

THE UNIVERSITY

SAINT JOSEPH'S UNIVERSITY

Spirit | Intellect | Purpose

Founded in 1851, Saint Joseph's is an independent, Catholic, Jesuit university that teaches disciplined reasoning, effective communication, and a love of learning. From Willings Alley in Old City Philadelphia to Stiles Street in North Philadelphia to its current location on City Avenue, Saint Joseph's has continued to grow and change with the times. The University combines the Jesuit tradition of academic excellence, a history of service, and an ideal campus location to produce successful students who seek to make a good world even better. An academically rigorous and supportive community, Saint Joseph's challenges its students to exceed their highest professional and personal ambitions, fosters the mature development of values, and deepens a desire to help shape the world. These characteristics are reflective of the University's core values of **Spirit, Intellect and Purpose**.

Full-time, undergraduate day enrollment is approximately 4,550. Graduate, evening and executive programs push total enrollment to more than 8,000.

SPIRIT

Men and women leave Saint Joseph's prepared. The University boasts an excellent record of its graduates earning initial employment, enrollment in professional schools, and other advanced-degree programs. Part-time work and internships provide real-world experiences, the kind which delight future employers. And with its many diverse student organizations, SJU offers ample opportunities to assume leadership positions.

An extensive on-campus recruitment program provides graduates with a head start in their employment search. Regular meetings with faculty advisors – along with advisory programs in the health professions and in pre-law – assist students who wish to further their schooling.

SJU's City Avenue location combines the best of dynamic Philadelphia with the suburban, residential setting of the elegant Main Line. Saint Joseph's 103 acres span two counties, allowing students to literally enjoy the best of both worlds. The city of

Philadelphia, with its tremendous wealth of historical, cultural, social, and athletic attractions, is easily accessible, while the safety, serenity, and greenery of a suburban campus are right at hand.

The friendly atmosphere and close-knit campus ensure that students don't get lost literally or figuratively at Saint Joseph's.

INTELLECT

Saint Joseph's nationally recognized academic reputation is confirmed by ongoing acknowledgment in *Barron's*, *U.S. News & World Report*, and *Peterson's*. The Jesuit tradition of intellectual inquiry and personal concern manifests itself in small, challenging classes taught by a caring faculty. Graduate assistants do not teach, so undergraduates receive the very best educational experience. One-on-one interaction among students and faculty is a reality at Saint Joseph's.

A solid liberal arts curriculum provides across-the-board learning for every student. Supporting that curriculum are comprehensive academic majors and learning facilities. The result is a broad education that prepares students not only for employment and graduate school, but also for life itself.

In the fall of 1998, SJU opened the \$25 million Owen A. Mandeville Hall, which houses the Erivan K. Haub School of Business, the Center for Food Marketing and Wolfington Teletorium, the region's only "Teletorium" and "Moot Boardrooms." An 87,000-square-foot international academic center featuring state-of-the-art distance learning technology, it is located near the corner of 54th Street and City Avenue.

PURPOSE

The students of Saint Joseph's University are dedicated to bettering today's world. A natural spirit of volunteerism has enabled the University's community service programs to become the most popular extracurricular activities on campus. In addition, a service learning program allows students to receive academic credit for their work outside the classroom.

SJU offers local, national and international opportunities for student service. From parts of Philadelphia to New Jersey; from Tijuana, Mexico, to the Appalachian Mountains; and from Ecuador to Tanzania, Saint Joseph's students embrace the Jesuit mission of serving those in need. The Thanksgiving Dinner Dance for area senior citizens and the Hand-in-Hand Festival for the handicapped are two annual student-run events that draw thousands of special visitors to campus for fun and friendship.

Former Saint Joseph's baseball star Jamie Moyer (1982-84), pitcher for the 2008 World Champion Philadelphia Phillies, received an honorary degree from the University on April 30, 2009. Moyer and his wife, Karen, were each given a Doctor of Public Service degree in recognition of their charitable work with the Moyer Foundation. The Moyer Foundation is a non-profit organization whose mission is to provide comfort and support to children enduring a time of profound physical, emotional or financial distress.

Campus Life at Saint Joseph's University

The culture of Saint Joseph's invites students to give fully of themselves and be actively involved in all aspects of campus life. Most take advantage of the opportunities available to them to grow intellectually, socially, physically, morally, ethically, and spiritually. This infectious spirit of positive engagement creates a highly dynamic and interactive community, built upon Catholic, Jesuit values.

Personal integrity and concern for others distinguish campus life. Students support one another, respect differences, discover common bonds and build lifelong friendships during their years at the University. Their attachment to the extended Saint Joseph's community remains strong throughout their lives and serves as a guiding example for how to live in a wider world as caring family members and engaged citizens.

Life After Saint Joseph's

A Jesuit University, Saint Joseph's educates men and women who use their education to make the world better. A student in Saint Joseph's first class in 1851 became a justice of the U.S. Supreme Court. Today there are over 44,000 living Saint Joseph's alumni in law, medicine, business, finance, communications and education strengthening their professions and their communities in every part of the world.

