

SARA LOGO HERE

SIT READY . . . READY ALL . . .

- Earliest Home Opening Race In Recent Memory: March 23 vs. Brown.
- Annual SARA Dues Deadline: June 30, 2002.
- 4th Annual S.A.R.A. Weekend Moved to Camden - May 31 - June 1.

Editor: John Nicholson, '68
 Managing Editor: Rick Holland, '83
 Distribution Chief: Colin Goodale, '90
 Contributors: Ken Miller, Joe Paduda '80

March 2002
 Volume III—No. 2

SU
 OAR
 HERE

The Orange Oar

SANFORD WINS STATE ELECTION 2002 I.R.A. Will Cap 38-Year Coaching Career

Coach Bill Sanford has begun his freshman season as a member of the New York State Legislature, but says his main focus remains on the upcoming spring campaign for the Syracuse University Men's Crew.

How will he handle both jobs? For now, "Albany will have to suffer," Sanford told *The Orange Oar*.

Sanford got about 55 percent of the vote in a special election, Feb. 12, to fill a vacancy in the 118th Assembly District. He took the oath of office in a ceremony in Liverpool, Feb. 23, and began his duties in Albany Feb. 25. But then, it was right back to Syracuse to prepare for the season opener against Brown, March 23.

Sanford planned to head for Albany for his legislative duties each week after Monday practice and return to Syracuse in time for Wednesday's workout. The crew routinely has Tuesdays off. He'll also get some help from Freshman Coach Chris Ludden and Mike D'Eredita, a former graduate assistant with the S.U. Crew, who has international coaching experience.

"Nothing has changed," Sanford said, in his plans to retire at the end of the season. He had not given official notice of that to Syracuse Director of Athletics Jake Crouthamel at press time, but "Jake is aware of my intentions and the official announcement will come at the ap (SEE SANFORD — PAGE 6)

SARA MISSION STATEMENT

The Mission of the Syracuse Alumni Rowing Association is to preserve and enhance the excellence of rowing at Syracuse University.

SU Excels On The Ergs

Three Syracuse University varsity oarsmen finished in the top 12 at the C.R.A.S.H-B. Sprints Indoor Rowing Championships in Boston, Feb. 24. Junior Kevin Klein led the way, finishing 4th among Collegiate Open Men with a 6:00.2 in the final. Senior Captain Matt Heumann was 6th in 6:02.8 and Senior Chris Liwski was 11th in 6:05.30. Jamie Schroeder of Stanford was first in 5:50.3.

All three SU oarsmen broke the 6:00 barrier in qualifying races, with Klein doing 5:58.7 to finish 11th in the Open Men's division, Heumann at 5:57.5 for 13th and Liwski, 5:59.7 for 18th.

SU oarsmen paid their own way to the event, competing as Sanford & Sons. Their motto: "moving boats since 1963."

Andrew Wright, Bryan Goody, John Merzig and Chip Gibson also finished in the top 100.

Inside this issue:

From the President	2
SARA Henley Committee Report	3
2002 Syracuse Crew Roster	7
Backsplash—Alumni & Parent News	8-11
Calendar of Events	12

FROM THE PRESIDENT . . .

Dear Fellow SARA Members:

A new season is just about upon us- in this case Bill Sanford's final season as head coach, his 35th. My message to everybody who cares about Syracuse University Crew is this: let's make it a good one. The coaches and team members tell us repeatedly that support in person for the team makes a big difference. Let's make a commitment to attend at least one race this season and root the Orangemen on to victory. Let's help Coach Sanford wind up his career with a bang!

I mention that first because I am concerned that some people may be looking past the season to the search for Coach Sanford's successor. There's no question that the selection will be very important to the program. As you can see in the lead story in this edition of The Orange Oar, S.U. Athletic Director Jake Crouthamel has reaffirmed his commitment to hiring a topnotch coach and to giving SARA a seat on the search committee. Giving us a seat is a departure from normal policy and I feel as if we ought to appreciate that. We need to proceed in a spirit of cooperation. We need to do that because it is the right thing to do and because it is the only way to help get the best possible result.

If you know of someone who would be a good candidate, suggestions are welcomed. And while you're at it, talk up the program. This is no time for negativity. If we all agree on one thing, I'd suggest that it is that we want the crew to be successful in every way. Let's do everything we can to help.

