms. Kadine A. Johnson
Mr. George P. Juszcyk
Mr. Greg Kaple
Mr. Steve W. Katsaros
Mr. Paul G. LaMantia
Mr. Alexander G. LaSerra
Mr. Dominador and Mrs. Marivic Laynes
Ms. Anastasia Lee
Ms. Lauren Lepkowski
Mr. David and Mrs. Jill Lutz
The Honorable Kathleen McCarthy and Mr. George Malis
Mr. Marc S. Mathias
Ms. Jannette McWilliams
Ms. Lori Miller
Ms. Daniela Moreno
Mr. Jeff and Mrs. Kim Motala
Mr. Vasilios and Mrs. Emily Moutzourous
Mr. Mike and Mrs. Missy Muzjakovich
Mrs. Maggie and Mr. Chris Myers
Mr. Frank L. Novak
Oceana Golf Club
Mr. Stephen C. O'Shell
Mr. Robert G. Patrus
Dr. Brigid Waldron-Perrine and Dr. Shane Perrine
Mr. James Pierce
Mr. Todd and Mrs. Stacy Potter
Ms. Sharon K. Progar
Mr. Michael and Mrs. Kendra Quinlan
Mr. Rodney and Mrs. Marie Raetzke
Ms. Janice Ramirez
Mr. John Raymond
Mr. John E. Rehberg, II
Ms. Laura M. Ruppenthal
Paola Sacchetti, Ph.D.
Mr. Robert and Mrs. Carol Schroeder
Maria L. Sepulveda, Ph.D.
Mr. Andrew Seryy
Mr. Jacob E. Sheets
Mr. Timothy J. Strzalkowski
Mr. Joseph and Mrs. Jennifer Teed
Ms. Tonya V. Thomas
Mr. Scott Tobel
Tomey Group LLC
Total Cleaning Systems LLC
Mr. Nick and Mrs. Laura Tumbarello
Ms. Candice L. Turner
Mrs. Kelsey and Mr. Dustin Voss
Ms. Erika J. Wallace
Mr. Cameron H. Weidenthaler
Mr. Larry and Mrs. Frances Weiss
Mr. Don M. Wesley
Mr. Kelvin W. Wise
Mrs. Kimberly and Mr. Jeff Wiska
Mr. Michael and Mrs. Constance Wright
Mr. Georgiy V. Yanin

MATTHAEI CLUB

(\$250-\$399)

Abbott Laboratories
Mr. David Andrus
Ms. Cynthia A. Aven
Mr. Naif and Mrs. Sherrie Baidoon
Ms. Jean W. Bannister
Mr. Gregory and Mrs. Helene Baron
Ms. Donyell Beck
Mr. Michael and Mrs. Lindsey Berce
Mr. Daniel and Mrs. Arlene Berkley
Mr. Lawrence and Mrs. Mary Boes
Mr. Jon and Mrs. Amanda Bonk
Mr. Jonathan Borisch
Ms. Lois Bouford
Ms. Dawn Brenner-Plonski
Mr. Trent and Mrs. Alexa Brodbeck
Ms. Erin R. Brown
Mr. Hunter N. Brown
Mr. Todd and Mrs. Jennifer Bustard
Mr. Jeremy J. Carrell
Mr. Jason C. Chen
Mrs. Patricia and Mr. Randy Clark
Nick and Vergie Conti
Mr. Timothy and Mrs. Linda Copacia
Mr. Guy and Mrs. Michelle Cox
Mr. Daniel and Mrs. Joan Craig
Mr. Charles and Mrs. Suzanne Crane
Mr. Robert Cunningham
De-Cal Inc
Mr. Eric and Mrs. Laura DeLaney
Mr. Matthew Didio and Mrs. Angela Topacio-Didio
Mr. Wrex R. Diem
Mr. Robert P. Domzalski
Mr. Eric and Mrs. Erin Dorsch
Downriver Auto Detailing Inc.
Mr. Nicholas and Mrs. Kelly Dyer
Mr. James R. Ekleberry
Mr. George and Mrs. Karen Ellies
Family And Elder Law of Mid-Michigan P.C.
Mrs. Margaret and Mr. Dennis Feskorn
Mr. Don Fichter, Jr.
Fidelity Brokerage Services LLC
Mrs. Leah R. Field
Mrs. Camellia Fituch-Beaudoin and Mr. Mark Beaudoin
Mr. Michael J. Flynn
Ms. Kathleen Frania
Mr. Donald C. Galovich
Mr. Steven Geiger
Mr. Cody Gledhill
Mr. Jackson and Mrs. Laura Griskie
Mr. Steve Groner
Mr. Brian and Mrs. Cynthia Groom
Grosse Pointe South Dugout Club
Mr. Thomas Gurecki
Ms. Ellen C. Haney
Mr. Victor Hernandez
Mrs. Kimberly Hippler-DeClark and Mr. Robert DeClark
Mr. Frank Horton
Mr. Kevin Irving
Jay Fontaine, LLC
Mr. Blake and Mrs. Ilona Johnson
Ms. Tami Keller
Mr. Sean and Mrs. Adrienne Kelly
Mr. Kenneth T. Kern
Mr. Paul and Mrs. Julie Ketterman
Mr. William Kimbrell
Mr. Brian and Mrs. Melissa King
Mr. Alexander L. Krasuski
Ms. E. Krause and Mr. Daniel Baumhardt
Mr. Hugh and Mrs. Monica Kuchta
Mr. Randal and Mrs. Michele Kuzdak
Mr. Robert and Mrs. Grace Langas
Ms. Jinelle Lawson and Mr. Jason McLellan
Mr. Thomas and Mrs. Sheila Leadbetter
Mr. Jae M. Lee
Reverend David Lillivis and Ms. Meredith Hunt
Ms. Chelsea F. Lord
Mr. J. and Mrs. Lucy Lucas
Laura and Colby Maiorana
Ms. Aileen J. Malczewski
Mr. Alan Markle

