

SARASOTA-MANATEE COUNTY USBC YEARBOOK

This Adobe file contains the following sections of the Sarasota-Manatee County USBC 2011-2012 Yearbook. If you have any questions about the Yearbook, please contact Terry Wood at terrylwood@aol.com.

2011-2012 Adult Averages	Pages 2 - 22
2011-2012 Youth Averages	Pages 23 - 29
Association Officials	Page 30
Boosters for 2011-2012	Pages 31 - 32
CHAMPIONSHIP WINNERS	Pages 33 - 38
Men's Hall of Fame	Pages 39 - 41
Women's Hall of Fame	Pages 42 - 43
League Abbreviations	Page 44
League Ads	Pages 45 - 49

Sarasota Manatee Co. USBC, INC.

Name	Avg	Games	League	Name	Avg	Games	League
Abbott, David B	166	90	SL05	Anderson, R. Linda	147	75	SL06
	162	93	SL09		143	99	SL01
Abbott, Joyce E	134	60	SL05	Anderson, Robert C	163	64	AV02
Abrams, Myrtice M	135	89	SL02	Anderson, Robert W	180	90	SL03
Accardi, Christine	138	93	AV02		179	93	SL02
Accardi, Thomas G	135	93	AV02	Anderson, Russell D	109	33	SL09
Ackerman, Judy E	108	96	AB03	Anderson, Tara M	131	46	AB03
Adkins, Cheri T	129	84	SL01	Anderson, Walter H, Jr	184	99	AB07
Aimino, Curtis J	171	62	AB03		179	57	AB08
Albanese, James R	149	84	SL07	Anderson, Wendy A	176	93	AG04
Albanese, Roberta J	160	93	SL07	Angers, Rick	163	96	AV03
Albee, Robert D, II	190	62	AG02	Anglin, Debbie J	120	81	SL05
Albert, Brett E	187	48	SL08	Anglin, Kipp E	149	81	SL05
Albrecht, Debi J	111	90	EB04	Antonsen, Bill H	197	27	AV05
Albritton, Amanda L	158	78	SL07		193	27	AV04
Albritton, Jason W	190	24	AG01	Antonsen, Jennifer L	143	63	AV05
	188	96	SL07	Anzevino, Anthony S	180	54	AB08
Albritton, Julie L	121	21	SL07	Armbrust, Peter G	180	44	EB03
Albritton, Robert A	213	24	SL02	Arnaut, Alex T	184	96	AG02
	211	96	SL03	Arnold, Brandon M	160	84	SL03
	202	68	SL08	Arnold, Michael J	188	99	AB05
Albritton, Steve R	206	93	SL03		180	95	SL02
	200	36	SL08		180	96	SL03
Alderman, Candace M	101	40	AB05	Ashlin, Mary F	122	49	AB06
Alderman, Judy L	157	99	AB03	Askins, Stuart S	199	85	AG02
	156	99	AB05	Atchley, Kenneth R	209	86	SL08
Alderman, Troy L, Jr	102	90	AB05	Atkinson, Aaron R	204	78	SL09
Alderman, Troy L, Sr	182	96	AB05		201	54	SL08
Aldrich, Marjorie	128	66	SL06	Atkinson, Carol L	144	84	AB09
	125	86	SL01	Aulicino, Nicole M	152	21	EB02
Aleshire, Mike H	229	93	AV01	Avella, Christina M	101	65	AB01
Allen, Edward T	165	99	AB05	Axberg, Ron W	217	39	AB08
	164	93	AB11	Ayers, Richard	118	30	SL09
	160	102	AB01	Bachman, Janice	116	38	AV02
Allen, Ken D	174	96	AG02	Badalamenti, Denise	138	78	AB11
Ambrosia, Jim J	143	74	AG04	Badalamenti, Joseph A	176	87	AB11
Ambrosia, Karen L	126	93	AG04	Bagge, Margaret E	118	84	AB06
Amedo, Susan	104	87	AB05	Bagshaw, Alice W	134	75	SL04
Ames, Mike W	184	96	AB11	Baier, Lyman (Hitch) O, Jr	184	90	SL09
	181	51	AB07		182	51	SL03
Ames, Mona L	145	93	AB11		180	81	SL08
Amory, Joe W	155	96	AB02	Baier, Patrice A	148	96	SL08
	152	92	AB11	Bailey, J. C	188	96	AB11
Anderson, Brian D	160	96	SL02	Bailey, Paul D	157	83	AB01
Anderson, Charles R	135	93	AB11	Bain, Kristy L	136	72	AB05
Anderson, Charlotte D	133	38	AB10	Baird, Ralph H	183	57	AB08
Anderson, Cory R	185	90	SL02	Baird, Shirley A	156	84	AB10
Anderson, Darrell C	163	100	AB01	Baker, Charles A	149	93	AB02
Anderson, Edward J	173	93	AG02	Baker, Glenn R	140	63	AB01
	166	96	AV03	Baker, Russell G	134	93	AB02
Anderson, Jim E	157	75	AB01	Ball, David L	149	102	AB01
Anderson, John W	194	96	AB03	Ball, William C	177	93	AB07
Anderson, Kathleen M	159	96	SL02	Bancs, Edwin J	174	93	AB07
Anderson, Keith A	176	102	AB07		172	105	AB01

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Banghart, Elizabeth	144	60	AB09	Biasi, Rosana L	109	63	SL02
Banks, Harold E, II	182	96	AB11	Biccum, Alvy J	138	78	AV02
	181	102	AB07	Bickley, William H	194	99	AG02
Banks, Rochelle E	140	96	AB11		193	99	AG04
Bansky, Robert	135	78	AV02	Bieber, Laurie-Ann	157	90	SL02
Barfield, Billy W, Jr	141	84	AB05	Bigelow, Benjamin R	125	90	AG03
Barfield, Jon D	179	102	AB07	Bigos, Nicole M	141	55	SL07
Barich, Glenn R	189	36	SL02	Bill, Cathy	121	63	AV03
Barich, Mary A	163	69	SL02	Billingsley, Daniel M	136	69	AG05
Barkhoff, Sascha	163	93	AV03	Billington, Michael C	154	57	EB05
	160	30	SL07	Bird, Jason M	127	87	SL07
Barnes, Buster, Jr	176	99	AB07	Biro, Jacquelin L	138	84	SL01
	174	54	AB08	Biss, Diana R	143	72	AB09
Barnes, Nissa L	134	51	AB01		137	69	AB06
Barnes, Tommy T	135L	90	AB07		134	69	AB10
Barnett, Polly	112	66	AG03	Blades, Alan	162	90	SL07
Barone, Gabriella	165	90	AB02	Blaha, Ruth E	163	102	EB05
	161	96	AB11		155	27	EB02
Barr, Frank G	155	93	AV02	Blake, Warren D, Jr	173	21	SL09
Barr, Linda B	110	63	AB10		173	81	SL07
Barsel, Bryan J	197	95	AG02	Blakeman, Beverly J	128	78	SL01
Barsel, Chris B	202	99	AG02	Blakley, William R	182	93	SL03
Barton, Regina A	148	96	AG04		179	102	SL09
Bassett, Lee L	148	24	EB04		178	95	SL08
Bassett, Linda N	102	93	EB04	Blalock, Katherine A	131	84	SL01
Bassett, Steve L	140	99	EB04	Blankenship, David B	177	90	SL08
Bassuk, Jonathon P	155	95	AV03	Blankenship, Evelyn L	134	84	AB09
Bates, Marion M	132	84	AB06	Blankenship, John R	173	90	SL08
Bates, Peter D	169	102	EB01	Blasetti, Brenda L	135	87	EB04
Bauer, Terri L	158	84	EB02	Block, Roland R	193	97	AV03
Bazo, Joanmarie C	129	87	AB05	Boerema, Doris J	134	90	AB10
Bazzy, Ryan	159	63	ABY2	Bolen, Karen A	136	93	AV02
Beach, Ward C	124	33	AG02	Bondar, Chris	134	89	AB03
Beacom, Bruce R	155	102	AB05	Bonds, Darlene F	146	57	AB10
Beard, Alan C	162	54	EB03		146	96	SL05
Beard, Thomas S	198	85	AB07	Boniecki, George M	173	87	SL07
Beckwith, James R	203	78	AG02	Boniecki, Kathy	134	93	SL07
	189	24	AG04	Booker, Johnnie R	128	69	AB03
Bedwell, Patricia L	130	96	AV02	Borg, Amy J	156	89	EB05
Beeman, Chip A	136	69	SL06	Borg, Barbara D	131	90	SL01
Beeman, Katherine L	112	66	SL06	Borg, Nicholas J	192	86	EB05
Beesley, Sally A	130	73	AB09	Borges, Clifford A	208	45	AB08
Behrens, Frank S	147	51	SL08		191	21	AB07
Belvoix, Marilyn C	123	75	SL05	Borres, Richard J	186	93	AG02
Bender, Steve A	165	75	SL02	Borsos, Livia	146	81	AG01
Bennett, Gary V	159	96	SL09		146	93	AG02
Benson, Donald K	167	69	AB05	Bose, Anthony J	132	83	AG01
Benson, Terry L	96	72	SL05	Bouch, Gloria J	148	56	AB10
Berish, Pat S	116	90	AB10	Boutieller, John J	202	74	SL07
Berloni, Paul	137	36	AG02	Boutieller, Linda A	163	96	SL07
Bernabi, Joseph R	175	83	EB04	Bower, Glenn P	161	72	SL08
Berry, Robbin S	154	75	AG01	Bowers, Marianne I	121	90	AB11
Berry, Steven K	188	99	AB07		112	24	AB03
Bertsch, Nathan E	186	81	AB11	Bowersock, Terry J	149	75	AV01
Bess, Don	196	90	AG02	Bowles, A. Irene	134	96	AB01
Best, Christopher O	147	60	AG03	Boyd, Jimmy A	147	85	AB11

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Boyd, Lynnette S	128	96	SL02	Burnette, Heather A	139	23	AG04
Boyd, Michael D, Jr	189	91	AV01	Burnham, David R	180	84	SL08
Boyd, Michael D, Sr	207	90	AV01	Burnham, Kim J	176	75	SL01
Brady, John	152	90	AG05	Burrow, Carol A	154	90	AB02
Brady, Marianne	131	84	AG05		152	96	AB11
Braithwaite, Alvon G	159	45	AB07	Burrow, Christopher D	173	78	AB07
Brandon, Woody F	197	102	AB07	Burton, Nancy S	131	72	SL01
Bratten, Judy M	126	102	AB03	Busce, Vincent J	186	93	AV01
Bratten, William A	118	102	AB03	Busch, Eileen A	121	81	AB06
Braverman, Brian	175	21	SL08	Busciglio, Carmela	133	78	AB10
Brenner, Robert J	159	96	AB11	Butcher, Joan	132	75	AB09
Brickner, Clare M	145	60	SL08	Butcher, Norma J	142	81	AB10
	143	93	SL07	Butler, Cecilia A	157	99	SL01
Briggs, Robert J	179	102	EB04		150	75	SL06
Brinkmann, Justin M	202	96	AG02	Butler, Larry L	192	75	SL06
Britt, Linda P	147	90	AB09	Byerly, Carl A	164	54	SL02
Broecker, Kent D	174	75	EB05	Byrd, Mike J	207	88	AB07
Brooks, Dave	207	90	EB05	Cagnina, Carol	137	90	AB01
	206	90	EB04	Cain, William S	166R	43	AB02
	199	87	EB01		81L	48	AB02
Brown, Albert L	163	87	EB05	Callaghan, Dianna L	149	93	SL01
Brown, Darlene M	131	96	AB01	Calyer, Peggy A	162	96	SL01
Brown, Karen L	104	102	EB04	Camp, Betty Ann	161	24	AG02
Brown, Kathy M	140	90	AB07		160	87	AG04
Brown, Kenneth T	162	99	AB07	Camp, George E	189	99	AG02
Brown, Phyllis D	170	96	AG02		188	96	AG04
Brown, Ronald G	190	96	AG02	Campbell, Herman L	190	93	AG02
	185	99	AG04	Campbell, Phillip E	175	99	AG02
Brown, Vincent E	171	57	AB04	Campbell, Shelly K	127	93	SL01
Broxson, Trudy F	149	85	SL07	Capeles, Denise R	87	48	AG04
Brune, George F	112	21	SL05	Capozzi, Rocco L	131	62	SL02
Brune, Sherry S	119	93	SL05	Caravello, Vincent M	151	93	AV02
Bruno, Jamie E	114	78	EB02	Carberry, Brett M	197	98	EB01
Bruno, Joseph A, Jr	169	28	SL07	Carbone, Fred E	175	42	AV04
Bruno, Joseph A, Sr	131	90	SL07	Cardinal, Catherine R	153	90	AB02
Bruno, Kenneth D	200	96	EB04	Cardinal, David N	153	96	AB02
Bruns, Jimmy W	198	87	EB01	Carico, Jeffrey R	177	90	AB11
Bryant, Lawerence J, Sr	176	96	SL03	Carlson, Robin O	118	76	AB01
	174	96	SL02	Carpenter, Michael L	151	84	AV02
Bryant, Leighton N, Jr	158	105	AB01	Carson, Craig C	197	96	SL08
Buchanan, Lawrence E	164	90	AV02		190	93	SL03
Buchanan, Neil M, Sr	172	69	AV01	Carson, Kristina	142	84	SL08
Buchanan, Rick C	175	96	AB11	Carter, Cory J	187	81	AB07
Buchanan, Wendi E	121	96	AB11	Carter, Jestin G	192	99	AV03
Bullock, Harry W	198	90	AB07	Carter, Jim C	168	57	AB08
Burgan, Scott V	174	48	AG02	Cartwright, Mark E	175	102	AB07
Burgett, Brian K	204	69	AB01	Cass, Douglas A	184	75	SL08
Burgett, Kathy J	137	66	AB01	Castle, William R	154	93	AG02
Burgett, Nicodi R	93	63	AB01	Castleberry, Lura L	121	84	AB10
Burgett, Scott A	144	105	AB01	Cavinder, Maranda G	102	90	AG05
Burgett, Toni F	117	104	AB01	Ceanga, Patricia A	146	87	AB06
Burke, Dee Dee	120	97	SL01		142	90	AB10
Burnett, Gerald L	130	95	AB03	Cervin, Scott A	185	66	AG02
Burnett, Hazel J	140	81	AB10	Ceurter, Dottie	172	93	SL07
	138	78	AB06		172	96	SL01
Burnett, Sandi E	125	95	AB03	Chadwell, Diana L	154	87	SL07

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Chadwell, Wayne G	188	105	SL09	Clark, Sharon K	143	72	AV02
	186	95	SL07	Claussen, Donna A	134	71	AB10
Chaffin, Glenn	142	90	AG02	Clearwater, Jean M	124	87	AG03
Chalmers, James E	192	81	AG02	Clevenger, Laurie M	156	90	EB01
Chapman, Kenneth R	189	84	AG02	Clevenger, Tony M	207	90	EB01
Chase, Charlene B	138	87	AB02	Cline, Susan K	142	96	AV03
Chase, Gary W	144	96	EB05	Cline, Terry W	207	96	AV03
Chase, Renee M	142	96	EB05		206	48	AV01
Chatt, Ned F	178	57	AB08	Cochara, Justin M	136	81	AV03
Chick, Pete L	189	51	AB08	Coe, Ike W	156	84	AB01
Child, John W	174	96	AV01	Coffey, Brandon W	153	102	AB07
	171	87	AV05	Combs, Sandy	151	96	SL01
Chiodo, Art F	195	21	AG02	Commer, Niles	140	74	AG05
	181	48	SL08	Commer, Trish	140	84	AG05
Choby, Jean A	140	75	AB05	Conant, Charles D	150	99	AV02
	128	76	SL01	Connery, Mike A	175	93	SL07
Chouinard, Bernard A	139	96	AB01	Conover, Susan L	174	81	EB03
Chouinard, Beverly A	137	84	AB01	Conway, Heather J	155	74	AG05
Chrisman, Brian B	199	69	AG05	Cook, Gloria L	111	97	AB01
Christie, Daniel A	197	66	AV03	Cook, Linda K	154	72	AG01
Christie, Frank M	149	90	AV03		154	78	SL01
Christie, William E	188	99	SL09	Cook, Randy L	127	97	AB01
Christmas, Harold	197	78	SL03	Cook, Shirley A	107	72	SL04
	187	65	SL08	Cook, Travis L	151	90	SL03
Christmas, Peggy A	177	90	SL01	Cooke, Kyle K	175	96	AB02
Christopher, Ben J	186	84	SL09	Cooke, Lisa L	121	96	AB02
Chruciel, Andrew	147	99	AV02	Copeland, Donna L	155	93	SL02
Cienkus, John J	167	87	SL07	Copeland, Mary A	146	99	AV03
Cinelli, Theresa M	133	80	AV03	Copeland, William J	144	99	AV03
Cinelli, Tony J, Jr	213	96	AB07	Coppola, Frank	192	87	AG01
Cipielewski, Keith J	209	84	AG02	Coppola, Jason R	188	90	AG01
Cipriani, Carolyn	135	85	AV02	Corcoran, Richard M	151	93	AV02
Cipriani, Frank	135	95	AV02	Cordone, Paul A	173	96	SL08
Cirrintano, Richard P	157	90	AG02	Cordova, Barbarann M	120	94	AB11
Cisler, Joanne B	164	84	SL01	Cordwell, Barbara J	136	87	AB06
Cismesia, Gary	145	78	AB03	Cormican, Thomas J	132	99	AB03
Cismesia, John O	152	102	AB03	Corn, Elliott	156	96	AV02
Cismesia, Michael J	153	96	AB07	Cornett, Eldon	151	69	SL06
	146	39	AB05	Corso, John, Jr	176	96	SL08
	143	102	AB03	Cote, Ashley E	141	72	SL01
Cismesia, Peggy A	135	102	AB03	Cotter, Debbie A	121	60	EB02
Citarelli, Nickol N	113	92	AB05	Cotton, Nancy J	113	93	AB11
Clark, Dylan W	217	69	AB05	Cottrill, Dave K	208	96	AV01
	209	96	AB03		207	93	AV04
	207	99	AB07	Coutermarsh, James M	167	24	AB11
Clark, Edward C	120	96	AG02	Coveris, Mary	130	90	SL04
Clark, Jana	145	93	AG02	Craddock, Carlos	164	84	AB07
Clark, Jean E	141	99	AV03	Crawford, Gayle A	131	81	EB03
Clark, Kevin C	193	99	AV03	Crawford, Howard R	129	80	EB03
	186	30	AV02	Crawford, Tammy A	140	90	AB01
Clark, Michael W, Jr	201	102	AB03	Craycraft, Kevin M	212	21	SL08
	199	102	AB07		209	90	SL03
Clark, Rhett S	172	99	AG02	Crebo, Donald J	162	95	SL08
Clark, Richard J, Jr	195	99	AB07	Creel, Jan M	109	84	AB10
Clark, Scott R	161	96	SL08	Creighton, Larry D	165	93	SL08
	161	96	SL07	Cremaschi, Kathy M	109	87	AB11