The team has been working out in what we'll know as the Bill Compson Erg Room, with the new ergs SARA will pay for with the Compson trust money. Coaches and crew members have reported great satisfaction with the ability for everybody to do workouts together. It's an example of SARA money well spent.

This will be my last letter to you as president. When the next issue of The Orange Oar comes out, I expect to have handed the gavel over to Jeff Pesot, our current vice-president. But there is a lot to do between now and then, including a whole rowing season. I hope you will continue to pitch in to make good things happen. In the meantime, thanks for everything you've done already.

I urge everybody to make plans to attend the 4th Annual SARA Alumni Weekend, which will be held in the Camden area in conjunction with IRA . Details to come soon by e-mail and regular mail. Bring a teammate. I hope to see you there.

RYBO,

John Nicholson '68
SARA President

COMMITTEE MAKES RECOMMENDATIONS ON FUTURE HENLEY FUNDING

In September of 2001, the SARA Henley Policy Committee was formed by SARA's President, John Nicholson. The committee's purpose was to decide:

1. Should SARA have an official position on the Henley trips.
2. If so, what that position should be?

In addition, the committee was tasked with determining if the Henley Fund — a fund of \$100,000, half of which had been given by an anonymous SARA alumnus; the other half by SARA itself — had been appropriately used according to the directions of the endowment and wishes of the donor.

Henley 2002 Coxes, G. Heyer (L.) & E. Miller (R.)

If the committee felt there should be a Henley Policy, the Board would seek a vote of the entire dues-paying membership of SARA before adopting a position, probably at the annual meeting in May, 2002.

Membership of the Committee

Ken Hutton, Kenzie Miller, Joe Paduda, Joe Peter (Chair), Charlie Roberts.

Committee Report

In September 2001, Committee members developed a Plan of Action to address the Board's request.

Committee members reviewed the endowment documents ("Agreement of Gift" dated 12/26/1989, also referred to herein as the Agreement), as well as all relevant notes from past SARA meetings. Committee members also met with the SARA Board and other members of SARA as well as recent SU Crew alumni at the Head of the Schuylkill in Philadelphia in October of 2001.

The sense of the recent alumni at the October meeting was that the Henley trip was a highlight of their SU Crew experience, and one they valued greatly.

The questions addressed by the Committee are as follows:

1. *What is the frequency of the Henley trip? Is it required to be every 3 years?*

There is no requirement in the Agreement related to frequency of trips. In earlier minutes of SARA meetings (pre-12/1989), Henley is mentioned several times. However, these mentions are not specifically relevant to the Committee's purpose. For example, at the 10/18/85 SARA meeting, Coach Sanford proposed sending "SU Crews to the Henley once every three years..." The notes do not reflect any vote on this proposal. At the 6/7/1986 SARA meeting, Charlie Roberts reported that the next "Henley trip for SU Crews will be 1988. This program should provide funding for SU Henley Crews every three years which would provide a choice of oarsmen to enjoy such a trip within their time in school at SU." Again, the notes do not reflect any formal action on this. Note – previous trip was the preceding year, 1985.

Based on my review of the available documentation, it appears that there were no prerequisites for “earning” the Henley trip, nor was there a formal requirement that the trip occur every three years.

2. What are the objectives of the Henley trip? How is measurement obtained as to whether or not the objectives are achieved? Have they been achieved? If so, let's communicate that. If not, what corrective action is planned?

The objectives of the Henley trip are not formally stated in the “Agreement of Gift” dated 12/26/89. There are references in various SARA minutes to athlete enjoyment, the positive effects on recruiting, and an implication that high-performing crews would be rewarded with a trip to Henley, but there are no explicit objectives stated. As there are no formal objectives, there is no way to nor (evidently) need to measure results or develop a corrective action plan.

3. Do the letter of transmittal or the Board minutes of acceptance establish any performance criteria for SU crews prior to going to Henley? Is it required that the entire squad is taken or could it be just one boat-- pair, four, or eight?

There are no performance requirements in the “Agreement of Gift” dated 12/26/89. There are statements in minutes from subsequent years alluding to such a “requirement” but there is no formal requirement for crews to finish in the top 3 at the IRA or Sprints, win either event, or qualify for the finals. Individuals have raised these “criteria” in the past but none of the documentation reviewed supported that requirement.