Ms. Virginia Mccarty
McNamara's Heating & Cooling
Mr. James and Mrs. Marilyn Merkison
Mr. Timothy and Mrs. Margaret Michael
Mid - American Gunite Inc
Miller, Canfield, Paddock and Stone, PLC
Mr. Larry and Mrs. Tara Mitchell
Mr. Cole R. Muncy
Mr. Dominic P. Nanni
Mr. Donald and Mrs. Susan Neubauer
Mr. Darin and Mrs. Renette Nowak
Mr. David and Mrs. Elizabeth Nowinski
Ms. Nicole Odea
Park Avenue Wealth Management LLC
Ms. Frances Parsons
Mr. Jason Paul
Mr. Troy and Mrs. Maryclaire Pelak
Mr. Sean M. Peters
Mr. Alex M. Pierse
Ms. Julie A. Rajzer
Mr. Randall Ray
Ms. Sue E. Ray
Mr. Jeffrey Reardon
Mr. John Renfroe and Ms. Sonya Sampson
Mr. Edward and Mrs. Patricia Reny
Mr. Hagan A. Risner
Mr. John J. Samonie
Saturn Flex Systems
Mr. Charles and Mrs. Patricia Schneider
Mr. Shawn Schompert
Mr. Robert A. Schultz
Christopher R. Sciotti, Esq.
Ms. Lisa A. Seymour
Mr. Justin G. Sherman
Mr. Gregory and Mrs. Deanna Siemasz
Harmony A. Sierns, M.D.
Mr. John and Mrs. Sally Spain
Mr. Frank Stanicek
Dr. Deborah Stanifer and Mr. Arvy Kavaliauskas
Mr. Ty and Mrs. Brittini Stevenson
Mr. Phillip Stively
Stout Risius Ross, Inc
Summit Roofing
Mr. Justin Sylvester
The Bench Pub
Mr. Jason A. Thomas
Mr. E James J. Thomas
Mr. Samuel and Mrs. Mercelena Torres
Mr. Jaap Troost and Ms. Yvonne Becker
Mr. John and Mrs. Margaret Varty
Ms. Juanita G. Velasquez
Ms. Ann E. Vestman
Mr. Edward B. Viverette, II
Mr. Pete Vredeveld
Ms. Joyce Ward
Ms. Patricia A. Wegner
Mrs. Mary and Mr. Robert Weiland
Mr. Howard Weyers, Jr.
Ms. Susan L. Yantis
Mr. Kevin and Mrs. Jessica Zeleji
Mr. Jonathan Zelkowski

313 CLUB
(\$50-\$249)
Ms. Holly Abele
Mr. Gerald Abood
Mr. Joseph and Mrs. Virginia Abramson
Mr. George C. Agin, Jr.
Ms. Lauren Alexander
Mr. Thomas and Mrs. Sandra Allam
Mr. Jotham Allen
Mr. Gary and Mrs. Mary Allen
Mr. Hassan N. Amen
Mr. Chris AmRhein
Mr. Jeremy AmRhein
Mr. Anthony and Mrs. Lilly Andrus
Mr. Yassin Aniss
Mr. Keith and Mrs. Geraldine Anleitner
Mr. Austin Arksey
Ms. Annette Arment
Ms. Amanda Aven
Ms. Ana Carolina A. Azambuja
Ms. Carole F. Baker
Ms. Denise Baker
Mr. Chuck and Mrs. Sandy Baldwin
Mr. David and Mrs. Lorri Barnett
Mr. Greg W. Baron
Mrs. Patricia N. Baron
Ms. Theresa Beals
Mr. Roger and Mrs. Kerry Beedon
Ms. Jessica A. Beesley
Mr. Willie Bell