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Criola, Donald S	180	96	AV01	Dees, Leslie D	142	102	EB04
	171	87	AV05	Dees, Melita A	127	102	EB04
Crispin, Steven E	185	96	EB03	DeHart, Mary Sue	160	78	SL05
Cronin, Alyce M	148	96	SL01	Dehart, Russell	116	51	AG03
Cross, Jason T	132	75	AG03	Dellavalle, Joseph A	175	81	EB03
Crosslin, Marjorie L	124	87	SL04	DelMoro, Sandra M	165	93	SL01
Crowder, Joseph M	160	57	AG03	Demski, Brittany L	109	43	AG02
Cruz, Richard D, Sr	161	96	AV01	Dennis, D. Elaine	147	97	AB03
Cullinane, Jim P	121	87	SL03	Dermangian, Martin N	138	96	SL09
Cullinane, Joan J	131	85	SL01	Des Jardins, William R	188	57	AB08
Cunningham, Joseph E	174	96	AB05	Deshaies, Terrance R	209	69	SL05
Cunningham, Lois T	139	95	AB05		209	81	SL08
Currie, Eric J	133	77	SL05	Desimone, Joe	194	93	AB07
Cusmano, John A	180	96	AG04	Dewey, Nathan V	153	30	AV03
Cusmano, Merle A	137	96	AG04	Di Marco, Brad S	151	42	AV01
Cutrona, Douglas A	170	102	AB01	Di Stefano, Della M	159	102	EB05
Cutsinger, Thomas S	141	69	EB05	Dickens, Russell T	185	102	AB03
Cyphers, Kayla M	143	72	SL07	Dickerman, Charles J	184	96	AB02
Cyphers, Norman F	170	96	SL09	Dickerman, Charles R	172	93	AB02
Cyphers, Richard A	161	96	SL09	Dickerman, Daniel R	193	75	ABY2
Dagnon, Larry D	184	69	AV01	Dickerman, Debra E	156	93	AB02
Dahl, Greg	191	87	SL08	Dickerman, Sandra C	158	78	ABY2
Dahle, Kristin A	123	95	AV03	Dickerson, David M	198	93	AG02
Daily, Virginia L	111	45	AB06	Dickson, Joan	131	45	AB06
Dale, Robert E	167	89	AB07	Didonato, Aaron J	154	78	EB01
Daly, Beatrice A	134	72	AB10	Didonato, Jordan D	151	69	EB01
Damore, Roger	167	39	AB08	Diegel, William M, Jr	210	96	AG02
Darr, Donna S	166	75	AB06	Diez, Donna M	171	75	EB02
Daugherty, Karen W	156	96	AG04		169	102	EB04
David, Samuel	198	57	AB08	Diez, Michael J	155	99	EB04
	185	93	SL08	Dingman, Lanny L	152	75	SL06
Davidson, Ingrid E	147	93	AB11	Dinka, John L	187	24	AV04
Davies, James W	137	65	AV03	Dismukes, Jamie	144	60	SL01
Davis, Jason C	158	52	AB04	Dlug, Sonya A	114	48	AV05
	156	30	AB05	Dodrill, Tommy R	198	96	SL09
Davis, Jerome T	170	37	AB07	Dolby, John W, II	209	99	AV03
Davis, Michele W	153	87	AB05	Dominici, Jeri	138	90	AV03
Davis, Rick J	175	90	AB05	Dominici, Thomas A	152	83	AV03
Davis, Ron W	147	93	AB07	Donahue, David M	166	87	AG03
Davison, Bill	174	54	AB08	Donath, Chris R	190	93	AB07
Day, Arthur W	154	84	AV02	Donath, Robert R	168	87	AB07
Day, Richard M	160	39	AB07	Donato, Louie	146	96	AB02
De Dona, Thomas A, Jr	155	93	SL08	Donato, Patricia A	125	87	AB02
De Dona, Thomas, Sr	170	93	SL08	Donelson, Judy A	136	93	SL01
De Langis, Daniel	204	51	AB07	Donelson, Richard L	161	105	SL09
	199	90	AB11	Donmeyer, Mickie M	173	96	AG04
De Lise, Pete A	219	93	SL08	Donushi, Mark A	200	102	AB07
De Marco, Anthony J, Sr	147	90	AB11	Doome, Denis R	190	93	EB05
De Marco, Tony J, Jr	180	93	AB11	Douglas, Michael L	170	99	AB03
De Melfi, Christine E	112	99	AV02		166	63	ABY2
De Palmo, Charles R	136	60	SL08	Dowd, Jeremy G	102	30	EB05
De Paola, Jason M	192	87	AB07	Downing, Michael R	148	93	SL02
De Rosa, Donna M	150	57	AB04	Downs, Al L	189	102	SL09
De Serio, Frank	116	93	AB11	Downs, Wayne E	131	93	AB03
De Witt, Daniel L	183	93	SL03	Driggers, Dennis W	169	98	AG02
De Witt, James R	202	96	SL03	Drury, Suzanne A	132	98	AB05

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
	127	90	AB11	Estep, Rusty J	182	93	AB07
Drymon, Clifford D	171	90	SL03	Esterbrook, David S	178	90	AG02
Dubreuil, Ritchie E	188	94	SL08	Ettedgai, Jason D	97	60	EB01
	182	96	SL03	Evans, Carolyn S	144	75	AB10
Ducale, Susan R	147	87	AG01	Evans, Jacob A	182	99	AB07
Dudash, Bob	195	57	EB04	Evans, Richard W	201	99	AB07
Duff, Howard A, Jr	191	102	AB07	Evasick, Thomas C	201	99	AB07
	175	93	SL05	Fallowfield, Daisy S	143	96	AB03
Dugan, Valerie L	139	81	AB11		138	68	AB10
Dugre, Brian R	193	93	SL03	Falvo, Gennano	171	84	AV01
Dull, Nicholas D	185	96	AG02	Fargo, Gail A	171	99	SL01
Dumser, Mitchell A	150	39	EB03	Farkas, Sandor S	210	45	AG01
Dunlavey, Kevin S	142	33	AG05		197	93	AG02
Dunn, Norma Jean	144	45	EB05	Farmer, Janice S	119	65	AB06
Dupree, Carol M	130	56	AB10	Farmer, Margaret J	131	93	AB03
Durden, Dottie L	124	75	SL05	Farmer, W. Dan	160	75	SL07
Dwyer, Derek J	174	27	AB07	Farmer, William C	198	87	AB07
Dwyer, Kevin M, Jr	177	102	AB07	Farnsworth, Christina K	106	83	SL02
Dwyer, Kevin M, Sr	185	99	AB07	Farnsworth, Lori A	153	36	AV03
Eagleston, Hillary A	127	90	SL08		152	93	AB11
Earl, Lysander J, Jr	185	105	SL09	Fathauer, Jon C	152	96	AG04
Eby, Mary L	92	88	AB01	Fathauer, Norma J	154	96	AG04
Ecker, David H	165	96	AB03	Fathauer, Russell W	198	99	AV03
Ecker, Diane L	156	73	AB03	Faulkner, Heatherly A	177	90	AV03
Eckert, Patti W	131	84	AB06	Faulmino, Patty A	135	85	AB03
Ecklyn, Ellen	141	96	SL02	Favara, John J	194	87	AG04
Eldridge, Ian J	125	93	AG02	Fazzalaro, Gayle C	137	88	AV05
Elias, Mark A	137	72	EB04	Feasel, Douglas S	148	47	ABY2
Eller, Mellissa L	117	81	AB01	Feather, Bobby J	180	81	SL07
Eller, Richard A	132	27	AB01	Feather, Elaine M	157	78	SL07
Ellington, Kathi A	160	36	AV02	Feil, Lori	108	77	AG05
	156	99	AV03	Feil, Matthew	166	85	AG05
Elliott, Camille H	158	84	SL02	Fellowes, Brian E	189	90	AB11
Elliott, Kyle L	176	90	AB01		189	96	AB07
Elliott, Mike I	225	84	AV01	Fellows, Floyd G	130	69	SL06
Elliott, Ronald W	210	84	AG02	Fenical, Rick J	183	93	AV05
Ellis, Jim A, III	194	87	AG05	Fennell, Sheri L	151	90	AB11
Ellis, Trudi	116	87	AG05	Ferraro, Joseph N	196	90	AV04
Ellis, Vincent	184	99	AG02	Ferrell, Dustin L	129	93	AB11
Elmore, Annie L	137	81	AB10	Ferreri, Sal R	158	90	AB07
Ely, Lee M	126	68	AB06	Fillip, Christopher	194	57	AB08
Emke, Edward	179	93	AB11	Fillmore, Harry R	148	75	AV03
Engle, Mickey R	137	96	SL02	Finnigan, Karen C	130	75	AG01
Englund, Kevin R	175	57	AG02	Fisher, Jarrod	178	36	AB07
Engstrom, Christine F	133	93	EB04		165	96	AB11
Epifanio, Jerry V	131	90	AG03	Fisher, Marlene A	148	96	SL01
Ernest, Shane K	195	99	AB07	Fletcher, Charles A	197	102	AB07
Esaw, Albert E, Jr	188	24	AB07	Fletcher, Robert L, Sr	193	102	AB07
Esaw, Albert E, Sr	159	102	AB07	Fletcher, Ronald L	189	90	AB07
Esaw, Margaret E	164	84	AB07	Flick, Brenda J	155	82	SL05
Escamilla, Eddie	191	48	AB08	Flick, Darrell W	169	80	SL05
Esposito, Deanna L	141	72	SL06	Flickinger, Matthew R	207	86	EB01
	140	90	SL02	Flonnoy, Carlton J	188	90	AB07
Essex, Carol J	124	28	AB09		177	84	SL02
Essex, Ernest, Jr	188	72	AG05	Foor, Shirley J	144	74	AB10
Estep, Robin M	167	93	AV03	Foreman, Emma R	136	69	AB06

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Forgeur, Allison R	136	99	SL01	Genovese, Denise R	117	99	AV02
Forgeur, Cyndi L	153	91	SL01	George, Charles J	144	96	AV02
Foss, Chris E	117	90	EB05	Geraci, John P	202	78	AB03
Foster, Donald W	152	45	AG04	Geraci, Kelly N	116	102	AB03
Foutz, Robert C	176	93	AV01	Gergle, Stephen E	190	66	AB03
Fowler, Timothy M	159	99	SL09	Gerolium, Charles A	183	99	EB04
Fox, Joyce	129	87	AG04		175	93	AV04
Fox, Stan	134	87	AG04	Gertz, James B	148	87	AB01
Foy, Charles	175	96	SL02	Getz, Robert L	186	54	AB08
Foy, Mona	147	87	SL02	Giampietro, Sally R	116	90	SL04
Fransen, Susan K	122	75	AB11	Giasone, Anna E	172	92	AG04
Franzetti, Paul A	195	75	AG02	Giasone, Frank J, Sr	163	81	SL08
	188	78	AG04		125	89	AG04
	186	42	AV04	Giasone, Mike T	190	79	SL08
Fraser, Ross A	189	54	AB08	Gill, Art	154	93	AV05
Fratamico, Thomas J	180	60	AG02	Gill, Bob	172	93	AB02
Frazer, Brian D	178	93	AG02	Gill, Taylar B	103	93	AB02
Frederick, Steve F	162	96	AB02	Gilleo, John D	190	93	AG02
Frederick, Viola	113	95	AB02		177	87	SL08
	112	51	ABY2	Gilleo, Tammy A	125	96	AG02
Freitas, Angelica M	114	81	AB06	Gillette, Kevin E	157	81	AB11
Frenz, Charles J	179	87	AV02	Gilmore, Howard L	156	42	AG02
Frenz, Darcy	158	84	AV02	Gilmore, James A	203	96	AG02
Freshwater, Ed	193	99	AB07	Giordano, George N	146	93	AV02
Friedman, Carole F	105	66	SL06	Glahe, William	190	90	AG02
Friedman, Howard W	144	69	SL06	Glanz, Janice M	118	91	AG04
Fritz, Bryan L	207	85	AB07	Glanz, Richard	148	62	AG04
Fritz, Marsha D	134	90	AG03	Glaser, Douglas M	146	33	AV01
Frost, James W	172	87	AG01	Glazar, Douglas J	168	72	ABY2
Fruehwald, Alicia B	129	78	SL01	Gledhill, David C	184	93	AB11
Fuller, George	205	102	EB04	Gledhill, Donna K	151	84	AB11
	194	96	AV04	Glenn, Brenda M	125	99	EB03
Gabbert, Thelma L	148	81	EB02	Glidden, William C	175	96	AG02
Gafford, Timothy E	154	91	AB07	Glumpe, Jeffrey M	196	99	AB07
Gale, Raymond E	180	36	AV02	Glynn, Alan E	142	96	AB01
Gallo, Michael G	210	90	AB07	Godde, Jill	98	81	AG03
Gander, Jacaueline S	130	70	AV03	Godson, David M	142	63	SL07
Gange, Richard P, Sr	186	99	AV03	Goeller, Steven M	195	72	ABY2
Garber, Richard K	175	81	AV04		186	93	AB07
Garcia, Gilbert O	194	102	AB07	Goff, Judith A	136	87	SL04
Garcia, Manuel	188	99	AB07	Golden, Beverly A	117	63	EB02
Garcia, Richard L	164	82	AB03	Golden, James D	112	93	AV05
Gardi, John	157	72	AG01	Golden, Richard D	172	81	AV05
	155	93	AG02	Goldschmitt, Herman K	174	99	AG02
Gardi, Les	159	60	AG02	Gomez, Gail M	136	27	SL05
Garelick, Harvey	179	96	EB04	Gomez, Gerardo	176	87	SL03
	176	93	AV04	Goncalo, Kevin C	178	81	AG03
Garland, Sue	158	86	SL01	Gooch, Gary R	190	99	AG04
Garrett, Hoby V	164	68	SL08		189	90	AG02
Garrett, Jamie V	181	93	SL08	Goodwin, Steven A	205	68	AG02
Gaston, Sandra	141	87	AG05	Gorostiague, Bernie M	165	96	AB05
Gatch, James N	188	30	AB05	Gourley, Glenn A	118	54	SL08
Gauzza, Rick S	175	99	AV02	Gover, Aaron	129	60	AG03
Gaylord, Danielle N	115	96	AB03	Gover, Greg	136	90	AG03
Gaylord, Jason D	195	85	AB03	Gow, Jerry D	202	90	SL08
Gelslechter, Christine A	172	87	AG03	Gray, Ian J	173	99	AB07

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
	170	88	AB11	Harris, Lorraine M	139	75	AG01
Gray, Pamala J	171	81	AB07	Harris, Melissa M	135	72	EB02
Green, Donna A	149	93	SL07	Harris-Johnson, Jo	112	71	AB05
Green, Gregory C	193	84	AB11	Harrison, Diane J	142	72	AB02
Green, Gregory T	164	47	AB11	Hart, Susan	144	87	AV02
Green, Karen L	128	81	AB11	Hartley, Warren T	192	57	AB08
Green, Robert C	135	41	SL07	Hartman, Frank	141	71	AV03
Green, William C	164	30	AB11	Hartzell, Stanley L	173	93	EB05
Greene, Heidi L	148	69	AB05	Hauck, Susan P	127	72	AB06
Gregorich, RoseAnna	134	93	AV02	Hawver, Donna M	120	91	AG04
Grich, Cindy L	205	81	AG02	Hawver, Jesse R	219	90	SL08
Grimes, James D, Jr	211	96	AB07	Hayden, Earl H	194	51	AB11
Gronow, Michael J	210	93	SL08		187	48	AB07
Gross, Gregg J	210	48	AV04	Hayden, Veronica T	122	36	EB01
Gross, Ralph J, III	172	54	AV05	Hayes, Carl W	155	99	AB03
Gross, Renae A	189	61	AV05	Hayes, Ronald G	219	102	AB07
Gruen, Kathleen L	102	90	AG04	Hazen, Fred M	174	24	SL05
Gruen, Roger R	117	84	AG04	Hazen, Nancy M	134	24	SL05
Grycel, Doris M	133	58	AB06	Heath, Jon M	180	84	AG02
Guerrera, Anthony M	146	90	AB03	Heilmann, Shirley M	136	96	SL05
Guilfoyle, Dayna K	107	84	AB05	Heilmann, Terry G	160	96	SL05
Gustke, Paul H	186	90	AG02	Heinz, Keith L	185	87	AV05
Guzman, Gus	162	57	AB08	Helgager, Aaron D	178	93	AG02
	160	102	AB05	Hendee, Virginia P	113	84	AB09
Haaf, Nancy H	108	78	AB10	Henderson, Justin A	189	99	AB07
Hackman, Shaun E	205	87	AB11		185	99	AB05
	202	75	AB05	Hendrickson, Carlton T, II	181	96	SL02
	199	99	AB07	Hendrickson, Elizabeth A	125	81	SL02
Hadsell, Lois L	144	72	SL07	Hendrickson, Jessica L	173	93	SL02
Halbert, Gary R	175	90	SL08	Hendrickson, Michael T	155	90	SL02
Hall, George V	137	96	SL02	Hendrickson, Michele A	150	96	SL02
Hall, John J	166	87	SL08	Henning, Kenneth E	178	99	AB03
Hall, Nancy M	138	87	AB06	Henning, Pearl L	148	99	SL01
Haller, Kevin R	162	96	EB04	Henry, Susanne W	137	39	SL01
Haller, Lisa A	162	96	EB04	Herbst, Ralph E, II	182	78	SL03
Haller, Wayne T	164	96	EB04		176	30	SL02
Hamel, David L	195	99	AG02		174	69	SL06
Hamilton, Maynard B	146	93	SL05		174	87	SL05
Handley, Carol R	134	81	EB05		171	90	SL08
Hannah, David R	188	57	SL08		168	75	SL07
Hannon, Charles W	154	84	AG01	Herbst, Ralph E, Sr	132	79	SL05
Hansen, Farrel A	179	27	AG04		130	21	SL08
	179	93	AG02	Heredos, Sandi J	135	90	AV03
Hanson, John F	187	93	AV01	Herschel, Clint T	169	102	AB03
	187	93	AV03	Herschel, Janice J	111	102	AB03
Hanson, Judith E	124	72	AV03	Herschel, Phillip T	185	79	AB03
Hargis, Lisa L	144	58	SL06	Herve, Eva G	145	78	EB02
Harmon, April A	187	93	EB03	Hicks, Kelly B	105	42	AG02
	184	81	EB02	Hicks, Melody K	107	90	AV05
Harmon, Richard C	176	72	EB01	Hier, Chris E	127	84	AB06
Harney, Debra B	136	30	SL02		126	87	AB10
Harnish, Jeffrey W	166	21	AB11	Hiett, Charlotte A	137	90	SL01
Harper, Patricia A	124	90	AB10	Higgins, Nancy F	148	96	EB03
	121	90	AB06	Hill, Susan B	163	81	AB06
Harris, Jay A	139	90	SL08		159	86	AB10
Harris, John E	133	96	SL08	Hilliard, James W	178	96	AV02

