
F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

16

Tapping
Classes

Fall 1923 to Fall 2007
84 years of Leadership Excellence

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

17

Fall 1925
 Robert Barfield
 Preston Bishop
 Arthur Black
 Reeves Bowen
 Marvin Brooker
 Raymond Burr
 Edgar Busbee
 William Carter
 Lawrence Case
 Charles Clough
 Henry Connell
 H Warren Cowell
 Silas Creech
 Lucius Cushman
 !omas Edwards
 John Hall
 Robert Hodges
 Hugh Knight
 Joseph Markham
 Virgil Newton
 T. Parham
 Robert Parker
 Ellis Piper
 Ernest Sarra
 Harold Sebring

Spring 1926
 H Paul Barns
 H Austin Chadwick
 Henry Hamilton
 W. Henry
 H Lemuel Woods

Fall 1926
 H Alto Adams
 Burton Ames
 Henry Banard
 Frank Boggs
 H Curtis Chillingworth

Fall 1923
 Gerald Bee
 John Blatt
 Carrol Fussell
 Lester Jennings
 John Logan
 George Miliam
 H Albert Murphree
 H Bert Riley
 Henry Salley
 William Shafer

Spring 1924
 Cyril Bratley
 Orville Davis
 John Gracy
 K. Hansen
 John Usher
 Milton Yeats

Fall 1924
 Erwin Clayton
 George Clegg
 Robert Earnest
 H James Farr
 !omas Ferguson
 Kenneth Hait
 Kenneth Harris
 Elmer Hinckley
 Harry Johnston
 Edgar Jones
 F. Langworthy
 Frank Obyrne
 Murray Overstreet
 David Rambo
 Charles Regero
 !omas Sale
 Hubert Weeks
 Jacob Wise
 Robert Wray

Tapping Class 1923-2007
H–Honorary

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

18

 H Edgard Todd

Spring 1928
 Horace Aikin
 William Bond
 John Culpepper
 William Duckwall
 Joe Goldsby
 Charles Mathis
 Attel Morgan
 Carl Owenby
 !omas Owens
 Carlos Parsons
 William Pepper
 Harvey Pheil
 Oavid Smith
 Dennis Stanley
 Royal Untreiner
 Samuel Wallace
 Everett Ho Yon

Fall 1928
 Robert Mixson
 Marcus Rosin
 Ion Walker

Spring 1929
 Alfred Airth
 Stanmore Claython
 Cecil Curry
 Edgar Curry
 William Dinning
 William Dishong
 William Herin
 Mike Houser
 Selwyn Ives
 H Richard Knight
 John McNatt
 Stephen Montgomery
 John Murphree
 Albert Murphree
 Phillip O’Connell
 Joseph Price

 H Joe Dillon
 H J. Farrior
 Erving Goldstein
 Harald Hammar
 Robert Huges
 Angus Laird
 Ernest Mason
 Edmund McGill
 H George McKean
 Alton Morris
 H Romero Sealy
 William Sears
 H Ralph Stoutamire
 George Usher
 Fuller Warren
 Olin Watts
 Frank Write
 Milton Wyatt

Spring 1927
 !omas Barrineau

Fall 1927
 Clyde Atkinson
 Charles Ausley
 Donald Baird
 Cecil Beck
 Ernest Bowyer
 Robert Brown
 William Carleton
 Carlos Edwards
 Bernard English
 !omas Fuller
 James Keegel
 David Lanier
 Edward Lewis
 Robert Majors
 Donald Matthews
 William Middlekauff
 Bascom Mizell
 Andrew Pattillo
 Bonny Roberts
 John !ompson

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

19

 H Durward Hawkins
 George Patten
 Harry Stewart
 Carey !omas
 Lawrence Walrath

Fall 1930
 H John Alsop
 Robert Archibald
 H William Bivens
 H Sam Butz
 William Unkle
 Chester Ferguson
 Ben Fuoua
 George Hamilton
 H Murphy Henson
 H Pat Johnston
 Joe Kirton
 H Gorden Knowles
 Granvile Larimore
 Richard Mack
 H William Madison
 H William McCrory
 H Norris McElya
 John Minardi
 H Charles Norton
 H Charles Overman
 H William Powers
 John Richards
 H R. Shackelford
 !urman Whiteside
 H Leo Wilson
 Paul Zimmerman

Spring 1931
 H John Carter
 Raymond Ford
 Frank Frazier
 John Maddox
 Horace Marsh
 William Mehrtens
 James Montgomery
 Edward Parnell

 Richard Trogoon
 Walter Troxler
 Dale Vansickle
 Hervey Yancey

Fall 1929
 James Boy
 !addeus Carlton
 Raymond Carter
 H Tumer Cason
 Clyde Crabtree
 Manning Dauer
 George enham
 Arthur Gibbons
 Daniel Kelley
 H Raymer Maguire
 John Mizell
 Frank Rogers
 Arthur Simpson
 John Staler
 James Steele
 Benjamin !ornal
 H Edgar Wartmann
 Arnold Welch
 Joe Winoham
 H Philip Yonge

Spring 1930
 James Anthony
 Winston Arnow
 Albert Barker
 Kermit Black
 Martin Carabello
 Charles Chaplin
 Walter Clemons
 Gustave Click
 George Crofton
 Norman Davis
 Joseph Davis
 Luke Dorsett
 Robert Edsall
 William Fifield
 Jo Gill

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

20

 John Barnum
 Elmore Beggs
 Charles Bennett
 Letroy Berthea
 H. Browne
 Robert Cole
 Judosn Deloach
 William Dungwody
 George Dykes
 Lawrence Emmanuel
 Edgar Emmelhainz
 William Fairbanks
 H Duncan Fletcher
 Donald Forsyth
 Truman Futch
 Benjamin Grant
 Josiah Hall
 William Halsey
 H Charles Hardee
 O. Harris
 H Alfred Higgins
 John James
 B. Johansen
 Oliver Johnson
 Arthur Jones
 Richard Juoy
 James Landon
 Richard Lawrence
 Melbourne Martin
 H Walter Matherly
 Broward McClellan
 James McEwen
 Donald McGovern
 Andrew McLean
 William McRae
 George Miller
 J. Miller
 Forest Munger
 Robert Pitman
 John Prunty
 Henry Sinclair
 Kenneth Smith
 Gerald Smith

 Kenneth Skaggs
 Wilton Sturges

Fall 1931
 Charles Andrews
 H E. Baxter
 Byron Butler
 John Butler
 H H. Cherry
 George Coulter
 Ralph Davis
 John Donahoo
 Harry Fiefield
 Hamilton Foster
 Gardener Gillette
 John Greenman
 H Everett Johns
 William Joubert
 H John Larsen
 Louis McOuitty
 Wilbur Miller
 Jackson Mizell
 Marshall Musser
 Clarence Pheil
 Owen Rice
 H Joseph Roemer
 Albert Rogero
 H !omas Shackelford

Spring 1932
 William Charles
 Robert Driscoll
 Hugh Embry
 H Klein Graham
 Harvey Haseker
 William Sherril
 Robert Underwood
 John Wilkes
 Reginald Williams
 Walter Woodward

Fall 1932
 Alexander Akerman

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

21

 James Shackleford
 William Simmons, Jr.
 Nolan Williams

Fall 1933
 Williard Ayres
 Scott Loftin

Spring 1934
 Henry Berg
 Orayton Bernhard
 John Brown
 M. Cogburn
 Herman Edwards
 Elmer Griffin
 Baya Harrison, Jr.
 Byron Herlong
 James Horrell
 William Jackson
 Harold Kinsey
 William Lantaff
 John Lavin
 James Love, Jr.
 Joseph Mathis
 Douglas Overoorfer
 Jule Patterson
 Kalell Rizk
 Charles Rogers, III
 Welcome Shearer
 Charles Stallings
 Walter Taylor
 William Voight
 Ralph Walker

Fall 1934
 Carl Anthony
 H Doyle Carlton
 Robed Moore
 Frank Robson
 John Werthheimer
 Broward Williams

Spring 1935

 Lauren Somprayrac
 H Charles Summerall
 H Clarence Teselle
 H John Tigert
 H Benjamin Tolbert
 Harold Wahl
 Dale Waters
 Tom Watrous
 Wilbur Wells
 John Wiggington
 Richard Williams
 H William Wilson
 John Wilsair
 Chester Yates
 #omas York

Spring 1933
 Julian Alford
 John Ausley
 Paul Best
 Edwin Clark
 Francis Conroy
 Raymond Crabtree
 Harry Dale
 Sam Davis
 Sam Dell, Jr.
 Owen Duffy
 Charles Durrance, Jr.
 Fred Flipse
 Richard Gardner
 Gerald Hostetler
 Joe Jenkins
 T. Paine Kelly, Jr.
 William Kemp
 James Knott
 Edgar Lambert
 Frank Messari
 Daniel McCarty
 Terry Patterson
 Ned Patton
 Jack Peters
 Charles Raulerson
 Ernest Schirmer

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

22

Spring 1936
 Walter Barker
 Robert Barton
 Franklin Bennett
 William Boring
 Guy Botts
 James Bryant
 Jack Bush
 William Chambers, Jr.
 Henry Dozier, Jr.
 Kenneth Eppert
 John Fly, Sr.
 William Gaither
 Robert Gardner
 Philip Graham
 Randolph Jones
 John Jones, Jr.
 Jesse Jones
 Issac Krentzman, Jr.
 Juilian Lane
 Charles Matheny, Jr.
 Brian McCarty
 John McCarty
 Victor Nettles
 William Obryan
 Mercer Parrish, Jr.
 Robert Rickett
 Charles Root
 David Scott
 William Smith
 Robert Specht
 Selden Waldo
 Henry Ware

Fall 1936
 Albert Buzell, Jr.
 Floyd Christian
 Herbert Gregory
 Herbert McNeal
 Frederick Meatyard, Jr.
 Paul Pope, Jr.
 John Scott, Jr.
 John Stembler

 William Anderson, Jr.
 Carl Atkins
 Jack Beckwith, Jr.
 Jean Bush
 Leonard Chapman, Jr.
 Everett Clay
 William Cohoe
 Raymond Einhorn
 Estill Embry
 David Fee
 Mac Grigsby
 Frederick Hedrick
 Dowling Leatherwood
 Claude Lee
 H. Lester, Jr.
 Gordon Lovejoy
 Woodrow Lynn
 Earnest Lytle, Jr.
 H Charles McKown, Jr.
 Walter Midolekauff, Jr.
 Gordon Moyer, Jr.
 Alexander Pillsbury
 Hubert Schucht
 Hansell Sculenberger
 George Smathers
 William Terry
 Lonnie Wurn
 William Zewaoski, Jr.

Fall 1935
 H Walter Arnold
 David Batey
 H Robert Cockrell
 Joesph Duncan
 Robert Futch
 Robert Hoag
 Ely Katz
 William Lines
 John Lloyd
 H Garland Powell
 Clarence Reinschmidt
 H Chester Treadway, Jr.

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

23

 Roy Benjamin, Jr.
 Rainey Cawthon
 William Crown, Jr.
 James Driggers
 Donn Gregory
 Charles Henry
 Chester Holloway, Jr.
 Lloyd Johnson
 Wallace Joplin, Jr.
 Sidney Marshall
 Sidney Mendelson
 Waring Miller
 John Pinkerson
 Edward Rood
 George Simonson
 Howard Skipper
 Lawrence Smith
 Louis Snetman
 !eodore Turnball, Jr.
 !omas Van Brunt
 Sam Warren
 Patrick Watson

Fall 1938
 Hudson Burr, Jr.
 Herbert Graham
 John Jyman, Jr.

Spring 1939
 William Arnold
 John Avant
 Harry Brown
 Nixon Butt, Jr.
 Kenneth Clark
 William Grimes
 Walter Liddell
 Jobert McCann
 Malcolm McGlasson
 Dwight Rogers
 Merle Wadsworth
 Julian Williams

Fall 1939

 Emmett Tally, Jr.
 Frank Walrath, Jr.
 George Walsh

Spring 1937
 George Anderson
 Wilmer Bassett, Jr.
 Philip Beall
 Clifford Beasley
 H Robert Beaty
 Edward Boardman
 Robert Collins
 H Henry Constans
 Lawrence Edwards, Jr.
 Jess Ferrill, Jr.
 William Glass
 Joseph Grigsby
 William Hamilton, Jr.
 William Norwood, Jr.
 Stephen O’Connell
 Earl Powers
 Harold Riker
 Grover Robinson, Jr.
 Henry Tolano
 Dexter Webb
 Sidney Williams
 George Young

Fall 1937
 Harry Bower
 R. Burress
 Richard Ezzard
 !omas Flemming, Jr.
 Delbridge Gibbs, Jr.
 Fred Gilbert, Jr.
 William Jibs
 !omas Leonard
 Alfred Parker
 William Shelley, Jr.

Spring 1938
 George Allen
 Albert Barry

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

24

 James Garland
 H Leland Hiatt
 Louis Moculler, Jr.
 William McRae
 Dean Miller
 James Norman, Jr.
 Paul Rogers
 Charles Sherman, Jr.
 Homer Still, Jr.
 Ralph Turlington, Sr.
 Robert Tylander
 Donald Weiss
 Frank Yinshanis
 William Zachry, Jr.

Fall 1941
 George Avant
 William Branoon
 Ralph Engle, Jr.
 John Joca
 Ralph Martin
 William Robinson
 Carl Squires

Spring 1942
 Sidney Aronovitz
 Charles Brokaw
 King Caddoo, III
 Oliver Carter, Jr.
 William Corry
 Philip Craig
 Benjamin Fogelson
 Homer Hooks, Jr.
 Peyton Jordan, Jr.
 Edward Lang
 Harald Neff
 Daniel Roberts
 Champion Teutsch
 William Whellock, Jr.
 Philip Younge, Jr.

Fall 1942
 John Agner

 David Avant, Jr.
 Samuel Carson
 H Barney Colson
 Virgil Conkling
 Raymond Ehrlich
 John Hamilton
 Maynard Ramsey
 Stuart Simon
 Emmett Smith
 Tom Walker

Spring 1940
 Richard Anderson
 Robed Cooy
 Davisson Dunlap
 Gibson Finley
 Wilson Freeman
 Joseph Geiger
 Gregory Hobbs
 Jack Jones
 Randolph Matheny
 Benjamin McGahey
 Allen Poucher
 Joseph Rood
 Fletcher Rush, Jr.
 Curtis Stanton
 William Stewert
 John Sweger
 Richard Tench
 "omas WakeÞeld

Fall 1940
 William Goza, Jr.
 Albert Litschgi, Sr.
 Henry Robinson

Spring 1941
 Ralph Blank, Jr.
 Alan Brackett
 John Brown
 Charles Brown
 John Flemming
 Weaver Gaines

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

25

 Edward Kelly
 Walter Kelly
 George Kowkabany
 Herman Lee, Jr.
 David Martin
 George Moss
 John Murray
 Talmadge Murray
 Harry Parham
 William Rion
 Louis Safer
 Wilke Schell
 John Walker
 Fred White

Fall 1946
 Charles Boyd, Jr.
 Edgar Davis
 William Durden, Jr.
 Robert Eaton
 Solomon Folks
 Morton Freedman
 William Harrell
 David Hedrick
 Jack Lucas
 Raymer Maguire, Jr.
 Joseph McLaughlin, Jr.
 Ben Moss
 Horace Richardson
 James Robinson
 Herbert Stallworth
 Ford ! ompson
 ! omas Wood

Spring 1947
 John Chowning
 John Crews, Jr.
 Robert Ervin
 H George Garrett
 Patrick Oneal
 Walter Timberlake, Jr.
 Edward Wyke

 Volney Bearosley
 Robert Bishop
 Alexander Brown
 William Christie
 Albertus Cone
 Frank Duckworth
 ! omas Economou
 Edward Flood
 William Gay, Jr.
 Mark Husley, Jr.
 William Mahoney
 Morgan McJunkin
 John Morris, Jr.
 Ray Pearson
 Robert Tench
 ! omas Triplett
 Idus Wicker

Spring 1943
 Oaniel Bearosley
 Clayton Codrington, Jr.
 John Cox
 James Duncan
 Warren Goodrich
 Woodford Hayes
 William Lasarow
 ! omas McEwen
 H Wilmon Newell

Spring 1946
 Jerry Bssett
 H ! omas Bryant
 William Calowell
 William Chandler
 William Colson
 Donald Eanett
 Patrick Emmanuel
 Jerry Gaddum
 Myron Gibbons, Jr.
 Sam Gibbons
 Alonzo Green
 H Albert Herlong, Jr.
 H Harold Hume

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

26

 ChesterÞeld Smith
 H Royal Terry
 W. Turner
 William Walker, III
 B. Winegeart, Jr.