Mr. Nate Benjamin
Ms. Deborah Berich
Ms. Hannah E. Berich
Ms. Sarah Berry
Ms. Leslie Bez
Ms. Sargam R. Bhatt
Mr. Gregory J. Bielawski
Mr. Zechariah R. Bielecki
Mr. Germaine Bielkie
Mr. Mark and Mrs. Kimberly Bilkovic
Mr. Christian R. Bilkovic
Mr. Ryan Bilkovic
Mr. Dalton J. Binkowski
Mr. Leonard and Mrs. Marta Boehm
Mr. James and Mrs. Catherine Bogie
Mr. Joseph and Mrs. Nancy Bolda
Mr. James and Mrs. Debra Bolden
Mr. Tom Bomberski
Mr. Gregory J. Boos
Ms. Mary M. Bottaro
Mr. Paul Bouford
Mr. Mark Bourassa
Ms. Kimberle Bowman
Ms. Blair Bowman
Mr. Thomas and Mrs. Rachel Box
Mr. Joshua J. Boyd
Ms. Theresa Brady
Ms. Lyndsey L. Braman
Mr. Harry and Mrs. Laurie Brannan
Mr. Ronald and Mrs. Rebecca Brant
Ms. Laura Brenner
Mr. Robert and Mrs. Carol Brenner
Ms. Anne Li Briand
Bridgewater Carpentry LLC
Ms. Beverly Briedis
Mr. Philip Briggs and Mrs. Maryanne Bourque
Ms. Janet M. Brown
Mr. Grant D. Bruce
Ms. Emily C. Bryce
Mr. Tyler N. Buchanan
Mr. David and Mrs. Lavetta Bullock
Ms. Lavetta Bullock
Ms. Milena Bundalo
Mr. Christopher P. Burns
Mr. Troy D. Burrell
Mr. Alan and Mrs. Kathryn Byrnes
Mr. Christon M. Calley
Mr. James and Mrs. Anne Campbell
Mr. Matthew and Mrs. Stacy Carey
Mr. Dustin M. Carlin
Mr. Ryan Carlson
Ms. Stephanie Carlson
Mr. Mark Carlson
Mr. Larry Carpenter
Mr. Raymond Carravallah
Ms. Lorrie Caskey
Mr. Wayne Casler
Mrs. Carolyn A. Caulk
Mr. William and Mrs. Priscilla Cavallo
Mr. Mark and Mrs. Rhonda Cavallo
Ms. Jacqueline Chabot
Mr. Mitchell W. Chabot
Mr. Michael Chan
Mr. Jason A. Chapieski
Charles McIhargey Rentals
Mr. Clement Charriere
Ms. Julie Chawla
Mr. Michael and Mrs. Inga Cho
Mr. Jeff Churchill
Mr. Rachael Churchill
Mr. James J. Ciennik, IV
Mr. James J. Ciennik, III
Mr. Cole P. Clifton
Ms. Shelley C. Clifton
Ms. Jennifer E. Coleman
Mr. Edison Coleman
Ms. Rebecca Colletta
Mr. Ronald and Mrs. Geraldine Compton
Mr. Matthew and Mrs. Heather Conley
Mr. Michael W. Cornelia
Mr. Aaron Cornett and Ms. Lindsey Graciak
Ms. Alissa Course
Ms. Julie Couturier
Ms. Stacy Cowan
Mr. Nicholas R. Cowen
Mr. Timothy Coyne
Mr. Derek A. Crombie
Mr. James M. Croskey
Mr. Marc A. Cuddeback
Mr. Ryan A. Cue
Mr. Matthew and Mrs. Kristi Cunningham
Ms. Julie A. Curtin