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Himler, Andrew K	181	87	AG02	Hughes, William C	175	84	AB05
Hinchliffe, Fred F	171	57	AB08	Hughes, William E, Sr	179	88	AG02
Hines, Gerald A	170	48	AB08	Humes, Gail F	133	81	AB10
Hinkle, Jayne	151	84	AB11	Humphreys, Donald W	164	90	AV02
Hinkle, Robert C	143	75	SL08	Humphreys, Thomas R	187	93	AG02
Hinson, Levanial J	186	93	SL02	Huset, Dean L	170	97	AV02
	179	102	AB07	Huset, Holly E	163	96	AV02
Hinz, Robert L	112	73	AB11	Huston, Ray E	173	99	AV03
Hjertstedt, Earl D	166	93	SL08		173	99	AV02
Hochstetler, Merv J	171	105	SL09	Hutcheson, June C	117	90	AB06
Hodgkinson, Karen F	153	81	AB10	Hutton, Deb A	138	93	AG01
	147	75	AB06	Hyde, Sandra K	115	87	AB06
Hoepfner, Kevin A	184	96	AB11	Hyer, Heidi L	111	96	EB05
	183	75	AG01	Ianetti, Lou	155	99	AV02
Hoffman, Jeffrey W	172	93	AB07	Inamurato, Cabrini F	84	96	AB11
Hoffman, Matthew E	187	99	AV03	Infantino, Albert J	196	59	AG02
Hoffman, Patricia D	121	68	AB10	Infantino, Bryan R	152	54	AG02
Hogan, Edward R	159	93	AG04	Inkrott, Paul F	169	87	AG02
Hogan, Jane	141	90	SL01	Innes, Robert J	170	72	AB11
Hogrefe, Susan M	139	84	EB02	Insignares, Saul A, Jr	207	96	SL08
Hoke, Scott M	178	96	AB05		202	93	SL03
Holimon, Mary L	120	77	AB06	Irvine, John E	167	66	AB11
Hollowell, Miriam M	110	77	SL04	Isbell, Tony C	186	93	AG02
Holmes, Kenneth W	186	54	AB08	Isom, Rick A	215	99	AB07
Holmes, Molly L	156	48	AV05	Jablonsky, Bonnie J	137	93	AV03
	155	90	AV03	Jackson, Tracy L	195	99	AB07
Hoogacker, Jean M	127	78	AG03	Jacob, Frank R	159	27	AV03
Hooie, Richard M	167	87	AB02	Jacob, Stephen F	172	87	AG02
Hoostal, Troy L	200	96	AG02	Jacobs, Todd C	173	66	AB11
Hoppe, John	224	21	AV01		169	102	AB07
	218	96	AV04	Jacobus, Andrew	167L	84	AB05
	207	57	AV05	Jacobus, Cherri L	120	78	AB05
Horan, Robert A	174	99	EB04	Jacques, Julie A	150	72	SL01
	169	99	EB05	Jakanski, Mark C	190	93	AB11
Horn, Justin K	78	96	EB01		188	96	AB07
Horne, Peggy A	90	38	AB06	Jakanski, Richard C	159	32	AB07
Horner, Elsie J	126	78	AB09	Janes, Gary C	185	87	AV04
	124	72	AB06		179	84	AV02
Horton-Page, Patti A	107	93	AB11	Janik, Debra A	131	84	EB01
Howard, Ed	144	81	AG05	Janik, James E	190	75	EB01
Howard, John G	165	87	AG02	Janssens, Mark W	162	57	AB04
Howard, Kris	141	74	AG05	Jarema, William B	168	96	SL03
Howell, Buddy J, Jr	187	80	AG05	Jarvis, Joel H	171	90	AB02
Hoyt, Wayne C	212	51	EB03	Jarvis, Nancy D	90	87	AB02
Hubbard, Richard L, Jr	175	93	SL08	Jarvis, Noah S	103	66	AB02
Hudda, Nizar	152	45	AG01	Jeffries, Chris	141	87	SL02
Huddleston, Jan L	154	90	SL01	Jeltema, Nancy J	150	96	AB11
Hudson, Michael T	171	96	AG04	Jenkins, Ann K	181	80	AB11
Hudson, Susan A	135	75	AB06	Jenkins, Kevin M	128	68	AB05
Huelsbeck, Edna M	152	81	AB02	Jenkins, Sarah J	145	102	AB05
	148	72	AB10	Jennings, James R	142	54	AV03
Huff, Billie R	144	96	SL01	Jennings, Suzy K	162	81	AG04
	140	54	AB09		158	86	AG02
Huffman, Michael	200	87	AG05	Jessop, Edward A	169	48	AB08
Hughes, Tammy L	126	99	AB03	Jessup, Glenn M	187	33	AB07
Hughes, Wayne G	151	93	EB05	Jezewska, Toni L	132	90	EB01

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Jimenez, Jose E	184	27	AB03	Kaufman, Kenneth J	179	96	AV01
	179	24	AB07		171	93	AV04
Johnson, Annette C	127	60	SL05	Keaser, Beth	126	75	EB04
	126	54	SL01	Keathley, Richard G	154	51	EB03
	122	66	SL07	Keller, Linda F	103	65	EB02
Johnson, Brian A	187	87	SL07	Kellogg, Corey J	199	57	AV01
Johnson, Cathy F	143	93	SL01	Kellogg, Robert E	188	81	EB05
Johnson, Dennis R, Sr	197	93	AV01	Kelly, Scott E	180	96	AV01
	196	78	AV02	Kemp, David P	147	96	SL02
	194	99	AV03	Kenkel, Ryan R	105	36	SL07
Johnson, Donald A	216	21	SL08	Kennedy, Linda S	134	90	EB05
Johnson, Doris C	129	90	AB10	Kennedy, Michael D	138	99	EB05
Johnson, Jean H	155	89	AG02	Kenney, Terry P	151	75	AV03
Johnson, Judy G	150	93	AV02	Kenville, James E	171	79	EB03
	146	96	AV03	Kerkof, Maurice A	149	48	AB08
Johnson, Kathy A	144	102	AB01	Key, Jeffrey C	131	27	AG02
Johnson, Lisa A	144	99	SL01	Kievith, John B	155	42	SL08
	143	50	SL08		155	56	SL09
	143	102	AB01	Kilpatrick, Willis L	158	88	SL08
Johnson, Mary L	121	99	SL01	Kincaid, Dickson E	153	96	SL05
Johnson, Michael D	136	87	EB05	Kincaid, Gloria M	142	94	AB05
Johnson, Robert D	192	89	SL08	Kincaid, James C	189	96	AB07
Johnston, Jack L	117	102	AB03		188	96	AB05
Johnston, Kevin J	180	93	SL02	Kindt, Wayne A	146	96	SL07
Jones, Bette Jean	113	66	AB10	King, Daisy L	132	66	SL07
Jones, Bucky L	160	84	SL02	King, Juanita E	150	80	AB06
Jones, Darlene L	157	87	AB06		148	80	AB09
	156	90	AB10	King, Roger G	207	66	AG02
Jones, Greg G	201	92	SL03		204	63	AB07
Jones, Guy S	212	102	EB01	Kinsch, Karen J	124	84	AB02
	208	102	EB03	Kintz, Bruce A, Sr	177	63	SL08
	206	39	EB04	Kirchman, Donald E	160	46	SL08
Jones, Jennifer L	147	72	AB10	Kirchman, Todd A	214	81	SL08
Jones, Jesse G	211	99	EB01	Kirk, Amy L	141	30	AB03
	209	78	EB03	Kirk, Douglas J	218	96	EB01
Jones, Jesse R	123	84	AG03	Kirk, James W	191	96	EB01
Jones, Kathy E	135	64	SL02	Kitchell, Jim	172	87	AB07
Jones, Robert L	181	51	AB08		169	82	SL07
Jones, Verlin L	178	54	AB08		163	66	SL06
Joniak, Edward	190	57	AB08	Kitterman, Lawrence R	193	78	AB05
Jordan, Dennis R	143	99	AV03	Klagues, Linda A	133	60	EB02
Jordan, Peggy M	146	87	SL01	Klazon, Ronald L, Jr	197	36	AB01
Joris, Laurie D	139	90	EB02		189	84	SL08
Kaiser, Mary T	123	81	AB10		186	21	SL03
Kakouris, Rose	138	33	SL04		183	96	SL02
Kaminski, Wayne R	212	96	AB07	Kleckauskas, Aleda H	120	93	SL01
	198	84	AB03	Klein, Bill	159	92	SL09
Kammerdiner, Jeremy A	156	90	SL08	Klein, David A	180	45	AV04
Kansman, Eric	199	81	EB04	Kliff, Marianne D	143	84	AB06
Karras, Jill	153	81	AB11	Klinge, Larry A	151	93	SL07
Karras, Nick, Jr	162	87	AB11	Klinge, Mary E	140	96	SL07
	158	99	AB07	Knaack, Jan R	149	48	AB10
Karras, Rick	186	84	AB07	Knepp, Steve R	164	102	SL09
	177	87	AB11		160	36	SL05
Kasper, Timothy J	156	99	AV03	Knobloch, William D	189	48	AB08
Kauffman, Brian W	137	48	AG02	Knopf, Ashley M	103	21	SL07

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Knopf, Earl E	193	33	AG04		171	51	AB05
	193	96	AV04	Langdon, Lorie A	138	96	AG04
	183	93	SL07	Langley, Brian R	182	57	AB08
Knopf, Lisa A	115	87	SL07	Lanier, Jeanette I	134	90	AV02
Knopf, Neil R	179	93	AV04	Lanni, Terry L	129	81	AV02
	109	73	SL07	Lanoue-Foster, Cynthia M	146	66	AG04
Knopf, Rena J	165	96	SL07	Lapp, Ben Y	181	105	SL09
Knutson, Deborah A	126	81	SL05	Lappohn, Alfred E	177	79	AB07
Koch, Robert E	178	96	AB11	Large, Bud F	137	102	EB04
	176	96	AB02	Larrondo, Damaso	167	78	AG02
Koellhoffer, Gloria J	148	87	AB10		167	90	AG04
	145	87	AB09	Larsen, Philip N	201	51	AB08
	142	87	AB06	LaSota, Pamela J	141	47	SL06
Koepler, Nancy L	152	99	AV03	Lathrop, Patricia A	154	84	EB02
Koester, Cathy M	135	61	AB11	Lathrop, Robert G	134	96	EB04
Kolba, Ceil M	110	89	AB05	Lazar, Mark R	167	96	SL02
Komyati, Joe B, Jr	201	93	AB11	Leach, Troy D	169	93	EB04
Komyati, Sydney T	105	90	AB11	Leaks, Charles	155	102	AB01
Kopec, Joseph J	189	46	AB08	Lebarr, Walter W	150	45	AB08
Kopp, Bruce A	188	90	SL08	Ledford, BJ	162	24	SL08
Kormansek, Delinda J	129	60	AB04	Lee, Gary W, Sr	209	42	AV01
Kormansek, Tony I	197R	49	AB07		203	93	AV04
	117L	56	AB04		199	60	SL07
Kramer, Richard A	197	87	AB07	Lee, Jeannette M	141	84	SL07
Krantz, Ethel P	146	36	AV02	Lee, Jordan M	160	43	AV05
Kraus, Suzie H	173	84	AG01	Lemerand, Eileen A	142	78	AV03
	166	81	SL02	Lemieux, Albert R	169	96	AV04
Kreisler, Robert S	154	75	AB11	Leonard, Brandon E	164	96	SL03
Krowka, Gary J	215	96	AV01	Leonidopolis, Kiki	85	54	AB01
Kruse, David T	140	96	AB02	Leppig, Josef K	181	81	AV02
Krzesica, Raymond C	162	57	AB08	Lersch, Robert P	200	100	EB03
Kulb, Donna D	160	95	SL02		193	86	EB05
	156	99	SL01	Lessig, Robert D	206	51	SL09
	154	93	SL07		201	93	SL08
Kutch, Herb P	149	21	AV01		200	96	AG02
Kutch, Ron C, Jr	148	24	AV01	Letts, Helen	140	84	EB03
Kuzniczci, Lisa	164	96	AB01	Lewis, Deena A	147	87	AB05
La Forge, Charles C	169	57	AB08	Lewis, Diann E	142	96	AG04
La Perriere, Ty R	153	54	AG02	Lewis, Douglas E	176	87	SL07
La Plant, Roger R	179	90	EB05	Lewis, Kevin J	164	93	AG01
La Plante, Lynda C	134	81	EB01	Lewis, Ray J	219	99	AB05
La Rose, Patricia D	143	96	AV02		210	96	AB07
Labath, Brad S	144	87	AG03	Liberatoscioli, Judith M	161	99	AV02
Labiak, Lisa M	147	88	AB11	Liedel, Larry J	178	99	AV02
Ladelia, Dennis	171	54	AB08	Lightle, Dorothy L	146	41	EB02
Lafave, Ernie J	189	96	AV04	Lima, Donald R	177	57	AB08
Lagasse, Norman L	177	21	EB03	Lincoln, William P	190	99	AG02
Lamar, James R	174	60	AV02	Linderman, Sharon K	155	71	SL07
Lamb, James G, II	185	79	AB03	Linthicum, Lucy A	129	33	AV02
Lamb, Marianne M	119	93	EB05	Lippman, William J	197	104	SL09
Lambert, Bernice H	105	75	AB06		194	93	SL08
Lamp, Douglas E	125	93	AB11	Liquori, Frances M	140	91	AV02
Lancellotti, Ric F	196	64	SL08	Liquori, Joseph S	168	99	AV02
	195	66	SL03	Little, Timothy E	190	86	SL07
Landes, Gary R	172	96	AV02	Littlefield, Tracy A	126	93	AB05
Landis, Jerry K	174	42	AB07	Loeffler, Cathy	136	75	SL05

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Lofthouse, Ray J	183	57	AB08	Mann, Diane J	143	84	SL07
Lombardo, Michael J	131	30	SL08	Mann, Virginia R	104	66	AB06
Lomboy, Ramona F	152	66	SL06	Manning, Janine M	122	27	SL01
Long, John M, Jr	160	87	SL08	Mansey, George P	170	102	AB03
Long, Joseph C	140	66	AG03		169	102	AB07
Longridge, Nicole A	125	93	SL01	Marceline, Suzanne I	133	51	AB10
Longridge, Richard H	139	93	SL03	Marichal, Anne D	147	87	SL01
	137	102	SL09	Marino, Edward T	161	99	AB01
Lord, Raymond M	183	54	AB08	Marino, Sue A	146	99	AB01
Lorence, Donald D	197	21	AV02	Marks, Lindsey L	98	59	AB05
	193	90	AV04	Marks, Thomas	177	42	AV04
Losada, Karol R	148	84	SL07	Markwood, Thomas V	162	87	AV01
Losada, Roy S	186	81	SL03	Marraccini, Michael P	128	87	AG03
	179	93	SL07	Marrero, Ann	134	92	AB05
Lowery, Willie J	167	87	AB07	Marshall, Elizabeth	139	93	SL07
Lozada, Carlos M	151	105	AB01	Marshall, Wesley G	142	93	SL08
Lucas, Barbara A	155	99	AV03	Martel, Donald A	155	87	SL05
Lucas, Derek T	208	99	AV03		151	72	SL06
Lucas, Thomas E	186	99	AV03	Martin, Cliff D	187	99	AG02
Luka, Bill P	175	57	AB08	Martin, Gale M	174	99	AB01
Lunkes, Richard J	188	90	AG02	Martinez, Agosto	196	36	SL08
Lynch, Sarah E	100	72	SL07	Marzheuser, Joseph R	184	66	SL06
Mabrier, Gary G	210	45	AB08	Mason, Anita	111	90	AB06
Mac Donald, Carman A	183	93	AB11	Massaro, Otila	125	76	AB10
	176	93	AB02	Mather, Ken I	162	54	AB08
Mac Millen, Nina	112	78	EB03	Mathis, Eric B	185	56	AG01
Mac Millen, Paul	155	93	EB03	Matley, Bill	193	96	AV01
Mac Munn, Kevin R	142	96	AB03		191	90	AV04
Mac Neill, William R	160	30	AB05	Matos, Jose A	184	93	SL09
Machajewski, Megan L	109	70	EB03	Mattox, Dorian	136	80	AV02
Macias, Javier, Jr	179	93	SL03	Maulbeck, Bernard A	166	78	AG05
	178	57	SL09	Maulbeck, Colleen L	129	80	SL04
Macias, Javier, Sr	160	93	SL03	Mazzone, Peg J	156	93	AB01
Mackay, Brian P	135	93	AG02		153	75	AB10
Mackay, Patricia A	125	57	AG02		150	81	AB06
Macy, Georgene I	146	77	AG04	Mc Allister, Sally E	120	90	AG04
	138	26	AG02	Mc Bride, Donald E	168	84	AV05
Maginness, Denise D	97	81	AB05		160	96	AV02
Maginness, Shawn P	176	69	AB07	Mc Calister, Casey	187	84	AB07
	171	79	AB05	Mc Call, Barbara W	123	68	AB11
Magruder, Harlene C	161	89	AV02	Mc Cardle, Martha A	125	33	AB06
Magruder, William C	195	93	AV04	Mc Carthy, Jill M	154	99	SL01
	195	95	AV02	Mc Carty, Brian K	172	93	SL03
Mains, Gary S	101	81	SL05	Mc Carty, Keith B	165	88	SL03
Malave, Carlos R	162	93	SL07	Mc Carty, Mike T	154	93	SL03
Malave, Sara	127	81	SL07	Mc Cleary, Clyde R	183	99	AB07
Mancuso, Frank S	190	30	AV04		173	57	AB08
	190	35	AV02	Mc Cleland, James J	213	96	AV01
Mandia, Chris J	199	69	AG02	Mc Clellan, Chris M	176	99	SL09
Mangold, Adam S	142	93	SL08	Mc Cord, Shawn R	197	60	SL03
Mangone, Matt	191	99	AB07	Mc Coy, David L	189	96	AG02
Mangone, Tony	210	48	AB08		182	87	AG01
	196	42	AB07	Mc Daniel, Jared A	155	99	AG04
Manguse, Denise M	145	84	EB03	Mc Daniel, Virginia M	137	99	AV03
Manis, Steve	139	75	AB02	Mc Donald, Chad L	169	96	AG02
Mankowski, Joseph C	189	99	AB07	Mc Dougall, Kenneth L	212	96	AV01