Fall 1948
 Douglas Belden
 Andrew Bracken, Jr.
 William Byrd
 Marwin Cassel
 William Castagna
 Eugene Doss
 Jessie Lee
 Samuel Love
 Al Schneider
 Edward Shurtle!
 Nick Stamathis
 Leon Whitehurst, Jr.
 H James Young

Spring 1949
 Pete Brock
 William Bryan
 Julian Clarkson
 David Clements
 Albert Crabtree
 Charles Davis, Jr.
 Edward Fluker, Jr.
 Sanford Freed
 Melvyn Frumkes
 H Ulysses Goroon
 James Gri" n, Jr.
 Byron Groves
 Leon Handley
 Laure Harrell
 William Henry
 Howard Hooper
 Pete House
 Jack Humhries
 Sandy Johnson
 John Jones
 H Tomas McCaul, Sr.

Fall 1947
 Albert Brewer
 Robert Brooks
 Clarence Broome
 Paul Bryan
 Richard Crago
 Harold Crosby
 Carl Durrance
 Abraham Fink
 Linton Floyd, III
 Autha Forehand
 Pendelton Gaines
 Henry Gardner
 Robert Ghiotto
 Edward Grafton
 Charles Hardee, Jr.
 Roger Holmes
 Kenneth Jones
 Gerald Klein
 William Mahon, Jr.
 William OÕNeill
 Harold Smith
 Frank Stanley, Jr.

Spring 1948
 Grover Baker
 William Bracken
 William Carlton
 H James Day
 Conrad Demeo, Jr.
 Herbert Doherty, Jr.
 William Faircloth
 # omas Henderson
 George Hills, Jr.
 Guentin Long
 Robert Lyle
 H Walter McRae, Sr.
 H Hillis Miller
 William Moor
 Leonard Mosby, Jr.
 H Frazier Rogers
 James Rush
 William Scruggs, Jr.

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

27

 William McCoy, III
 Fred Montsdeoca
 Donald Nichols
 Clarence Nuckols, Jr.
 Alfred Posey
 Andrew Rizner
 John Rogerson, Jr.
 William Rose
 William Rutledge, Jr.
 Sanford Scheir
 Leonard Voight
 H Joseph Weil
 John Williford

Fall 1950
 Frank Akerman
 Loren Broadus, Jr.
 Tom Brown
 Robert Busse
 Charles Damsel, Jr.
 William Douglas, Jr.
 Abraham Freed
 Joe Garcia, Jr.
 James Gay
 Mandell Glicksberg
 Hoke James, Jr.
 Walter Matherly, Jr.
 Joseph Nesbitt
 Harry Powell
 Frederick Prior
 Frank Pruitt
 Marvin Ramber
 Archibald Ryan
 Angus Williams, Jr.

Spring 1951
 Stanley Barchan, Jr.
 H Alvin Black
 Etheridge Boone
 Robert Gibson
 Stephen Grimes
 H Lester Hale
 Charles Jones

 H Jeremiah Omahoney
 James Richards, Jr.
 Doyle Rogers
 Bernard Shiell, Jr.
 John Shoemaker
 Jerry Simmons, Jr.
 William Smith, Jr.
 Richard Stanley
 John Trinkle
 John Warrington, Jr.
 Ted Wittner

Fall 1949
 Phillip Anderson
 Lewis Ansbacher
 Marshall Criser
 William Daniel
 Harold Dillinger
 James Hendrie
 Mallory Horne
 James King
 James Kynes, Sr.
 Edward Resnick
 Roy Rhodes, Jr.
 John Straughn
 Lewis Vickers, Jr.

Spring 1950
 Walter Apfelbaum
 H Raymond Blacklock
 Millard Calowell
 John Carter
 H Harley Chandler
 Benjamin Cooper
 Emory Diamond
 Charles Early
 J. Farrior, Jr.
 H Leo Foster
 Albert Gammage, Jr.
 H James Gurney
 Henry Kittleson
 H James Leake
 Woodie Liles

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

28

 H John Mathews, Jr.
 H Hayes McClelland
 H John MoQuitty
 H Claude Pepper
 John itch
 Martin Schwartz
 H Arthur ! ompson
 Nick Touchton
 H Rae Weimer
 Randall Williams

Fall 1965
 Charles Alford
 ! omas Backmeyer
 George Blaha
 Stephen Cheeseman
 James Cooney
 John Douthat
 William Fleming
 Andrew Hall
 Andrew Haslett, Jr.
 James Hauser
 Carl Heihman
 Ira McCollum, Jr.
 James Moore, III
 Carlos Piedra
 Donald Poucher
 Henry Rmttama, Jr.
 Walter Robinson, III
 Leo Rock, Jr.
 William Ryals
 John Stratton
 Sidney Stuebs, Jr.
 Douglas ! ompson, Jr.
 Richard ! ompson
 Allan Trammell
 Samuel Ullman
 Lee Willis
 John Wolf
 Peter Zinober

Spring 1966
 Gene Brown

 Dayton Logue
 Walter Marshall
 Benjamin Nichols
 Richard Pettigrew
 Gordon Poucher
 Charles Pruitt, Jr.
 John Reynolds
 William Reynolds
 ! omas Sessums
 H William Shanos
 Gerald Sohn
 ! omas Stringer, Jr.
 Hans Tanzler, Jr.
 John Terry
 Charles Wo" ord
 Leo Lotitzky

Fall 1964
 Ellsworth Hoppe
 Paul Huck
 Gerald Livingston
 Joseph Marinelli, Jr.
 Zellie Maynard, Jr.
 Chester McNulty
 James Messer
 Michael Miles
 Jack Nichols
 Charles Plumb
 Je" erson Grover, III
 Joel Sachs
 Ross Swartzel, Jr.
 ! omas Tart
 Hugh Wilson

Spring 1965
 H Louis Bonsteel
 H Vemon Clark, Jr.
 Richard Oandurand
 Martin Edwards
 Brian Ellis
 Fletcher Groves, Jr.
 H John Kiker
 ! omas Leonard, Jr.

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

29

 William Lassiter, Jr.
 Clifton McClelland, Jr.
 Lt. Col. Robert Mounts
 Robert Murphy, Jr.
 James OÕDonoghue
 Richard Robinson
 Bruce Rogow
 Alvin Schlechter
 Stephen Spurrier
 William Sullivan
 Clyde Taylor, Jr.
 Wayne ! omas
 Lawrence Tyree
 John Upchurch, IV
 Dana Venrick

Spring 1967
 Scot Bayman
 Hjalmar Berg, Jr.
 Richard Bischo"
 Samuel Block
 Robert Blue, Jr.
 Richard Bowles
 William Boynton, III
 Donald Braddock
 Edmond Dioguardi, Jr.
 Timothy Donahue
 H Don Fuqua
 Robert Imholte
 Edward Koren
 John LaCapra
 H Fred Laughlin, Jr.
 Ira LeesÞeld (LiebesÞeld)
 Daniel Meserve
 J. Murphy, Jr.
 James Panico
 Jesse Pipkin
 H Harry Platt, Jr.
 H Harry Prystowsky
 Alan Rich
 Jay Scheck, Jr.
 H James Sikes
 Steven Smith, III

 Daniel Carlton
 H William Cross
 H Tony Cunha
 Lucius Dyal
 James Gardner
 H S. Graves
 H Fredehck Hartmann
 Jay Haviser
 John Hume
 H Herbert Kaufmann
 William McBride, Jr.
 William McCormick
 Dennis McGillicuddy
 Harry Meshaw, Jr.
 H Harvey Pierce
 H Edgar Price, Jr.
 William Slippy, Jr.
 Eric Smith
 H James Wilson

Fall 1966
 George Anderson, III
 Lars Beckman
 Gerald Bennett
 Andrew Blank
 Lee Borden
 William Carr, IIII
 William Chiara, Jr.
 William Conner
 John Darlson
 Edgar Dunn, Jr.
 Michael Fields
 Bruce Flower
 Howard Freeman
 Edwin Green, II
 William Gregg, III
 Robert Harper, Jr.
 James Harrison
 Manuel James
 Patril Kelley
 James Kincaid
 ! omas Lang, Jr.
 Ronald Lanier

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

30

Spring 1968
 Harvey Alper
 Charles Arnold, Jr.
 Roger Brown
 Leslie Burke
 H Frederick Conner
 H J. Cross
 James Devaney, Jr.
 Hugh Dietrich, III
 William Edgar
 Wayne Ezell
 H Irving Go! man
 Gary Goodrich
 Frank Gramling
 H Shaw Grigsby
 John Harkness, Jr.
 H William Harlan
 Charles Harris
 Robert Hollmeyer
 William Kirk, Hr.
 Philip Lazzara
 Mario Martinez-Malo
 H Frank Maturo, Jr.
 H Paul McMillan
 H Robert McNeill, Jr.
 Hugh Morgan
 Eugene Peek, III
 H Alan Robertson
 Phillip Segal
 Donald Slesnick, II
 H Daniel Spinks
 " omas " oman
 Steven Uhlfelder
 George Vinas
 H E. York, Jr.

Fall 1968
 Harold Aldrich, Jr.
 Bruce Bohor
 Robert Buck
 Philip Burnett
 Allan Casey
 " omas Cone, Jr.

 James Swearingen
 Richard " ompson
 H Stanley West

Fall 1967
 John Allison, III
 W. Brinkley
 Alan Brunswick
 Anthony Capitano
 " omas Carnes
 Fred Cone, Jr.
 Howard Dobson, Jr.
 John Dooson
 John Forbes
 Charles Gore
 Eric Haugdahl
 Stephen Hull
 Louis Jaeger
 Gregory Johnson
 Gregory Jones
 Louis Lambert, III
 John LeMoyne
 David Levy
 Joseph Mason, Jr., II
 Lawrence Mathews, Jr.
 Waynes McCall
 Clifton McClelland, Jr.
 Fredrick McKeel
 Henry Mehlman
 Bing Michael
 Donald Middlebrooks
 Herbert Pecht, Jr.
 Michael Pent
 John Peterson
 Frank Silow
 Michael Storace
 Stephen Toothaker
 Richard Trapp
 William Vaughn, Jr.
 David Welch
 Jonathan Wershow
 David Wilson

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

31

 James Pressley, Jr.
 H Conrad Rehling
 H Frederick Rhines
 Howard Rosenblatt
 David Shull
 H Ellis Verink
 William Wittman
 H Allan Wolfe

Fall 1969
 Roger Blackburn
 Andrew Blackmon
 Bruce Bradburn
 Ronald Brown
 ! omas Clark
 David Douchette
 William Evans
 JeÞrey Fenster
 Howard Fogle, Jr.
 Robert Glenn, Jr.
 Alan Greer
 Bruce Harlan
 Richard Hembree
 Richard Hoder
 Kenneth Howell
 ! omas Infantino
 David Jackson
 Robert Jones
 David Kaplan
 James Kersey
 Herbert Langeord, Jr.
 Robert Lawrence
 Ernie Litz
 John McPhail, III
 Gri" th McSwine, III
 Kenneth Mingledor#
 William Modlin
 James Moody, Jr.
 Robert Moore
 John Parker
 Sergio Ponce
 Grover Robinson, III
 Joseph Sahl

 Edwin DuPont
 Franklin Harrison
 Jack Horner, Jr.
 Eric Katz
 Rbert Mandell
 Gregory Matthews
 Steven Melnyk
 John Mica
 Michael Moore
 John Morton, Jr.
 Armistead Neely
 Lawrence Nixon
 John OÕShea
 William Sadowski
 Richard Salomon
 John Schickel
 William Smith
 William Sparkman
 Frederick Taylor, Jr.
 Lee Terry
 William Wack, III
 Je#rey Weathers
 Russel Wicker
 Dale Willingham
 Stephen Zack
 William Zewadski

Spring 1969
 H James Carnes
 H Archibald Carr
 Cli#ord Davis
 William Dorsey
 H Eugene Ellenson
 H William Elmore
 John Englehardt
 H Robert Farley
 H James Freeland
 H ! omas Hanna
 H Jacob Hipp
 Michael Katz
 H Paul Marks
 John Martin
 H William Potter

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

32

 Henry Solares
 Robert Solsberry
 Richard Spool
 Malcolm Steen
 John Sugg, III
 H James Wattenbarger
 H James Wershow
 Robert White, Jr.
 Charles White
 Miles Wilkin

Fall 1970
 Randolph Atwater
 Morhs Behar
 Edward Boze
 Charles Brackins
 Roy Brewer
 Ronald Carpenter
 Howard Coker
 John Cosgrove
 Douglas Crow
 Peter Dearing
 Owen Dobbins
 Michael Gilroy
 Hal Hall
 Melvyn Libby
 William Maher
 John Malone
 Clark Maxwell
 Terry Moore
 Bradley Ra! e
 Joseph Rizotto
 Ronald Sachs
 George Seide
 William Stephens
 Harry Underill, III
 Arthur Wroble

Spring 1971
 Elliot Abbott
 Francis Amato
 Reubin Askew
 John Batman

 Joseph Scafuti, Jr.
 Gary Self
 Steven Tannen
 Michael Taylor
 Jim " agard
 " omas Wade
 Je#erey Weil
 Gerald Yakatan

Spring 1970
 Harvey Alper
 " omas Ball
 Ronald Bloom
 Bruce Boudreau
 Robert Cusamano
 Mitchell Dasher, II
 Patrick Davey
 Michael Davis
 Jack Dicks
 H Clement Donovan
 Sol Fleischman, Jr.
 Walter Floyd, Jr.
 William Gabrielson
 H Roberth Gaither
 H Michael Gannon
 Robert Gri$ n
 Ira Hatch, Jr.
 David Holbrook
 Scott Holloway
 John Hooker
 Alan Howes
 Richard Lazzara
 Gavin Lee
 Howard Lubel
 Argello Maldonalda
 Barry Malter
 Barry Mauer
 Roert Martin
 Walter Morgan, III
 Robert Morris
 Andrew Owens, Jr.
 H Henry Schumacher
 H Harry Sisler

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

33

 Kenneth Cate
 Michael Davidson
 James Fly
 Ernest Georgi, Jr.
 Marvin Giddens, Jr.
 John Gillespie, Jr.
 Henry Graham, Jr.
 Walter Hardenstine
 William Harrell, Jr.
 Benny Harris
 Michael Hawley
 Stewart Hershey
 ! omas Hurst
 John Kirsch
 Constantine Kouremetis
 Howell Melton, Jr.
 Robert Merkel
 Steven Prior
 Armando Quesada, Jr.
 Bradley Share
 Bruce Singer
 Stephen Sutherland
 Leonard Tanner
 William Watson, Jr.
 John Watts
 John White
 Robert Willis

Spring 1972
 Edward Albanesi
 H Guthrie Babcock
 Robert Berrin
 James Black
 Tyhe Boyer
 Kenneth Brooten, Jr.
 Byron Cason, Jr.
 PeterJon Caterina
 H Wayne Chen
 ! omas Dart
 Ronald David
 James Francis
 David Gersten
 Charles Glenn

 David Beers
 Wilmer Coggins
 Barry Diamond
 James Fitzsimons, Jr.
 Mark Grayson
 Lawrence Green
 Charles Gregg
 James Gundry
 Robert Halcrow
 Harvey Hales, Jr.
 Craig Hunter
 George Jacunski
 Fred Johnson
 Halperin Kantor
 Parviz Karbassi
 Richard Kerrins, Jr.
 H Henry Kramer
 Frederick Leonharot
 Rodney Margol
 Martin McGri"
 Rafael Nobo, Jr.
 Verie Pope
 Michael Pugh
 ! omas Reaves
 James Reinman
 ! eodore Remley, Jr.
 Steven Rokeach
 H Herman Spivey
 Sheldon Stevens
 Edgar Tolle, III
 James Walker
 Phillip Ware
 James Wilkerson, Jr.
 David Winton
 Emile Zahra, Jr.