There are no requirements related to the number of athletes participating in any of the documents reviewed.

4. Are there any requirements for underclassmen going to Henley to commit to crew for the following year (s)? If not, should there be?

There are no such requirements. If there were, they would likely be unenforceable (Secretary's opinion only).

Summary Findings

The committee has determined that there are no formal requirements for the endowed Henley Fund other than the requirement that the Funds be used solely “by the University for transportation, lodging, and meals of the Coaches and oarsmen to and from the Henley Competition.” If the Crew stops going to Henley, the Funds can be used for scholarships. The Agreement also states that all income from investments from the Fund is to be used to pay for the above stated purpose. If the Crew does not attend Henley one year, the Funds are to accumulate until such time as the Crew returns to Henley.

It should be noted that the Agreement does not specifically state that “the Henley” is the Royal Henley Regatta in England. However, the

SU 8 Prepares to Launch During 2002 Henley

Committee assumes the endowment is directed to this regatta and no others.

The Committee believes the decision on attendance of and participation in the Henley itself, as well as decisions as to the number of crews, specific athletes invited, boating, etc. is up to the Coaches and University. Further, as the Agreement is between SARA and Syracuse University, SARA has no say in the use of the Funds per se. Therefore, any opinions that Committee members may have as to what crews should attend how often are irrelevant.

Recommendations

The Committee has developed the following recommendations:

1. SARA recognizes the Henley Endowment Fund held by Syracuse University is subject to and bound by the original Agreement of Gift dated 12/26/1989.
2. SARA therefore has no authority over the use of the funds in the current Henley Endowment Fund that are subject to and bound by the Agreement of Gift dated 12/26/1989.
3. SARA understands that SARA has no final say in S U Crews' participation in the Henley or any other event, for that matter, as this is the responsibility of the University (Athletics Dept.) and the Coaching Staff. For example, SARA may want the crew to attend Henley and the University refuse as in 1992-93. This is not unique for our sport any more than any other team (i.e.- Bowl Games for the Football Team).
4. SARA also understands that additional trips to Henley are possible with the cash available in the current Henley Fund and under the direction of the University/ Coaching Staff. Funding would still be available thru the Fund, parents and friends as well as possible members of SARA.
5. SARA does have authority over use of SARA funds and has the full right and ability to disburse such funds for any and all purposes, subject to SARA's governing documents. The Committee believes Coaches and supporters of the Crew seeking ADDITIONAL funding for Henley will approach SARA from time to time. The Committee believes SARA's additional funding of Henley should be based on performance requirements.
6. The Committee does recommend that some level of measurable success be achieved for additional funding SARA. The Committee further recommends that the SARA Board determine what the success level requirement should be. The Committee encourages the Board to consider several levels as qualifying for the additional funding. Options include:
 - a. **A Crew must finish in the finals of the Eastern Sprints or IRAs to qualify for SARA support.**
 - b. **A Crew must finish in the top three (3) in the finals of the Eastern Sprints or IRAs to qualify for SARA support.**
 - c. **A Crew must win the Eastern Spirits or IRA.**

Finally, the committee wants to ensure that SARA members recognize the separation of Additional Funds from the existing Funds for Henley and establish a higher level success for the those additional funds. This request in no way whatsoever reduces SARA's commitment or support for Men's Crew at Syracuse University.

The Committee appreciates this opportunity to provide its input and recommendations. Further, we thank the many SARA members, Crew members, and friends of Syracuse Crew who have contributed their thoughts, opinions, memories and time to this effort.

Respectfully submitted,

Joe Paduda '80 (secretary) & Joe Peter '69 (chair)

SANFORD ELECTION — CONTINUED FROM PAGE 1 ...

—appropriate time,” Sanford said.

Redistricting by the New York Assembly seems likely to put Sanford in a tough race for reelection against a Democratic incumbent in November, but Sanford said that would not affect his decision to retire at the end of the 2002 season.

Crouthamel told a meeting of the SARA Board of Directors, Jan. 26, that should Coach Sanford make his plans to retire official, the search for his successor would not begin until after the end of the crew season so as not to disrupt the season for candidates who should be included, or to preclude them in that way.