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Mc Giffin, Marty P	203	93	SL03	Miller, Rose M	116	88	SL07
	197	93	SL02	Miller, Scott S	205	96	AG02
Mc Guyrt, Jeff L	136	24	SL05	Miller, Shayne J	137	102	AB07
Mc Inerney, Lori I	140	90	AB11	Miner, Paul G	177	96	SL05
Mc Kelly, James R	195	96	AB07	Miner, Robert J	173	99	AV03
Mc Kinley, Ida M	139	36	AB10	Minguez, Norman R	151	72	SL05
Mc Laughlin, Eileen F	93	30	EB02	Mocny, Danielle E	130	90	AV03
Mc Laughlin, Richard L	174	86	SL08	Mocny, Mike S	196	93	AV03
Mc Laughlin, Richard L, Jr	218	96	SL08	Mollo, Anthony B	151	56	AG05
	215	96	SL03	Moore, Alberta	143	96	AV02
	214	24	SL02	Moore, Ed E	164	96	AB07
Mc Lennon, Roy N	154	81	AB07	Moore, Howard C	171	96	AB02
Mc Lochlin, James P	194	78	AV04	Moore, Robin J	147	100	AB01
Mc Mahon, John T	187	96	AV01	Moran, Annette S	151	84	EB02
Mc Nally, Barbara L	113	44	AB06	Moran, Barbara R	161	93	AV03
Mc Ree, Nathan D	200	93	AB07		158	87	AV02
Mc Tigue, Thomas J	184	96	AB07	Moran, Peter J	141	99	AV02
Meals, Cindy P	159	96	EB05	Moree', Judy A	120	86	AB11
Meatyard, James S	163	99	EB01	Morency, Austin R, Jr	167	99	AG04
	161	96	EB05	Morgan, Bryon C	178	72	EB03
Mendez, Amado	127	96	SL03	Morgan, James D	154	82	SL08
Mercado, Art L	173	96	AB03	Morley, Richard A	159	51	AB08
Meredith, Carol E	150	78	AB10	Morris, Bruce A	157	42	EB03
Merkel, Jarred J	157	102	AB07	Morrison, Gladys M	123	87	SL04
Merkel, Joshua D	208	99	AB07	Morrisette, Virginia A	149	48	AB10
	200	54	AB03	Morrow, Dennis E	162	90	AG05
Mertz, Devon B	176	96	SL08	Motay, Amelia V	125	67	AB10
Metcalf, Joe N	115	63	AG01	Mott, John M	176	84	AB07
Metcalf, Lynn R	129	93	AG01	Mott, Kevin D	169	93	SL05
Metty, Brandon L	171	63	AB11	Mowl, Patricia A	165	87	AB05
Metz, Jackie	134	84	AV02	Mowl, William D	198	87	AB05
Meyer, James E	165	84	AG03		191	96	AB07
Meyer, Laurie	138	90	AG03	Mowry, Patrick E	156	66	AB07
Meyer, Mark W	159	96	AB07	Moyerman, Barbara A	168	69	EB02
Meyer, Rebecca A	126	66	AG03	Muench, Gloria G	132	84	AB10
Meyers, Dierdre M	181	93	SL07	Muff, Dotty K	138	84	AB03
Meyers, Dolores	197	33	AV05	Muff, Robert J	170	99	AB03
	188	96	AV04	Mullaney, Sean P	175	83	AB07
	144	90	SL07	Munnings, Gary J	187	93	SL03
Meyers, William	193	96	AV04	Munnings, Randy A	183	84	SL03
	187	90	AV01	Muri, Janice L	141	43	AG01
	175	96	SL07		138	87	AG04
Mezera, Robert	145	54	AB08	Muriano, Mary	121	78	AB06
Miccichi, Cindy A	157	87	SL01	Murphy, Charles A	176	99	AV03
Miccichi, Curtis L	209	87	AB07	Murphy, Mary E	141	96	AG04
Michael, Theresa M	112	53	SL06	Murray, Dave D	178	24	AV01
Michalski, Gloria J	134	69	AB06	Murray, Joseph P	199	93	AV04
Mielecki, Thomas E	207	81	EB05	Murse, Jesse E	197	87	SL08
Miller, Eugene S	151	63	AV02	Murse, John R	205	97	AV02
Miller, John F	151	99	AB07		197	87	SL08
Miller, Linda A	132	69	EB02	Murse, Lucy L	126	93	AV02
Miller, Lucille L	130	84	SL07	Murse, Matthew J	191	75	SL08
Miller, Mattie I	158	96	SL05		170	97	AV02
	155	96	SL01	Myers, Robert C	169	87	EB04
Miller, Norman J	153	69	SL07	Myher, Debra K	160	84	EB02
Miller, Patricia B	111	27	SL01		154	93	EB03

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Myher, Michael D	187	102	EB03	Olin, Christopher E	180	102	AB01
Myles, Shawn P	135	93	SL09	Olin, Jane M	169	105	AB01
Nadal, Brandon M	163	75	SL09	Olmstead, Adrienne L	135	45	AB11
Naso, Kathy T	142	93	AV02	Olsen, Quinn M	168	63	AB11
Nastasio, Michael T	183	96	AV01	O'Neill, Kevin J	203	102	AB07
Needler, Kip A	187	71	AG01	Oraczewski, Stanley J	207	33	EB05
Nettekovan, Rinnie A	190	84	AB07		191	84	EB01
Netz, Christine L	164	99	EB05	Ord, James D	195	27	AG02
	159	93	AV05		193	84	AG04
Netz, Edward W	196	99	EB03	Orr, Michelle L	124	24	AB03
	189	102	EB05	Oswald, Nicholas R	211	90	AB05
	177	93	AV05	Owen, Larry L	174	75	AG02
Neumann, Jim L	167	96	AV01	Owen, Toby	161	48	AG04
Newby, Chad D	186	51	SL05	Owen-Cipielewski, Beth M	192	75	AG02
Newman, Robert E	188	102	AB05	Page, Richard R	191	93	SL03
	184	96	AB11		177	39	SL07
Nicholas, Gerald	161	98	AV02	Paolillo, Liz A	131	96	AV03
Nicholas, Mary	124	96	AV02	Pappas, M. Joyce	133	87	AB06
Nicolazzi, Paul W	181	90	AB07	Papurzynski, Joseph M	129	81	EB01
	178	56	AB04	Pardo, David A, Sr	177	105	SL09
Nielsen, Pat A	114	87	SL04	Parisi, Frank J	155	96	SL07
Nifong, John R	124	93	AB02	Parker, Janet C	70	33	AB05
Noack, Gary R	161	54	AB08	Parker, Peggy L	145	33	SL01
Norman, Shane D	161	84	AB03		141	93	SL08
Northrop, Gail	136	90	EB01	Parodo, Eric A	144	33	SL02
Northrop, Gary R	201	90	EB01	Parodo, Taya	116	93	SL02
Norwood, Doris E	113	66	AB06	Parpas, Steve	140	93	AG04
	110	69	AB10	Parrish, Mark S	201	60	AB07
Norwood, Terri Y	179	90	AB11	Passero, Anthony P	164	102	AB05
Norwood, Tom	173	57	AB08	Passero, Donna M	138	102	AB05
Nowak, Renae F	139	30	AB06	Passero, Laura A	112	83	AB05
Nunes, Charles H	159	93	AB01	Passero, Victor J, Jr	170	90	AB05
Nussbaum, Caryn	157	102	AB05	Passero, Victor, Sr	181	102	AB05
Nussbaum, Michelle K	164	105	AB01	Patricca, Thomas P	151	90	AV03
	157	21	SL01	Patterson, Michael K	132	93	EB01
Nussbaum, Seth R	173	105	AB01	Paturel, Ernest V	176	93	AV04
Obendorfer, Kathi A	175	60	EB01	Pauling, Christopher A	157	33	SL09
	112	95	EB03	Payne, Earl	170	57	AB08
O'Brien, William T, Jr	133	102	AB01	Pazur, Robert E	193	39	AV04
O'Connor, John F	159	87	AV01		190	42	SL07
	154	87	AV05		188	48	AG02
	152	81	AV02	Peacock, Jennifer L	196	24	AG02
O'Connor, Lisa J	128	81	AG03	Pead, Lorrie F	147	90	AB01
Oddo, John R	171	96	AV02	Pearce, Colleen A	135	87	AG03
O'Dea, Patricia J	143	93	SL07	Pease, Karen A	136	95	SL07
O'Dea, Thomas W	144	81	SL07	Pease, William E	186	96	AB02
O'Dell, Patrick M, Sr	202	32	SL05		180	96	AB11
Oden, Brian R	164	39	SL05	Peck, Alecia A	144	93	SL01
	161	39	SL08	Pedraza, Carmelo P, Jr	157	99	SL09
Oden, Robert J	206	90	SL03	Peer, M. Lois	159	72	AB01
	201	86	SL08	Peer, Rose M	126	99	SL01
Ogg, Corey L	195	90	AG02	Peltz, William A, Jr	197	90	AB07
O'Gorman, James F	191	87	AV04	Pendleton, Mary E	164	45	AB11
Okeson, Diana T	150	89	SL07	Pendry, Robert F	193	96	AG01
Oldja, George C	126	87	SL09	Penge, Deborah L	142	63	AG05
Olesh, John E	181	78	EB04	Penge, Joseph J	188	81	AG05

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Perez, Glen	174	87	AB11	Powell, Steven	190	90	AG05
Perez, Rafael A	200	96	SL08		180	87	SL07
Perin, Steve A	207	33	EB05	Powers, Betsy K	151	87	AB06
	205	102	EB03	Powers, Bruce L, Jr	158	42	AG03
Perin, Tony M	175	39	EB03	Powers, Nancy L	123	85	AB09
	167	27	EB01		121	90	AB06
Persico, Charles T	153	90	AV03	Powers, Robert A, Jr	194	84	AV01
Peters, Pat A	156	96	SL01		190	48	AV04
Peters, Sandra L	123	27	SL06	Praessel, Nick J	188	102	AB07
Petrovey, Ziggy A	112	48	AG03	Prats, Jim	157	96	AB02
Petry, Michael	170	93	AG01	Preston, Ty E	144	34	AB03
Peyton, Kurtis M	200	90	AV01	Prezioso, Vito S	195	96	AG02
	177	45	SL07	Price, Henry L, Sr	188	102	AB07
Pfeil, Rose	137	72	AB10	Primrose, Rick T	179	87	SL08
Phillips, Carol D	135	78	AB11	Prisinzano, Jaime E	179	39	AB11
Phillips, David F	211	99	EB03	Probst, Maggie P	135	81	EB02
Phillips, Ed H	167	54	AB08	Pruitt, Betty J	139	78	SL04
Phillips, Gary R	191	87	SL08	Pryor, Sandra D	132	87	AB01
Phillips, Kristen L	120	66	EB02	Pryor, Sharon L	118	81	AB05
Phillips, Kristin N	138	32	AV03	Pulford, Dorwin A	138	84	SL08
Phillips, Lenna K	150	96	AB01	Purcell, Bonnie K	151	105	AB01
Phillips, Robert D	195	66	AV03	Purcell, Kenneth R	164	99	AB01
Piazza, Millie A	151	84	AG01	Purcell, Lee E	166	102	AB01
Pierce, Joe	174	90	AV03	Purvis, Mark E	168	96	SL08
Pinela, Sacramento	187	87	SL03	Purvis, Nikol A	137	87	SL08
Pinto, Lillian A	128	96	AV02	Pysiewski, Michael P	126	99	AG02
Pion, Adrienne A	107	93	EB03	Quevillon, Daniel Q	156	30	AG02
Piper, Robert H, Jr	203	69	AG02	Quiroz, Gina R	177	87	AG02
Pipher, Jesse E	156	93	SL03	Rabideau, Donald J	178	99	AG02
	151	87	SL08	Rabideau, Rebecca	152	99	AG02
	148	30	SL09	Rabinovich, Alex	160	39	SL09
Pippin-Smith, Yvonne P	169	90	AV03	Rader, Terry A	111	98	AB01
Planck, Randy S	200	102	EB05	Ragan, Kailyn	121	68	AB05
	192	102	EB03	Rainone, Nora T	115	30	AV03
	188	81	EB01	Rajkowski, Ed P	187	57	AB08
Plansky, Catherine E	134	96	AB05	Ralston, Nellie M	142	87	SL05
Plansky, John F, Sr	148	99	AB05		128	51	AB10
Pogar, Scott M	175	88	AB11	Ramon, Rick D, Jr	187	87	AB07
	173	99	AB05	Randall, Larry A	192	90	AB07
Pogar, Tammy A	127	99	AB05	Rasmussen, Jim W	182	84	AV03
Poirer, Joe R	185	93	AV04	Rawley, Jayson V	161	93	SL07
Polanski, Stephen L	160	90	SL03	Rawson, John J	175	93	SL09
Poll, Christopher L	176	96	AB05	Rayner, Fred N, Sr	184	54	AB08
Pollanz, Robert W	182	84	AG02	Reddy, William D	181	42	AB08
	181	81	AG04	Reed, Doug J	148	68	AG04
Pollock, Barry G, Sr	169	57	AB08	Reed, Glenn J	178	96	AG04
Poneleit, Courtney E	134	93	AV03	Reed, Jon C	137	66	AG03
Poneleit, Shawn A	208	96	AV03	Reese, Rose T	146	90	SL04
	206	96	AV01		144	87	SL01
Pontello, Linda	111	39	EB03	Reeves, Kenneth B	167	105	SL09
Popity, Elisabeth	104	78	AG01	Reeves, Tim D	180	84	AB07
Pover, Brad S	168	24	SL02	Reichenbach, Kevin L	206	36	AG04
Powell, Christine M	137	90	SL01		206	57	AB07
Powell, Larry	176	84	AG05		203	98	AG02
	173	84	SL07	Reichert, Irma	100	81	AB11
Powell, Lindsay D	150	96	SL01	Reichmuth, Mark	178	84	EB03

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Reier, James D	201	84	AG02	Rodriguez, Luis E, III	179	80	AB03
Reppi, James V	160	93	AV05	Rodriguez, Luis E, Sr	172	68	ABY2
Reppi, Joan M	141	93	AV05		168	80	AB03
Reuther, Susan D	160	82	SL05	Rodriguez, Monica L	154	93	AB03
Revels, Angel M	166	87	AB11	Rodriguez, Robert	178	78	AG02
Revels, Ronald J	200	24	AB07	Roe, Susan L	138	87	AB11
	194	93	AB11	Roehsner, Karla M	142	51	AV02
Rewis, William J	203	92	AB07	Rogers, Jeremy M	123	93	EB04
Rhoades, Brian S	184	87	AG04	Rohl, Shawn M	214	77	SL08
Rhoades, Marvin M	171	93	AG04	Rohl, Tim	231	94	AV01
Rhoads, Eva Lou J	141	62	EB02	Rohr, June A	137	90	AB06
Ricci, Betty E	157	105	AB01	Roine, Ann M	119	90	SL04
Rice, Connie L	115	59	AG04	Roland, Brenda J	122	75	SL01
Rice, Richard I	184	71	AG02	Rollason, Robert K	175	49	AG01
	179	96	AG04		161	87	SL03
	167	45	AV04	Rolling, Deborah A	108	57	SL02
Riceman, Judy M	147	66	EB02	Romig, Janet L	191	93	AG02
Richards, Herbert W	179	93	AG01		190	24	AV05
	168	102	SL09		189	90	AG04
Richardson, Amy S	157	91	AB11	Romig, Michael V	168	87	AG02
Richardson, Brian A	148	78	AG03		167	87	AG04
Richardson, Charles A, Jr	179	45	AB08	Romness, Deanna L	137	96	EB01
Ridal, Roland R	171	98	SL09	Romness, Scott W	195	102	EB01
Ridge, Heather L	170	93	SL07	Roque, Jose L	173	93	SL03
Ridings, Dave L, Jr	191	85	AB07	Rosario, Magdiel	146	87	SL02
Rifner, Peter A	183	96	AB01	Rose, Colleen B	95	56	AB03
Ringland, Patrick J	192	99	AB07	Rose, Tom	170	101	AB03
Rioux, Glenn S	195	99	AG02	Roseman, Charles A	157	60	AB07
Ripley, Barb L	190	87	AB05	Rosenbaum, Steve	179	78	AG04
	186	54	SL01	Ross, Chelsey	86	93	SL07
Ripley, Craig L	216	101	AB05	Ross, Michael L	159	94	SL08
Risley, Mike F	170	87	SL07	Rossetto, Janet E	132	90	EB02
Rizzo, Olivia N	129	59	AV03	Royster, Annette J	118	84	AB05
Rizzo, Pamela M	167	93	AV03	Rudolph, Michael D	206	81	SL07
	162	30	AV02		205	77	AG02
Rizzo, Robert C	140	75	AV03	Ruff, Blanche E	115	69	EB02
Robak, Robert T	188	93	AB05	Ruml, Jillian N	74	42	AG05
	180	90	AB07	Rundell, James	198	48	AV04
Robarts, Diane M	130	45	AV03	Runyan, Suzanne M	141	33	AG05
Robb, Connie	153	54	AV05	Rurade, Martin A	164	93	AV03
Robb, John	122	54	AV05	Rush, Ellen J	152	81	AV02
Robb, Thomas D	171	78	AV01	Rush, Yolanda	129	36	AB09
Robbins, Jason J	194	94	AB07	Russo, Gail A	136	86	AV05
Robbins, Renee T	85	32	EB02	Russotto, Rick	166	87	AG05
Robbins, Sue A	130	87	AB10	Ruthruff, Terry K	156	96	SL08
Robeck, Roberta K	127	89	SL07	Ruttan, David A	190	90	EB01
Roberts, Kendall D	139	28	AB03	Ryan, Alanna G	133	54	ABY2
Roberts, Patricia M	146	96	AB03	Ryan, Gene A	205	99	AB07
Robertson, Roy T	173	57	AB08	Ryan, Shannon P	191	66	AB07
	168	102	AB07	Rycroft, Shaun J	142	90	AG03
Robichaux, Ronnie, III	176	78	SL07	Sabesan, Larry K	172	90	AB07
Robins, Bill	166	93	AV02		169	75	SL06
Robinson, Kyle F	153	95	SL08	Sabesan, Sherry A	153	69	SL06
Robson, Denise J	144	51	SL01	Safford, Frank L	197	96	AB11
Rocha, Steven T	191	57	AG04		192	93	AB07
Rocheck, Joe E	118	99	EB05		189	102	AB05