Fall 1971
 David Aarons
 Robert Apgar
 Arthur Black
 Henry Block
 Frederick Brock
 David Carowell

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

34

 Daniel Molley
 William Read, III
 Mikel Rollyson
 Michael Sapp
 Norman Sasser, Jr.
 Jerome Schechter
 John Shea, Jr.
 Roger Sims
 Michael Snyder
 Steven Spitale
 Ralph Turlington, Jr.
 Jacob Zucker

Spring 1973
 H Frank Adams
 John Admire
 Glen Baker
 Jesse Boyles, III
 Charles Callis, Jr.
 Richard Cole, III
 Wayne Cribbs
 Gerald Curington
 Timothy Deckert
 Je! erey Delafuente
 H Fred Dickinson, Jr.
 Harry Eisenberg
 Donald Freeman
 David Galloway
 Robert Gidel
 H Raleigh Greene, Jr.
 H Ben Gri" n, Jr.
 Bert Harris, III
 James Harrison
 H P. Linder
 H Jack McGri!
 J. Nifong
 WhitÞeld Palmer, Jr.
 David Pearlson
 Edward Rood
 Paul Rosenthal
 Charles Ruse, Jr.
 Robert Saunders
 Richard Stone

 Raleigh Greene, III
 Robert Heekin
 H James Hennessey
 John Hoepner
 # omas Kennedy
 Craig Kritzer
 H Robert Lanzilotti
 H Harold Levinson
 H Leonard Levy
 H Frank Maloney
 Edward Mastandrea
 Victor Mattox
 David McClaskey
 Gary Neubert
 Frank Oberhausen, Jr.
 Edward Olowin, Jr.
 David Quackenbush
 Ryland Rigsby
 James Rinehart
 Gary Muthledge
 Stephen Sauls
 Jesse Silvernail
 Charles Stampelos
 Jasper Taylor, III
 H Ira Turner
 Charles Westbrook
 William Whitley
 Dewey Winkles

Fall 1972
 Edward Anderson
 David Aspinwall, Jr.
 Charles Bishop
 Ferrell Blue, Jr.
 Marvin Chavis
 James Commander
 Richard Dungey
 # omas Durrance
 Gerald Elrod
 Randolph Greene
 Robert Harris
 Daniel Lobeck
 Michael McNerney

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

35

 H Atwood Dunwoody
 James Eaton, Jr.
 H Kenneth Friedman
 Frank Garro
 H Joseph Gersten
 Cli! ord Gorman
 Caleb Grimes
 H John Harrison
 William Heekin
 Billy Heller, Jr.
 Marcelino Huerta, III
 H Elmer Hunt
 Frederick Jones
 Mark Jordan
 Michael Kahn
 H O. Kibler, III
 Robert Klausner
 Susan Lord (Scott)
 Leslie Lott
 Marsha Madorsky
 Steven Merryday
 Robert Morris, Jr.
 Bruce Nants
 Richard Pallot
 William Quattlebaum
 Denn Rauth
 William Rogers
 Donna Scha! er (Schmitt)
 Craig Sikes
 Robert Smith
 H Fernando Storch
 Glenn Sturm
 " omas Tedcastle
 H James Williams
 Warren Wilson, III
 Clyde Wolfe

Fall 1974
 Matthew Alexander, III
 Kenneth Baker
 Richard Baxley
 Joseph Decerra
 Laura Blackmon

 Hans Tanzler, III
 Trevette Wallace

Fall 1973
 Roger Block
 John Bryant
 Robert Chambers
 Michael Chance
 James Corbett
 Roy Crews
 JamesDavidson
 Robert Estes
 John Fuller
 David Garland
 Walter Garrison, Jr.
 Mark Gibbons
 William Graham
 James Halling
 J. Ho! man
 James Jerles
 George Johnson, Jr.
 Patrick Johnson
 William Leonard
 Ronald May
 Oma Minton, Jr.
 Joseph Perry, III
 Raymond Rebello, Jr.
 William Rubin
 Lee Schwartz
 Gregory Sherman
 Barry Wander
 John Wilcox

Spring 1974
 Wallace Anderson, Jr.
 John Baker
 Sheldon Bilchik
 William Bissett
 H Susan Black
 Nancy Braddock (Coleman)
 H Mama Venable Brady
 Walter Carpenten, Jr.
 H Louis De La Parte

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

36

 John Frketic
 Alan Gabriel
 Martin Gonzalez
 Kenneth Harrison
 William Herrman
 H Andrew Hines, Jr.
 Robert Hooglano
 Dennis Hoyt
 H Mercelino Huerta, Jr.
 H Joseph Julin
 Kristin Kleppe
 William Lambert, Jr.
 Barbara Lasris
 Debra Lauer
 H Robert Marston
 H Nell Miller
 H William Mitchum
 Joseph Mizell
 William OÕDonoghue
 Robert OÕQuinn, Jr.
 H Benjamin Overton
 H Jesse Parrish
 Byron Peterson
 Robert Pßueger
 Richard Prothero
 Bruce Raich
 H Quintus Roberts
 Joseph Rugg
 Scott Simmons
 Walter Smith
 H David Smith
 H Donald Tucker
 Ernie Weale
 Benjamin Wolf
 Craig Wolfson
 H Morton Wolfson

Fall 1975
 Janet Adams (Mayeaux)
 Randal Argabrite
 Banjamin Ayres
 Gary Bauler
 Ronae Bitter (Keiser)

 Stephen Block
 Douglas Bowdoin
 Lori Caldwell
 Stephen Cole
 Clyde Davis
 Alan Deitel
 Donald Emerson, Jr.
 John Garret
 Robert Geiger
 Sandra Goldberg
 Paula Heighton (Smith)
 Corey Kintner
 Christopher Larmoyeux
 Richard Lidinski
 Robert Linogren
 Randolph Loos
 Nikitas Lulias
 Stephen MacNamara
 Erik Nutter
 Marcos Perez
 Randall Reid
 Douglas Sanders
 David Stein
 Arthur ! ibodeau, II
 John Watkins
 Steven Weiner

Spring 1975
 John Allen
 Arthur Aspinwall
 Maruchi Azorin (Blanco)
 Marc Birnbaum
 Phillip Bloom
 Susan Boyer (Schondelmaler)
 H Frederick Cantrell
 C. Chandler
 Matthew Chisholm, III
 Steven Cristovich
 H S. Cox
 James Cunningham, Jr.
 J. DiMaio
 Laura Fisher (Searcy)
 H William Frates

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

37

 Charles C. Howell
 Timothy John Ives
 Billy Richard Jenkins
 H Aaron M. Kanner
 Beth Karin Kunitz
 Vicky Lynn Lambeth
 Paul D. Landrum
 David M. Layman
 J. Brock Lesperance
 H David H Levin
 Janet Elizabeth Adams Mayeaux
 James L. McCoy, Jr.
 Lee Colson McGri!
 H John Lester Mills
 Vicky Lynn Lambeth Mixon
 H C. William Nelson
 Kim O'Connor
 H Clifton Oliver, Jr.
 H Fareed T. Ossi
 James Michael Papantonio
 David S. Pressley
 Je! rey Pu! ur
 H Frances Reitz
 Javier A. Rey
 Victor K. Scones
 Joseph A. Scanlan, Jr.
 H Bruce A. Smathers
 Craig R. Smith
 J. Dairell Snap, III
 Pamela Beth Gadinsky Snyder
 D Patrick C. St. Marie
 Andrew W. Stein
 Petern Gillen Timba
 Bernardo A. Valletta, Jr.
 H Alfred C. Warrington, IV
 Micahel J. Webb
 William A. Webber
 H Wilson W. Wright

Fall 1976
 David Henry Arnold
 Jolhn William Blackmon

 Russel l Blaser
 Carl Christy, Jr.
 Susan Connelly
 Harry Coverston
 Edward Dan
 Marilyn Davidson
 Robert Dickinson, III
 Russell Divine
 Robin Engleman (Macleay)
 Richard Fortuna
 Richard Hernandez
 Jackie Hill
 Steven Johnson
 James Knauss
 James Kynes

Spring 1976
 William Claud Andrews
 Jerry W. Adams
 Richard Michael Bezold
 Henry C. Bosman
 Kennedy G. Boyer
 H Lew Brantley
 Timothy L. Cannon
 Richard Micahel Carroll, Jr.
 Charles E. Chapin
 Margaret E. Demery
 Michael Edward Dedmont
 H Guy O. Dennis
 Gerald F. DiFabrizio
 H Victor E. DiMaio
 John Alexander Dial, III
 H William Ferguson Edwards
 Marshall J. Emas
 Je! rey David Feldman
 Clarence Lee Fisher
 Gary O. Fox
 Pamela Beth Gadinsky
 P. Je! rey Goldstein
 Charles Edward Goodman
 Gary M. Gunter
 Robert Neal Hackworth
 " omas Geo! rey Heekin

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

38

 Howe Quinn Wallace Jr
 Robert John Webb
 Bernard Werner
 Tore G. Wisteot
 Edward Lee Wotitzky
 John A. Yanchunis

Spring 1977
 James Hansell Adair
 Michael Artigliere
 Barry Anthony Bleiot
 Raul Carreras, Jr.
 HD Joe B. Cordell
 H Charles Cornelius
 H Hugh W. Cunninghham
 Ralph S. Dangelo
 John Adrian Delaney
 H William H Dial
 H Buell G. Duncan, Jr.
 H Phyllis B. Durell
 H Hayford O. Enwall
 H Kenneth Franklin Finger
 Homer Maxwell Fletcher, Jr.
 Randi Ellen Freedman
 H Louis O. Frost
 H WW. Gay
 Pamela S. Goodrich
 Erica Jo Gottfried
 H Harold P. Hanson
 John Charles Heekin
 Johnathan Adam Heller
 H Varnum Heyl
 Gordon J. hines
 H William G. James
 H Roger Kennedy, Jr.
 Sharon Anne Knight
 Jamed Rudolph Kihl
 Jonathan Baylor Kurtis
 Willliam Leland Kynes
 Coman Cicero Leonard, III
 Erica Jo Gottfried Mandelbaum
 H Alfred McKethan
 Micharl Frederick Mein

 James ! omas Blackmon
 James Martin Brown
 Susan Denise Cline
 David S. Cohen
 Randy Coleman
 Robert Gary Diaz
 Janice Jolly Divine
 William R. Dorsey, Jr.
 Cynthia Aronson Eaton
 Joan S. Forrest Eleazer
 John M. Espinosa, III
 Bruce James Fletcher
 Joand S. Forrest
 Donald G. Gafeney
 Linda A. Gloeckner
 Stephen O. Heller
 Carol Henry
 Nancy Anne Medford Johnson
 Janice Jolly
 Leslie Kimball
 D Karen Bridget Larsen
 Carol Lee
 Martin Louis Leibowitz
 Paul Leino
 Dennis Roy Long
 Patrick McGrath, III
 Nancy Anne Medford
 Jay Andrew Meyer
 Edward J. Meyer, III
 Robert W. Mixon
 Carol Henry Moore
 ! omas A. Mosely
 Patrick Kelly O'Brien
 Richard B. OrÞnger
 Donald Reid
 Ronald E. Saunders
 Sheree Mildred Sawyer
 William M. Seider
 Jay Wilton Stark
 Robert James Stilley
 Frederick R. Susaneck
 Stuart Susaneck
 William H Wadsworth

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

39

 Jerry Robert Groom
 David J. Jasmund
 Christopher F. Ken Ward
 Pamela Sue Krop
 Leanne Ringeman LeClere
 Paul B. Linder
 Jack Michael Maguire
 Charles W. McBurney, Jr.
 Lisa A. Miller
 Mary Martha Monroe
 Richard J. Phoenix
 Leanne Ringeman
 Lamont K. Roberts
 Michael Howard Schine
 Terry Schubert
 Susan E. Gamble Smathers
 Shawn K. Smith
 Benjamin O. Solomon
 Jody Spicola
 Nancy E. Stanley
 Richard M. Steinman
 Edward G. Sullivan
 Marc L. Warren
 Paul Wilhite
 Kathy Williams
 Neil Jay Wol!
 David Andrew Wouer

Spring 1978
 Humberto Juan Aguilar
 Bryson Jay Anderson
 H William C. Andrews
 H david B. Aronson
 Roger Quarles Austin, III
 Jason Aristotle Barr, Jr.
 Lisa Lorraine Decker Baumbach
 H Ray J. Bewley
 Derek Joseph Blakeslee
 Jonahtan Burton Blecher
 Donald Franklin Blount
 Elizabeth L. Leonard Tooth
 " omas Rowe Bopp
 James Hunter Brinker

 HD William R. Mendenhall
 John Bryan Morgan
 Peter W. Morgan
 Robert Scott Newman
 Kenneth David Ofgang
 Robert Morrison Pasin
 Tern Sue Pepper
 Christopher Rumsey Qualmann
 Leslie Kimball Quaritius
 Phillip Edward Roberts
 Ann Schmalzried
 H Richard J. Sewell
 Carlos Mario Sires
 H Dick Stratton
 H Betty Grace " aylor
 Stevetn Arthur " iesse
 Andrea M. Tescot
 Henry Volpe
 Timothy Wayne Volpe
 Frederick George Wallrapp, Jr.
 H Steven G. Wilkerson

Fall 1977
 Charles W. Archerd
 Charles Chenalt Baber
 Peter Baker
 Bishop Lee Blackwell
 John McCool Bowers
 Robin Lee Brown
 Terrence M. Brown
 Hersche E. Caudill
 Nancy Elain Chisholm
 Kensall Co! ee
 Richard E. Dantzler
 Dale Ann Dehart
 John S. Elliot
 Don Robert Epstein
 Simon Ferro
 Guy S. Fortin
 Carment Fragola
 Ron Freeman
 Susan E. Gamble
 Marshall Gordan Geisser

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

40

 H Oma Richard Minton, Sr.
 Robert ! omas Monteleone
 Robert Kerr Nelson
 Elizabeth A. Nord
 J. Stephen Nouss
 Mary Ann O'Brien
 Keith Terry Ott
 Elizabeth A. Nord Pierce
 Oamon O'Neil Pride
 H Lucien C. Proby, Jr.
 Donald Lawrence Rayburn
 Bruce Stewart Reich
 Greg Reis
 John Edward Rudnik
 Randolph James Rush
 Richard Louis Sharp
 Eugene Shy, Jr.
 Gene C. Simmons
 Susan Smith
 Je" rey A. Soper
 Karen Jean Stone
 Nell Lougene Stowers
 Maria C. Suarez Sullivan
 Frank H Tamen
 Susan Smith ! ompson
 Robert Van Etten
 HD Calvin A. Vanderwerf
 Holly Walker Frost Vanture
 John Kent Walker
 Dennis K. Williams
 Judith Ann Young

Fall 1978
 ! omas R. Arnold
 Jordan F. Camenker
 Paul m Corban
 Richard O. Custureri
 Colene A. Gissendaner Davis
 George F. Devitt, III
 Julie L. Drew
 Colene A. Gissendaner
 Walter T. Graham
 James R. Grippando

 Judith Lynn Brown
 James Edward Browning
 H Harold B. Clark
 Loren Rose Cohen
 H William Conway
 Richard J. DaFonte
 Albery Jib Davidson
 Hillary Clewis Howell Davis
 Lisa L. Decker
 Dale Ann Dehart
 Joshua Lee Dubin
 Clayton C. Elliott
 Kevin Michael Emas
 Lynda Susan Emas
 Elizabeth V. Fein
 H Robert L. Floyd
 Vincent C. Frisina, Jr.
 Holly Walker Frost
 Barry Jay Gafner
 Pamela Ann Marsh Gitlin
 H ! omas Goodale
 Kenneth Charles Greenberg
 Valerie K. King Grippo
 HD Nelson M. Harris, Jr.
 Robert W. Healy
 Erica Alan Heller
 Hillary Clewis Howell
 Ronald Edwin Jarnagin
 H Charles E. Johnson
 Richard A. Johnston, Jr.
 Scott F. Kenwaro
 Valerie K. King
 Elizabeth L. Leonard
 Paul R. Linder
 Patricia Ann Lombard
 H Robert Trask Mann
 Pamela Ann Marsh
 Clark Allie Maxwell
 H Howell Webster Melton, Sr.
 Marianne Mendelson
 Augustin G. Mendoza
 Willaim Wesley Merrill, III
 Teresa Jean Mills