At the meeting, Crouthamel outlined the “Typical Search, Interview and Hiring Procedure.” He said Associate Athletic Director for Operations Janet Kittell would chair the Search Committee, which would have five members, including Kristen Sanford, head coach of woman’s rowing, and one representative of SARA. Including a member of an alumni group is a departure from standard operating procedure, Crouthamel noted.

The other members would come from the ranks of S.U. coaches and “possibly non-coaching functions.” The membership would be representative of gender and ethnic diversity.

SU 8 In Action At 2001 Head of the Schuylkill

After a series of interviews and evaluations, the committee would make its recommendation to the Athletic Director and he would make the selection.

Crouthamel told the SARA Board he “will do what it takes to hire a first rate coach,” and welcomes input from alumni on potential candidates. But he stressed that the decision would be his.

SARA President John Nicholson told the board it was his intention to make Tom Darling, ’81, the SARA representative on the Search Committee, assuming he would be able to meet the time and travel obligations to serve. The general sense of the board was that Darling is a good selection, in light of his competitive and coaching experience and his contacts in the rowing community. The selection will not be finalized, however, until SARA is informed that the Selection Committee is being put together and exactly what time and travel requirements will be.

Coach Sanford said he will not be involved in the selection of his successor. Now, he is focusing on the season ahead and hoped alumni would focus on supporting the crew. “Any support at races, continuing to show that there’s an extended family, that there’s a tradition and a history really affects the guys in a positive way,” Sanford said.

“We’ve got to find little advantages everywhere to do what we want to do this year.” Syracuse’s winter has been so mild that Onondaga Lake had not frozen over and a few weeks before the home opener against Brown, March 23, the course was wide open. Bill Sanford is hoping the same is true for his team’s prospects in 2002.

SU CREW ROSTER FOR SPRING 2002

Varsity

	Ht.	Wt.	Class	Hometown
Nicholas Alexander	6-4	220	So.	Wilmette, IL
Andy Berster	6-4	210	Sr.	Sarasota, FL
Steve Boselli (Co-Capt)	6-5	230	Jr.	Bedford, NH
Jason Bourcier	6-2	180	Sr.	Greenland, NH
Kevin Boyle	6-5	203	Jr.	Emmaus, PA
Matt Brocks	6-1	180	So.	Hyde Park, NY
Matt Costigan	6-1	185	Jr.	Wexford, PA
Charles Gibson	6-2	200	So.	Wellesley, MA
Bryan Goody	6-5	195	So.	Burnt Hills, NY
Matt Heumann (Co-Capt)	6-6	200	Sr.	Burnt Hills, NY
Christopher Hinman	5-11	200	Jr.	Oak Ridge, TN
Michael Horvath	6-3	215	So.	Cleveland, OH
Adlai Hurt	6-4	180	So.	Ames, IA
Kevin Klein	6-4	205	Jr.	Drexel Hill, PA
Robert Klipple	6-4	185	So.	Oak Ridge, TN
Chris Liwski	6-8	225	Sr.	Sarasota, FL
Patrick Mahardy	6-3	186	Jr.	Liverpool, NY
John Merzig	6-5	205	Jr.	Albany, NY
Eric Miller (cox)	5-9	125	Sr.	Syracuse, NY
Matthew O'Neill	6-3	185	Jr.	Liverpool, NY
Peter Romano (cox)	5-5	132	Jr.	East Amherst, NY
Will Russo	6-6	214	Jr.	Hillsborough, NJ
Matt Scott	5-11	195	Jr.	Millbrook, NY
Adam Stivala	6-1	190	Jr.	Colts Neck, NJ
Andrew Wright	6-4	195	So.	Burlington, Ontario