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Sale, Lynn L	142	93	SL01	Sell, Christopher R	187	54	AV03
Saloga, Bobbi L	140	90	AB01	Sell, Gregory T	211	96	AV03
Saloga, James E	127	96	AB01	Sell, Jessica L	133	72	AV03
Salomonsky, Mark	118	68	AG01	Sell, Linda L	155	99	AV03
Santos, Lee Roy O	197	97	AB03	Septer, Angi A	122	96	AG02
	195	96	AB07	Sepulveda, Barbara B	131	98	AB05
Sargent, Jacob S	195	96	AB07		125	24	AB03
Savage, Earl F, II	174	87	AG01	Sessions, Erika L	135	78	SL02
Savage, Ina M	163	65	AG01	Seth, Jeri A	122	74	AB03
Savarino, Carmella	119	85	AB10	Seth, Teara	120	89	AB03
	117	82	AB06	Seth, Ted B	187	89	AB03
	115	79	AB09	Sewell, Joseph L	141	96	SL09
Savinsky, Carol A	129	87	AV03	Sexton, James R	180	45	AB08
Sawyer, Carl K, III	208	96	SL08	Shad, Alan	188	54	AB08
	205	51	SL09		185	96	AB07
Scala, Karen L	124	84	AB06	Shaffer, Brian F	178	30	SL09
Schedeneck, Jim E	174	36	AB07		174	93	SL08
Scherr, Michael H	187	36	SL08	Shaffer, Fred C, Sr	156	87	SL09
Scheuring, Gene	162	96	AV02	Shaffer, Fred S, Jr	165	105	SL09
Schiefer, Ruth A	126	84	EB02	Shaffer, Garrett R	149	96	AG02
	123	99	EB04	Shaffer, Karen M	154	87	SL08
Schlehlein, Alisa L	126	72	EB01		148	91	SL01
Schmid, Virginia M	124	75	SL04	Shank, Pat A	111	79	SL01
Schmidt, Ann L	129	45	AB06	Shapiro, Barry J	159	78	SL02
Schmidt, Tony A	183	99	AG02	Shaw, Anson J	137	74	SL05
Schneider, Cindy S	110	76	AG04	Shaw, Dianna M	138	87	SL05
Schneider, Eddie M	199	84	AG04	Shaw, Malora K	135	75	AB01
	196	87	AG02	Shedrow, Alison M	200	27	AB07
	190	93	AV04	Shedrow, David R	223	99	AB07
Schnell, Michael D	156	81	EB04	Shedrow, Linda L	159	69	AB07
Schnittert, Matthew	158	75	SL08	Shepherd, Raymond H	169	33	SL03
Schramm, David S	163	87	AG02		168	36	SL08
Schrock, Cory G	194	48	AG01	Shepperd, Charles F	150	84	AG04
	193	90	AG02	Sherman, Michael S	186	96	AB07
Schrock, David W	187	95	SL08	Shinkle, Maddi L	142	90	AB02
Schrock, Shanti K	190	87	SL08	Shinn, Daryl R	174	90	AG04
	183	57	SL05	Shinn, David R	192	93	AG04
Schroer, Ralph	175	57	AB08		167	42	SL07
Schruder, Suzanne M	140	90	SL05	Shinn, Ronda A	114	21	AG04
Schuler, T. J.	197	91	AG02	Shuart, Martin A	171	21	AG04
Schultz, Douglas M	186	54	AB05		171	90	AG02
Schultz, Susan M	126	75	EB02	Sigmund, Laurie R	147	93	AB02
Schwab, Mary L	140	102	AB01	Signaigo, Jerry D	137	96	AB02
Schweitzer, Craig N	196	93	SL02	Silva, Clemente A	162	89	AB11
Schwoerke, Richard O	164	99	EB04	Silva, Jim R	177	90	AB07
	163	102	EB01	Silvestrini, Denny A	165	96	AG02
Scogin, Michelle M	105	49	SL02	Simeone, Lawrence	138	81	AB07
Scorziello, Richard J	148	92	AB01	Simpson, James L	162	88	AB11
Scott, Emmett C	173	57	AB08	Simpson, Sue E	120	84	AB11
Scott, Matthew D	179	84	EB04	Sims, Charlie E	151	102	AB07
Scott, Rudy A	173	96	AB05	Sisum, Sandra P	127	83	EB02
Scotti, Frank T	157	81	AG02	Skeen, Kit	185	34	AG02
Seaman, Samantha S	125	35	AV03	Skilins, Maureen J	127	51	AG03
Segar, Mac T	168	84	AV01	Slack, Tammy W	122	39	AB05
Selby, Laverne H	111	96	SL07	Sladcik, Kathy L	148	77	AB01
Selby, Thomas N, Sr	129	78	SL07	Slaven, Kelly L	140	90	AB11

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Slight, John B	175	24	EB04	Steiding, Shane K	186	90	AG03
Slight, Sarah R	152	24	EB04	Steiner, Sam R	187	96	SL08
Sliker, Gil R	216	81	AG02		184	102	SL09
Slone, Devra L	148	102	EB05	Stempien, John H	225	48	EB03
Slone, Terry E	169	24	EB05		224	57	EB05
Slusser, Edward A	206	87	AB07		220	48	EB01
Smith, Becky S	143	81	AB02		217	99	EB04
Smith, Dawn M	176	98	AB05	Stephens, Tammy D	105	81	AG03
	174	93	AB11	Stephenson, Susan T	155	87	AG02
	174	102	AB07		154	47	AG04
Smith, Jason H	179	27	EB01	Stepp, Joan I	92	93	AB02
	174	69	EB03	Stepp, John W	153	93	AB02
Smith, Jean	152	85	SL07	Stidham, Vicky L	127	77	AG04
Smith, Joyce A	137	75	SL01	Stiles, Jack E	139	48	AG03
Smith, Nancy L	152	85	SL07	Stivala, Pascale	135	81	EB05
Smith, Nick G	215	90	SL02	Stivala, Robert	191	90	EB05
Smith, Patricia M	133	60	AB01	Storm, Melvin	183	87	AV04
Smith, Ron O	199	93	AB07	Stout, Boyd L, Jr	192	93	SL03
Smith, Sam W	163	48	AB08		185	57	SL08
	155	96	SL07	Stout, Joseph F, III	196	77	AG01
Smith, Sandra L	136	90	SL02		192	24	AB11
Snode, Daniel K	171	48	EB03	Strall, Sheryl A	146	89	EB03
Snode, Michael D	205	45	EB03	Strall, William P	189	98	EB03
Snyder, Ken P	165	51	AB08		185	91	EB05
Snyder, Sally A	146	93	SL01	Strassner, Brian J	167	48	SL08
Soboleski, Joseph P	176	92	EB05	Stringer, Doris V	127	60	AB09
	167	57	EB01	Strong, Charles M	158	57	AB08
Solomon, Carrie P	123	48	AV05	Strong, Marvin C	131	21	SL08
Solomon, Stephen J	171	48	AV05	Stuart, Robert B	176	84	AV02
Sommers, Marion L	201	99	AG02	Stutzman, Neil A	205	90	SL08
Souzer, Charles J	223	96	AV04	Styers, Lisa M	106	51	SL06
Sowa, Gary J	192	102	AB01	Suedhof, Jason B	156	90	AB11
Sowers, Terry L	179	97	EB03	Sullivan, William A, Jr	169	93	AG02
Sparling, Lisa M	142	87	SL01	Summerall, Edna G	159	102	AB05
Sparrow, Jeannette M	113	72	AB11	Sunderlin, Cynthia L	143	75	SL07
Spaziani, Julia	144	75	AB01	Sunderlin, Kristy K	120	96	SL07
Stackhouse, Scott A	152	90	SL08	Susa, Robert J	178	87	AV04
Staehlin, David W	171	102	SL09	Sutcliffe, Alan (A.J.) L	208	54	EB01
Stagg, Frank	177	87	AV01		204	90	SL03
Stalnaker, Jen	141	90	AB10	Sutton, Crystal L	137	84	SL07
Stalzer, Terry A	156	99	AV02	Sutton, Paul K	136	93	SL09
Stambaugh, Philip E	164	105	SL09	Swalby, Jeff S	202	90	AG02
Stamper, Frances M	122	78	AV05	Swartz, Jason J	168	48	AG01
Stapleton, Jeff M	224	96	AV04	Swartz, Mike S	196	90	AB05
Stary, Clyde W	175	48	AV04	Sweet, Anna M	156	87	SL02
Stary, Mary R	179	81	AV02		155	88	SL01
	170	24	AV03	Swietek, Edward B	190	102	AB07
Staszewski, Candi	119	77	EB01	Swist, Christine	129	90	SL05
Staszewski, Kayla L	142	69	EB03	Sworboda, John C	185	90	EB01
	141	66	EB01	Sypher, Gregory A	186	96	AB07
Staszewski, Ronald M	173	78	EB03	Szekely, Zsolt	178	60	AG01
	170	80	EB01		175	30	AG02
Stedcke, Jay A	199	90	AG01	Tackett, Justin C	193	93	AB07
Steele, Rich	186	39	EB01	Takacs, Thomas J	178	87	AG02
Stefan, Steve	129	72	SL09	Talbot, Gregory J	213	93	AB07
Stehle, Marsha A	173	90	AB03	Tallini, Barry J	146	77	AB05

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Tallman, Sandra M	115	39	AG04	Torres, Robert	175	96	SL08
Taney, Charles F, Sr	195	57	AB08	Torsell, Reed E	192	90	AB07
Tannehil, Randy S	185	96	EB05	Travis, Ralph A, III	170	87	AG04
Tannehill, Barbara L	129	69	EB05	Travis, Sabrina G	127	96	AG02
Tannehill, Sally J	114	63	EB05	Trombley, Helen I	114	84	AB10
Taranto, Christopher V	118	90	AG03	Troop, Timothy A	184	98	EB03
Tardona, Richard E	202	54	AG02	Troyer, David W	167	63	AG02
Tate, Robert J	173	90	AB05	Troyer, Rachel N	94	96	SL07
Taylor, Bradley A	209	70	AB03	Troyer, Rudy N	174	72	SL06
Taylor, Charlotte L	166	63	EB03	Trzecki, Gerald A	192	42	AG02
Taylor, Erin E	152	69	EB03	Tucciarone, Jerry N, III	154	27	AG02
Taylor, Jayson T	219	90	EB03	Tucciarone, Jerry N, Jr	205	99	AG02
Taylor, Jeff D	164	81	AG03	Tucker, Ian S	160	96	AB03
Taylor, Rose M	158	96	AB03	Tucker, JoAnn C	137	90	AB11
Teed, Jessica E	132	43	AV05	Tucker, Johanna L	143	86	AB03
Terlitsky, Dorothy A	143	73	AB10	Tucker, Nathan M	178	93	AG02
	143	78	AB06	Tucker, Robert M	152	93	AB11
	142	75	AB09	Turner, David L	167	87	AB07
Territo, Cynthia B	160	87	SL01	Turner, William W	191	97	AG02
	159	84	SL02	Tuttle, Janette	116	60	SL01
Teter, Ann D	147	72	AG04	Tyree, David O	182	96	AG02
Tetro, Everett L	164	48	AB08		172	96	SL02
Theakos, Jim	188	96	AV01	Tyree, Viki H	144	96	SL02
	186	96	AV04	Tyson, Beverly S	134	81	SL07
	186	96	AV05	Ulrich, Daniel A	177	96	SL08
Theakos, Josephine F	135	75	AV05	Underwood, Harold G	185	78	AB07
Thirion, Deirdre A	140	88	SL01		172	31	SL02
Thomas, Donna T	128	90	SL04	Ungarelli, Dorothy T	149	81	SL04
Thomas, Terri L	170	45	AG01	Urbahn, Patricia F	145	99	EB01
Thomas, William E	177R	42	AB05	Urbanski, Marie C	108	30	SL01
	176R	33	AB02	Urian, Cynthia L	154	93	SL07
	147L	57	AB02	Ussio, Jeanne	112	66	EB02
	141L	57	AB05	Van Diver, John F	157	57	AB03
Thomas, William S	165	85	AG04	Van Fleet, Perry L	188	81	AG01
	158	84	AG02	Van Fleet, Ronald L, Jr	182	90	AG01
Thompson, John J	188	99	AB07	Van Houten, John A	120	99	AB05
Thompson, John W	211	87	AG02	Van Houten, Kenneth J	154	93	AB05
Thompson, Kevin R	168	90	AG02	Van Poolen, Bob	189	30	AB08
Thompson, Nicolas A	189	78	AB07	Van Vlack, Stanley E	123	38	AV02
Thompson, Tim W	177	90	SL07	Vandaele, Joseph J	175	96	AB11
Thorburn, Kathleen E	137	81	AV02	Vandaele, Violet B	151	90	AB11
Thorpe, Harold E	178	96	AB02	Vanover, Douglas E	133	93	AV03
	177	90	AB11	Varga, Peter P, Jr	208	24	AB07
Thristino, Ana L	115	81	SL07	Varga, Peter P, Sr	211	93	AB07
Tice, Jerry	173	87	AB03	Vasile, Tracy A	137	62	AG03
Tidwell, Nicholas R	140	21	AV05	Vaughn, Dave K, Sr	169	96	AB11
Tietz, Angela M	146	99	SL01	Vaught, Michael	180	51	AB08
Tilicky, Randy R	181	81	SL08	Vazquez, Jose C	185	96	AG02
Tindell, Brad B	180	39	AG02	Veautour, Michael E	190	90	AG02
	179	90	AG01	Ver Cammen, David W	179	95	AB07
Tindell, Serina M	141	36	AG01	Ver Cammen, Wayne M	165	99	AB07
Tiona, Steve	168	57	AB08	Ver Vane, Edward E	190	93	SL03
Tokarz, Ruth E	178	84	EB02		189	90	SL08
Tolbert, Buck D	165	93	AG04		188	81	SL07
Tolbert, Charles I	157	84	AV01	Vestal, Donald M	168	81	SL02
Tolbert, Darlene J	157	93	AG04	Vincent, Anthony L	184	96	AG02

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Vincent, Ryan A	146	57	AB11	Wehr, Michael R	177	96	AG01
Visgar, Daniel R	138	90	SL05	Weidhuner, Shirley J	156	93	AV05
Vogel, Frank W	160	90	SL03	Weiland, Kim A	105	96	SL02
Voorhees, Peter E	167	54	AB07	Weiser, Karen S	145	87	AB11
Vorac, Brian W	150	96	AB01	Welch, Carmen	97	49	AB10
Vosburgh, Nate T	147	75	EB01	Welch, Claudette S	155	22	AB06
Wach, Eric	195	84	AB07	Welch, Patrick J	199	57	SL08
Wagler, Leon J	181	63	AB07		189	51	SL03
Wagler, Leroy	197	90	AB07	Welchman, Angela D	123	68	AB05
Wagner, Brenda G	118	57	AB03	Welchman, Patrick M	140	102	AB05
Wagner, Frances C	139	99	AB05	Wendell, Arthur L	168	102	SL09
Wagner, Gary A	144	98	AB05	Wentzel, Johnna M	113	68	EB04
Wagner, Jacqueline	127	96	AV02	Wenzel, Paula C	203	93	AG02
Wagner, Nickolas A	208	96	AB07		199	21	AB07
	206	24	AG02	West, Dick R	129	84	AG04
	205	96	AB05	West, Kevin L	170	94	AB07
	202	21	AB11	West, Nancy J	178	87	AB11
Wagner, Tim D	178	93	AB11		171	30	AB07
Wagner, William J	188	96	AG02		171	93	AB03
Waida, Henry J	162	90	EB05	Westberry, Kim H	126	63	AB11
Wakeland, Ted A	173	84	AB11	Westervelt, Terry B	186	51	AB08
Walendzik, Keith A	150	93	SL02		183	66	AB07
Walker, Brooke M	157	93	AV05	Wetjen, Ron C	165	93	SL05
Walker, Kimberly K	148	100	AB01	Wetter, John E, Sr	198	102	AB07
Walker, Ralph A	161	93	AV05		194	102	AB05
Wall, Gladys	158	66	AG05	Wetter, Johnny E, Jr	197	96	AB07
Wallace, Fernando W	168	93	SL09		193	99	AB05
Walrath, Joseph W	171	72	AG01	Wetter, Tracy L	174	96	AB05
Walsh, BobbiAnn	136	87	SL07	Wheeler, Constance M	118	66	AB10
Walsh, John H	109	94	SL09	Wheeler, Harold W	183	45	AB08
Walters, Jeff K	148	69	SL02	Wheeler, Jacqueline M	144	81	AV02
Ward, Sandra I	118	75	SL05	Wheeler, James P	199	78	AG02
Ward, Tamra A	119	77	EB05		184	30	SL08
Ware, BJ A, Jr	210	66	AB07	Wheeler, Richard E	159	96	AB03
Warner, Chuck R	185	82	AG01	White, Clarence A	196	99	EB03
	178	96	AG04	White, Nancy C	123	92	AG01
Warner, Kathy D	140	93	AG01	White, Robert D, Jr	188	89	AG01
	136	93	AG04	Whiteley, Thomas	150	69	AG01
Warnock, David E	176	78	AV03	Whitfield, Willie L	154	78	SL08
Warren, Babs	123	96	AB11	Wholeben, Gary G	162	90	SL09
Warren, Dennis A	132	96	AB11	Wickson, Eric J	195	87	EB04
Wasil, John W	169	93	AG02	Wickson, Sean M	150	96	EB04
Waterloo, Suzanne K	133	93	AV02	Widmann, Thomas F	165	98	AB05
Waters, Caasi E	151	84	AB03	Wieczerszak, Margaret M	159	87	AG02
Watkins, Patricia S	137	78	SL04	Wight, Richard B	183	87	SL08
Watson, Nic A	172	96	AG02	Wile, Ellen	146	98	AB01
Waugh, Richard A	175	48	AB08	Wiley, Craig L, Jr	147	102	SL09
Waymire, William C	170	45	AB08	Wilhelm, Melissa M	119	87	AV05
Wayne, Paula M	93	24	AB05	Williams, Daniel B	178	87	AV05
Weaver, John L	157	84	AB11	Williams, David A	189	97	EB01
Webb, George R	164	21	AV05	Williams, Diana C	130	69	AB06
Webb, M Cassandra	144	21	SL07	Williams, Edward A	193	75	EB05
Weber, Thomas A	160	102	AB01	Williams, Elizabeth	127	93	AV02
Weese, Bobbie J	167	90	AV05	Williams, Eric T	209	87	AB07
Weese, Jerry A	219	93	AV05	Williams, Lloyd D	180	69	AV02
Wehr, Jeremy	170	92	AG01	Williams, Michael B	176	87	AV05