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

41

 William F. Merlin, Jr.
 Bonnie Sue Miller
 Catherine M. O'Brien
 HD Lloyd M. Phillips
 HD Edwin E. Pyatt
 Paul E. Rice, Jr.
 H Vernon P. Roan
 Heide M. Howell Robson
 Joanne E. Rosenbluth
 Ray Royce
 Ronald Bader Salem
 D Robert Scott
 Jerry Senne
 ! orpe Shuttleworth
 Charles Skalaski
 Paul Smith
 Ronald Spencer
 Je" rey Paul Stine
 Richard Douglas Stratton
 Karen O. Bennett Sweetapple
 Mark Edward Timmes
 Byron Edward Townsend
 H Jerry N. Uelsman
 Keith Ward
 H Alma Warren
 Matthew O. Weissing
 H Joseph Ardene Wiggins
 Karen Shand Williams-Seel

Fall 1979
 Joseph Allen Bassett
 William Dudley Bone
 James F. Brenner
 Suzan Buie
 John Kelvin Carey
 Charles W. Clemons
 Mary Beth Connelly
 Jill L. Dixon Cunningham
 Jill L. Dixon
 Elizabeth A. Donlin
 Issac A. Fisher
 Mary Beth Connelly Fritz
 Leonard George

 R. Lawrence Heinkel
 Patrica A. heller
 Julie L. Jett
 Michael Craig Meek
 Ana E. Rabello
 Joan C. Sanchez
 Harold Lorin Stringer, Jr.
 Ana E. Rabello Wallrapp

Spring 1979
 Robert S. Aiken
 Randal M. Alligood
 Allison Armour
 H Cullen Banks
 Doyle C. Bartlett
 H Margartet R. Beistle
 Karen Diane Bennett
 H J. Robert Cade
 Jennifer L. Carreras
 H Warren M. Cason
 H Edgar A. Crosby
 Barry lee Davis
 Timothy M. Devine
 Mary Lynn Desjarlais
 Claire Henderson Dixon
 Seth O. Ellis
 H John H Faricy
 Scott Gardener Hawkins
 H Lawrence L. Hench
 Claire Henderson
 Craig P. Ho" man
 Heidi Munro Howell
 John Carter Leighton
 John Elliott Leighton
 Michael Frederick Levy
 H Phillip O. Lewis
 Jennifer Luchus
 David Lewis Lichtman
 H Vicotr J. Martinez
 Je" rey B. McConnell
 Walter John Mc Cracken
 H Marshall McDonald, Jr.
 Mark Kenneth Meltzer

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

42

 Terrin Lea Few
 H ! omas O. Furman
 Robert William Futch
 Mark Edward Gibson
 Kim Sterling Glaner
 Michael Steven Gleene
 Paul Burthon Haines
 Edward M. Hampton, Jr.
 Daivd Wayne Hess
 Henry Blake Hostetter
 Wade Franklin Johnson, Jr.
 Todd Donovan Jones
 Robt. Ernest Vinson Kelley, Jr.
 Mitchell I. Lansky
 Jane Elizabeth Lewis
 H Ann Marston
 terrin Lea Few McKay
 Stephen Le Meininger
 erik Lamont Melear
 William Alan Mock
 Michale A. Mone
 Lewis F. Murphy
 Mark A. Nouss
 H Jillian M. Spangler O'Connor
 Debra O. Ousley
 Philip Joseph Powell
 Linda Sue BirchÞeld Rafael
 Marylin E. Reyes
 Remzey Lee Samarrai
 Je" rey Steven Sandler
 John Keith Seeberger
 John Wesley Sheets, Jr.
 Alan Neal Singer
 Byron O. Spangler
 Jillian M. Spangler
 Paul Ralph Steadman
 Marilyn Stern
 H Blame Strickland
 Michael John Swan
 Chritopher Lee ! ompson
 J. Annene Townsend
 Jack Light Townsend
 Robin Michellle Voiles

 Lee O. Gunn, IV
 Randall W. Hanna
 Kim Harvill
 Eric Helmers
 Valerie D. Henriquez
 Susanne Estelle Hosmer
 April Louise Huntsman
 Elizabeth A. Donlin Jasmund
 Mary Helen Keen
 Marc Lewis Kessler
 Maricelle A. Kinney
 Alexandra Moshonas Lindberg
 Robert Chase Meacham
 Mark Wallace Merrill
 Laurie Davison Miller
 Earl R. Morrison
 David Mosby
 Alexandra Moshonas
 Colleen Olden
 David Pressly
 Maureen P. Pitsurdakis
 Kim Cecile Rice
 Steven Wayne Robertson
 Michael S. Rosenthal
 Andrew Seiden
 Valerie O. Henriquez Sobanko
 Gregory Neil Ullman
 Dee Dee Wall
 Todd C. Weissing
 J. Mason Williams

Spring 1980
 H James C. Adkins, Jr.
 HD James Nesbi" Anderson
 HD Howard Appledorf
 Todd Ivan Bass, IV
 H Samueal Pahs Bell, III
 H herbert A. Bevis
 Linda Sue BirchÞeld
 H Joe Brown
 Kellie Sue Chambers
 Victor Latrell Cohen
 Adam S. Doner

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

43

 Barbara Post McGri!
 Susan K. Hapner Mock
 Alice Ann Northcraft
 John J. Ogilby, Jr.
 Jennifer R. Overstreet
 Ricardo G. Perez
 Eugene K. Pettis
 Andrew Lawrence Rei!
 Anne Calvert Riker
 Gerald K. Sanchez
 Dean patrick Saunders
 David T. Smith, Jr.
 Stephen R. Southerland
 Alice Ann Northcraft Spurgeon
 Robert Charles Swain
 Donald Scott " eisse
 Toni Garcia Volpe
 Susan K. Wagner
 Patricia Marie Walker
 Kathryn Jane Wallace
 Kimberly J. Warren

Spring 1981
 John david Bang
 Robert Mason Blake
 Regina R. Bobo
 HD Howard B. Bochiardy
 Jerry Lamar Brady, II
 H William V. Chappell, Jr.
 Laura C. Chassell
 H W.D. Childers
 Ricky a Christie
 Stuart A. Christmas
 Julia Diane Cobb
 Neil Owen Contess
 Julia Diane Cobb Costas
 Raymond Todd Dantzler
 Barbara E. Zotz Dellecker
 J. Rex Farrior, III
 Lee Martin Fields
 Leslie Sue Yalof GarÞeld
 Lori Lee Garner
 Lori Lee Garner Gibson

 Joel R. Wells, Jr.
 Kellie Sue Chambers White
 Je! H Willis
 William L. Wolfram

Fall 1980
 Franklin F. Akel
 Kurt A. Ardaman
 Jefree Hardee Atwater
 Lawrence Edward Barthle
 Walter Lyle Brewer
 Shanon Yvonne Bruon
 Donald Ross Cameron
 Angelr Flowers Carreras
 Michael P. Christie
 Brian Matthew Clark
 Anthony Chris Collinsworth
 Jame E. Copelano
 Kathryn Jane Wallace Cramer
 Susan K. DePaoli
 Terrancw J. Delahunty, Jr.
 Phillip Alan Diamond
 Susan Marie Donlin
 David E. Downs
 Randall Nelson Drake
 Andrea Jean Easler
 Kimberly Jean Warren English
 Angela Carol Flowers
 Robert F. Goodrich
 Tracey Gordon
 Jorge M. Guira
 Anna Lee Hackman
 Susan K. Hapner
 William T. Harrison, III
 James Michael Hart
 G. Calvin Hayes
 D. Kay Henderson
 Susan Marie Donlin Jennings
 " eresa E. Johnson
 Michael Scott Kranitz
 David Preston Lybrand
 Je! Alan Marcus
 Anthony Leron McGowan

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

44

 Angel C. DiMauro
 ! eodore Robert Doran
 Leslie J. Dunn
 Ginger Debra Emas
 Robert P. Evans
 Barbara Joan Gore
 Regina E. Groves
 Elizabeth F. McSween Harrison
 Richard Read Hayes, Jr.
 Timothy M. Keating
 Bruce Dodd Landrum
 Willowstine Lawson
 David Kirk Legman
 Gregg Stewart Lerman
 Brian M. Lisko
 ! eresa Elaine Lyon
 Elizabeth F. McSween
 Robert Louis Merrill
 Kenneth Alan Mizels
 Ellen Marie Morrissey
 Michelle S. Morton
 Jill Elizabeth Neppl
 Kathy Lynn Noles
 Mary Kathleen Nord
 Laura Jo Overstreet
 Michael Lewis Parker
 Harrell H Phillips, Jr.
 Harriett Kresla Pila
 Charles M. Prather
 Marie Joyce Rhodes
 Karen Paulene Richardson
 Helaine Denise Richberger
 Peter Mark Schaf
 Je" Shapiro
 Laura Elizabeth Swan
 Robert L. Tankel
 Laura Jo Overstreet ! acker
 Micheller ! arp
 Mark Hans ! urn
 Tern Elizabeth Touma
 Sidney L. Viheln, III
 Nancy Wallace
 Jack Todd Weissman

 H Ralph H Haben
 Sidney Mark Hobbs
 Ellen K. Jones
 Brian B. Joslyn
 Eugene R. Kennedy, Jr.
 Elaine C. Kimball
 Karen Elaine Kimbrell
 William Douglas King
 Rebecca Angela Kinney
 Debra Anne Mason
 H Wayne Mixon
 James Coral Moore, II
 John Bruno Neukamm
 Bryan Lee Putnal
 Joseph W. Rivers, Jr.
 Craig Philip Rogers
 H Joseph S. Rosenshein
 Leslie Gail Rossway
 David Patrick Roy
 Leslie Gail Rossway Swan
 timothy Josepth Taylor
 HD Lewis E. Wadsworth
 Michael K. Williams
 Leslie Sue Yalof
 Donna Susan Zimmerman
 Barbara E. Zotz

Fall 1981
 Henry G. Bachara, Jr.
 Mindy R. Blumenthal
 Mary Kathleen Nord Bogos
 Susan W. Brown Bone
 Susan W. Brown
 David H Burns
 Leslie J. Dunn Cameron
 Willaim Francis Carter, Jr.
 Douglas Brooks Cochran
 Craig S. Collins
 Steven Williams Csutoros
 Janet Elizabeth Davis
 W. Penn Dawson, III
 Paul Destafanis
 Deborah V. Devane

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

45

 Randall Ritch Raudt
 Richard W. Reichert
 Jan Reitnaur
 Phyllis Elizabeth Rice
 Henry Allan Rose
 Patricia C. Royal
 Richard E. Straughn
 Alfred C. Warrington, V
 Je! rey L. Williams

Fall 1982
 Mary Kristen Allman
 Alan Welling Banspach
 Caroline Bensabat
 Je! rey Todd Boyd
 Pobert G. Clements
 Lucien Cressionnie
 Howard Sidney Dargan
 Monte Virgil Davis
 Amy Sue Johnson Dowds
 Mark John Dvornik
 Karen L. Eastman
 Craig D. Ferguson
 Troy Alan Files
 Annie L. Fitzsimons
 Sue Ellen Haupert
 Robert Michael Hoefges
 Robert Stephen Howard, III
 Evan H Jenkins
 Amy Sue Johnson
 William Peter Keyes
 Robert R. Klostermeyer
 Bruce Ira Kravitz
 Caroline Bensabat Marshall
 Nancy Louis Martin
 Hillarey Ann McCall
 John Lincoln Meena
 Lori Ann Melendi
 Robert G. Modjeska
 Je! rey L. Moredock
 Gregory L. Needles
 John Erik Newton
 James William Pettigrew, III

 Laura Elizabeth Swan Willis
 Hunter S. Wilson
 Scott L. Zeiger

Spring 1982
 H Kern S. Alexander
 Phyllis Batchelder
 H Guy Bostick
 Craig A. Bordeau
 Sharen Brown
 H Fran Carlton
 Hame Newell Charles
 Juan Cunningham
 Betsy A. Howard Cusick
 Stephen O. Decker
 James H Ducane, III
 Donald A. Dvorknik
 HD Newton C. Ebaugh
 Fran E. Ferguson
 DebraAnn Filipe
 H Bill Frederick
 H Manuel M. Garcia
 Reginald R. Garcia
 Patricia M. Garlan
 George H Gwynn
 Jan Reitnaur Herbst
 Robert Todd Hewko
 Pamela Denise Holmes
 Betsy A. Howard
 Lawrence Ke! e
 Patricia C. Royal Kovar
 Kenneth A. Lambert
 HD Saxton T. Lloyd
 H Sidney Martin
 H Rex McPherson, VII
 Elizabeth Moore
 Michael William Mullins
 Jorge Mursuli
 Mark A. Nelson
 James Newbome
 Nancy Renee O'Donnell
 Brian O. Pasternak
 Michael G. Prendergast

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

46

 A. Sherman Wilhelm, III

Fall 1983
 Regina Celeste Arsenault
 Garland Louise Avera
 Brian David Ballard
 Beth Franklin Bloom
 Willima Bard Brockman
 Harvey Lee Brown, Jr.
 Nancy Bryant
 Elizabeth Byrd
 Charles Hartwell Carver
 Belinda Ann Caspi
 Steven Lee Chastain
 Douglas Adam Cohen
 Ellen T. Connelly
 Bradley T. Dantzler
 Tracy Nichols Eddy
 Madelyn Anna Espinosa
 Peter W. Fleming, III
 ! omas A. Frotune
 James Louis Fried
 Howard Douglas GarÞeld
 Lloyd Earl Glick
 Margaret Ann Gonzalez
 Bruce William Gross
 Nelson Joseph Guagliardo
 Johnene Louise Hardiman
 robert Neal Harrison
 James Josephy Hartung
 Kimberly Ann Hembree
 Alfredo I. Hernandez
 David R. Hopkins
 Patricia A. Jones
 Jed Steward Kapsos
 Bruce Gregg Kassman
 Erci Foster Kovar
 Broughton Keith Lang
 Kelly Lynne O. Levy
 ! omas Kirby Mack
 Charles Robert Mathis, IV
 Daniel Ray Matthews
 John Henry Meininger, III

 Julie Anne Sherman
 Suzanne R. Simkin
 Francis X. Stanton, Jr.
 Walter Neil Strump
 David Swartz
 William P. Taulbee, II
 Joshua Walden
 Jon Isaac Wilson

Spring 1983
 Alex J. Abreu
 Toots Alan Banner
 Michael Alan Bedke
 Stoney Boggs
 HD W. Brantley Brannon
 H Robert A. Bryan
 HD J. Abney Cox
 H ! eodore Crom
 Teresa E. Donnelley
 Stoney Boggs Dvornik
 H Phillip I. Emmer
 Mark C. Greene
 H ! omas J. Hawes, Jr.
 Deanna Rose Hodge
 Tonya La Vaun Howard
 Beth Ann Johnston
 H George Grier Kirkpatrick, Jr.
 Gary Albert Leonard
 Susan Frances Lester
 H Eudine McLeod
 Tami M. Pellicane
 T. Clay Phillips
 Kathleen Marie Pierce
 James J. Pratt
 Lynn Van Lutning Ramey
 H B. L. Reames, Jr.
 Garrison A. Rolle
 H Johnson Sidney Savary
 David James Schmitt
 H James E. Shivler, Jr.
 Ann Mowbray Sipp
 Michael Stein
 Lynn Veronique Louise Van Hyning

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

47

 H Eduardo Garcia
 David Karczewski
 Barbara Gale Larsis
 H William F. Leonard
 ! omas Hugh Levy
 Gregory Bruce Lower
 H Clark A. Maxwell
 Elizabeth M. ! reatt McBride
 William Edward McIntyre
 Geo" rey William Meyer
 H George R. Moraitis
 Donna Marie Moreno
 Mmdi Rae Morrall
 Michael William Mullins
 Steven Warren Neckman
 John Fortune Palumbo
 Kevin McKay Robbins
 Scott Brian Roberts
 James H Shimbeag, Jr.
 Robin Annette Smith
 H Monty P. Trainer
 Mignon J. Vendevoir
 H William Joseph Watson, Jr.
 David B. Weinstein
 JoAnn Margaret Wilcox