Freshmen

Christopher Barnhill	6-2	184		Baltimore, MD
James Bixby	6-3	200		Oak Park, IL
Sergei Bourlatski	6-6	200		Philadelphia, PA
Justin Burgess	6-8	231	So.*	Maitland, FL
Andrew Cooley	6-1	172		Vassalboro, MA
Brendan Cusick	5-11 ½	180		Pittsburgh, PA
Seth Elkin-Frankston (cox)	5-5	129		Newton, MA
Brad Fairchild	6-4	235		Castleton, NY
Alex Ficarelli-Danberg	6-0	216		Newton, MA
Eric Jacobsen (cox)	5-7	122		Downing, PA
Domagoj Jelic	6-2	197		Zagreb, Croatia
Tony Jennings	6-0	205		Jacksonville, FL
Doo Hyun Kim	6-1	210	So.**	Malvern, NY
Joe Mahardy	6-0	146		Liverpool, NY
Igor Raskin	6-3	185		Brooklyn, NY
Erick Sawby	6-0	188		Strafford, PA
Jorge Segarra-Rovira	6-4	195		Tampa, FL
Jeremy Snyder	6-2	170		Southbury, CT
Chris Tura	6-2	179		Kingston, MA
Andrew Weisberg	6-3	204		Warner, NH
Michael Wzontek (cox)	5-10	132		Buffalo, NY

* Junior college transfer eligible to row as freshman.

** Eligible for freshman team as novice.

BACKSPLASH . . . News of Our Alumni

1950's

Gene Kelley '50 – replies to Floyd McCormick's note in the last *Orange Oar* saying he “still has freckles, maybe more since I move to California eight years ago.” Gene was planning on getting in touch and hoping to hear from other members of that crew.

Chuck Murphy '52 Capt. — is "looking for others returning for our 50th on May 31- June 2, 2002. " E-mail at cmurphy@awod.com

1960's

Chuck Levy '60 In Action At 2-Seat For Potomac B.C.

Chuck Levy '60 - (in his own words) “rowed for Potomac Boat Club last season, almost eight hundred miles, in several races under the masterful coaching of Al Rosenberg. The most fun were as follows: Independence Day Regatta in Philadelphia in a four with; three racing sprints in Montreal on September 1, 2001, at the World Rowing Masters Regatta- the first for the Navy Masters Rowing Club in a D-8 eight, the second in a PBC C-8 (average age 41- they needed me to increase the average to above 40 which I did at 62); and the third in a PBC E-four with; all were thousand meter sprints with the C-8 starting at 46 strokes per minute, with me holding on for dear life. The Head of the Charles was great fun in part because five of us from PBC (including one Annapolis grad) were asked to row for the Navy Masters RC again in their eight. Warmest regards to all my fellow Orangemen. Let me hear from you. Good Rowing.”

Dr. Jerry Winkelstein '61 – received the Founders Award from the Immune Deficiency Foundation. He is professor of pediatric medicine and pathology at the Johns Hopkins University School of Medicine in Baltimore.

Drew Harrison '68, MS'91 - continues as president of Wonderful World of Rowing Ltd., which provides coaching and rowing development activities and sells rowing equipment. He coaches Jr. men every day at Victoria City Rowing Club (British Columbia) and competes regularly in Masters rowing, including against Steve Rogers '69, who is president of Corvallis (OR) Rowing club. Website is www.drewharrisonracingshells.com

1970's

David Beck '77 – is living in Melrose Park, PA. He says

Dave Beck, '77

BACKSPLASH . . . News of Our Alumni

he enjoyed talking with Coach Sanford at the Head of the Schuylkill in October and seeing his daughters “who I last remember riding on Cinnamon at the boathouse in 1973-74.”

Bill Bater '79 – in his own words: “Things on the west are picking up again as I start the new racing season with Long Beach Junior Crew. This season I am coaching the men's squad, all 12 of them. We just had our first race a five club race in SO. CA They performed well winning the V4+, V2x, VLTWT8+, 2nd in the V1x, JV4+, LTWT4+, and 3rd in the V8+ and VLTWT4+. Not bad for 12 guys. I am still working for Wells Fargo providing environmental advice to the commercial sector of the bank while working out of my home. My family is fine and getting bigger each day. My son and daughter are active in soccer, basketball and rollerblading/skateboarding. I am still actively rowing and racing locally.

I'll be racing at the crew classic with LBRA. I have been e-mailing Jerry Jacobi and Bill Purdy recently, it is good to hear from them. I am looking forward to seeing Tom and Bill at the crew classic. I am currently making plans to attend this years IRAs as it has been too long since I last saw one.”