R = Right, L = Left

Name	Avg	Games	League	Name	Avg	Games	League
Williams, Phillip I	171	87	SL03	Wood, Terry L	190	93	AB07
	168	27	SL08	Woodard, Joshua D	185	78	AB05
Williams, Raymond E	171	81	AG02	Woodruff, Larry J	210	99	AB07
Williams, Richard E	177	99	AG02	Woscieszak, Erica M	107	74	AV03
Williams, Robert E	193	99	AG02	Wright, Brenda	137	102	AB05
Williams, Ron J	163	78	AV05	Wright, Cynthia L	143	102	AB05
Williams, Ryan D	209	96	AV03	Wright, Harry N	207	84	SL07
Williamson, Lorna M	144	84	EB02	Wright, Kaye K	96	56	SL07
	141	32	EB01	Wright, Nicole M	169	102	AB05
Williamson, Michael A	181	93	EB01	Wright, Richard A	177	43	AB07
Williamson, Patricia H	144	90	AV03		155	64	AB05
Willingham, Don M	145	48	SL07	Wyatt, Sharon L	129	84	EB03
Willis, Blaine E	133	102	AB03	Wyzgowski, Jamey L	195	102	AB07
Willis, Donnie E	172	57	AB08	Yacca, William T	162	96	AG01
	166	102	AB03	Yacobelli, John A	142	99	AV02
Willis, Jack L	144	96	AB03	Yeager, Randy	192	57	SL08
Willis, Jerry W	133	93	AB03	Yoder, Robert D	191	84	SL08
Willis, Kelly A	119	72	AB03		191	95	SL09
Willis, Preston B	163R	57	AB04	Yoder, Urias L	185	90	AG04
Willis, Rachelle A	99	30	AB02	Yoder, Violet F	105	87	SL04
Wilmink, Edward P	169	93	AV03	York, Branka	128	93	AB11
Wilson, Brian D	127	62	AB07	Young, Sharon J	121	77	AB10
Wilson, Doris E	146	63	AB10		120	81	AB06
Wilson, Fred E	197	96	AV03	Young, Whitney H	125	27	AB11
Wilson, Patricia A	124	84	AB09	Younger, Wanda F	143	75	SL08
Wilson, Steven D	138	45	AB07	Yow, Brenda H	155	90	AB09
Wind, Kimberly D	143	75	AB11	Yust, Lise A	161	102	EB05
Winfrey, Russell	132	96	AB11	Zabriskie, Robert G	134	74	AB05
Wing, Walter	158	96	AB07	Zagame, Samantha T	119	72	AB03
Winn, Jerry R	177	99	AV02	Zahrndt, Dennis W	174	96	AG02
	171	87	AV04	Zeigler, Tamara J	148	97	AG04
Winnan, Denelle M	125	87	AG01	Zimmerman, Eric E	187	81	AB07
Winnan, Richard A, Jr	182	87	AG01	Zink, Michael R	207	84	AV03
Wirsing, Yvonne M	128	87	AB10				
Wise, Randy M	173	87	EB05				
Wise, Rhonda R	118	69	EB05				
Witt, Harry S	198	92	AV04				
Wohlforth, John G	148	87	SL08				
Wolf, Geraldine A	129	72	AB01				
Wolf, Marvin E	150	61	AB01				
Wolfe, Barbara J	153	84	AB06				
Wolff, Frances B	142	81	AB10				
Wolkiewicz, Ed	132	87	AG05				
Wolkiewicz, Ida	108	63	AG05				
Wollschlager, Jeff F	142	84	AV05				
Wolstenholme, Ethan V	165	93	SL05				
Wolstenholme, George J	134	89	SL05				
Wolstenholme, Kathleen M	103	87	SL05				
Wolstenholme, Roland V	126	90	SL05				
Woo, Lynne	137	39	AB09				
Wood, Diann S	131	68	AV03				
Wood, Eric C	169	77	AV03				
Wood, Erin C	139	24	ABY2				
Wood, John A	178	59	AB07				
Wood, Ona L	180	93	AV04				
Wood, Richard P	131	33	SL06				

R = Right, L = Left

Sarasota-Manatee USBC Youth Scholarship Recipients

2012

Chris Ziegler
Daniel Glazer
Kenny Smith
Robbie Sutton
Sarah Sutton
Tyler Watkins

2011

Nick Bruno

2010

Charlotte Bliss
Nicholas Jones

2009

Brian Shaffer

2008

Janyel Smith
Casey Waugh

2007

Kevin Craycraft

2006

Allison Peters
Ashley Hall
Lisa Hillenbrand
Sarah Kersting
Brian Craycraft
Daniel Shaffer

2005

Ashley Kasden
Serina Dietrich
Tabatha Cyphers

2004

Nick Tomaras
Ryan Sigular

2003

Alison Jomisko
Deanna Carpenter
Heidi Kitterman
Holly Kitterman
Andrew Butherus
Craig Aschleman
Greg Jones
Todd Doering
John Dickerman
Josh Walker

All youths who receive scholarship awards are eligible to re-apply
for up to three years after initial award.

Thank You!

The Sarasota Manatee Youth & Scholarship Committee would like to thank all of the area bowlers, both youth and adults who have been so supportive over the past year.

Due to your generosity, caring, and involvement in the tournaments we hold, we have raised over \$5,000 for our local scholarship fund for graduating seniors involved in the youth bowling leagues and previous graduates continuing their education.

Applications for scholarship monies are available throughout the year through any Board or Committee member; they are also available on our local website:
Sarasota-Manatee.com

Sandy Combs, Youth Director
Karen Shaffer, Youth Director
Breck Hausler, Youth Director

Youth & Scholarship Committee Members:

Bruce Combs
Charlotte Hiett
Cliff Martin
Judy Donelson
Linda Shedrow
Marlene Fisher

5TH ANNUAL YOUTH COUNTY TOURNAMENT JANUARY 21 & 22, 2012 AMF GULFGATE LANES

DIVISION		TEAM NAME	BOWLERS	SCORE
1	1ST PLACE	SARASOTA LANES #9	TIMOTHY LANSDOWNE JOHN LANSDOWNE KENNY SMITH CODY JONES	2372
2	1ST PLACE	SARASOTA LANES #6	NICHOLAS JONES DREW FABER COLTON JONES NICHOLAS BRUNO	2495
3	1ST PLACE	WE DON'T CARE	PEBBLES RODRIGUEZ GABRIEL NUNEZ BRADLEY DICKERMAN LUKE SMITH	2472
	2ND PLACE	AWESOME 4'S	LINDSEY ANGSTADT VINCENT ANGSTADT MARCUS ANGSTADT BRANDON WOOD	2433
4	1ST PLACE	ALL GIRLZ TEAM	EMILY GLAZAR AMANDA SPICER MANDILEE MORANGE ALEXANDRA PARRISH	2588
	2ND PLACE	DON'T COUNT US OUT	BLAINE JENEFSKY DAKOTA FITTS CHRISTIAN RYAN COLTON FEASEL	2510
5	1ST PLACE	OUTLAWS	ALLAN ORR DANTE ZAFFINA JOSH PARRISH MARSHALL BARR	2602
	2ND PLACE	#1 GIRLZ	MORGAN LITTLE AMBERLYN BENNETT CATHERINE ALTERISIO KAYANNE BANKS	2422
6	1ST PLACE	AMF VENICE #4	MEAGHAN BROWN EVELYN SLEETH QUINTON SOLOMAN DYLAN BARTON	2564
	2ND PLACE	3 STRIKES, YOU'RE OUT	TREVOR DICKERMAN JASPER KORMANSEK ESTEVAN PEREZ ANGELIS PEREZ	2505

5TH ANNUAL YOUTH COUNTY TOURNAMENT JANUARY 21 & 22, 2012 AMF GULFGATE LANES

DIVISION	DOUBLES	BOWLERS	SCORE
1	1ST PLACE	TIMOTHY LANSDOWNE CODY JONES	1231
	2ND PLACE	NICHOLAS JONES NICHOLAS BRUNO	1140
2	1ST PLACE	PEBBLES RODRIGUEZ BRADLEY DICKERMAN	1369
	2ND PLACE	CAMERON GOELLER ROBERT DELOSH	1279
3	1ST PLACE	MARCUS ANGSTADT BRANDON WOOD	1290
	2ND PLACE	GABRIEL NUNEZ LUKE SMITH	1266
	2ND PLACE	NATHAN BOIS ROBERT LOVEDAY	1266
4	1ST PLACE	JUSTIN RUBEN SHAWN REEVES	1358
	2ND PLACE	HUNTER SMITH TYLER LINN	1319
	2ND PLACE	KAYLA FERRERI DANIEL GLAZAR	1319
	4TH PLACE	MARSHALL BARR JOSH PARRISH	1297
5	1ST PLACE	MATTHEW HOSTETLER ISAAC SUAREZ	1271
	2ND PLACE	HEATHER BROWN JOSHUA LARIMORE	1243
6	1ST PLACE	QUINTON SOLOMAN DYLAN BARTON	1313
	2ND PLACE	MEAGHAN BROWN EVELYN SLEETH	1311

5TH ANNUAL YOUTH COUNTY TOURNAMENT JANUARY 21 & 22, 2012 AMF GULFGATE LANES

DIVISION	SINGLES-BOYS	BOWLERS	SCORE
1	1ST PLACE	NICHOLAS JONES	603
	2ND PLACE	ROBERT DELOSH	583
2	1ST PLACE	NICHOLAS BRUNO	664
	2ND PLACE	JOHN LANSDOWNE	614
3	1ST PLACE	BRANDON WOOD	721
	2ND PLACE	SHAWN REEVES	715
	3RD PLACE	VINCENT ALEXANDER	689
4	1ST PLACE	DANIEL GLAZAR	682
	2ND PLACE	TYLER LINN	676
	3RD PLACE	JACOB BROOKS	670
5	1ST PLACE	JOSH PARRISH	744
	2ND PLACE	AUSTIN RHOADES	703
	3RD PLACE	TREVOR DICKERMAN	681
6	1ST PLACE	DYLAN BARTON	691
	2ND PLACE	VINCENT NICOLINI	679

5TH ANNUAL YOUTH COUNTY TOURNAMENT JANUARY 21 & 22, 2012 AMF GULFGATE LANES

DIVISION	SINGLES-GIRLS	BOWLERS	SCORE
2	1ST PLACE	PEBBLES RODRIGUEZ	609
3	1ST PLACE	EMILY GLAZAR	617
	2ST PLACE	LINDSEY ANGSTADT	612
4	1ST PLACE	MANDILEE MORANGE	730
	2ND PLACE	ALEXANDRIA HAUSLER	729
5	1ST PLACE	KAITLYN WHITESIDE	664
	2ND PLACE	KARA LESCARBEAU	644
6	1ST PLACE	MEAGHAN BROWN	712
	2ND PLACE	ANGELIS PEREZ	675

5TH ANNUAL YOUTH COUNTY TOURNAMENT JANUARY 21 & 22, 2012 AMF GULFGATE LANES

DIVISION	SCRATCH ALL EVENTS-GIRLS	BOWLERS	SCORE
2	1ST PLACE	PEBBLES RODRIGUEZ	1560
3	1ST PLACE	EMILY GLAZAR	1373
	2ND PLACE	LINDSEY ANGSTADT	1336
4	1ST PLACE	ALEXANDRIA HAUSLER	1393
	2ND PLACE	MANDILEE MORANGE	1373
5	1ST PLACE	KAITLYN WHITESIDE	1212
	2ND PLACE	KARA LESCARBEAU	1179

6	1ST PLACE	MEAGHAN BROWN	967
	2ND PLACE	ANGELIS PEREZ	864

5TH ANNUAL YOUTH COUNTY TOURNAMENT JANUARY 21 & 22, 2012 AMF GULFGATE LANES
--

DIVISION	SCRATCH ALL EVENTS-BOYS	BOWLERS	SCORE
1	1ST PLACE	ROBERT DELOSH	1798
	2ND PLACE	NICHOLAS JONES	1651
2	1ST PLACE	NICHOLAS BRUNO	1704
	2ND PLACE	CODY JONES	1635
3	1ST PLACE	SHAWN REEVES	1719
	1ST PLACE	BRADLEY DICKERMAN	1719
	3rd PLACE	ROBERT SUTTON	1510
	4th PLACE	LUKE SMITH	1505
4	1ST PLACE	MARSHALL BARR	1424
	2ND PLACE	DANIEL GLAZAR	1374
	3RD PLACE	TYLER LINN	1366
5	1ST PLACE	JOSH PARRISH	1261
	2ND PLACE	TREVOR DICKERMAN	1203
	3RD PLACE	HUNTER SMITH	1130
6	1ST PLACE	BRANDON ROSCOE	899
	2ND PLACE	DYLAN BARTON	875

The awards listed below are presented every year in honor of two individuals who provided years of service to our local youth bowlers:

MARIE EBBERS MEMORIAL AWARDS

GIRLS HIGH SCRATCH GAME

PEBBLES RODRIGUEZ 213

GIRLS HIGH HANDICAP SERIES

MANDILEE MORANGE 730

GENE CROUCH MEMORIAL AWARDS

BOYS HIGH SCRATCH GAME

NICHOLAS BRUNO 258

BOYS HIGH HANDICAP SERIES

SHAWN REEVES 752

The Bobby Combs Century Doubles

September 23, 2012

Sarasota Lanes

December 16, 2012

AMF Bradenton

March 10, 2013

TBD

May 5, 2013

TBD

(All dates & locations are subject to change)

Thank you to all involved for their donation of time, awards and raffle prizes. Through your efforts this event is a major fundraiser for our local SMC Youth Scholarship Fund.

BEST 3 OUT OF 4 SCOLARS P TOURNAMENT - SARASOTA LANES SUNDAY, DECEMBER 11, 2011

YOUTH

TOTAL

YOUTH

TOTAL

175 & OVER AVG

Nick Bruno

694

Nick Insignares

600

Chris Ziegler

668

Sebastian Insignares

600

Chase Clark

645

Robert Sutton

581

Matt Lansdowne

618

Breck Hausler

575

Nick Jones

614

Jacob Warner

551

Sebastian Insignares

567

130-174 AVG

Collin Chupp

752

Joseph Lugo Jr

710

Cody Chupp

749

Isaac Suarez

703

Tyler Watkins

721

Matthew Hostetler

679

Seth Morton

656

Taylor Parker

672

Zachary Taylor

626

Josh O'Connor

664

Robert Loveday

623

Alexandria Hausler

649

Sarah Sutton

613

129 & UNDER AVG

SMC USBC
Association Officials
 Current officials only
 Sorted by Affiliation, Role, Name

USBC association officials

Role	Official Name	Number	Address	Phone	Email
President	Michael R. Zink	382-3380	5185 Kennel St, Port Charlotte, FL 33981-1619	941/716-0949	MCHL_Zink@yahoo.com
Vice President	Sandy Combs	380-8795	4431 56th Ave Dr East, Bradenton, FL 34203	941/932-7594	s.d.walker@hotmail.com
Director	Ashley E. Barnes	9364-13281	1118 68th Ave Dr West, Bradenton, FL 34207	941/840-3313	ashtom2011@yahoo.com
	Paul Burrow	380-2822	5001 44th St W, Bradenton, FL 34210	941/727-8133	seagypsy8@aol.com
	Cecilia A. Butler	380-8436	PO Box 25943, Sarasota, FL 34277-2943	941/953-9542	larryusbcstate@hotmail.com
	Bruce D. Combs	380-72	4431 56th Ave Dr East, Bradenton, FL 34203	941/755-7696	bdc986@yahoo.com
	Sue Garland	3017-10	2588 Ringling Blvd, Sarasota, FL 34237	941/951-2997	LNGLGDBWL@aol.com
	Ralph E. Herbst, II	380-2371	2338 W Leewynn Dr, Sarasota, FL 34240-9668	941/371-3473	rherbst@ncf.edu
	Casey Mc Calister	9364-13446	1710 Marilyn Ave, Bradenton, FL 34207	941/799-0364	hrun3487@yahoo.com
	Janice L. Muri	9364-16048	5460 Swift Rd, Sarasota, FL 34231	941/544-3979	janicemuri@gmail.com
Youth Director	Janet L. Romig	8375-4904	1116 Mallard Marsh Dr, Osprey, FL 34229	941/223-1852	janet.romig@gmail.com
	Breck G. Hausler	5576-2226	3729 Stokes Dr, Sarasota, FL 34232	941/228-3282	
	Karen M. Shaffer	3017-13	2009 Crampton Ave, Sarasota, FL 34235-8921	941/951-6212	fsshaffer@verizon.net
Association Manage	Linda L. Shedrow	3017-2509	1835 Restful Dr, Bradenton, FL 34207	941/751-5148	lls50@verizon.net
	Terry L. Wood	380-1273	1503 12th St Dr West, Palmetto, FL 34221	941/723-1134	TerryLWood@Verizon.net

SARASOTA MANATEE CO USBC BOOSTERS 2011-2012

Aleshire, Mike
Anderson, Wendy
Appleton, John
Arnold, Michael
Banks II, Harold
Banks, Rochelle
Baier, Hitch
Baier, Trish
Barfield, Jon
Barnes, Ashley
Barnes, Nissa
Barnes, Tommy
Barone, Gabriella
Beckwith, James
Bender, Steve
Bickley, William
Block, Roland
Borres, Richard
Boyd Jr., Michael
Brickner, Clare
Bryant Jr., Leighton
Burrow, Christopher
Butler, Cecilia
Butler, Larry
Byrd, Mike
Calyer, Peggy
Camp, George
Cardinal, Catherine
Cardinal, David
Carter, Cory
Carter, Jim
Ceuter, Dottie
Cipielewski, Keith
Cisler, Joanne
Cismesia, John
Cismesia, Mike
Cismesia, Peggy
Clark, Dylan
Clark Jr., Michael
Clearwater, Jean
Cline, Terry
Combs, Bruce
Combs, Sandy
Cook, Linda
Cornett, Eldon
Cottrill Dave

Cutrona, Douglas
Daugherty, Karen
DeMoro, Sandra
Dingman, Larry
Donath, Chris
Donelson, Judy
Donelson, Richard
Donmeyer, Mickie
Durden, Dottie
Elliott, Mike
Elmore, Christopher
Evans, Richard
Evasick, Thomas
Fathauer, Russell
Fletcher, Charles
Fletcher Sr., Robert
Fletcher, Ronald
Freshwater, Edward
Garrett, Hoby
Garrett, Jamie
Goeller, Steven
Gray, Ian
Greene, Heidi
Grich, Cindy
Hall John
Hawver, Jesse
Hayes, Ronnie
Hendrickson, Jessica
Hendrickson, Liz
Hendrickson, Michael
Hendrickson, Michelle
Herbst II, Ralph
Herbst Sr., Ralph
Himler, Andrew
Hogan, Edward
Hudson, Michael
Hughes, William
Insignares Jr., Saul
Ison, Rick
Jackson, Tracy
Jarvis, Joel
Jarvis, Nancy
Jennings, Suzy
Jessup, Ann
Jessup, Glenn
Johnson, Donnie