Fall 1984
 Scott Lea Adams
 C. Neal Anderson
 Barry Bamen Ansbacher
 Wallace F. Armes
 Phillip M. J. Attey, III
 Laura Lee Azar
 Susan Marie Barber
 Derrick Gene Bennett
 Veronica Levering Booth
 Juan M. Cordova
 Monisa K. Cox
 Mary Joan Cummings
 Renee Marie Ho" ner Dabbs
 Gary A. Ellis
 Laura Jeane Ensley
 Lisa Anne McKnight Waircloth

 Je" erson B. Miller
 Frederick John Mills
 Kelly M. Moneyhan
 Jon Cameron Moyle, Jr.
 Robert Bren Ogilvie
 Terry Dean Parker
 Garland Louise Avera Patterson
 Ellen Jane Pearlman
 Anthony P. Quattra, Jr.
 Robert C. Sanchez
 James Timothy Schulte
 Robert A. Shimbeag
 Mark Edward Shouger
 Michael David Simon
 ! omas Fitzpatrick Slater
 Gerlad Spates
 Patrica Ann Jones Steinfeld
 Bradford Alan Taylor
 Mark Gilbert Turner
 Bruce Alan Vaughn
 Je" rey Stevne Wolfe
 Omar Raule Zamora
 Leisa Joy Zigman

Spring 1984
 Oscar A. Brennan, Jr.
 H James D. Bruton
 Francis H Bush
 H James David Camp, Jr.
 Linda Ann Candeto
 H Norman Gilbert Carlson
 Tracy Anne Caulkins
 Brad Kincaid Chasteen
 Jerry Chicone, Jr.
 H Catherin H Coleman
 Huber O. Donnell Cooney
 Randal H Drew
 H William A. Emerson
 Hugh Nunnally Farior
 Amy S. Featherman
 Amd S. Featherman Feld
 Craig S. Fleischer
 J. S. Lucas Fleming

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

48

 H Martha Walters Barnett
 Suzanne Marie Beekman
 Jerri Ann Blair
 Leigh J. Boudreau
 Susan Ann Brenner
 Clayton Benjamin Burton, Jr.
 Jenifer Hope Chirstian
 ! omas Horton Coleman
 Ernest Arthur Cox, III
 H ! omas R. Dougan
 Timothy Ford Garrard
 Sarah Burgess Hill
 Robert P. Jenkins, VI
 Darryl Watt Johnston
 H Harry Allison Johnston, II
 Julia Louise Johnson
 Mariele Bacon Jones
 Anne Kail
 Barbara Ashton Levy
 Alton Lee Lightsey
 Robin Sandra Meyrowitz
 H David F. Miller
 H John H Moore, II
 H Ernest Moore, Jr.
 H Kristin Ramsey Nave
 Chris Edward Perkins
 David Bryan Peterson
 H John V. Piombo
 Gex F. Richardson
 L. Edwin Saar
 T. Hurst Simmons
 Robert Arthur Skidmore, Jr.
 Greggory Paul Taussig
 H Leo Keith Tennant
 Charles Stuart ! ompson
 HD Leon B. ! rasher
 Karen Ann Wajdowicz
 Scott William Weinstein
 Mark Vincent White
 Lisa Ann Wol"
 John Edward Wollinka

Fall 1985

 Paul Michael Gardner
 Daniel J. Gerber
 Kara Elizabeth Glancy
 Deborah Sue Glick
 Peter Ronal Goldman
 Kelvin Brian Henry
 Renee Marie Ho" ner
 Linda Dawn Horton
 A. Timothy Jansen
 Je" rey Quinn Jonasen
 Steve Mark Lennon
 Gina Marie Leo
 Carter Braxton McCain
 ! omas O. McGurk
 Lisa Anne McKnight
 Lori Lynn Meek
 Robert Anthony Merritt
 Susan Lee Mischler
 Cathryn Alexander Mitchell
 Debora Maria Moran
 Michael Edward Neukamm
 Guy William Norris
 Anne Patillo
 Genevieve Louise Penkosky
 Evan Bart Plotka
 John Williams Randolph
 Charnet Claudena Scott
 Gary Mark Shalloway
 Irvin Lawrence Smith
 Mark Currell Southern
 Carol A. Sowers
 Robert Gary Stern
 Kimarie Rose Stratos
 Randolph Howard Strauss
 Jill Strickland
 Todd William Templin
 Mary Jacquelin ! urlow
 Joshua L. Weinstein

Spring 1985
 Ross Justin Adams
 Harry James Averell
 Charles Lavern Baker

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

49

 H Edwin H Finlayson
 H Frederkick E. Fisher
 Wayne Leonard Fitterman
 ! omas Mills Fleming
 Mary Angelica Font
 Melanie L. Gasper
 Stephanie Mag Golden
 Horace Caldwell Gordon, IV
 H Linda Gary
 B. Gale Gri" n
 John Frederick Halula
 Sarah K. Harris
 David Lee Heller, Jr.
 H L. J. Hindrey
 Eric Neal Hodges
 H Terrell Hodges
 Patrick Ernest Hopkins
 Lynn Dee Nettles Iaquinta
 Susan Jacoby
 Meilssa Jest
 Deron L. Jewett
 H Jerome Johns
 Deborah Kent
 Brodford Dean Kimbro
 Elizabeth A. Lanahan
 Kelly Vincent Landers
 Angela L. Lawing
 H Rutledge A. Liles, Jr.
 H Anthony Liuzzo
 Robert W. Lloyd
 thomas Edward Lockett
 Kathleen Patterson Lopez
 Brian Taylor Lower
 Linda Ann Martin
 Scott Ellis Mitchell
 Lunn Dee Nettles
 Paula Sicard Newton
 Karen Anne Nye
 Sarah Harris Overmeyer
 Kathleen M. Patterson
 Kenneth Plasket
 Daniel Joseph Probst
 Brian Bennett Raudin

 Susan Ellen Bates
 Kim Kristine Carlson
 Emily Alice Cobb
 Franklin S. Cohen
 Mark A. Connolly
 Kathleen Susan Davies
 Jillian M. Duggan
 Mark Fleming Fisher
 Amry Francer Gonzalez
 Benina Denise Holland
 Carolyn Anne Kee
 Mark Wayne Klingensmith
 Steve Martin Licht
 Larry Boyd Loftis
 Daniel B. Orourke
 Anthony Paul Stephen Ring
 John Wilson Rives
 Scott A. Sapperstein
 Lynn Denise Solomon
 Andrea Rochelle Stone
 William Robertick Summerhill, III
 Cedric L. Washington

Spring 1986
 Antonio E. Almeida
 Joseph L. Amos
 Ame E. Balderson
 Robert W. Bass
 Sarah Elizabeth Benson
 Frederick Mithcell Bogos
 Kimberly B. Bonder
 Mark Borellu
 Robert E. Brazel
 Brad Butcher
 Anit Louise Caldwell
 Ame E. Balderson Charles
 Richard O. Cobb
 Daniel m Cotton
 Lori Ann DeBello
 Veronica English
 Michael David Ficarro
 Andrew Mark Fields
 Joseph Christopher Figini

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

50

 Jill Ann Feldman
 Scott T. Foreman
 Je! rey Larry Fuller
 Trica Ann Garcia
 Kelley Garaghty
 Paul Raymond Gianneschi
 Merile Juanita Glover
 William Barley Haas
 Francoise A. Hartley
 Michelle Henderson
 Terrance Rue Lane Kindred, Jr.
 Joe Kivett
 Mark Allen Krill
 Gerald Ralph Kunde, II
 Paula Pratt Lightsey
 " omas John Mannarino
 Kimberly Ann Michaels
 Michael J. Mikuliza
 Mark Oh
 Gregory Mark Ott
 Gregg Allen Page
 Michelle m Pearsons
 Lisa Epstein Pearson
 Mary Catherine Peters
 Amy Lyn Potter
 Paula Pratt
 Laura Katherine Rickey
 Derrick Wayne Roberts
 John Michael Roberts
 Carl David Roston
 Laura Suzanne Rowe
 Kirk Alton Ruth
 Brian K. Sayre
 Pamela Jane Schmitt
 John Leslie Scott
 Janet Lee Sheldon
 Patrick Darien Snyder
 Marc Allen Spencer
 Loreen Marie Tressler
 Kimberly A. Ventre
 Kimberly A. Vickery
 Jhuan Andimlo Vitali
 William Bradbury Walker

 Steven Manhe Reeves
 Stockton Reeves
 Barry Willaim Rugby
 Michael Alfred Ryder
 Judy K. Sallee
 Laura Fern Savary
 Edwin Ayres Scales, III
 H Lee H Scott
 Eric Dean Shatanof
 H Audie Shuler
 William Gary Simmons
 H Bryan Simpson
 James Sanford Sirkis
 Raymond James Smets
 Timothy Carter Smith
 Michael p Spellman
 Sharon L. Spence
 Rober R. Sprole, III
 Michael Alton Stephens
 Gregory evans Stewart
 O. Ross " ompson
 John Stewart Ti# n
 Glenn Alan Tootle
 Peter Bene Vlcek
 Carl Ann Wajdowicz
 Je! rey James Weibel
 William Robert Williams, II
 Allen Conrad Wohlwend
 Mark Edward Yegge

Fall 1986
 Bradford Enlow Abbrell
 Christena Albrighton
 " omas P. Armstrong
 Roderick Xavier Brown
 Matthew M. CanÞeld
 Eduard Jose Cardenal
 Bhan Keith Cardin
 Luwell Collie
 John Christopher Daly
 " omas A. Delegal, III
 Phillip Steven Dingle
 Lisa Ann Epstein

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

51

 Antwan L. Treadway
 Shari Lyn Tubero
 John Vincent Tucker
 Dacid Lawrence Weiss
 Norma Kay Wenot
 Troy Willingham
 Peter Woodru!
 Wayne Courtney Wooten
 Richard Steven Wright

Fall 1987
 Robert J. Bigge, Jr.
 " omas Edward Bishop
 Bonnie Jo Brown
 Steven David Corson
 Manhew Kirk Crist
 Kim H Cullen
 James H Daniel
 Michael DeLeonardo
 Patricia Maria Dingam
 Patricia Dingam Donaldson
 Jimmy Ebersole
 Julie Geisenburg
 Lori Beth Gergick
 Jennifer Gerkin
 Timothy Newton Geske
 " omas E. GilÞx
 Christine Lynne Girdler
 Joseph K. GlorÞeld
 Daniel Mark Goldberg
 Debbie Grassgreen
 Gregory C. Hackley
 Deborah Ann Harris
 Arthur F. Heller
 Craig Richard Horne
 Timothy Bernard Jackson
 Cheri Robin Lazar
 Beth Lynn Macauley
 Scott Douglas Makar
 Beth L. Martin
 Michael W. McCallum
 Mia L. McKown
 Molly Kay Meade

 Christopher Lawrence Weaver
 Robert B. Worobec

Spring 1987
 Kathleen Renee Acquino
 H Sylvia Alberdi
 David Craig Albert
 Tracy Kenean Arthur
 Donna Marie Bartee
 David G. Bates
 Rober Neil Becker, Jr.
 Juan Megan Carol
 Karen Ann Caudill
 Patrick Conway Comiskey
 Daniel Allen Crawford
 Cherly Lisa Curtis
 H C. Welborn Daniel
 Laurie Helene Davidson
 Bruce Howard Denson
 Jacqueline Hilary Dowo
 Mayanne Downs
 John Hugh Dyer, Jr.
 H Peter T. Fay
 H elaine Gordon
 John David Gronto
 David Kirk Gunby, IV
 Gary John Hellender
 Reginald Dwayne Hicks
 Christopher Hill
 Mark Calvin Huaman
 Janice Loi Innis-" ompson
 Bradley R. Johnson
 David Cyril Knapp
 Stephanie Carla Lowell
 Mindi McManus
 Susan Jeryl Musson
 J.B. Murphy, Jr.
 H Karen M. Nissen
 Michelle Benedict Nowlin
 H James H Pugh, Jr.
 Jaimie Harrison Reilly
 Valerie Lynn Stoker
 Peter Joseph Sullivan

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

52

 Mark Delagal
 Robert Joseph Falcone
 Carinda Field
 Sheri Ford
 Robert JeÞery Gans
 Laura Gowen
 H David Hendon
 Robert Paul Kelley
 Sean Kerwin
 Daniel L. Kirby, Jr.
 Alan M. Levine
 Olive Smith MacKenzie
 Mary Shelia McFadden
 H Michael MoFall
 Mary Beth Pearson
 Lisa Marie Pizura
 Jack Richardson
 H Joan Ru! er
 Richard A. Suss
 Daniel Alfred Tardos
 Loring Wright Tilley
 H John Vought
 Mary Cynthia Walker
 John Sco" Washburn
 Jacqueline J. Weaver
 Norman Earle Weddenburn
 Kerry Sue Young

Fall 1988
 Juan Carlos Barinaga
 Kyle Dixon Bassett
 Susan Ellen Bates
 Brooke Ehzabeth Batten
 Morgan Ray Bentley
 James Powell Brown
 Michael Gregory Browne
 Cynthia Kay Brumbaum
 A. Dean Cannon, Jr.
 Harold Joseph Cates
 Lee W. Catledge
 Richard M. Chapman, Jr.
 Kimberly C. Codol
 Adam Craig Davis

 Marlie Margaret Medolla
 Amy Miller
 Patricia M. Mitchell
 Debra Lynn Mobley
 Gina Noel Naccarato
 Chrissy Papadopoulos
 Terese Denese Parnell
 Alan Matthew Pickert
 Clayton # omas Proulx
 Barbara E. Rogers
 Brian Je" rey Singer
 Peter Anthony Stanham
 Charles Hal Swan
 Davied Barkley Switalski
 Patricia Marie Tapley
 Kimberlee A. Tillman
 Susan L. Turner
 Kimberly Diane Tyree
 Tracy Michele Tyree
 Lorin Ullman
 Melissa A. Warren
 Richard A. Watts
 Je" rey S. Weiss
 Carol Ann Wilde
 John Willis, Jr.

Spring 1988
 Maha G. Zamora
 Cathlene C. Abreu
 H Jack BattenÞeld
 Carl A. Bergeron
 Fletcher Blackburn
 Carrie B. Boucher
 # omas A. Boyer, Jr.
 Gerorge Rowland Brown
 Elizabeth Carnero
 James H Chin
 Catherine C. Conkling
 H Paula Criser
 Ralph Eric Criss
 David A. Crounse
 Bruce James Culpepper
 Kathleen Deaen

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

53

 Karlyn Elain Watson
 John Bumett Weber
 David Lawrence Winialski
 David A. Winton
 Robin Michelle Wrinn
 Maurice Edgar Young

Spring 1989
 John Charles Allen
 Julie Bach
 H ! omas H Burkoull
 Geo" rey Phillip Randall Becker
 Caryl B. Brown
 Brant Allan Brubaker
 Laurey Sheldon Carpenter
 Karen Elizabeth Carmona
 Yolanda Marisa Cash
 Joseph Stephen Cronk
 John Peter David
 H Snead Y. Davis
 H Stephen J. DeMontmollin
 Julie A. Dixon
 H T. Oneal Douglas
 Lisa Marie Doyle
 Darlene Marie Edic
 Stacey Engelberg
 D. ! orpe Foster
 Gina Fridella
 Randall C. Gresset
 Christopher J. Hamilton
 Valerie L. Hartung
 Corrine Heller
 Michael John Horner
 Lisa Mary Iler
 Rachael L. Jackson
 William Carl Johnson, Jr.
 Robert Todd Jones
 Christopher Michael Kendall
 Gregory O. Kirby
 Kenneth David Kossow
 Willaim Wells Large
 Gregory A. Lawrence
 Gary Richard LoDuca

 Angela S. E# nger
 William L. Epstein
 Howard O. Fish
 John Hendrix Fitzgerald
 Stephany Carole Futch
 Albert William Goede
 Kathleen Rose Greeley
 Richard C. Gri# n, Jr.
 Brian Charles Guenther
 James A. Hanneman
 Daniel Michael Harbour
 Margaret M. Howard
 Kathy R. Jacobs
 Kristy Dale Janda
 Jerome F. Kempton
 Mark Scott Kluger
 Lynn Kimberly Lewis
 Laura Michelle Lodato
 Erin Marie Malloy
 Christophe C. Marich
 John Patrick McGrath
 Keryy McGuire
 Janeen Phylis Medler
 Vivian Menge
 Nicholas G. Milano
 Ron Mark Minko"
 Susan E. Oyer
 George Pollock, Jr.
 W. Sco" Powell
 Trine Lynn Priede
 Elizabeth Jan Rice
 Melanie Ridge
 Douglas Arthur Roach
 Kristen Denise Roy
 Denise Olivia Simpson
 Pat Siarcusa
 Susan Kinsey Smoot
 Robert J. Sni" en
 Helen Ann Stefan
 Scott Edward Stowell
 Glenna Korinne ! ornton
 James Louis Vincent
 Lynda Marie Wasula

