

FOR IMMEDIATE RELEASE

TEWAARATON AWARD MEN'S AND WOMEN'S WATCH LISTS ANNOUNCED

WASHINGTON, February 22, 2013 – The Tewaaron Foundation has announced the 2013 Tewaaron Award men's and women's watch lists. The lists include the top players across all three divisions of NCAA lacrosse and highlight the early contenders for the 2013 Tewaaron Award.

Among 2013 watch lists returnees are reigning Tewaaron Award winners Peter Baum (Colgate) and Katie Schwarzmann (Maryland), as well six former finalists. On the men's side, 2012 finalists Will Manny (Massachusetts) and Mike Sawyer (Loyola) are joined by 2011 finalist Rob Pannell (Cornell). Three 2012 women's finalists Brittany Dashiell (Florida), Taylor Thornton (Northwestern) and Michelle Tumolo (Syracuse) all return to the watch list this year.

"The national reach of quality players is evident in this list, with players from all regions of the country, along with a strong group of eight former winners and finalists," said Jeff Harvey, chairman of The Tewaaron Foundation. "As the season unfolds, we are excited for another deserving group of Tewaaron Award candidates to emerge."

Each year, the Tewaaron Award celebrates one of the six tribal nations of the Iroquois Confederacy – the Mohawk, Cayuga, Oneida, Onondaga, Seneca and Tuscarora. 2013 is The Year of the Mohawk and the men's watch list includes a member of the Akwesasne Mohawk Nation in Ty Thompson and two members of the Onondaga Nation in his cousins Lyle and Miles Thompson. All three play for Albany and accounted for 10 of the team's 16 goals in their season opener double overtime victory.

The Tewaaron Award annually honors the top male and top female college lacrosse player in the United States. The selection committees are made up of top collegiate coaches and are appointed annually by The Tewaaron Foundation. Committees will make additions to these lists as the season progresses and athletes earn a spot along side these elite players. Both lists will be narrowed to 25 men's and women's nominees in late April. In mid-May, five men's and five women's finalists will be announced. These finalists will be invited to Washington, D.C. for the 13th annual Tewaaron Award Ceremony, May 30 at the Smithsonian Institution's National Museum of the American Indian.

2013 Tewaaron Award women's watch list

Casey Ancarrow, James Madison - Sr., A
Alex Aust, Maryland - Sr., A
Courtney Bennett, Dartmouth - Sr., D
Becca Block, Syracuse - Sr., D
Katie Bollhorst, Salisbury - Sr., A
Kara Cannizzaro, North Carolina - Sr., M
Tatum Coffey, Penn State - Soph., M
Demmianne Cook, Stony Brook - Sr., M
Kitty Cullen, Florida - Sr., A
Taylor D'Amore, Johns Hopkins - Jr., A
Brittany Dashiell, Florida - Sr., M
Alexa Demski, Towson - Sr., D

Jasmine DePompeo, Navy - Sr., A
Maria Di Fato, Cortland - Sr., M
Tori Dugan, West Chester - Sr., A
Megan Dunleavy, Virginia - Sr., D
Danielle Etrasco, Boston University - Sr., A
Sam Farrell, Florida - Sr., D
Katie Ferris, Massachusetts - Jr., A
Caitlin Fifield, Richmond - Sr., A
Erin Fitzgerald, Northwestern - Sr., A
Emily Garrity, North Carolina - Sr., M
Kristin Giovannello, Dartmouth - Jr., GK
Anna Kim, Stanford - Jr., M
Kim Kolarik, Virginia - Sr., GK
Tayler Kuzma, Ohio State - Jr., D
Alyssa Leonard, Northwestern - Jr., M
Megan Leonhard, Trinity - Sr., M
Lauren Maksym, North Carolina - Sr., GK
Kelly McPartland, Maryland - Soph., M
Mikey Meagher, Florida - Sr., GK
Maddy Morrissey, Duke - Jr., M
Lyndsey Munoz, Stanford - Jr., GK
Alyssa Murray, Syracuse - Jr., A
Ariana Parker, Albany - Jr., M
Marlee Paton, Loyola - Jr., M
Claire Petersen, Stony Brook - Sr., A
Maddie Poplawski, Penn - Sr., M
Caroline Salisbury, Cornell - Sr., A
Iliana Sanza, Maryland - Sr., D
Katie Schwarzmann, Maryland - Sr., M
Jaclyn Sileo, LIU-Post - Jr., A
Margaret Smith, Notre Dame - Jr., M
Covie Stanwick, Boston College - Soph., A
Barbara Sullivan, Notre Dame - Soph., D
Megan Takacs, Cal - Sr., A
Sophia Thomas, Georgetown - Sr., M
Taylor Thornton, Northwestern - Sr., M
Michelle Tumolo, Syracuse - Sr., A
Taylor Virden, Duke - Jr., D

2013 Tewaaron Award men's watch list

Shayne Adams, Detroit Mercy - Jr., A
Niko Amato, Maryland - Jr., G
John Antoniadis, Hofstra - Sr., FO/M
Peter Baum, Colgate - Sr., A
Jesse Bernhardt, Maryland - Sr., LSM
Jimmy Bitter, North Carolina - Soph., A
Chase Carraro, Denver - Sr., M
Brian Casey, Georgetown - Sr., A/M
Robert Church, Drexel - Sr., A
Ryan Clarke, Salisbury - Sr., M
Thomas DeNapoli, Towson - Jr., A/M
David DiMaria, Lehigh - Sr., A
Josh Dionne, Duke - Jr., A