Mr. Ryan Cutter
Mr. Steve Cuzzort
Mr. John and Mrs. Catherine Dailey
Ms. Julie A. Danaher
Ms. Hannah M. Davenport
Ms. Carole G. Davey
Mr. Mark and Mrs. Lisa Davis
Mr. Steven Greenlee and Ms. Doris Elaine Davis
Mr. Chase Dawley
Dean Burrier Scholarship Fund
Mr. Michael Defio
Mr. Trevor and Mrs. Angela Defrain
Mr. Matthew J. Deighan
Ms. Janine M. Deighan
Ms. Karin Deljine
Ms. Jennifer DeMaagd
Mr. Kenneth E. Demps
Ms. Carol M. Dickinson
Mr. Daniel Diehl
Mr. Nolan C. Dill
Mr. Justin Rauhoff and Ms. Kelley Dischler
Mrs. Cheryl and Mr. Duane Dischler
Mr. Frank Divito
Ms. Norah Domzalski
Ms. Heather D. Douglass
Mr. Andrew R. Dowding
Ms. Lisa A. Downey
Mr. Donald and Mrs. Anita Drake
Mr. Greg and Mrs. Heidi Drallos
Mrs. Diane L. Dudus
Ms. Myrna Dunn
Mr. Dylan J. Dunn
Mr. Dale Dwjojowski and Ms. Jennifer Kochanski
Mr. Robert Dzierkicky
Mr. James R. Earnest
Ms. Kim Easley and Mr. William Lynaun
Mr. Zeke Eberly
Ms. Teresa Eberly
Mr. Smith Edward
Ms. Alexandra Edwards
Mr. Leon and Mrs. Angela Eggleston
Ms. Lori Elliott
Mr. Tony and Mrs. Dayna Ellis
Mr. Christian R. Erard
Ms. Rebecca Ervin
Ms. Julie Esker
Ms. Hazel E. Evans
Ms. Shirley Everitt
Mr. Anthony Fanelli
Mr. Peter W. Farner, Jr.
Lamia Fathallah, M.D.
Mr. Matthew J. Faulkner
Ms. Jenna Federau
Mr. Steven M. Fedewa
Ms. Elizabeth Fettes
Ms. Kaithlin A. Fettes
Ms. Paula Feyerabend
Ms. Mary Finkbeiner
Ms. Karline Fisher
Mr. Nate Fisher
Ms. Lisa Fistler
Mr. Michael Fitzgerald
Mr. Brian and Mrs. Debra Fitzgerald
Mr. Larry Fitzpatrick
Mr. Terrance Flynn
Mr. Thomas and Mrs. Michelle Foley
Mr. Matt Fournier
Mr. Dino and Mrs. Veronica Fraresso
Ms. Denise M. Freeman
Mr. Garrett Freismuth
The Honorable Patricia and Mr. Donn Fresard
Mr. Jeff Garvin
Mr. Michael and Mrs. Lori Gatmaitan
Ms. Sarah L. Gawronski
Mr. D. Todd and Mrs. Kelly George
Ms. Andrea A. Gerber
Ms. Patricia Giffin
Ms. Sharon Gill
Mr. James Gillespie and Mrs. Lynn Butterfield
Ms. Carole Gist
Mr. Kevin and Mrs. Christine Glowe
Mr. Joseph J. Golaszewski
Ms. Heide M. Gold
Mr. Joel M. Goldberg
Mr. Jorge A. Gomez
Ms. Jenelle A. Gondek
Ms. Pamela Gordon
Mr. Joseph and Mrs. Kristen Gough
Mr. Dave Graff
Mr. Paul and Mrs. Kathleen Graham
Ms. Amy E. Graham
Mr. Jared Grandy