Kelly, Scott
King, Roger
King, Sue
Kintz Sr., Bruce
Klazon Jr., Ronald
Koch, Robert
Kormansek, Delinda
Kormansek, Tony
Kramer, Richard
Kraus, Suzie
Kuzniczci, Lisa
Lozada, Carlos
Lee Sr., Gary
Lessig, Robert
Lippman, William
Lucas, Derek
Mangone, Matt
Mangone, Tony
Martel, Donald
Martin, Cliff
McCalister, Casey
McCarthy, Brian
McCleary, Clyde
McClelland, James
McDougall, Kenneth
McKelly, James
McLaughlin, Richard
McMahon, John
Meyers, Delores
Meyers, Dierdre
Meyers, William
Miccichi, Curtis
Miller, Norman
Miller, Rose
Mott, Kevin
Muri, Janice
Murphy, Mary
Nicolazzi, Paul
Norwood, Terri
O'Dea, Patricia
O'Dea, Thomas
Oden, Robert
O'Dell Sr., Patrick
Olin, Christopher
Olin, Jane
O'Neill, Kevin

SARASOTA MANATEE CO USBC BOOSTERS 2011-2012

Ord, James
Owen-Cipielewski, Beth
Owen, Larry
Parrish, Mark
Peters, Pat
Peyton, Kurtis
Pinela, Sacramento
Prisinzano, Jaime
Purcell, Lee
Quiroz, Gina
Ramon, Rick
Reeves, Tim
Reichenbach, Kevin
Revels, Ronald
Rifner, Peter
Robak, Robert
Rocha, Steven
Rohl, Shawn
Romig, Janet
Romig, Michael
Rudolph, Michael
Sawyer III, Carl
Schruder, Suzanne
Sell, Gregory
Shaffer, Brian
Shaffer Jr., Fred
Shaffer Sr., Fred
Shaffer, Karen
Shedrow, Allison

Shedrow, David
Shedrow, Katelyn
Shedrow, Linda
Shinn, David
Sims, Charlie
Sliker, Gil
Smith, Nick
Smith, Patricia
Smith, Ron
Stutzman, Neil
Swist, Christine
Territo, Cynthia
Thompson, John
Thompson, Nick
Troyer, Rudy
Tucciarone Jr., Jerry
Turner, David
Underwood, Harold
Varga Sr., Pete
Vasquez, Jose
VerVane, Edward
Wagler, Leroy
Wagner, Frances
Wagner, Gary
Wagner, Nickolas
Warner, Chuck
Warner, Kathy
Welch, Patrick
Wenzel, Bill **

Wenzel, Paula
Westervelt, Terry
Wetter Sr., John
Wight, Richard
Williams, Danny
Williams, Eric
Williams, Phillip
Willis, Preston
Wilson, Fred
Wood, Erin
Wood, John
Wood, Terry
Wright, Nicole
Wyzgowski, Jamie
Yeager, Ed
Yeager, Randy
Yoder, Robert
Yoder, Urias
Zink, Michael

** IM Denotes In Memory Of

SMCUSBC CHAMPIONSHIP WINNERS

HANDICAP WINNERS

DIVISION A

DIVISION B

TEAM EVENT				
2011	JESSUP BUSINESS SERVICES, INC.	3477	WARNER LAWN & LANDSCAPING	3246
2010	HOME SOLUTIONS	3413	SPECTRUM DENTAL LAB	3258
2009	LED ZEPPLIN	3341	NO TAPS	3306
2008	JEFFCOAT BLUEPRINTING	3238	ALL AMERICAN HEAT/COOL	3236
2007	JACKSON & ASSOCIATES	3323	TARPON COAST	3420
2006	PURPLE HOOTERS	3554	PT'S BOWLIN BROS.	3250
2005	WHO CARES?	3306	BIACO CONSTRUCTION	3195
2004	CREATIVE DESIGN DOOR	3327	BACON TEAM	3331
2003	CFI	3359	HAS BEENS	3413
2002	SARASOTA LANES	3213	NAT'L DISCOUNT OFFICE SUPPLY	3315
2000	MOORE'S STONECRAB REST.	3430	MC ALLISTER FENERAL CONST.	3415
1999	RAYNER'S FIREPLACES	3147	USA FENCE	3148
1998	NONE OF YOUR BUSINESS	3394	R & R COMMERCIAL CLEANING	3232
1997	OK TIRE IF VENICE	3438	KNOUSE CABINETS	3394
1996	FIRKINS AUTO #1	3436	BEACH SERVICES	3370
1995	LUCKY 7	3315	SAVINGS OF AMERICA	3187
1994	TONY'S BAR AND GRILL	3446	KLASSIC KARACTERS	3410

DIVISION A

DIVISION B

DOUBLES EVENT				
2011	CINDAY GRICH/KEITH CIPIELEWSKI	1384	CHRISTINA NATALI/KEVIN HOEPPNER	1343
2010	JOHN WETTER/WILLIAM FARMER	1429	JOSHUA BERDUX/CORY CARTER	1517
2009	LARRY RANDALL/JOE WEST	1474	JACKIE PHIFER/JASON BERGER	1374
2008	DANNY WILLIAMS/BRUCE COMBS	1338	BEN CHRISTOPHER/KIRK VOGEL	1371
2007	BARB RIPLEY/CRAIG RIPLEY	1464	AMY LEACH/NICHOLAS BORG	1430
2006	VINCE CARUSO/TONY MAGONE	1531	MELANIE GLASFORD/LARRY OTTENI	1386
2005	RODNEY WOOD/DAVID SHEDROW	1412	DEBRA ZINK/STEVEN ZINK	1363
2004	MIKE BYRD/MIKE ELLIOTT	1438	GENE SCHEURING/BOB MURPHY	1430
2004	DAVID KARR/THOMAS GRAHAM	1438		
2003	KEN C TAYLOR/KEN D TAYLOR	1385	LARRY BROWN/ROBERT JOHNSON	1413
2002	KENT WAGNER/RICK PITTMAN	1356	KEN TAYLOR/MIKE SMITH	1379
2000	DON JOHNSON/TOM ZIMMER	1472	GREG KUREK/RALPH HERBST	1442
1999	DAN IARRUSSO/PAUL SAUER	1331	GERALD ADAMS/SCOTT MIDDLETON	1364
1998	FRED RAYNER/TOM MC GUCKEN	1381	ROBERT SAUER/WILLIAM SAUER	1394
1997	TOM HARPOLE/BRAD COTNER	1432	JOE YBARRA/DAVID BURNHAM	1475
1996	HOWARD LONGSTREET/RON SMITH	1450	TOM GODSHALL/LARRY ROESLER	1476
1995	STUART DIMARKI/MARION SOMMERS	1368	RICK CLEMENS/BRIAN MANDERSON	1382
1994	O. STUBBLEFIELD/BOB KIRKLAND	1475	DAVID GILSON/WILLIAM LOWE	1432

SINGLES EVENT

2011	JOHN WETTER, SR.	763	CHRISTINA NATALI	710
2010	JOHN THOMPSON	780	JOSEPH BRUNO	847
2009	CHUCK WARNER	747	KEVIN KLIMEK	769
2008	TERRY WOOD	752	WANDA YOUNGER	726
2007	BRYAN FRITZ	761	PATRICE BAIER	766
2006	WILLIAM HERALD	781	VINCE CARUSO	793
2005	MARTY MC GIFFIN	736	MARK PURVIS	736
2004	DION GYROKS	743	MICHAEL BREWSTER	743
2003	DAVID DOWNEY	722	DENISE WICKLINE	747
2002	SAM DAVID	738	MARC MULLET	797
2000	DOUGLAS CASS	837	WILLIAM T. JOHNSON	735
1999	DON DIECKE	766	SCOTT LONG	720
1998	MICHAEL RANDESI	748	MICHAEL STEPHENS	710
1997	THOMAS CLARK	791	DAN IARRUSSO	752
1996	GREG ESTEY	797	LARRY BROWN JR	810

SMCUSBC CHAMPIONSHIP WINNERS

ALL EVENTS				
HDCP		SCRATCH		
2011	JOHN WETTER, SR.	2129	RONALD HAYES	1922
2010	MIKE ELLIOTT	2206	MIKE ELLIOTT	2158
2009	JAMES ORD	2254	JAMES ORD	2029
2008	WANDA YOUNGER	2113	PATRICK O'DELL, SR.	2040
2007	CHUCK WARNER	2287	SAUL INSIGNARES JR.	2224
2006	RONALD HAYES	2273	RONALD HAYES	2258
2005	EARL SMITHERN	2078	DAVID KARR	2037
2004	ADAM WHITED	2166	BOBBY COMBS	2005
2003	LARRY BROWN	2140	DAVID KARR	1924
2002	MARC MULLET	2238	BOBBY COMBS	1967
2000	BILL SHAWLEY	2225	PAUL HERBST	2120
1999	SCOTT LONG	2066	KENT WAGNER	1977
1998	FRED RAYNER SR	2066	FRED RAYNER SR	2066
1997	JOE YBARRA	2315	STUART DE MARCKI	2258
1996	LARRY BROWN JR	2332	GREG ESTEY	2032
1995	TOM LEIBROOK	2085	FRED RAYNER SR	1972
1994	KENNETH HAWKE	2190	JAMES (SKIP) PETERSON	2067
ALL TIME ASSOCIATION CHAMPIONSHIP TOURNAMENT RECORDS				
2009	DOUBLES SCRATCH GAME		PAUL HERBST	300
2007	DOUBLES SCRATCH GAME		CRAIG RIPLEY	300
2006	ALL EVENTS SCRATCH		RONNIE HAYES	2258
2006	INDIVIDUAL SCRATCH SERIES		DAVID SHEDROW	811
2006	INDIVIDUAL SCRATCH GAME		RONNIE HAYES	300
2005	INDIVIDUAL SCRATCH GAME		DAVID KARR	300
2004	INDIVIDUAL SCRATCH GAME		PAULA WENZEL	300
2004	INDIVIDUAL SCRATCH GAME		RON ELLIOTT	300
2002	INDIVIDUAL SCRATCH GAME		KEVIN REICHENBACH	300
2000	INDIVIDUAL SCRATCH GAME		RON BACON SR	300
1997	INDIVIDUAL SCRATCH GAME		BRADLEY COTNER	300
1997	INDIVIDUAL SCRATCH GAME		STUART DE MARCKI	300
1997	TEAM SCRATCH GAME		OK TIRE OF VENICE	1297
1997	ALL EVENTS SCRATCH		STUART DE MARCKI	2258
1996	INDIVIDUAL SCRATCH GAME		JAMES PERKINS	300
1992	DOUBLES SCRATCH SERIES		KENT WAGNER/BRAD TAYLOR	1442
1991	TEAM SCRATCH SERIES		MC CURDY'S COMEDY CLUB	3508
1989	INDIVIDUAL SCRATCH GAME		MIKE ALTER	300
1988	INDIVIDUAL SCRATCH GAME		RONNIE HAYES	300

SMCUSBC SENIOR WINNERS

HANDICAP WINNERS

DIVISION A		DIVISION B	
TEAM EVENT			
2011	TEAM O'DEA	2583	
2010	SHANK DRYWALL	2721	
2009	TEAM HUFF	2603	
2008	MARK'S LAWN SERVICE	2974	
2007	WGJS VENICE	2733	
2006	GOOCH	2768	
2005	FISH'S FOUR	2561	
2004	83	2606	
2003	RAYNER'S FIREPLACE #2	2813	
2002	GRIMM TEAM	2599	
2001	ANDERSON LAWN CARE	2793	
2000	VALU CAR	2632	
DOUBLES EVENT			
2011	WILLIAM O'BRIEN/CHARLES LEAKS	1351	MICKIE DONMEYER/JAMES ORD 1283
2010	JIM ORD/JAMES BECKWITH	1422	RUDY TROYER/ELDON CORNETT 1345
2009	RON ELLIOTT/JERRY TUCCARONE, JR.	1436	EVA LOU RHOADES/DELLA DISTEFANO 1380
2008	JAMES LAMB/DAVID ECKER	1436	JAMES MEATYARD/KENT BROECKER 1477
2007	EDWIN BANCS/EDWARD SWIETEK	1410	THOMAS HUMPHREYS/JAMES ORD 1438
2006	KATHRYN & MICK McCracken	1416	ANTHONY ANZEVINO/TERRY WESTERVELT 1437
2005	JAKE KOTT/FRED McALLISTER	1413	DANNY WILLIAMS/EVERETT HAYDEN 1329
2004	PHYLLIS BROWN/RON BROWN	1377	ALFONSO/CAPOZZI/JOSEF LEPPIG 1348
2003	CRAIG RIPLEY/MARK DONUSHI	1429	WILLIAM MAGRUDER/ROBERT SUSAN 1472
2002	JUDY DONELSON/MARLENE FISHER	1277	ELAINE BALKIN/BEVERLY BLAKEMAN 1258
2001	RON BROWN/PHYLLIS BROWN	1402	BILL FELS/BILL O'BRIEN 1420
2000	EVERETT HAYDEN/DANNY WILLIAMS	1411	BILL FELS/BILL O'BRIEN 1375
1999	KITTY KUMHER/ART CHIODO	1418	RICHARD TEDHAMS/GENE CLOUSE 1417
1998	DONNA THOMAS/MAILEN THOMAS	1346	ALFONSO CAPOZZI/THOMAS GASKILL 1314
SINGLES EVENT			
2011	JAMES KINCAID	692	LARRY OWEN 716
2010	GARY KROWKA	814	ROBERT POWERS 707
2009	ED SWIETEK	845	RUDY TROYER 723
2008	BARB RIPLEY	785	LORRAINE MERCER 791
2007	RON BACON SR.	783	THOMAS HUMPHREYS 752
2006	DENNIS ZHRNDT	770	TONY MANGONE 700
2005	GARY GOOCH	693	JAKE KOTT 745
2004	WILLIAM HERALD	724	MIKE BOTTICELLO 683
2003	LEON WAGLER	775	WILLIAM MAGRUDER & ROBERT SUSAN 727
2002	PAUL FRANZETTI	712	LEDORA "LEE" LANGHORNE 759
2001	JIM FLEMING	785	JOE GASPARRE 701
2000	JIM FLEMING	718	JIM MCCORMICK 759
1999	AL CERULLY	767	TOM GASKILL 749
1998	MARTIN SHUART	698	LEE GRANT 740
HANDICAP A	ALL EVENTS	HANDICAP B	
2011	MICHAEL HUDSON	1977	LARRY OWEN 2003
2010	ROGER KING	2045	ROBERT POWERS 2016
2009	GEORGE FULLER	2112	KENT WAGNER 2150
2008	TONY FRANCO	2211	KENT BROECKER 2167
2007	RON BACON SR.	2241	JAMES ORD 2025
2006	DENNIS ZHRNDT	2129	CHUCK OLSON 2066
2005	JAMES ORD	1960	ALFONSO CAPOZZI 1956
2004	WILLIAM HERALD	2127	MARTIN SHUART 2003
2003	LEROY WAGLER	2170	WILLIAM MAGRUDER 2101
2002	PAUL FRANZETTI	2056	KARL BRODOWSKI 1834
2001	ALLAN SEARS	2182	ROBERT SUSAN 2001
2000	JAY ROBINSON	2113	JIM MCCORMICK 1952
1999	JOHN BAUER	2171	THOMAS GASKILL 2093

SMCUSBC CHAMPIONSHIP TOURNAMENT RECORDS

	YEAR	TEAMS	DOUBLES	SINGLES	A/E HDC	A/E SCR	CENTER
	2009	52	118	236	187	79	A/B
	2008	61	132	264	206	96	S/L
	2007	48	105	210	184	111	A/G
	2006	60	123	246	191	112	A/V
	2005	44	82	164	122	60	A/B
	2004	60	119	238	192	91	S/L
	2003	64	129	248	197	110	R/V/W
	2002	55	113	226	189	119	S/L
	2000	82	152	304	236	155	R/V/W
	1999	100	164	328	291	163	A/G
	1998	86	174	348	287	157	R/V/W-S/L
	1997	84	168	336	277	136	G/P
	1996	161	218	436	355	144	G/W
	1995	101	201	402	319	111	G/S
	1994	118	227	454	348	124	R/V/W
	1993	87	185	370	311	79	G/V
	1992	144	252	504	434		S/L
	1991	113	232	464	406		S/B
	1990	83	177	354	307		C/L
	1989	88	195	390	345		G/V-E/B
	1988	114	302	604	465		G/W
	1987	115	275	550	464		G/S-S/B
	1986	130	196	592	646		C/L
	1985	161	386	772	646		G/V
	1984	175	401	802	678		R/V/W
	1983	150	337	674	569		S/L
	1982	172	408	816	678		

SMCUSBC CHAMPIONSHIP TOURNAMENT RECORDS

	1981	138	303	606	506		

SMCUSBC ASSOCIATION SCRATCH RECORDS

1989	HIGH INDIVIDUAL SERIES	DENNIS STEARNS	877	RVW	877
1991	2 PERSON TEAM GAME	BOB JOHNSON MIKE KNAPEK	300 267	GB	567
1992	2 PERSON TEAM SERIES	DENNIS STEARNS TONY ZANZARELLA		GE	1480
2011	3 PERSON TEAM GAME	MIKE ELLIOTT JAMES MCCLELAND MIKE ALESHIRE	279 279 266	AV	824
1994	3 PERSON TEAM SERIES	RICK EVANS TOM BOWLES BUDDY WATTS	628 772 815	GE	2225
2011	4 PERSON TEAM GAME	STEVE KOSINSKI RICH MEEKS MIKE ALESHIRE TOM MCLAUGHLIN	299 276 289 256	AV	1120
2011	4 PERSON TEAM SERIES	STEVE KOSINSKI RICH MEEKS MIKE ALESHIRE TOM MCLAUGHLIN	757 790 767 695	AV	3009
2010	5 PERSON TEAM GAME	JOHN THOMPSON JERRY TUCCARONE, JR RON ELLIOTT MIKE ELLIOTT DAVID KARR	274 279 278 258 278	SL	1367
2009	5 PERSON TEAM SERIES	JOHN THOMPSON JERRY TUCCARONE, JR RON ELLIOTT MIKE ELLIOTT DAVID KARR	736 703 794 675 728	SL	3636

SARASOTA MANATEE HALL OF FAME

13535 5th Avenue Northeast Bradenton, Florida 34212

The Sarasota Manatee County Hall of Fame is an honorary organization established in 1971, to recognize outstanding achievements in and for the sport of bowling by SMC members.