1980's

Joe Paduda '80 - is building a house in Madison, CT and has taken a part time position with a consulting client near Philly and is there two days a week. Joe reports the family is having a great time spending weekends in VT. He has traded in the snowboard for cross country skis, and has his sights set on the 2006 Olympics...“we should have the wide screen TV by then.”

Joe says he “enjoyed working with **Joe Peter, Ken Miller, Ken Hutton, Charlie Roberts** on the Henley Committee and glad to be back into SARA stuff.” (*Editor's note: Joe served a secretary for the committee and did an excellent job. Thanks!*)

Ashton Richards '82 - in his own words: “After nine years as Dean of Students at Episcopal High School in Alexandria, Virginia my wife, Hannah, and I have moved to Atlanta. I have temporarily abandon the administrative life and gone back to my roots as a history teacher at The Westminster Schools a K-12 private day school. No rowing program here, but hoping to get something started in a year. E-mail address: ashton-richards@westminster.net

Chip Chase '83 – works in logistics and has recently moved back to Ellicott City, Md., after a year in Frisco, Texas with his wife and three children; Andrew, 13, Jennifer, 9, and (the Texan) Katie, 1. He has been selected to the rank of Commander in the U.S. Naval Reserves and chosen as Commanding Officer, Fleet and Industrial Supply Center Detachment 207.

Chip says “it's a small world. I bumped into Christine (Jensen) Adams '84 and her gang last year at Chicago's O'Hare Airport while stuck overnight on my way back from South Korea. She has moved to Alaska and we keep in touch by e-mail.”

L. to R.: Tom Marsen, Rick Horn, Don Smith & Bill Sheehan

BACKSPLASH . . . News of Our Alumni

L. to R.: Don Smith, Jeff Pesot, Scott Baltazar

Michael “Woody” Wodchis ’84 – is in Austin, TX as vice president of National Financial Partners. He and his wife Karen have two children, Kaye Elizabeth, 4, and Vaughn William, 1 ½.

Jay Rhodes ’89 – points out that we mistakenly identified him as being Class of ’90 in our last issue. (*Editor’s note: sorry, Jay. Just trying to make you younger.*) Jay is off to Chile for his new adventure in education.

1990’s

Chris Ludden ’90 – freshman coach at SU, tells this story of his special election day experience, February

12. “I happened to have my old school wool Syracuse Crew jacket on. As I’m leaving the school (where his polling place is), one of the guys says ‘I wonder who he is voting for.’”

Michael Love ’92 - lives in Sterling, Virginia (just west of D.C.) and works as a Sr. Financial Analyst for Sprint supporting its Northeast Area Sales organization. Wife Aimee (SU volleyball (class of 1993)) and Mike just had their first child on December 19, 2001. Mike also recently completed his Master of Business Administration (Finance concentration) degree at George Mason University in August 2001, graduating Beta Gamma Sigma.

Adam Michael Love was 8lbs. 4oz. and 20 ¾ inches long at birth. “Decent size for a boy who decided to come 12 days early,” Mike says. “Parenthood is Awesome!!”

Mike was the lone sophomore in the varsity 8 that placed 3rd at the 1990 IRA regatta.

Future SU Crew Recruit — Adam Michael Love

Brian Fitzgerald ’94 - is living in suburban Philadelphia and works in pharmaceutical research with Merck. He is part of what he describes as “very tight group of former SU rowers from 1993 to 1996 down in this (Philadelphia) area (although some did not make the four year mark).” (*Editor’s note: not all of us did.*)

Joe Bufano ’98 - and Amy Laubenstein are engaged. The date of the wedding is August 3rd and they are getting married in the Adirondacks in Speculator, NY, where they spend a lot of time on the weekends and during the summer. She is from Jamesville, NY and is a Science teacher in the Liverpool School District.

Joe is teaching Social Studies in the Syracuse City School District as well as coaching the

BACKSPLASH . . . News of Our Alumni

Henninger/Nottingham girls' crew teams.

Douglas Markel '98 - is managing a pre-war residential co-op on the upper West Side of New York City. An engineer, he returned from Sydney, Australia in time to be at the former site of The World Trade Center, volunteering with the Structural Engineering Association of New York. He worked on-site for a week, inspecting the surrounding buildings for structural integrity and assisting the contractors with their effort. Then, after rebuilding a house in the woods in Carmel, NY he decided New York City was the next stop on the map, accepted an offer, and moved there in late 2001.