Colin Dunster, Bryant - Jr., M
Tucker Durkin, Johns Hopkins - Sr., D
Tim Edwards, Canisius - Soph., M
Daniel Eipp, Harvard - Jr., A
Rob Emery, Virginia - Jr., M
Connor English, Cornell - Sr., M
Dante Fantoni, Lehigh - Sr., A
Brian Feeney, Pennsylvania - Jr., G
Kyle Feeney, Bucknell - Sr., G
Roger Ferguson, Brown - Sr., LSM/D
Joe Fletcher, Loyola - Jr., D
Cameron Flint, Denver - Sr., M
John Glesener, Army - Soph., A/M
Max Hart, Villanova - Sr., M
John Haus, Maryland - Sr., M
Jake Hayes, Robert Morris - Sr., A
Marcus Holman, North Carolina - Sr., A
Mike Huffner, Bucknell - Sr., D
Tucker Hull, Navy - Jr., A
Marshall Johnson, Fairfield - Sr., M
Peter Johnson, Yale - Sr., D
Scott Jones, UMBC - Sr., A
Austin Kaut, Penn State - Jr., G
RG Keenan, North Carolina - Jr., FO
John Kemp, Notre Dame - Sr., G
James Kennedy, Holy Cross - Sr., A
Hayden Kirk, Pfeiffer - Jr., G
Chris LaPierre, Virginia - Sr., M
Joe Lisicky, Lynchburg - Sr., D
Riley Loewen, Limestone - Sr., A
Zack Losco, Pennsylvania - Jr., M
Alex Love, Hobart - Jr., A
Corey Lunney, Merrimack - Sr., M
Derek Maltz, Syracuse - Jr., A
Brandon Mangan, Yale - Jr., A
Will Manny, Massachusetts - Sr., A
JoJo Marasco, Syracuse - Sr., M
Jim Marlatt, Notre Dame - Jr., M
Danny Martinsen, Siena - Sr., A
Kieran McArdle, St. John's - Jr., A
Michael McCormack, Yale - Sr., D
Sean McMahon, Manhattan - Jr., LSM
Scott McWilliams, Virginia - Jr., D
Brian Megill, Syracuse - Sr., D
Steve Mock, Cornell - Sr., A
Dave Morton, Robert Morris - Sr., A
Jeremy Noble, Denver - Jr., M
Sam Ozycz, Endicott - G-Sr., FO/M
Brandon Palladino, Dickinson - Sr., LSM
Rob Pannell, Cornell - Sr., A
Tyler Perrelle, Binghamton - Sr., M
Drew Philie, Vermont - Sr., A
Matt Poillon, Lehigh - Soph., G

Mason Poli, Bryant - Sr., LSM
Scott Ratliff, Loyola - Sr., LSM
Tor Reinholdt, Limestone - Sr., M
Connor Rice, Marist - Sr., A
Jack Rice, Villanova - Sr., A
Sean Rogers, Notre Dame - Sr., A
Mike Sawyer, Loyola - Sr., A
Brian Scheetz, Mercyhurst - Sr., A
Tom Schreiber, Princeton - Jr., M
Logan Schuss, Ohio State - Sr., A
Dom Sebastiani, Delaware - Sr., M
Eric Smith, Delaware - Sr., A
Sam Snow, Fairfield - Sr., M
Adrian Sorichetti, Hofstra - Sr., M
Lyle Thompson, Albany - Soph., A
Miles Thompson, Albany - Jr., A
Ty Thompson, Albany - Jr., A
Bobby Thorp, Cabrini - Sr., A
Garrett Thul, Army - Sr., A
Jeff Tundo, Stony Brook - Sr., M
Jimmy van de Veerdonk, Oneonta - Sr., M
Christian Walsh, Duke - Jr., A
Ryan Walsh, Colgate - Soph., A
Andrew Wascavage, Towson - Sr., G
Matt White, Virginia - Sr., M
Jordan Wolf, Duke - Jr., A

For more information on the Tewaaron Award or to attend this exciting event, visit www.tewaaron.com. Like and follow The Tewaaron Foundation at www.facebook.com/tewaaron and www.twitter.com/tewaaron.

About The Tewaaron Foundation

First presented in 2001, the Tewaaron Award is recognized as the pre-eminent lacrosse award, annually honoring the top male and female college lacrosse player in the United States. Endorsed by the Mohawk Nation Council of Elders and US Lacrosse, the Tewaaron Award symbolizes lacrosse's centuries-old roots in Native American heritage. The Tewaaron Foundation ensures the integrity and advances the mission of this award. Each year, the Tewaaron Award celebrates one of the six tribal nations of the Iroquois Confederacy – the Mohawk, Cayuga, Oneida, Onondaga, Seneca and Tuscarora – and presents two scholarships to students of Native American descent. To learn more about The Tewaaron Foundation, visit www.tewaaron.com.

#

Media Contact

Sarah Aschenbach
The Tewaaron Foundation
sarah@tewaaron.com
202.255.1485