Mr. Robert Grant
Ms. Karen Graunstadt
Drs. Charles and Janice Green
Ms. Christina J. Green
Ms. Marie Grippe
Mr. Joseph D. Groat
Mr. Philip and Mrs. Shirley Grocki
Ms. Noreen Groom
Mr. Bradley A. Guenther
Mr. Gilbert Guigni
Mr. James R. Haefner, Jr.
Ms. Agata Halford
Mr. Michael A. Hall
Mr. Jayson Hansen
Mr. Griffin C. Harms
Ms. Debra L. Harris
Ms. Pilar Harris
Mrs. Susan Hasshaw
Mr. Joey L. Hayes
Mr. Terry P. Heffernan
Mr. Robert E. Heine
Ms. Diandria Hendershot
Ms. Lisa Hendricks
Mr. James C. Hendricks
Mr. Roy Henry
Dr. Bradford and Mrs. Carol Hepler
Mr. Aaron and Mrs. Katherine Hepner
Ms. Karen Herrerros
Mr. George and Mrs. June Hertenstein
Ms. Arlene Hibbitt
Mr. John Hicks
Ms. Sarah S. Higgins
Mrs. Kimberly Hill
Mr. Kyle L. Hill
Ms. Margaret Hill
Ms. Concepcion Hilla
Ms. Shelby Hillier
Mr. Jonathan and Mrs. Lauren Hirsch
Mr. Ron and Mrs. Kathy Histed
Ms. Lauren E. Histed
Mr. Jesse J. Hogan
Mr. William and Mrs. Kathleen Holleran
Mr. Robert and Mrs. Karen Holmes
Ms. Elizabeth Holt
Mr. Ronald and Mrs. Sandy Horne
Ms. Jennifer Horosko
Mr. Christopher J. Horvath
Mr. Greg and Mrs. Laura Howde
Mr. Richard Hovde
Mr. Larry and Mrs. Constance Hudas
Mr. Brett W. Hudson
Insta-Lube 2014
Mr. L. and Mrs. Susan Isley
Mr. James H. Jackson
Mr. Paul and Mrs. Roberta Janas
Mr. Frank and Mrs. Jenna Jeney
Mr. Lucas Johnson
Mr. Jessie L. Johnson, Jr.
Ms. Ashley N. Johnson
Ms. Maria Johnson
Mr. Charley Johnson
Ms. Edith G. Johnson
Ms. Karen Jones
Mr. Scott Jonna
Ms. Jordan Jonna
Mr. Melvin T. Joseph
Pat Joyce
Mr. James Joyce and Ms. Emily Santer
Mr. Nicholas Junttila
Mr. Jared N. Juszczyk
Mr. Jim Kaiser
Ms. Michelle S. Kaiser
Mr. Michael J. Kaiser
Ms. Julia Kamenko
Mr. Camron Karagitz
Ms. Carol Katulski
Mr. Philip Kazmierski
Mr. Scott and Mrs. Stephanie Kazmierski
Mr. Mike Kazmierski
Mrs. Jo Ellen Kazmierski
Ms. Mary Kearney
Mr. Robert Kee
Ms. Linda Kell
Mr. Ryan P. Kelley
Mr. William J. Khoury
Mr. Majd M. Khytaz
Mr. Lawrence and Mrs. Linda Kierzkowski
Mr. Charles and Mrs. Glenda Kirkland
Mr. Joel Kirsch
Mr. William Kish and Ms. Pamela McCarthy

CONTINUED ON THE NEXT PAGE

Mr. George H. Klaetke
 Mr. Dan and Mrs. Dionel Klairter
 Ms. Jennifer Klaus
 Mr. Matthew Kleiman
 Ms. Sandra M. Knobloch
 Ms. Carol Kobasa
 Ms. Delayni E. Kornak-Kotarba
 Ms. Kathleen M. Kost
 Von Kratt
 Ms. Dennis Kreamer
 Mr. John Kreamer
 Ms. Marcie Krop
 Mr. Fares Ksebaty
 Mr. James Kulka
 Mr. Nathan D. Kumar
 Mr. John and Mrs. Sandra Kurosky
 Mr. Dan and Mrs. Donna Kustarz
 Mr. Eric Kuster
 Ms. Susan Kusz
 Mr. Dmitry Kuznetsov
 Ms. Dasha Kuznetsova
 Mr. Daniel and Mrs. Nan La Rosa
 Mr. Michael G. Laamanen
 Ms. Ann Lacasse
 Ms. Diane M. Laffey
 Ms. Stephanie LaMair
 Mr. James M. Lapinski
 Mr. David and Mrs. Heidi LaPointe
 Ms. Amanda Latscha
 Ms. Cassie Lauer
 Mr. William and Mrs. Carol Leix
 Ms. Catherine L. Leix
 Leonardo's Pizza INC
 Mrs. Linda and Mr. Alan Letkowsky
 Ms. Peggy A. Linkswiler
 Mr. Jeffrey and Mrs. Jean Little
 Mr. Aaron J. Loconsole
 Mr. Charles and Mrs. Elizabeth Loeher
 Mr. Tyler Loeher
 Mrs. Lisa and Mr. Kevin Logan
 Mr. Kenneth Loney and Ms. Faith Crawford-Loney
 Mr. Joseph and Mrs. Kaelynn Long
 Ms. Nancy S. Lopez
 Mr. Richard and Mrs. Phyllis Lowry
 Mr. Brandon L. Lozon
 Lucano's Restaurant
 Mr. Joseph M. Lucas, Jr.
 Ms. Deborah A. Ludke
 Ms. Chloe L. Luyet
 Mr. Vincent and Mrs. Karen Lynch
 Mr. Bryan Lynch
 M.A.W. Painting LLC
 Mr. Lester Mack and Ms. Roma Honer
 Ms. Maureen E. Maclean
 Ms. Molly Maclean
 Mr. Joseph Maclean
 Mr. John Maclean
 Mr. Ron Magin and Ms. Reggie Beaufore
 Mr. James and Mrs. Shannon Maisano
 Mr. Harry and Mrs. Janne Majewski
 Ms. Izabela Malewicz
 Ms. Alexandra M. Malfroid
 Mr. Richard and Mrs. Kelle Maloney
 Mr. Ryan Mangulabnan
 Mr. Richard and Mrs. Lani Marano
 Mr. Jason Marcy
 Mr. Ryan J. Marsom
 Mr. Matthew Marsom
 Ms. Kathleen Martella
 Mr. Edward and Mrs. Margaret Martella
 Mr. Bobby Marten
 Ms. Karen Martin
 Mr. Mike Mass
 Mr. Andrew D. Matt
 Ms. Francine Maurer
 Ms. Marilyn Maurer
 Ms. Marissa Maurer
 Mr. Daniel Maxwell
 Mr. Thomas F. Mayer
 Mr. David and Mrs. Petris Mays
 Mr. Tyrone and Mrs. Joyce McAlpine
 Mr. Sean F. McCarthy
 Mr. Pat and Mrs. Megan McCarty
 Ms. Mary McCarty
 Mr. Thomas and Mrs. Kathleen McClanaghan
 Mr. Anthony F. McDonnell
 Mr. David and Mrs. Heather McInerney
 Mr. Shawn and Mrs. Shannon McNamara
 Mr. Ryan P. Meharry
 Mr. Ruben E. Mendoza
 Ms. Kimberly A. Meszaros
 Mr. James S. Meyerand
 Ms. Ashlen P. Michalski