Notable Saint Joseph's Alumni

- **Mike Bantom, 1973** – Vice president for player development, NBA
- **Brother Richard J. Curry, 1968** – Founder, National Theater Workshop of the Handicapped
- **Michael J. Hagan, 1985** – Former Chairman and CEO, NutriSystem, Inc.
- **Michael Jackson, 1971** – CEO, AutoNation; former CEO, Mercedes-Benz USA
- **Dr. John F. Lehman Jr., 1964** – Former U.S. Secretary of the Navy
- **Kathleen A. McGinty, 1985** – Former secretary, Pennsylvania Department of Environmental Protection; Former advisor to Vice President Al Gore; Member 9/11 Commission
- **Vince Papale, 1968** – Former professional football player; subject of major motion picture entitled, "Invincible"
- **Joe Queenan, 1972** – Freelance writer and author (*True Believers: The Tragic Inner Life of Sports Fans*)
- **Mary Lou Quinlan, 1975** – Founder and CEO, Just Ask a Woman; author (*Just Ask a Woman: Cracking the Code of What Women Want and How They Buy*)
- **Dr. Jack Ramsay, 1949** – Hall of Fame NCAA and NBA coach and ESPN analyst
- **Sr. Mary Scullion, 1976** – Co-founder and executive director, Project H.O.M.E.
- **Dr. Andrew von Eschenbach, 1963** – Commissioner, U.S. Food and Drug Administration
- **Jack Whitaker, 1947** – Emmy-award winning national sports-caster

Vince Papale '68 (left) was the subject of the 2006 box-office hit "Invincible" starring Mark Wahlberg (right). Papale was a standout on the Saint Joseph's track team, but went on to play professional football for the Philadelphia Eagles.

photo courtesy of Sports Management Group Worldwide, Inc.

Saint Joseph's continues to receive high rankings by U.S. News and World Report. The magazine's 2010 "America's Best Colleges" issue ranks Saint Joseph's 10th in the category Best Universities-Master's (North). It marks the 12th consecutive year that SJU has been ranked among the top 15 master's universities in the north.

SAINT JOSEPH'S UNIVERSITY

College of Arts and Sciences

Students enrolled in the College of Arts and Sciences pursue a major course of study in one of the college's three divisions: humanities, social sciences, and natural sciences and mathematics. Students who wish to explore intellectual questions and themes embodied in the intersection of two disciplines may create an interdepartmental major.

The College of Arts and Sciences is also home to many special academic programs designed to enrich the undergraduate experience and underscore a commitment to experiential learning. These offerings include service-learning programs, study abroad, internships, and R.O.T.C. Through these opportunities, Saint Joseph's students gain valuable experience that coincides with the Jesuit tradition of making a difference in the world through the spread and pursuit of knowledge – in the classroom and beyond.

Erivan K. Haub School of Business

Students in the Erivan K. Haub School of Business approach their professional curriculum with the valuable skills of a strong liberal arts foundation. This component of their education ensures that students can enter the business world as analytical and critical thinkers, well practiced in oral and written self-expression. Every course is influenced by the Haub School's location in state-of-the-art Mandeville Hall, a building that set a national standard for classroom technology. Students and faculty plug laptops into network ports in any seat, and classes are taught from computer-driven podiums networked directly to student computers.

Experiential learning is as fundamental to the Haub School of Business as in the College of Arts and Sciences. This includes service projects such as developing a financial plan for a Philadelphia area not-for-profit and internships selected in conjunction with faculty and Career Development Center advisors. Students may also participate in the Cooperative Education Program associated with every major in the school.

A Demanding Education for Demanding Times

Students come to Saint Joseph's University seeking a values-based learning experience. They join a community that regards questions of ethics, morality and faith as centrally important to human existence, and they are encouraged to examine, reinforce and question their most deeply held beliefs.

At the same time, Saint Joseph's students are moved and guided to develop fully every facet of their intellectual potential, bringing into harmony theory and practice, tradition and innovation. Cultivating a compelling determination to maximize one's innate abilities has taken on greater urgency in today's enormously complex and competitive world. Thus, the University sets ever-higher educational standards for its students.

The caliber of Saint Joseph's academic programs, students and faculty attests to its growing national reputation.

MAGUIRE CAMPUS

The 38-acre James J. Maguire '58 Campus, longtime home of the Episcopal Academy, has added 52 classrooms, eight full laboratories, 113 offices, and 14.5 acres of sports fields to Saint Joseph's University's current 65-acre footprint. In the years to come, the positive impact on academic offerings, student life, athletics, arts, and community outreach will be immeasurable.

Jim and Frannie Maguire, here with University President Timothy R. Lannon, S.J. (right), are the lead benefactors of the Maguire Campus, which opened in August of 2008.

An aerial view of Saint Joseph's main campus and the Maguire Campus (foreground). The Maguire Campus has added 38 acres to the University.

The full-size gym adds more recreational opportunities for students.

The Maguire Sports Complex includes a pool for recreational use.

A new state-of-the-art fitness center is available for use by Saint Joseph's students at the Maguire Campus.