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

54

 Joy Elisa Taylor
 Timothy John Templeton
 Joseph Matthew Touger
 Jennifer A. Walter
 Catherine Watson
 Deborah Wick
 Amy Zorovich

Sprin 1990
 Richard R. Alexander
 A. Troy Atlas
 Heidi Marie Bentel
 Ross Logan Bilbrey
 Rika Canin
 Timothy M. Cerio
 Timothy O. Crowley
 Cathy Cupps
 Betsy Gardner
 Nicole Gottlieb
 Jeanette Grant
 Tracey Helgreen
 Douglas Ho! man
 France Houdard
 Cathy Hu! ord
 Frankie Je! erson
 H William C. Johnson
 Kristine M. Lambert
 Tony Leon
 H William Lloyd
 Pam Markley
 Julie Schwaderer McGrath
 Larry Paul Medvinsky
 James Moore
 Sean Moore
 Pam Markley Morgan
 Ed Mullins
 John C. Norris
 Jame L. O'Leary
 H Alan S. Pareira
 Adam Seth Pearlman
 Brian Rianhard
 Wade Ricketson
 Sherri Rydensky

 Kelly Ann Marshall
 H Maurice E. Mayberry
 William Budd Moore
 Scott Morrison
 Kara Elizabeth Moat
 Teresa M. Mullican
 Julie Ann Oldhan
 Michael M. Puckett
 Michael Joseph Puleo
 Frank Rahmani
 H Joseph L. Regna
 William H Rogner
 Jason J. Rosenberg
 " omas Santilli
 H Dr. Gerold L. Schiebler
 Christopher J. Schulte
 Sean Padraig Schwinghammer
 Laurey Ann Sheldon
 Iris Sockel
 David A. Spain
 Mary Katherine Stanley
 Heather A. Stein
 Beverly Ann Tahan
 Milo Scott " omas
 Jana Lynn Underhill
 Marc Douglas Vail
 Jack Adam Weiss

Fall 1989
 Charles Warner Arnold, III
 Gary A. Brooks
 Chritine E. Conkling
 Robert Jackson Crim
 Melissa Vevette Ferweada
 Bruce M. Harris
 Jennifer Lynn Hernoon
 Kathryn Meredith Kersey
 Christina Martinez
 Angela Rose Maun
 W. Todd Menke
 Stephen Douglas Murray
 Stephanie G. Nelson
 David Neal Stern

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

55

 Marc L. Meisel
 J. Andrew Meyer
 Leslie Novell
 Kenny Nunamaker
 Michael Ory
 Dawn M. Peters
 Allen Eugene Phinney
 Guy Clark Rawlings
 David J. Rice
 Huey L. Richardson, Jr.
 Glenn A. Shapiro
 Scott Shear
 Jason Unger
 Joseph G. Wamsley

Spring 1991
 Darren A. Anderson
 Bret Berlin
 H Congressman Michale Bilirakis
 Miham Bofshever
 Alexis Pauline Brooks
 ! omas Danton Bussing
 H Louise Courtelis
 A. Michelle Covington
 Kenneth Davis
 Nicole Amy Diamond
 Kenneth Ravenelle Dishman, III
 Dana Lee Draper
 H Representative David Flagg
 Amy Elizabeth George
 Matthew H Gordon
 Mitchell S. Greenberg
 Illya Fitzgerald Hathorn
 H Gene W. Hemp
 Karen Hertz
 ! anh T. Higginbotham
 Mary Frances Honeywell
 Martha A. Hunter
 Edward Lee Jennings, Jr.
 H Leonard H Johnson
 Ronald S. Kozlin
 William E. Ladson
 H Allen L. Lastinger

 Merit Schrotel
 Julie Schwaderer
 Steven J. Solomon
 Douglas Stoker
 Daren Lee ! omas
 Amira Trebincevic
 Kim Weiss
 Scott O. Weller

Fall 1990
 Paul Joseph Ahmed
 Valeri T. Alexander
 Andrew L. Asher
 Robert Bedford
 James G. Biggart, II
 Elizabeth C. Bowyer
 Herman John Brames, Jr.
 Richard Brilliant
 Steven A. Brown
 John Christopher Capece
 Jason H Cherner
 Patrick L. Chesley
 Christopher Allan Cobb
 Elisha Lyn Cohen
 A. Cannon Coleman, II
 Brian David Collier
 John Broward Culpepper, II
 Cli" ord C. Daniels
 Charles J. Evans, Jr.
 Puaul M. Faver
 Damian Mark Fletcher
 Pete Fox
 Sherri Lyn Fried
 James Edward Gadsby
 Erin Geraghty
 Sharon Gossett
 Anuj Grover
 Jake Jackson
 Scott A. Kicker
 Pam Kleban
 Deborah Koch
 Lynn Levarge
 Chris Charles Lucas

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

56

 Behtany Ann Beatty
 Christopher A. Cammarano
 Kristin M. Carter
 Moinca Brooke Frakes Culpepper
 Tern A. Day
 Jennifer C. Dee
 Cynthia Demos
 Scott F. Eldaidge
 Eric John Enrique
 Gilbert L. Feltel
 Jamie T. Foreman
 Monica Brooke Frakes
 Johnathan Gordon
 Phillippe T. Houdard
 Kristen J. Howatt
 P. Christopher Jaensch
 Jason Zachary Jones
 Jennifer B. Kamstock
 Susan Marie Kisseil
 Ross Andew Kotkin
 Kenneth S. Kurzwell
 David Randall Lane
 Elizabeth H McArthur
 Heather McKenzie
 William Campbell McLean, IV
 Michael J. Napleone
 Hames Eric Pridgeon
 Toni B. Prophitt
 Denise Rene Russo
 Shawn B. Schaager
 Kristina Renee Scott
 Deanna Smith
 Sharon Lee Springrose
 Christine E. Stratton
 John Paul Stump
 J. Dean Tilman, IV
 Pamela Eleanor Titus
 Yvette Trelles
 Mark Alan Trowbaidge
 Andrea Lynn Valdyke
 Craig O. Varn
 Jennifer A. Westfall
 Tad Allen Yates

 H David Lawrence
 Lame Levarge
 Karl M. Leibman
 Leah Lightsey
 Victor Malo
 Kimberly Martin
 H Justice Parker Lee McDonald
 Nelson Miranda
 H Nat Moore
 H Myra Morgan
 H Honorable Stan M. Morris
 Rosianna Roxy Oliver
 David S. Patterson
 Allison Pope
 Matthew Posgay
 Jill K. Price
 Robert H Pritchard
 Kane M. Radebaugh
 Suzanne Rogo!
 J.J. Schikell, Jr.
 Ross Schilling
 Susan Schatzberg
 Jennifer L. Slone
 Lise Anne Smith
 Kevin Fitzgerald Sweeeny
 Adam S. Tenenbaum
 Ti! any Leigh " ompson
 Howard Christopher Tompkins, II
 Vincent Turturro
 Karen Hertz Unger
 Deborah Vandro!
 Richard Vermut
 H Albert Wehlburg
 Bradd Lewis Weinberg
 J.C. Wells
 Ronald Chirstopher Williams
 H Rosa Williams
 Jennifer Anne Wilson
 Steven Wingo

Fall 1991
 Jason Scott Barak
 Bruce Alan Barnard

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

57

 William T. K. Schmidt
 Melissa Shorey
 Laura E. Solis
 H George Starke
 ! omas He ! urlow, III
 Diane A. Tomlinson
 Lori Ann Walker
 Rick O. Wells
 Randi Brent Whitehead
 James O. Young

Fall 1992
 Marc Azar
 Ellen Bailey
 Dougland Band
 Jill Baanholtz
 Je" Bartel
 Stephanie Batista
 Jennifer Boaroman
 Jennifer Briener
 Woodrow Carlisle
 Rick Chaves
 Ed Cole
 Blair Culpepper
 Steven Diebenow
 Sean Dillon
 John Dotto
 McKay Drake
 Christina Etter
 Tern Feldman
 Brian Ferber
 Greg Francis
 Richard Fueyo
 Barry Gould
 Melissa Hagy
 Mark Hancock
 Lyn Harris
 Lou Hayden
 Laurie Ho" man
 Scotty Jordan
 Ernie Kapanke
 Richard Kido
 Margarte Marshall

Spring 1992
 Mark Allen Abdoney
 Steven Andrews
 H William Barnett
 H Joel Buchanan
 Brain David Burgoon
 Daryl L. Cleveland
 H Laighton Clu"
 H Virginia "Pep" Culpepper
 Adma Bryant Cohen
 Lawrence Hossain Collins
 Marc Johnson Criser
 Ronald E. Crosby
 Sean Demartino
 DeAnn Michelle Devault
 O. Greggory Diamond
 Dood M. Disler
 Peter Max Fallon
 H Robert Fernandez
 H Jeremy Foley
 Christopher Burr Gardner
 Kristin A. Gautsch
 Ivy Rachael Harris
 Marcelous M. Harris
 Je" rey Wayne Johnson
 Joseph Hagedorn Lang, Jr.
 Elisa Michelle Lauderdale
 Jennifer Marie Loeb
 Amy Scott Lowones
 Kevin M. Mayeux
 Sheila A. McGrady
 Gillian Felicia McIntosh
 Christopher A. Meyer
 Camilo E. Munoz
 Brett Norensberg
 Susan A. O'Neal
 James Alexander Patton, Jr.
 Johnathna Charles Pavony
 Meredith Phillips
 Richard J. Plotkin
 Melissa Sandefeur
 H Forrest Sawyer

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

58

 H Alan C. Moore
 Scott Dorian Myers
 Christopher Nash
 Michael James Palermo
 H Winfred Phillips
 Jay P. W. Philip
 Laura M. Ramay
 Turhan E. Robinson
 David Marc Seifer
 Tara Renee Taylor
 Brandy Ellen Upright
 Jennifer B. Verstandig
 Stephanie J. Waidner
 H Ronnie H Walker
 Robert S. Walmsley
 Timothy Wayne Weber
 Denise F. Weiler

Fall 1994
 Lloyd Alvarez
 Shannon Bizzel
 Heather Blanco
 Jennifer Brown
 John Buckles
 ! omas Burnes
 Alexandra Cabot
 Shannon Cecchini
 Micahel Cohen
 Bobbdy Dubose
 Melissa Evans
 Lisa Marie Freitas
 David Gainer
 Deveron Gibbons
 Michael Gilmore
 Hayes Greep
 Randy Gregson
 Adam Hall
 Owen Johnson
 Je" rey Jones
 Jack Keller
 Karl Klein
 Leslie Lambert
 Steven Malter

 Blake Mason
 Shane Matthews
 Jenny Ellen Miller
 Caroline Montanus
 Sean Moyles
 Julie Nelson
 Dainle Pardue
 Vivian Quesada
 Aaron Ray
 Marshall Rothman
 Brednon Shortley
 Paul Seago
 Brian Siemienas
 Brian Smith
 Rex Stephens
 Marshall Stevens
 Joshua Weingard
 Rod Whited

Spring 1993
 Benjamin L. Bedard
 Monica L. Bentham
 Tyra T. Brown
 Paual Bryan
 H Barney L. Capehart
 Edward B. Carlstedt
 Anthony G. Ciavarelli, III
 Matthew A. Cole
 John Connery, Jr.
 Laura Lynn Cox
 H Barry B. Diamond
 Patricia R. Du" y
 Nicole L. Finerty
 Christopher N. Fraser
 Matthew G. Freedman
 Jonathan O. Gerber
 H Vincent E. Giglio
 Howard L. Glass
 Max A. Holcher, II
 Leh E. Hutton
 Matthew C. Kotzen
 Linda Marie McGrady
 H Honorable Stephan P. Mickle

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

59

 H John Fitzwater
 H Adrienne Garcia
 Jill Greaves
 Trip Green
 Michael Greene
 James Harbour
 Victory Hayes
 Paul Koukos
 H Lon Kruger
 H Lawson Lamar
 David Lancz
 Lauralee Longsta!
 Ian Leavengood
 Critsina McDowell
 Billy Molasso
 Kendall Moore
 Kimberly Page
 Michael Ramirez
 H Charles Reed
 Barbara Rozier
 Howard Saft
 H Audrey Schiebler
 Paul Shirley
 Adam Slipako!
 Elizabeth Voyik
 Michael Wachholz
 Suzann Ward

Fall 1994
 Abigail Auer
 Dalie Baseman
 Brian Beach
 Andrew Bile
 Jr. Robert Bonano
 Michael Bowie
 Christian Brown
 Susan Burtscher
 Michael Caborn
 Cristina Cabrera
 Kevin Carter
 Elizabeht Clark
 Rodney Clements
 Shelly Colwell

 AaBram Marsh
 William Martin
 LaShawn Mitchell
 Kenneth Nanni
 Lance Padgett
 Michael Pardo
 Raul Patel
 Chris Peterson
 Emily Port
 Riggany Provence
 Paul Scheck
 Alicia Scott
 Keith Shotzberger
 Rebecca Spears
 Steven Spence
 Sigird Stone
 Jacob Story
 Mike Strange
 Monica Taylor
 Carlina Terrnana
 David Terry
 Lara " ompson
 Hoang Vu
 Kelly Waller
 Tara Whetszel
 Jason Woodmansee
 Robert Zamore
 Cindi Zimmerman

Spirng 1994
 Phillip Augustine
 Garett Berman
 Evelyn Bethune
 Kasandra Blyden
 Rebecca Brook
 Derek Bruce
 Samir Chokshi
 Craig Collins
 Roxanna Dibai
 Terry Dean
 Camero Dezfulien
 Dawn Ellington
 Daniel Fishbein

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

60

 Robert Seifer
 Michael Siemienas
 Prineet Sharma
 Richard Shuster
 Eugene Skillen, Jr.
 Alison Starling
 Lisa Sterits
 David Swain
 Matthew Swezey
 Daniel Tarquinio
 Jennifer Taylor
 Michelle Taylor
 James ! omas
 Venessa Tillis
 Christopher Todd
 Vu Phong
 Joel Weber
 Michael Weinstein
 Terrell Williams

Spring 1995
 Todd Aidman
 M. Ryan Anderson
 Geddes Anderson
 John Arratia
 H Gerald Bard
 Robert Benett
 Bradley Bondi
 Shelton Bridges
 H Andrew Cheney
 H Cynthia Chestnut
 Brian Coatoam
 Scott Cooper
 Michael Cotzen
 H Ed Crapo
 Kasey Cummings
 Christopher Cupoli
 H C.B. Daniel
 Tanya Davis
 James East
 Craig Fagin
 Barbi Feldman
 Daniel Fridman

 Derek Copeland
 Judd Davis
 Ryan DelaÞeld
 Rachel Fabricant
 Troy Fineman
 Lewis Fix
 Joshua Frazier
 Stefan Gleason
 Graham Glover
 Darrin Gula
 Tracie Hamersley
 Jenniger Hemingway
 Sara Herzog
 Susan Kennedy
 Georgie Kovacs
 Whitney Lang
 Kurt Langford
 Gregory Lee
 Kristin Mallatt
 Richard Martin
 Vilma Martin
 Russell Matthews
 Michael McCkrackern
 John McGovern
 John Meldeen
 Helda Melo
 Scott Moss
 Michael Murphy
 Steven Parrott
 Robert Phillips, Jr.
 Dawn Piscitelli
 Brian Pope
 Donna Potter
 Laura Potter
 Adam Putnam
 Amie Riggle
 Christina Rimmey
 Alison Roberts
 Taylor Rose
 H. Rowe-Anderson
 Jayant Saxena
 Joel Schickel
 Michael Schmidt

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

61

 Todd Wilkins
 Richard Williams
 Kevin Woods
 Victoria Zingarelli

Fall 1995
 Amme Beilsmith
 Michael Boxson
 Julie Busch
 Hunter Carroll
 Antony Ciccone
 Mai-Tram Dinh
 Ronald Douglass, II
 Earl English
 Laura Farris
 Ti! anie Fernandez
 J. Michael Fields
 Asheley Galloway
 Brent Gordon
 David Heekin
 Christine Irwin
 Lance Karp
 Robert Meis
 Micahel Neumann
 Natasha Phillips
 Hames Pressly, III
 Herman Quaintance, Jr.
 Samantha Riggle
 Seth Rubin
 Cahti Jo Story
 Lex Taylor, III
 Robert Walters
 Christian Ward