Ms. Valerie A. Michel
 Ms. Mary Miles
 Ms. Chelsea R. Miller
 Mr. Brian S. Miller
 Ms. Mary R. Miller
 Mr. Robert Miller
 Mr. William and Mrs. Mary Millerd
 Ms. Julia Mink
 Ms. Shawntae D. Mintline
 Ms. Gabriela Mitrache
 Ms. Andreea A. Mitrache
 Mr. Mickey Mohner
 Ms. Mary A. Moore
 Mr. Thomas and Mrs. Anna Motschall
 Ms. Cheryl L. Mrakitsch
 Mr. Stephan Muchler
 Ms. Kim Muir
 Mr. Justin and Mrs. Erin Munson
 Murdocks, Inc. "DBA" Carleton Hotel
 Ms. Sharon L. Murphy
 Mrs. Joan Murray
 Mr. Mitchell Mychajluk
 Ms. Linda Myers
 Ms. Makayla K. Myers
 Mr. Steve and Mrs. Karen Nadolny
 Ms. Lamar Namou
 National Realty Centers
 Ms. Betty J. Neary
 Ms. Scarlett Neff
 Mr. Craig Neitzke
 Mr. Melvin Nelson
 Mr. Ryan A. Newcom
 Mr. Jeff Nichol
 Ms. Lisa Nichols
 Mr. Tom and Mrs. Karen Nicklin
 Mr. David and Mrs. Theresa Niles
 Ms. Shirlee Nitz
 Mr. William T. Nolan
 North Brothers Ford
 Mr. Mark Nowicki
 Mr. Michael Nowicki
 Mr. Tony Nowicki
 Ms. Tracie Nowlin
 Mr. Gregory T. Oberstaedt
 Ms. Jaresha M. Obey
 O'Brien and Co, PLLC
 Mr. T. and Mrs. Terise Okasinski
 Mr. Donald O'Keefe
 Mr. Mark A. O'Keefe
 Mr. Kurt A. O'Keefe
 Mr. John and Mrs. Irene Olijnyk
 Mr. Michael and Mrs. Cynthia Olind
 Mr. Dennis D. Olszewski
 Ms. Angela D. O'Neill
 Ms. Alison A. Ortega
 Mr. Mark and Mrs. Nancy Osaer
 Mr. Robert and Mrs. Lynn Ostrowski
 Ms. Gloria Pacholski
 Mr. Richard Pack
 Mr. Jason M. Palazzolo
 Mr. Darren and Mrs. Connie Paolatto
 Ms. Breanna Paolatto
 Dr. Michael and Mrs. Colleen Papciak
 Mr. Michael Duhart and Mrs. Brenda Pasker-Duhart
 Mr. Ellen Passage
 Ms. Mary Passage
 Mr. Jayson Passeno
 Mrs. Amanda and Mr. Don Pata
 Mr. Robert and Mrs. Donna Pawczuk
 Mr. Joseph L. Pawlik
 Mr. James H. Pawlowski
 Mr. Preston P. Pelham
 Ms. Deb Percival
 Mr. Michael and Mrs. Rachel Peres
 Ms. Erika N. Perry
 Ms. Olga Petrovic
 Ms. Terri Pett
 Mr. Joseph and Mrs. Sharon Pilat
 Mr. Larry and Mrs. Lynne Pilot
 Mr. Michael and Mrs. Kathryn Polsinelli
 Ms. Niki Potenza
 Ms. Kelly Poterack
 Mr. Keith and Mrs. Cynthia Potts
 Mrs. Winny and Mr. James Prentis
 Mr. Charles and Mrs. Shelia Primas
 Mr. Chet A. Privett
 Promess Inc
 Mr. Alex M. Put
 Ms. Heather Quinlan
 Mr. Jerzy Radz and Ms. Lidia Augustyniak
 Ms. Haintso H. Rakouth
 Mr. Derek M. Ranck
 Mr. Dennis and Mrs. Martha Rau