Jay Hillebrecht '99 - is living in Connecticut and is in the second year of graduate school at the Univ. of Connecticut, pursuing a doctorate degree in Molecular Biology. Most of his research involves genetically engineering proteins in order to optimize their use in photovoltaic devices.

James Bettini '99 – is engaged to Vallerie Peck with the wedding scheduled August 31. She rowed on the women's team and also graduated in 1999. Jamie and Vallerie live in Boston.

Sly Rowe '90— organized this year's SARA reception in New York City. He writes: "Thanks guys for coming down to NYC for the SARA reception. It was a pretty good time! Lets definitely make it bigger next year! You'll find below the email addresses of all who attended (and a few who didn't, but will hopefully be there next year). Give 'em a shout!

Sly Rowe slyrowe@msn.com
 Roby Totten robby_totten@rightsource.com
 Tom Marsden thomas.marsden@citicorp.com
 Jonathan Parella jmparella@msn.com
 Jeff Pesot jpesot@gaoptions.com
 Mark Toomey mark.toomey@gs.com
 Bill Sheehan bill_sheehan@lordandtaylor.com
 Rick Horn fhorn@bofasecurities.com
 Mike Hagerty hagertmw@stvinc.com
 Dirk Stribrny dirk.stibrny@rssmb.com
 Chris Ward cward@tidalwire.com
 Don Smith dwsmith@delinvest.com
 Scott Baltazar sbaltazar@gaoptions.com
 Andrew Powers apowers911@altavista.com
 Kevin Puchert kpuchert@nyc.rr.com
 Douglas Markel douglas_markel@hotmail.com
 Paris Daskalakis parisdask@hotmail.com
 Phillip Kaputa phillip.kaputa@us.pwcglobal.com

L. to R.: P. Daskalakis, A. Powers, D. Markel

Sly Rowe '90 (L.) and Rick Horn xx' (R.)

Lisa Sinopoli lsinopoli@syr.edu
 Chris Lennahan lenny1230@aol.com
 Alex Cmil alex.cmil@eclipsys.com
 John Rademacher john.rademacher@lexis-nexis.com
 Colin Goodale cgoodale@thepioneercompanies.com
 David Camins (Duff) dcamins@hotmail.com
 Chris Ludden caludden@syr.edu

4th ANNUAL S.A.R.A. ALUMNI WEEKEND

This year's *Alumni Weekend* will be our biggest and best yet. Fill out the form below to receive information and a reservation form for the weekend of May 31-June 1, 2002 in scenic Camden, N.J., the site of this year's I.R.A. Regatta and the celebration to honor Bill Sanford's retirement. Please return to P.O. Box 7202, Syracuse, NY 13261.

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

E-Mail: _____ @ _____

_____ *Check Here if you want to row in the SU Crew Paddle-Around on June 1.*

I am a (circle one): Port Starboard Cox Doesn't Matter

Alumni, parents, & friends of S.U. Crew ...

Reserve these dates on your calendar to join the fun and show your support for the team.

<u>DATE</u>	<u>ACTIVITY</u>	<u>LOCATION</u>
March 7-15, 2002	Spring Break Training Camp	Miami Beach, FL
March 22, 2002	Annual Bow Ball Dinner	Syracuse, NY
March 23, 2002	Opening Race vs. Brown University	Syracuse, NY
March 30, 2002	Conlan Cup vs. Boston University	Syracuse, NY
April 13, 2002	Ten Eyck Cup vs. Rutgers	New Brunswick, NJ
April 20, 2002	Goes Cup vs. Navy & Cornell	Ithaca, NY
April 28, 2002	Big East Regatta	Washington, D.C.
May 11, 2002	Packard Cup vs. Dartmouth	Hanover, NH
May 19, 2002	Eastern Sprints	Worcester, MA
May 30-June 1, 2002	I.R.A. & 4th Annual SARA Alumni Weekend	Camden, N.J.

COMING in 2003 — SU CREW “CHAMPIONS REUNION”

Honoring all SU Crew Gold Medal Winners—May 10-11, 2003 in Syracuse