Spring 1996
 Brett Adams
 J. Carter Anderen
 Daniel Bachrach
 Stevie Baker
 Anna Benson
 Brittany Blanco
 Elizabeth Bragdon
 H Wilbur Brewton

 Kirby Geraghty
 Mark Goldstein
 H Ben Hill Gri" n, III
 Adam Gropper
 J. Eric Gruber
 Julia Heekin
 Elizabeth Hill
 Todd Hingson
 H Charles Hinton
 Esward Ho! man
 Kery Hunter
 Kelly Jamieson
 Laura Klein
 Joseph Kushner
 Brian Leo
 Wei-Teing Li
 Kristin Lindquist
 Vincent Marconi
 Matt McLauchlin
 David Meade
 Lisa Medford
 Jeremy Moore
 Andrew Morris
 Michael Namath
 H John Norris
 H TJ. Oßet
 H Ferdie Pacheco
 Laurence Pfe! er
 William Powers
 H Carolyn Roberts
 Ty Rodriguez
 Peter Schoemann
 Gina Scott
 Stephen Sedwick
 Mason Smoak
 Lori Spivey
 Joseph Stadlen
 Damon Stevens
 Daniel Switzen
 Mathew Tainow
 Heather Weeks
 Gregory Weiss
 Robert Wells

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

62

 James Rhoden, III
 Debra Samson
 Jordan Scher
 Steven Shehan
 Adam Sheinkopf
 Pamela Sherman
 Cory Siansky
 Alicia Silver
 H Rod Smith
 H Julie Strandlie
 Je! rey Sullivan
 David Tetrick, Jr.
 H karen " urman
 Daniel Tressler, II
 H Don Vining
 Daniel Visoiu
 John Walker
 Dabney Ware
 H Robert Warson
 J. Christopher Webster
 Kara Wyrsch

Fall 1996
 Robert Alberts
 Andrew Barak
 Ansley Battaglia
 Shawn Bowman
 Kennis Brannock, IV
 Justin Brennan
 Tricia Brookes
 James Callahan, Jr.
 James Chandler, IV
 Joseph Ciavarella, Jr.
 Cori Cuttler
 Robert Doan
 Christopher Dorworth
 Grayson Elsdon
 Andrew Findkelstein
 Allyson Furr
 Kristie Gross
 Brian Harris
 Nive Hertz
 Amanda Heyder

 Joshua Burnett
 Frank Campsi
 Amy Canter
 Teresa Clark
 R. Scott Collins
 Douglas Davis
 David Deangelo
 Kenneth Deckinger
 Brain Dobbins
 Edward Dubose
 Bart Edmiston
 Bartley Edwards
 Jodie Fleischer
 Jamie Froehling
 Lawrence Gierum
 Suzanne Gilbert
 H J. Richard Graves
 Lexy Grewing
 Frederick Hartman
 John Howe
 Casey Hurley
 Julue Imanuel
 Cristina Jiminez
 Ryan Jones
 Joanthan Kilman
 Nicole Klebman
 Eric Lasso
 Chandani Latey
 Anthone Lott
 H Connie Mack
 Clint Malone
 H Bobby McKown
 Ashley Moody
 Laurel Moore
 Lisa Morgenstern
 Ryan Murtagh
 Dougals Meyers, III
 Christina Nielson
 Anna O'Neil
 James Paine
 Kristin Payton
 Philip Pharr
 Daniela Portaro

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

63

 Laura Dennard
 David Eckstein
 Amy Edelstein
 H George Edmonson
 Eric Ellsley
 Melinda Fallieras
 Mike Floyd
 Jarret Freedman
 Nicole Fried
 Christopher Fuller
 Tillie Gallan
 Robert Gebaide
 Cindy Goldberg
 Andrea Goldfarb
 Alison Gramling
 Laura Hammond
 Rodney Infante
 Adam Jacobs
 H John James
 William Keener
 Kevin Khan
 H Malcom Kirschenbaum
 H David Kratzer
 Je! rey Kuenn
 Stacie Marks
 H R. Wayne McDaniel
 Chelsea McMillan
 Scott Millner
 H J. Chirs Patrick
 Dawn Phillips
 Amy Pietrodangelo
 Ann Pohira
 Lee Quittner
 Christina Rankin
 Steven Rappaport
 Kristen Reed
 Sarah Reiner
 H Buzz Ritchie
 H Ann Marie Rogers
 M. Jason Roper
 William Rossi, III
 H Earl Scarborough
 Clay Scherer

 Aubrey Hill
 Steven kabak
 Jacquelyn Kitts
 Brendan Krause
 Ronald Laface, Jr.
 John Langford
 Jean-Pierre Lessard
 Kimberely Lyons-McHenry
 Cory Miller
 Amy Myerson
 Catalina Obesso
 Yoland Parker
 Lauren Ploch
 Mandy Robertson
 Michael Sexton
 Arthur Siccardi
 Erum Siddiqui
 Aimee Sparkman
 Christopher Staubly
 Jocelyn Steiner
 Mark Stevens
 Jonathan Stueve
 Tracie Underwood
 Diego Valdes
 David West
 Je! rey Wilensky
 Kristen Wotocek
 Lawrence Wright

Spring 1997
 Robert Allen
 Tremayne Allen
 Ronnie Battle
 Royce Bergman
 Paul Bernstein
 Birttany Boothe
 Kelley Bopp
 Heather Burns
 Megan Burt
 Brian Carey
 H Lawrence Clark
 Brian Cleary
 Michelle Crowe

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

64

 Robert Jones
 James Kau! man
 Shannon Kelley
 Rafael Kolic
 George Kramer
 Ian Lane
 Broad Love
 Sheada Madani
 Bram Maravent
 Christine Marlewski
 Kelley Massey
 Corey Matthews
 Jessica Mithcell
 Christopher Mitzo
 Husam Monem
 Gina Montagnino
 Scott Newsom
 Kristin Obenour
 Jacqueline Ossin
 Sarah Overholt
 Brian Ray
 Richard Regan, Jr.
 Tracey Reinman
 Rebekah Rich
 Marissa Roberts
 Andrew Rosin
 Blayne Ross
 Gilberto Sanchez
 Brian Schneider
 Jay Schwedelson
 Shawn Snyder
 Gina Sprigel
 Susan Spivak
 Chris Strohmenger
 Eric " rower
 Jarrod Tidwell
 Scott Truesdell
 Erin Tucker
 Edward Upson
 Victoria Vogt
 David Wein
 Jason Wells
 John West

 H Cli! ord Schulman
 Carrie Schultz
 Carrie Shcwarz
 Shane Seroyer
 Shelly Silberman
 Dave Sivestain
 Cynthia Smith
 Joseph Sora
 H Andrew Sorensen
 Cori Strobel
 Sunny Sukumarabandu
 Xuan " ai
 Brian Unell
 Janet Villalba
 Mark Von Oven
 Jon Ward
 Jason Watters
 Viraine Weerasooriya
 Vivan Wexler
 Nicola Wood
 Willima Yeagers
 Alan Zack

Fall 1997
 Trevor Arnold
 Kimberly Belcher
 Cari Bonz
 Kareem Brantley
 Jason Brodeur
 Monica Brosman
 Robert Busch
 Jenny Byars
 Laurie Craig
 Kacey Crocilla
 Karen Davies
 Avery Dial
 Michael Garcia
 Richard Gauntlett
 Anne Grodin
 Rosa Herrera
 Jennifer Irwin
 Antony Jim
 Sherri Johnson

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

65

 Christopher Mullin
 Julie Nadler
 Je! rey Nickel
 Kristan Oakman
 Valencia Poitier
 Richard Riisma
 Jaime Rodriguez
 Stephanie Sigmon
 Sisan Slusser
 Dann Smith
 Darryl Stangry
 H John Stipanovich
 Clay Swegar
 Tamara-Kay Tibby
 H Marjorie Turnbull
 Moneque Walker
 H Mary Wise

Fall 1998
 John Bisigni
 Travis Chapin
 Jason Collier
 Matthew Crist
 Lisa Dilts
 Julie Donaldson
 Joshua Doyle
 Douglas Elmore
 Shannon Fuller
 Latasha Garrison
 Ian Gray
 Gregory Hare
 Julie Harell
 Bret Hastings
 Joseph Johnson
 Kenneth Jones
 Matthew Kelly
 Jill Kovach
 " eodore Kypreos
 Jason Levy
 Zachary Mazin
 Dorsey Miller
 Michael Mosseri
 Brooke Myrick

 Scott Wilson
 Adam Wolrich
 Daniel Wright

Spring 1998
 H Benjamin Abberger, III
 Don Alfonso
 Jennifer Anderson
 Terrence Bailey
 Erin Brock
 Christina Brown
 Margaret Brunghart
 H Robert Butterworth
 Richard Buxman
 Frederick Cohan
 H Winstone Cole, Sr.
 Brian Creavasse
 Sara Davis
 Shannon Domeier
 Ernest Dubose
 Lindsay Edelstein
 Amy Ehrenreich
 Aylin Erenguc
 Jedd Fisch
 Robert Fraser
 Raanon Gal
 Ana Garcia
 Jason Goitia
 H John Grant
 James Heekin, III
 Jaclyn Heyder
 Terrill Hill
 Lori Holt
 Brad Hoppman
 Terrence Jackson
 H Toni Jennings
 James Jones
 Daphna Korman
 Mary Lanier
 Laurie Malter
 Katherine McKenzie
 Liborio Meneses
 Jordan Miller

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

66

 Richard Mooradian
 Jocelyn Moorre
 Rebbeca Moore
 Damian Nastri
 Douglas Ney
 Kristen Nimicht
 H Ben Overton
 H George Palmer
 Leslie Press
 Barbie Pressly
 Michael Ray
 Leslie Rosen
 Ben-G. Shachter
 Stuart Schott
 Rachel Shapiro
 Daniel Weisman

Fall 1999
 Mark Adler
 Renata Andrade
 Anthony Barbuto
 Naoh B. Bleicher
 Laurence Bolotin
 Eric Butler
 Lynn Chandler
 Craig J. Contos
 Kevin T. Coyne
 Chris J. Esposito
 Wiliam J. Fisch
 Jade Friedensohn
 Jennifer L. Gill
 Gordon J. Glover
 Dean M. Glockel
 Heather Halliburton
 Lisa M. Hammond
 Matthew Heekin
 Eden B. Heilman
 Rebecca Heyder
 David A. Huppert
 Tor Jensen-Friedman
 Kenneth M. Kerwin
 Taylor Kessel
 Brianna Konefall

 Matthew Paynter
 David Piscatelli
 Eugene Dylan Rivers
 Lawrence Sherman
 Philip Snyder
 Michael Steienmann
 Jason Stavinski
 Staccie Swant
 Kevin ! omas
 Benjamin Tiller
 Willaim Bronson Tubb
 Serena Underwood
 Earl Wagner
 Erika Wasserman
 Jason Whiteman

Spring 1999
 Mohammed Ahmed
 Jennifer Blumencranz
 H Frank Brogan
 Christopher Browb
 ! addeus Bullard
 H M.B. ChaÞn
 Shay Conyers
 Gregory Dauphin
 Brian Dowling
 Aaron Day
 H Paula Delaney
 Benjamin Demaline
 Troy Finnegan
 Jose Gonzalez
 Dawn Goodman
 Stacey Gross
 Barry Hall
 H James Heekin, Jr.
 Marc Inglese
 Jessica Jaeger
 Kimberly Je" erson
 Ilana Kahan
 Lauren Kalpus
 Brian Koch
 Lesley Parish Lentz
 Ryan Livingston

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

67

 Cary High
 Alex Hooper
 Richard Hornsby
 Ava-Gaye Hue
 H John Humenik
 Lillian Iverson
 Marni Kahn
 Krista Kozak
 Alexis Lambert
 Connie LaRossa
 Robyn Lesser
 Michel Lester
 Georgeana Lewis
 Andrew Love
 Francesca Madeo
 Jamie Marra
 Anthony Martino
 Allison McDonald
 Tammy Murrietta
 Cara Nobles
 Jason Nochlmson
 Jowanna Oates
 Mark OÕGrady
 Sonja Parisek
 H Jesse Parrish, III
 Juan Perez
 Karen Persis
 Phillip Poisson
 Stacy Reich
 Jackie Rodriguez
 Louis Roselli
 Chris Salvador
 Derrick Scott
 Anna Shea
 Daniel Simon
 Colin ! ompson
 Craig Wells
 Willie Wilder
 Rhys Williams
 Sarah Yohe

Fall 2000
 Jacob Adkins

 Jocelyn Leitzinger
 Connor Lewis
 Dennis Lewis
 Javier Ley-Soto
 Je" Lin
 Rachel Marks
 Bret Meyerson
 Jarrett Nasca
 Tameka Nelson
 Jennifer Pastore
 Anand Patel
 Jeanna Pinto
 Kim M. Plumitallo
 Joy F. Quittner
 David A. Rivera
 William Santiago
 Bradley Scha" ner
 Geo" rey Schiller
 Courtney Scott
 Kristin Snyder
 Jill Soost
 Justin Sternberg
 Katherin Townsend
 Carin Vasallo
 Sarah M. Wallerstein
 James C. Watson

Spring 2000
 Jonathan Brand
 Brian Bull
 Je" erey Chenery
 Matthew Colasanti
 Cristall Courney
 H Billy Donvan
 Doug Draper
 H T. Martin Florentino, Jr.
 Michelle Furguson
 Shaun Goldfarb
 Brian Grossbard
 Michelle Haas
 Robert Heekin
 Joanna Helm
 H Adam Herbert

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

68

 Wesley Snapp
 Jordan Spak
 Rachel Spencer
 William Steube
 Micah Strader

Spring 2001
 Jamie Ackerman
 Julia Ackerman
 Kate Berger
 H Lawrence R. Bevis
 Jonathan Binder
 H Patrick J. Bird
 H Pamela R. Bourg
 David Brown
 H Becky Burleigh
 Rhonda Chung-de Cambre
 Susan Chusyd
 Jennifer DeVaughn
 Marc Dodd
 Lewis Dunton
 H Maurice O. Edmonds
 Rachel Elias
 Sara Evans
 Dev Ghouse
 Andrew Gibb
 Michael Godwin
 Stephen Halbrook
 Jenny Hayes
 H James Halliburton
 H David Honeyman
 James Howard
 Andrea Kanar
 Patrick Keegan
 Ti! any LaCrosse
 Jason Locker
 Craig Meddin
 H Dorsey Miller
 Ryan Mitchell
 Monique Pardo
 Karen Petty
 Rahim Remtulla
 Matt Rice

 Jason Bagwell
 Robert Barkin
 Marlin Cano
 Christopher Carmody
 Frank Casey
 Eric Cochran
 Mary Derrick
 Robert DeVito
 Stephen Evans
 Joel Feldman
 Richard Fobair, II
 Michael Ford
 Mindy Freedman
 Wendy Goldsmith
 David Hammerschmidt
 Roberta Hickman
 Rihannon Hildebrand
 Craig Jones
 Grayson Kamm
 Scott Kees
 Joy Kunishge
 Lisa Lea
 R. Kyle Lindinsky
 Justin Luna
 Dori Marlin
 Heather Marshall
 Mark Masterson
 Suzette Maylor
 Richard Mockler
 Brian Murphy
 Nicholas Nanton
 Rafael Nobo, III
 Christina Pescatrice
 Yohance Pettis
 Christopher Pezon
 Charlotte Phillips
 Michael Rettew
 Kelley Richards
 Elizabeth Roosevelt
 Richard Rosenblatt
 Michael Silver
 Stefanie Simon
 Sara Slovin

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

69

 Kara Neimark
 Nicole Panitz
 Christopher Paul
 Harrison Pinckney, IV
 Chad Provost
 Jenny Rosen
 Danielle Sherman
 Dexter Smith
 Jennifer Spence
 Andrew Storch
 Regan ! ompson
 Holly Tuttle
 Patrick Walsh
 Efrem Weiss
 Charles Wheeler, III