Ms. Katherne Ray
 Mr. Randy Ray
 Ms. Kristin Rayder
 Mr. John H. Raymond
 Mr. Ronald and Mrs. Susan Reardon
 Ms. Amanda M. Reaser
 Mr. Gordon A. Reck
 Mr. Harvey J. Reed
 Ms. Dorie Reid
 Mr. Richard W. Renaud
 Mr. Joshua M. Renel
 Mr. Charles Renfroe
 Mr. Christopher G. Rinehart
 Ms. Theresa S. Riviera
 Mr. Jamal K. Roberts
 Ms. Kristi Roberts
 Mr. Jonathan E. Robinson
 Mr. Robert and Mrs. Karen Rodda
 Ms. Margaret Roebke
 Ms. Lenore Roede
 Mr. James Roetzel
 Mr. Michael A. Rogers
 Mr. Donald Rohel
 Mr. Samuel Rosales
 Mr. Devin T. Rose
 Mr. John Plants and Mr. Carl Roseboro
 Mr. Kenneth Ross
 Mr. John and Mrs. Dawn Rowell
 Mr. Clayton T. Ruch
 Ms. Michaelene Ruhl
 Mr. Bjoern Runde
 Ms. Kiantee N. Rupert-Jones
 Ms. Rebecca R. Ryan
 Mrs. Ruth and Mr. Reg Rye
 Mr. Thomas Saad
 Mr. Kevin D. Salter
 Ms. Lydia Sanchez
 Mr. Michael Sanchez
 Ms. Lucy Sanchez-Kalil
 Mr. Robert and Mrs. Wendy Schaffer
 Mr. Patrick Schmidt
 Mr. Mark and Mrs. Felicia Schmidt
 Mr. Geary D. Schmidt
 Mr. Gary and Mrs. Laura Schultz
 Mrs. Krystyne and Mr. Paul Schwikert
 Mr. Lawrence Scott
 Ms. Karen Seeling
 Ms. Charlene Seitz
 Ms. Grace Serra and Mr. Timothy Thayer
 Mr. Harry E. Shafer
 Ms. Jenna Sheahan
 Mr. William and Mrs. Etta Shedd
 Ms. Mikayla M. Shell
 Mr. Edward Shenton
 Ms. Paige Shockley
 Mr. James Short
 Mr. Justin Short
 Mr. Al Shulin
 Mr. Charles and Mrs. Susan Shunkwiler
 Mr. Greg Siemasz
 Mr. Samuel D. Sillmon, II
 Mr. Stanley J. Simek, Jr.
 Mr. Dave Siwicki
 Mr. Edward and Mrs. Mary Skowneski
 Ms. Stephanie Smilo
 Ms. Tiffany Smith
 Mr. Nathan and Mrs. Anna Smith
 Mr. Logan J. Smith
 Ms. Jo Ann Snyder
 Mr. Robert L. Solomon
 Ms. Pamela Sommers
 Mr. Braxton Southwell
 Ms. Jacqueline L. Spatafora
 Ms. Jennifer K. Spicher
 Ms. Debby St Onge
 Mr. Daniel Stacey
 Mr. Charles E. Stambouljan
 Mr. Kyle R. Stefan
 Mrs. Lauri Stein-Washburn
 Mr. Eric Stewart
 Mr. Phil Stively
 Mrs. Nancy J. Stobart-Mitch
 Mrs. Nicole and Mr. Andrew Stoll
 Ms. Ann Stone
 Mr. Marvin F. Strach
 Mr. David and Mrs. Amy Strauss
 Mr. Scott Stull
 Ms. Christina M. Suggs
 Ms. Makayla Sumrall
 Ms. Katherine L. Svisco
 Ms. Gale Swanka
 Mr. Kevin Sweitzer
 Mr. Bill Talbot