All nominations must be received by October 31st of the current year to be considered for the following year. Nominations may be mailed, or given to any Hall of Fame member who shall forward them to the President.

All nominees should have the character that would be a positive reflection on bowling and ultimately on the Hall of Fame. Prior to being voted upon, nominees shall be evaluated with regard to sportsmanship, character, and conduct on and off the lanes.

The Hall of Fame shall be divided into three categories as listed below.

Bowling Performance: Nominees must be a minimum of 35 yrs of age, or deceased and been a member of SMC USBC for at least 10 years, which doesn't have to be consecutive. Items considered, but not limited to, shall be honor scores, awards, league averages, and local association tournaments participation.

Meritorious Service Nominees must be a minimum of 35 yrs of age, or deceased and been a member of SMC USBC for at least 10 years, which doesn't have to be consecutive. Service consideration must be above and beyond that ordinarily expected of someone in a like position.

Veteran's Category Nominees must be at least 65 yrs of age, and bowled a minimum of 30 years, of which 10 must have been with the SMC USBC.

1972	ANDY RAPONE	BOWLING	**	BOB PIPER	SERVICE	**
	ED QUESTIONATI	BOWLING	**			
1973	NICK APONE	SERVICE	**	BILL CARRINGTON	BOWLING	**
	PAUL CARSON	BOWLING	**	NED HAMBLETT	SERVICE	**
1974	JIM STEELE	BOWLING	**	GENE COHENOUR	SERVICE	**
	WALT SCHMIDT	BOWLING				
1975	PLEZ WYNN	SERVICE	**	HARMON BROWN	BOWLING	
	JIM CARTER	SERVICE				
1976	DAVE SMITH	SERVICE	**	GENE CLOUSE	BOWLING	
	TOM REID	BOWLING	**			
1977	JACK ROLLINS	SERVICE	**	JIM ELLIOTT	SERVICE	**
	BILL STOEBER	BOWLING				
1978	RON SMITH (SEC'Y)	BOWLING		BILL EARLEY	BOWLING	**
1980	ARCHIE KENNEDY	SERVICE	**	ED LASSER	BOWLING	**
1981	WILBUR CLEPHANE	SERVICE	**			
1982	NORM JOHNSTON	SERVICE				
1984	JIM ALBRITTON	SERVICE	**			
1985	TOMMY EVANS	BOWLING		HOWARD LONGSTREET	SERVICE	
1986	KEN SLACK	BOWLING				
1988	DON DEICKE	BOWLING		RUSS CARTER	SERVICE	**
1989	AL CERULLY	BOWLING	**			
1990	GENE SMITH	SERVICE	**			
1991	JACK PARTRIDGE	SERVICE	**			
1992	LARRY BUTLER	BOWLING		BRUCE COMBS (PRES.)	SERVICE	
1993	RICHARD HUBBARD JR.	SERVICE	**	DENNIS STEARNS	BOWLING	
1994	RUSTY CARTER	BOWLING		TOM CLARK	BOWLING	
	JOE FASO	SERVICE	**			
1995	CARL LACY	BOWLING		ED YAGER	SERVICE	
	JEFF BUSIERE	BOWLING	**			
1996	RONNIE HAYES	BOWLING		GLENN UNDERWOOD	SERVICE	
1997	BUDDY WATTS	BOWLING	**	BOB PROVETTE	SERVICE	**
	BOB KIRKLAND	SERVICE				

1998	RICK EVANS	BOWLING		RICK PITTMAN	BOWLING	
	DANNY WILLIAMS	SERVICE				
1999	CLIFF MARTIN (V / PRES)	SERVICE				
2000	CRAIG RIPLEY	BOWLING				
2001	BOB GALLO	BOWLING	**	BRAD TAYLOR	BOWLING	
	BILL WENZEL	SERVICE		CLAUDE BONNER	SERVICE	**
2002	DAVE KARR	BOWLING				
2003	FRED RAYNER SR	BOWLING	**	KENT WAGNER	BOWLING	
	JOHN HENSON	SERVICE		RON KESSLER	SERVICE	**
2004	PETE DELISE	BOWLING				
2005	MIKE ELLIOTT	BOWLING		ROGER KING	BOWLING	
	STEVE KUZNICZCI	BOWLING		FRED SHAFFER JR	SERVICE	
2006	RICHARD CYPHERS	SERVICE		KEVIN REICHENBACH	BOWLING	
	JIM ZELNIO	BOWLING				
2007	EVERETT HAYDEN	SERVICE				
2009	HITCH BAIER	SERVICE		MIKE BYRD	BOWLING	
	RONNIE ELLIOTT	BOWLING		WILLIAM LIPPMAN	BOWLING	
2010	NICK SMITH	BOWLING		JERRY TUCCARONE SR	VETERANS	**
	JERRY TUCCARONE JR	BOWLING		TERRY DESHAIES	BOWLING	
	GENE CROUCH	SERVICE	**			
2011	TERRY WOOD (TRES.)	SERVICE	**	TERRY WESTERVELT	SERVICE	
	BOBBY COMBS	BOWLING				
2012	JASON TAYLOR	BOWLING		JIM ORD	VETERANS	

SMCBA WOMEN'S HALL OF FAME

MEMBERSHIP REQUIREMENTS:

Minimum age of 35 prior to nomination.

Must be a member of the SMC USBC for at least 10 years. (need not be consecutive to qualify for either category)

BOWLING ABILITY/PERFORMANCE NOMINEES:

1. Top high average bowlers in each center will be considered
2. Composite average of 190+ for 10 years or over will be considered
3. Honor scores of 298, 299, 300, and 800 series
4. Performance bowlers will be looked at in all areas of bowling

SERVICE NOMINEES:

1. Service depends upon an individual's accomplishments in the SMCBA area.
2. Service nominee must be a member of the SMC USBC for at least 15 years.

SMCBA WOMEN'S HALL OF FAME

MEMBERS AND YEAR OF INDUCTION

1983 Marie Ebbers, Service	Winnie Gillette, Service
Ann Kraft, Service	Laura Langeneger, Bowling
Helen O'Brien, Service	2004 Norma Molketin, Service
Rose Marie Piper, Service & Bowling	Brenda Roland, Service
1992 Betty "BJ" Oldfield, Service	Linda Cook, Bowling
1993 Blance Boettger, Service	Shanti Schrock, Bowling
Jeanne Burgoon, Service	2005 Dee Hunter, Service
Barbara Newhard, Service	Shirley Weidhuner, Service
Virginia Crane, Bowling	Pat Peters, Bowling
Barbara Zglinicki, Bowling	2006 Eileen Mapel, Service
1994 Mildred DellaPenta, Service	Doris Norwood, Service
1997 R. Madge Powers, Service	Kim Burnham, Bowling
Mary Questionati, Service	Karen Shaffer, Bowling
Alice Long, Service	2007 Cecilia Butler, Service
Betty Bronk, Bowling	Charlotte Hiatt, Service
1999 Barbara Draper, Service	2008 Trish Baier, Service
Helen Richard, Service	Barb Ripley, Bowling
Eleanor Robinson, Service	2009 Belinda Cyphers, Service
Dorothy Beard, Bowling	Judy Donelson, Service
2000 Donna McGiffin-Kulb, Service	Paula Wenzel, Bowling
Mille Warren, Service	2010 Linda Anderson, Service
2001 Billie Huff, Service	Marlene Fisher, Service
Sheila Stedcke, Service	Pat Mowl, Service
Gail Fargo, Bowling	Terri Norwood, Bowling
2002 Sue Garland, Service	

2011 HALL OF FAME INDUCTEES

Marge Aldrich – Service
Joanne Cisler - Bowling
Sandy Combs – Service
Deb Graham - Bowling

....gone but not forgotten....

1983 Marie Ebbers	1997 R. Madge Powers
Ann Kraft	Mary Questionati
Helen O'Brien	Alice Long
1992 Betty Oldfield	2001 Sheila Stedcke
1993 Jeanne Burgoon	
Barbara Newhard	
1994 Mildred DellaPenta	

Traveling Leagues

Abbrev	League Name	Sanct #	Time Bowls
	Saturday Morning Youth	848543	Sat, 9:30 AM
	Homeschool Juniors	715387	Mon, 10:10 A
	Sarasota Lanes Juniors	593089	Sat, 9:30 AM
	A/V Saturday Morning J	848545	Sat, 10:00 AM
	Super Kids 2011-2012	848570	Sat, 10:00 AM

AMF Bradenton

**4208 Cortez Rd
Bradenton, FL 34210**

Phone: 941/758-8838**Fax: 941/753-7097****Cert: 3236****Lanes: 64**

Abbrev	League Name	Sanct #	Time Bowls
AB01	A & S Carpentry	848520	Tue, 6:30 PM
AB02	Custom Stamp Mon. Mix	848544	Mon, 7:00 PM
AB03	Eartech Tuesday Nite Mi	848517	Tue, 6:30 PM
AB04	Fall Strike It Rich	715425	Sun, 6:00 PM
AB05	Friday Nite Mixed	848516	Fri, 6:30 PM
AB06	Girls Just Want To Have F	848509	Thu, 9:30 AM
AB07	Jeffcoat Blueprinting Invi	848515	Thu, 6:30 PM
AB08	Roaring 20's Senior Men'	848514	Fri, 10:00 AM
AB09	Tuesday AM Ladies	848508	Tue, 10:00 A
AB10	Weds AM Ladies	848507	Wed, 9:30 A
AB11	Weds Nite Mixed	848519	Wed, 6:30 PM
ABS1	Friday Nite Mixed	848551	Fri, 7:00 PM
ABS2	Monday Nite Summer M	848549	Mon, 7:00 PM
ABS3	Thursday Nite Men's	848548	Thu, 6:30 PM
ABS4	Tues. Night Summer Mix	848550	Tue, 7:00 PM
ABS5	Weds. Nite Mixed	848573	Wed, 7:00 PM
ABS6	Weds. Summer AM Lad	848547	Wed, 9:30 A
ABY2	Sunday Youth/Adult Sch	848511	Sun, 5:30 PM

AMF Gulf Gate

**7221 S Tamiami Trail
Sarasota, FL 34231**

Phone: 941/921-4447**Fax: 941/921-4126****Cert: 2604****Lanes: 40**

Abbrev	League Name	Sanct #	Time Bowls
AG01	Air Comfort	848504	Thu, 6:30 PM
AG02	Enviromental A/C	848503	Wed, 6:30 PM
AG03	GLBT League	593024	Tue, 6:30 PM
AG04	JDB International Mixed	848502	Mon, 6:30 PM
AG05	Penge Chiropractic	848566	Thu, 7:30 PM
AGS1	GLBT	848572	Tue, 6:30 PM

AMF Venice

**1100 S Venice Bypass
Venice, FL 34292**

Phone: 941/484-0666**Fax: 941/484-6346****Cert: 1077****Lanes: 40**

Abbrev	League Name	Sanct #	Time Bowls
AV01	Craig Raymond James	715455	Wed, 6:15 PM
AV02	Honest A/C Of Venice	715454	Tue, 6:30 PM
AV03	Mark Smith, CPA Thurs.	715451	Thu, 6:30 PM
AV04	Senior Classic	715452	Thu, 6:45 PM

AV05	TGIF Venice Mixed	848501	Fri, 7:00 PM
AVS1	Patches Thurs. Nite Mixe	848554	Thu, 7:00 PM
AVS2	Tuesday Summer Trios	848552	Tue, 7:00 PM

Englewood Bowl

**299 S Indiana
Englewood, FL 34223**

Phone: 941/474-4464**Fax: 941/460-0825****Cert: 1449****Lanes: 12**

Abbrev	League Name	Sanct #	Time Bowls
EB01	Friday Nite Mixed	848527	Fri, 6:30 PM
EB02	Key Agency TNLL	848526	Thu, 6:30 PM
EB03	Monday Nite Mixed	848525	Mon, 6:30 PM
EB04	Tuesday Nite Mixed	848524	Tue, 6:30 PM
EB05	Weds. Nite Mixed	848523	Wed, 6:30 PM

Sarasota Lanes

**2250 Fruitville Rd
Sarasota, FL 34237**

Phone: 941/955-7629**Fax:****Cert: 8528****Lanes: 36**

Abbrev	League Name	Sanct #	Time Bowls
SL01	All American H/C	848536	Wed, 6:30 PM
SL02	C & L Awards	848538	Mon, 6:30 PM
SL03	Cook Spring Invitational	848534	Wed, 6:30 PM
SL04	Jen-Cor Mtg Ladies	848533	Wed, 10:00 A
SL05	Santa's Friday Fun Mixe	848535	Fri, 6:30 PM
SL06	Schoolmaster - MARMS M	848532	Mon, 4:15 PM
SL07	Spectrum Dental Lab Mi	848530	Tue, 6:30 PM
SL08	Thursday Invitational	848540	Thu, 6:30 PM
SL09	Yoder's Restaurant	848537	Mon, 6:30 PM
SLS1	Bob Anderson Plumbing	848561	Thu, 6:30 PM
SLS2	Cook Springs Invitatio	848562	Wed, 6:30 PM
SLS3	Friday Nite Out	593031	Fri, 6:30 PM
SLS4	Sarasota County Mixed	848560	Mon, 6:30 PM

**SMCUSBC YEARBOOK LEAGUE ADS
2011-2012**

SARASOTA LANES

SARASOTA COUNTY MIXED, MONDAY

RED		
Carson's Auto Repair	Winsulator's Corp.	Mike's Mobile Go
Use 2 Bees	Got Balls??	One Pin
Alley Oops	C & L Awards	Sand Bar Title
Friends & Family	Underdogs	Main Bar Sandwich
BLUE		
Luv A Bowl	Damn Yankees	Runaway Lizaeds
Jokers	Reality Strikes	Friends
3 Buds and A Lite	Pin Heads	We Don't Give A
Pin Busters	Split Happens	Nonconforming Lot

COOK SPRING INVITATIONAL

Pin Crashers	LaMalinche Restaurant	Coast Currier
Bob Anderson Plumbing	Winsulators	Cook Spring
Eric Reyes Law Office	CCG	L.P. Carpentry
Mexican Mini-Van	RW Consulting	Team 12

SPECTRUM DENTAL LABS MIXED

Bruno Connection	Spectrum Dental	That's How We Roll
Spared	3 Jacks & 2 Queens	D's Cleaning Service
3 Strikes UR In	Full House	High Five
Bowl Movements	Lucky Strikes	Family Affair
Publix #1385	Bowling Thunder	Maxie's Bombers
Publix	Just 4 Fun	H & H Nursery

SMCUSBC YEARBOOK LEAGUE ADS 2011-2012

SANTA'S FRIDAY FUN MIXED

Who Gives A Split	Pin Heads	Here Comes Trouble
Pin Busters	The Addams Family	Lewd & Lascivious
Beer Chasers	Santa's Team	Rilbeck's
LTF	Split Personality	

ALL AMERICAN HEATING/COOLING

All Bright Windows	Alley Oops	All American H/C
Palm Plaza Bongo	Shelly Carpets	Myakka H/C
Spare Me	Sarasota Transmission	Galaxy Pools
Bob's Auto Repair	Alley Cats	Superior Girls
Lee Chiropractic	Babes With Balls	

*SCHOOLMASTERS-MARMS MIXED

Come Get It	Game On	Helen's Crew
Dynamic Uno's	Space Explorers	Rock n Rollers
Spare Us		

*PT SPORTS INVITATIONAL

Tri County Heat	Cook Spring #2	Bob Anderson Plumb.
Hookin Ain't Easy	Mamma's Mojo	PT Traitors
Broadway Bar	Prime Time	Laurie's 4 ½ Men
Cook Spring #1	Pharmaceuticals	

SMCUSBC YEARBOOK LEAGUE ADS 2011-2012

C & L AWARDS MIXED

Bradentucky Ball	The Trailer Guy	Bowlers Gone Wild
Firkin's Chr Jeep	Bob Anderson Plumbing	Bowllocks
JP Services	Mike's Mobile Go	Pin Heads
Rosebay Real Estate	Manasota Flooring	Sandbar Tile

THURSDAY INVITATIONAL

Potter Performance	The Showstoppers	Rugs As Art
Coast Currier	The Bowling Stones	Instigators
Winsulator Corp.	Carson's Auto Repair	Bob's Auto Repair
Linkster's South	Elite Towing	CRS – by 5
Wesco Turf	Oasis Anethsia	Yoder's Restaurant
Team 21	Vacant Minds	RW Consulting
Barnacle Bills	Pin Pricks	Sarasota Mattress

TUESDAY NITE USBC INVITATIONAL

Southern Supply	Distinctive Moto	Rugs as Art
Mamma's Mojo	SNAFU	Computer Annex
Bad Luck	WMH Enterprises	D & D Lawn Service

BOB ANDERSON PLUMBING, INC.

Lady and the Bea	Barnacle Bills	RW Consulting
Myakka Htg. & Cooling	Morning	Keene Automotive
Yonker's Tractor	Handyman Special	FTG
Bon Anderson Plumbing	We Taken	George's Harem
Winsulators	Rolling Thunder	Get A Grip
Misfits		

SMCUSBC YEARBOOK LEAGUE ADS 2011-2012

YODER'S RESTAURANT INVITATIONAL MEN'S

Keene Automotive Badda Bing Bar J.L.T.	Christie Enterprises The Upholstery Shoppe Suncoast Surface	RW Consultants Yoder's Restaurant Team #5
--	---	---

AMF GULFGATE

CB'S SALTWATER OUTFITTERS

Team #6 Barrett's Auto Marine CB's Outfitters Tucker's Cabinet Work Piper Hawkins Omega Office Systems Warfield Golf	SKOB Kirkplan Kitchens P&D Allstars J&J Plumbing Shank Drywall American European Auto Hine's Collision	4-Cards Glass Block Ritchie Who ?? A.M.F Pepperidge Farms Cabinetware
--	--	--

SMCUSBC YEARBOOK LEAGUE ADS 2011-2012

AMF BRADENTON

JEFFCOAT BLUEPRINTING THURS NITE MEN'S INVITATIONAL

5 Old Guys
Core Financial, Inc.
Kuyper's Aluminum
One Eyed Jacks
Spinco
The Little Co.
Elks #1511
Bowler's World 2
Don't Know Yet
Accu-Bright
Top Shelf

Callaghan Tires
Bowler's World 1
Jeffcoat Blueprinting
Culbreath Sprinklers
Family Muffler
Stoneworks & Wall Systems
Stately Contractors
Keller Williams Real Estate
Terry's Plumbing
Phillips Plumbing
Firkin's Auto

Fanatics Sports Bar
Jackson Dental Center
C & I Home Solutions
NBOA
Red Hoagland Pontiac
Three Plus Two
Peek A Boo Lounge
Team #19
Bonfish Grill
Todd's Aluminum