Spring 2002
 Jeremiah Abiade
 Joshua Adler
 Nathan Allison
 Cathy Amersley
 Laura Barber
 Kevin Benenfeld
 Donnell Bowen
 Katherine Brownlee
 Tobi Butensky
 Andrew Comiter
 Brandon Crossland
 Ron Curran
 Bennett Davis
 Kelly DeLucia
 John Domeier
 Caroline Felix
 Brooke Fyler
 Michael Gale
 Jessica Gorman
 Gary Haftel
 Jared Hernandez
 Ryan Hyde
 Duan Johnson
 Kyle Jones
 David Kahn
 John Kellner

 Brian Roof
 Joseph Rousso
 Matthew Sansbury
 Samantha Schosberg
 Derek Sirmans
 Michael Sullivan
 Patrick Sullivan
 Katie Surguine
 Simon VanBeek
 H Freddie Wehbe
 Jamie Wicker
 H Gregory Williams

Fall 2001
 Pedro Allende
 Aaron Bernstein
 Kaleen Brown
 Regina Brusso
 Allison Buchholz
 Steven Butler
 James Clinard, Jr.
 Mary Coleman
 Wendy Culpepper
 Paul Davis
 Adam Eiseman
 Katherine Freeman
 Dayna Ga"
 Jon Gatto
 Enrique Gomez
 Blair Graham
 Tara Higginbotham
 Melissa Korn
 Allison Lane
 Elizabeth Lawton
 Leanna Levin
 Jason Malone
 Michael Massari
 Kevin McCoy
 Cecily McLeod
 Andrew Mitwol
 Aviram Mizrahi
 Matthew Montag
 Laura Murray

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

70

 H Manny Fernandez
 !omas Fowler
 Katie Fredericks
 Shema Freeman
 Shane Futchko
 Bradley Goldfinger
 Erica Gomez
 Adam Hecht
 Whitney Helms
 Todd Herberghs
 Samuel Hewitt
 Jarrett Hoffman
 H Robert Holland
 Kate Honey
 Joel Howell
 Kyle Jarvis
 Robert Jones
 Kyle Kaplan
 Jocelyn Kaufman
 David Kaye
 Kristin Keiper
 Matthew Klein
 Ryan Kussell
 Ari Luxenberg
 H Diana Morgan
 James Morgan
 Patrick Nutt
 David Odige
 Cathryn Outzen
 H Jerry Paul
 Timothy Philpot
 Joshua Pila
 Teresa Porter
 Assaf Regev
 Suezette Robotham
 H Michael Rollo
 Zainabu Rumala
 Matthew Seymour
 Charles Shovlin
 Crystal Spearman
 Leonard Spearman, Jr.
 Matthew Stein
 H James Stelling, III

 Joseph Ketterer
 Gabriel Kotch
 Cory Kravit
 Rafal Leszcynski
 Ben Lieberman
 Robert Luck
 Tarsha Luke
 H Michael Martin
 Alyson Miller
 Florence Moss
 Geoffrey Nadler
 H Cynthia O'Connell
 Michael Pitt
 Kenneth Poole, Jr.
 H Ed Poppell
 H Gail Sasnett
 H John Shea
 Matthew Urban
 Derrick Valkenburg
 Adam Vaughn
 Jared Wilichinsky
 H Paul Willis
 Daniel Williams
 Sarah Zuckerman

Spring 2003
 Carlos Alfonso
 Charles Appleby
 Jonathan Benator
 Nava Ben-Avraham
 Alexander Bond
 Joslyn Burciaga
 Teal Chiabotti
 Michael Coffey
 Colin Colverson
 Lindsay Conner
 Jon Curran
 Benjamin Diamond
 Juan Diaz
 H Paula Dockery
 Megan Dube
 William Dukes
 Lauren Fackender

F l o r i d a B l u e K e y ¥ U n i v e r s i t y o f F l o r i d a

WhoÕs Who

71

 Andrea Shwayri
 LaQuinta Smith
 Ariel Stein
 David Wallsh
 Joshua Webb
 Glen Wegel
 Matthew Wein
 Ronald Westover
 Je! rey Woodburn
 Kevin Young

Spring 2004
 Vanessa Alonso
 Arturo Armand
 Elda Auriliaire
 H Anthony Battaglia
 H Lohse Beeland
 Jasmine Bragg
 H Dennis Calfee
 Alexis Chapin
 H David Colburn
 Lindsay Cosimi
 Aaron Davis
 Erin Dee
 David Duncan
 Meghan Fowler
 H Glenda Frederick
 Ashley Gaal
 Emily GarÞnkel
 Joe Goldberg
 Lisa Goldberg
 Joseph Green
 Whitney Harper
 Adam Ho! man
 Megan Hoot
 Brandon Howes
 Brenda Jean
 Lawrence Kaplan
 Kathryn Linder
 Cassie Lougee
 Jared Lyon
 Robert Mack
 Robyn Meyer

 Jennifer Stuart
 Cynthia Trevino
 H Sandy Vernon
 H Frank Vitalle
 Bradley Viapando
 Aaron Weiner
 Jorian Weiner
 Darin Weisemiller

Fall 2003
 Andrea Amparo
 Clayton Archey
 David Arnold
 John BarÞeld
 Katherine Burbank
 Daniel Byrnes
 Michael Chio! e
 Natalie Coccia
 Robert Davis, Jr.
 Manuel Dieguez
 James Dunton, II
 James Ferraro
 Jason Friedman
 Michael Gorman
 John Healy
 John Heekin
 Lucas Higman
 Jeremy Katzman
 Scott Kennelly
 Timothy Koechlein
 Denise Kim
 Kristin Laneri
 Heather Lietzke
 Antrameca Mathis
 Bakari McClendon
 Sarah Morgan
 Claudel Pressa
 Bryson Ridgway
 John Roberts
 Caroline Rottensteiner
 Andre Samuels
 John Schrantz
 Kyle Shaw

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

72

 Ian Denison
 John Dicks, II
 Kari Donaldson
 Tarrian Ellis
 Allison Fogt
 Lee Friedlander
 Rebecca Gaff
 Brian Gibson
 Carlos Gomez
 Pedro Gonzalez
 Jillian Gordon
 Harold Greenberg
 Nicholas Girmaudo
 Jennifer Gustetic
 John Harrison
 John Hettinger
 Steven Hoffman
 Anne Imanuel
 Mary Katherine Jackson
 Gregory Johnson
 Kyle Kelly
 Melissa Kondor
 Michael Leahy
 Michael Levin
 Randi Lieberman
 David Luterman

Spring 2005
 Jayson Alfonso
 Cory Andrews
 Christine Anzevino
 Matthew Armstrong
 Jessica Back
 Kenneth Barker, Jr.
 Mark Berman
 Kelly Boyle
 John Boyles
 Michael Brevda
 H Robert Brockman
 Erin Choy
 Jonathan Clouser
 Heather Cumming
 H Bruce DeLaney

 Ari Miller
 H Robert Miller
 Logan Murphy
 Gordon Oldam
 Meredith Pelton
 Josh Perry
 John Pughe
 Carey Richards
 Erika Ronquillo
 Andrea Rottensteiner
 H Fred Rozelle
 H Marc Rubio
 Christopher Ruiz
 David Runyon
 Russell Semmel
 Courtney Shannon
 Jamie Sherman
 H Samuel Silver
 Jay Singerman
 H Cliff Sterns
 Jonathan Stewart
 Sarah Strauss
 David Susa-Salazar
 Erin Swick
 Christina Underhill
 Matthew Waas
 H Samuel Wright, Sr.
 Jeff Yeatman

Fall 2004
 Garret Atkinson
 Brian Aungst, Jr.
 Adam Begley
 Marissa Berlin
 Denise Bird
 Matthew Brockway
 Christopher Bucciarelli
 David Buckhalter
 Crystal Caesar
 Corey Campbell
 Christopher Carlisle
 Robert Carmody
 Noelle Casagrande

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

73

 Eric White
 Kurt Zaner

Fall 2005
 Brian Barry
 Elizabeth Benitez
 Lindsay Burgess
 Ruben Calixte
 Robert Caplen
 Clay Carlton
 Anthony Carter
 Griffin Dalrymple
 Ricklie Davis
 Charles Douglas
 Jamison Everet
 Chris Ferrante
 Joe Fleece
 Marty Fulgueria
 Amy Gagnon
 Mallory Giordano
 Alex Madjilogiou
 Ashley Hinton
 Ian Horowitz
 Andrew Kosoy
 Amy Lieberman
 Alli Manis
 Kelliann McDonald
 David Mica
 Lauren Mierley
 Jeff Monson
 Ryan Moseley
 Kelli Murray
 Travis Mydock
 Matt Nobles
 Heather Reihs
 Ann Marie Rizzo
 Ariel Ruiz
 Michael Sanders
 Ryan Sherry
 Ian Shutlman
 Orley Szmuch
 Ginny Tillman
 Seth Traub

 Kristin Detweiler
 H John Dicks, I
 Emily Donelson
 H Von Fraser
 Sabina Frederick
 Darren Goldman
 Jason Goldman
 Adi Hecht
 Catherine Hough
 Harrison Hove
 Marni Jacob
 Matt Kynes
 H Caridad Lee
 Brett Lieberman
 Suzy Lieberman
 Ramon Looby
 Jason Lutin
 Daniel Maland
 Steven Metz
 Michael Maxim
 Keith McCartney
 Ashley Meacham
 Joyce Medina
 Monica Medlicott
 Daniel Miller
 Julie Miller
 Amanda Mulvey
 David Nigliazzo
 Ryan Nixon
 Christopher Nofal
 Gordon Owen
 Robert Pickett
 Rosey Pierre
 #omas Philpot
 Amy Popper
 Mike Provenzale
 H Kellie Roberts
 Jarod Rouch
 Robert Santos
 Richard Shane
 Luis Suarez-Isaza
 Nina Vaghaiwalla
 Lydia Washington

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

74

 Ashley Greenwald
 Sara Hanson
 H Adam Hasner
 Billy Holcombe
 Teresa Jacks
 Elizabeth Jacks
 H Robert Jerry, II
 Rolanda Joanice
 Alexander Karden
 Diane Kassim
 Sara Kennedy
 Max Labrada
 H Wenda Lewis
 Stephen Liverpool
 Margo Lyon
 Kelly Lyon
 Joshua Manning
 Ryan McIntyre
 Ezra Merritt
 James Modica
 Johnny Morette
 Mackenzie Moritz
 Jamie Myette
 Joyce Olushola
 Neil Patel
 Michael Patrone
 Alejandro Piekarewicz
 William Poe, Sr.
 Jacob Raburn
 Kevin Reilly
 Catherine Riggs
 Gillian Russell
 Brian Seel
 Rebecca Seigel
 Allison Sirica
 Alexandra Slavens
 Laura Smith
 Betty Stewart-Dowdell
 Randy Talbot
 Ryan Ulloa
 Leslie Veiga
 Ambar Vyas
 Amanda Waas

 Nichole Trueblood
 Evan Tyroller
 Kelly VanBuskirk
 Monica Vila
 Aron Weingard
 Courtney Weir
 Jordan Weiss
 Joshua Weiss
 Robert Yare

Spring 2006
 H George Albright, III
 Eric Babbitt
 H Michael Blachley
 Steven Blank
 Daniel Boda
 H William Boyles
 Steven Brotman
 Andrew Brown
 Amanda Carboni
 H William Cervone
 Matt Chamoff
 H Jimmy Cheek
 Francesca Chiapo
 Matthew Comiter
 Michael Contreas
 Joshua Cossey
 H Larry Cretul
 Christina Criser
 Dell Daily
 Elizabeth Davlantes
 H Keith Dvorchik
 Nathan Easley
 Ryan Eastmoore
 Kyle Epting
 Yordanos Eyoel
 H Anitery Flores
 Emily Friend
 Heather Gavan
 Justin Giangrande
 Lander Gold
 Gary Goldberg
 Laura Gonzalez

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

75

 Brett Milke
 Robert Moreno
 Daniel Oney
 Dipesh Patel
 Arthur Portnoy
 Jeffrey Rudner
 Robert Seifert
 Javier Sierra
 Jamie Silverstein
 Justin Stone
 Craig "ompson
 Tanaz Vaghaiwalla
 Laura Vance
 Latia Wade
 Whitney Walker
 Jamie Wathen
 Troy Welti
 Alex Whitman
 Joel Witter

Spring 2007
 Ann Adams
 Robert Agrusa
 Bryan Arbeit
 Lauren Asher
 H Jeb Bush
 Jason Beutke
 Carl Beyer
 Shana Brand
 Matthew Brooks
 H C. David Brown, II
 James Contestable
 "eodore Czupryk
 H Roland Daniels
 Ana De Lima
 Christina Domerowsky
 Paul Drayton
 Carly Fain
 Shae Ferguson
 Sharon Fieldman
 Joshua Freesman
 Jessica Furst
 Jessica Garvich

 Edward Walicki
 Kevin Wright
 Matt Zaltsberg

Fall 2006
 Tolulope Adebanjo
 "omas Allison
 Dominic Alquilina
 William Atkins
 Richard Belizaire
 Ashley Bittner
 John Brett
 Georgia Buckhalter
 Brandon Bulliard
 Ivan Ceballos, Jr.
 Lisa Clarke
 Jennifer Cohen
 Justin Cole
 Alexander Cosimano
 Jack Cowan
 Ruan Cox, Jr.
 Luis Delgado, Jr.
 Robert Dix
 Daniel Drescher
 David Drescher
 Ashley Ellis
 Jonathan Fernandez
 Lynda Figuerdo
 Jerry Hanbery
 Phillip Harden
 Keith Hardwick
 Charles Hart, Jr.
 Sara Hartmann
 Alexander Hug
 Huy Huynh
 Randall Johnson
 Marisa Kaplan
 Ian Kirtman
 Jesse Kirsch
 Jessica Klahr
 Gabrielle Leon
 Mary Lorincz
 Ryan Merkel

F l o r i d a B l u e K e y • U n i v e r s i t y o f F l o r i d a

Who’s Who

76

Fall 2007
 Ryan Bentivegna
 Linda Berns
 Matthew Betz
 Alisha Blinck
 Stefanie Brown
 Perry Chung
 Barbara Cineas
 Whitney Cole
 Molly Cox
 Aviah Crespin
 Kellie Dale
 Jamie Davis
 Denton Dewrell
 Kelly Dunberg
 Bradley Ellis
 David Ellis
 Brian Finkel
 Michael Ginsberg
 Andrew Gottlieb
 Brett Guido
 Brock Hankins
 Paul Hayman
 Christian Hertenstein
 Josh Jackson
 Michael Jordan
 Erinn Kellner
 Brian Koffman
 Maryam Laguna
 Kay Lennon
 Zach Levine
 Lacey Logsdon
 Joe Malca
 Alex Marshall
 Seth Mollitt
 Lory Parker
 Marshal Printy
 Tashiba Robinson
 Adam Rosen
 Craig Runyon
 Lauren Sholssberg
 Jordan Schulman
 Matthew Schwarz
 Tiffany Scoggins
 Jordan See
 Andrew Shapiro
 Jason Silver
 Ashley Strickland
 Sam Warfield
 Chase Webb
 Jillian Yoerges

 Michael Gehring
 H Gary Gerson
 Lisa Goldberg
 James Golden
 Vanessa Goodwin
 Samuel Green, Jr.
 Farah Gulaid
 Drew Hennigan
 Edwyna Hill
 Donald Holley
 Erika Kane
 H Jeff Kottkamp
 Nathaniel Kramer
 Taylor Kuhn
 Jordi Kushner
 H Carlos Lacasa
 Alfred Lojo
 Christopher Marhefka
 Sarah Martin
 Kevin Mastaler
 Robert McAleer
 Brittany McCants
 NaTalla McCoy
 H W.A. McGriff, III
 H David Mealor
 H Joelen Merkel
 Laura Milles
 Ashley Mitchell
 Patrick Nealis
 Fernando Nin
 Matthew Ochs
 Jaustin Ohueri
 H Steven Olerich
 Natalie Peters
 H Earl Powell
 H Ken Pruitt
 H Peggy Quince
 Fletcher Rush
 David Sams
 Jesus Suarez
 Kimberly Treadwell
 Katheine Valle
 Schulyer Whetstone
 Mitchell Werthheimer
 Yooni Yi
 Jacob Young