Mr. James and Mrs. Judith Tanderys
 Mr. Jeff Tanderys
 Mr. Jim Tanderys
 Mr. Waroon Taranski
 Ms. Ashley Taras
 Mr. Chester F. Taras
 Ms. Hannah Taras
 Mr. John Taras
 Ms. Rachel Taras
 Mr. Ronald Taras
 Mr. Michael and Mrs. Rosanna Tawney
 Ms. Anita Taylor
 Mr. Ronald and Mrs. Marie Teasley
 Ms. Sandra Terrell
 Ms. Cassandra Thayer
 Mr. Scott and Mrs. Amy Theisen
 Mr. Jacob E. Thomas
 Mrs. Donna Miller and Ms. Denise Thomas
 Mr. Edgar and Mrs. Beth Thompson
 Mr. David E. Thurman
 Mr. Matthew and Mrs. Kimberly Tice
 Mr. Andrew P. Tines
 Ms. Nicole Tines
 Ellen J. Tisdale, Ph.D.
 Mr. Tyler J. Tompson
 Mr. James and Mrs. Sheri Toth
 Ms. Dana Travis
 Mr. Jerry and Mrs. Susan Travis
 Mr. Ed Travis
 Mr. Richard N. Treharne
 Ms. Heidi Trier
 Trivium Racing, Inc.
 Mr. Edwin and Mrs. Nancy Troost
 Mr. Jason R. Trout
 Mr. Robert N. Truman
 Mr. Paul Truman
 Mr. John and Mrs. Tina Tucker
 Mrs. Barbara F. Turner
 Mr. Donald and Mrs. Cristine Tyrrell
 United Tackle Distributors Inc DBA Andy's
 Tackle Box
 Mrs. Lisa Valitutti
 Mr. Taylor N. Vane
 Ms. Andrea Velasquez
 Mr. Joseph and Mrs. Sally Veltri
 Ms. Suzanna M. Verbeem
 Ms. Ava Verchimak
 Vermeulen's Home Furnishings
 Mr. Nicholas and Mrs. Marissa Victor
 Mr. Wendell Voetberg
 Mrs. Chrisanthy and Mr. George Volis
 Mr. Todd D. Vydick
 Mr. David and Mrs. Debbie Walker
 Mr. Brent and Mrs. Lisa Wandell
 Mr. Curt and Mrs. Melissa Wank
 Dr. Thomas and Mrs. Gloria Washington
 Mr. Stephen Y. Wassef
 Mr. Dick and Mrs. Donna Watson
 Mr. Richard Watson
 Mr. Cameron I. Weaver
 Ms. Heather Webb
 Mr. James and Mrs. Debbie Wehler
 Ms. Marissa Weisenburger
 Ms. Helen Welford
 Mr. Joseph Welton
 Mr. Thomas and Mrs. Holly Wernet
 Mr. Louis and Mrs. Gail West
 Ms. Courtney R. West
 Mr. Donn Westman
 Mr. Joel D. Whitbeck
 Mr. Andrew T. Whitney
 Mr. Joel Williams
 Mr. Joe Wilson
 Mr. Brian Wilson
 Mr. Bradley and Mrs. Amber Wilson
 Mr. Brent L. Wisniewski
 Dr. Philip and Mrs. Frances Wolok
 Mr. Terrance and Mrs. Sonia Woods
 Mr. Vincent and Mrs. Sondra Woods
 Mr. Scott and Mrs. Christina Wooster
 Mr. Harlan and Mrs. Verna Worden
 Ms. Susan Wurzburg
 Y&S Holdings, LLC
 Mr. Gerald J. Yarema
 Ms. Fortun Zammit
 Mr. Gregory and Mrs. Julie Zawalski
 Mr. Bruno Zdravetski
 Mr. David and Mrs. Linda Zelmanski
 Mr. Leonard E. Ziminsky
 Mr. David Zimmerman
 Mr. Andrew P. Zimmerman
 Mr. Stephen Zimmerman

W CLUB LEVELS

Legacy Society*
\$25,000+

New Century Foundation*
\$10,000 - \$24,999

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

W CLUB MEMBERSHIP GUIDE

WAYNE STATE UNIVERSITY DEPARTMENT OF ATHLETICS

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 proceeding 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

Tradition
By Greg Bradbeck

**Own a piece of Wayne State
Football History!**

Support Warrior Football

Reserve your opportunity to own a piece of Wayne State Football history. The piece, entitled "Tradition" looks back at the some of the historic moments of Wayne State football. From the first night game at Tom Adams Field, to Nationally awarded trophies (Harlon Hill and Gene Upshaw) and record-setting players. Each copy of "Tradition", available as a limited-edition lithograph piece with a run limit of 500, will be numbered and personally signed by Wayne State Head Football Coach Paul Winters.

100% of the proceeds will benefit the Wayne State Football Endowment, providing essential and generational funding for the Wayne State Football program. Own your copy of "Tradition" for your gift of \$250.

For more information on how to own your copy of "Tradition", please contact Justin Munson at justin.munson@wayne.edu.