The Maguire Campus adds 52 classrooms and eight full laboratories to expand Saint Joseph's academic offerings.

PHILADELPHIA

City Skyline

Bob Krist/PVCB

An Expansive Metropolitan Experience

Saint Joseph's University is closely allied with the entire Philadelphia region. Due to its unique City Line location, students enjoy both a tranquil campus and ready access to the city's diverse population, vibrant cultural life, major-league sports and entertainment, rich history and abundant professional opportunities. Philadelphia – the nation's sixth largest city and hub of the Northeast corridor – serves as a kind of alternate campus for SJU students.

Students take advantage of the city in many ways. Thanks to an extensive and supportive alumni network, they obtain internships with leading companies and other regional employers, take part in cooperative learning programs and find rewarding positions in the corporate, government and service sectors.

Independence Hall

Anne C. Kristensen/PVCB

Boathouse Row

Anne C. Kristensen/PVCB

Center City

SJU's Philadelphia location gives students access to two worlds. The campus resembles a park, surrounded by the stately homes of Philadelphia's historic Main Line suburbs. Center City's cultural, commercial, and recreational activities are only a short ride away.

SJU students take frequent advantage of the artistic and cultural resources Philadelphia offers – the Philadelphia Museum of Art, the Franklin Institute Science Museum, and the Kimmel Center for the Performing Arts, to name a few. In addition to rooting for their beloved Hawks, SJU students can be found cheering on the professional sports teams in the city, particularly the Eagles, Flyers, Phillies and 76ers.

Lincoln Financial Field

Anthony Sinagoga/PVCB

A Philly tradition - the cheesesteak Edward Savaria, Jr./PCVB

Fireworks at the Art Museum

Edward Savaria, Jr./PCVB

Former SJU star Jamie Moyer

Phillies/Miles Kennedy

Timothy R. Lannon, S.J. PRESIDENT

Timothy R. Lannon, S.J. began his term as Saint Joseph's 26th president in July 2003. Since then he has led many important University initiatives, most notably the agreement to purchase Episcopal Academy's 38-acre Merion campus. This campus, named for alumnus James J. Maguire '58, provides unparalleled flexibility and opportunities to enhance academic programs and campus life.

Under Fr. Lannon's stewardship, the University has vastly upgraded student housing and other facilities such as the Campion Student Center, the Science Center and Alumni Memorial Fieldhouse, now known as the Michael J. Hagan '85 Arena. In addition, significant enhancements have taken place along 54th Street with the addition of the Borgia and Rashford Residence Halls and the opening of Hawks' Landing which houses a high-rise parking facility, the University Bookstore, and a Così Restaurant.

He has played a significant role in boosting Saint Joseph's academic reputation, an effort which includes new endowed faculty chairs and student scholarships, the revision of the undergraduate curriculum, the opening of the Pedro Arrupe Center for Business Ethics, the Catholic Bioethics Institute, and the Kinney Center for Autism Education and Support. Fr. Lannon also has helped to re-engage the University in its mission, and foster expanded outreach efforts to alumni, governmental leaders, and other external constituencies.

He previously was Vice President for University Advancement and before that, the Associate Executive Vice President at Marquette University. Fr. Lannon serves on the boards of Marquette University, Santa Clara University, the Greater Philadelphia Chamber of Commerce, the Association of Independent Colleges and Universities of Pennsylvania (AICUP), and the City Avenue Special Services District. He serves as Chair of the Board of the Association of Jesuit Colleges and Universities and Vice Chair of AICUP.

He previously was Vice President for University Advancement and before that, the Associate Executive Vice President at Marquette University. Fr. Lannon serves on the boards of Marquette University, Santa Clara University, the Greater Philadelphia Chamber of Commerce, the Association of Independent Colleges and Universities of Pennsylvania (AICUP), and the City Avenue Special Services District. He serves as Chair of the Board of the Association of Jesuit Colleges and Universities and Vice Chair of AICUP.

Fr. Lannon has studied and written on Catholic identity at Jesuit universities. A native of Mason City, Iowa, he attended Creighton University as an undergraduate where he was student body president and was later president of Creighton Preparatory School. He holds graduate degrees from the Weston Jesuit School of Theology (now Boston College School of Theology and Ministry) as well as a doctorate in Administration, Planning and Social Policy from the Graduate School of Education at Harvard University. Fr. Lannon entered the Society of Jesus in 1977 and was ordained a priest in 1986.

Cary Anderson, Ed.D. VICE PRESIDENT FOR STUDENT LIFE

Cary Anderson, Ed.D., assumed the post of vice president for student life at Saint Joseph's on June 1, 2007. He owns a wealth of experience in higher education and student affairs, along with a great familiarity with Jesuit institutions.

As vice president for student life, Dr. Anderson oversees many areas, including athletics and recreation, along with residence life, career development, student educational support services and counseling services, to name a few. Dr. Anderson came to SJU from Canisius College, where he served as the associate vice president and dean of students for eight years. Prior to that, he spent over nine years at the College of the Holy Cross, working first as complex director, then advancing to assistant dean of students and then to associate dean of students.

"The Jesuit philosophy on education resonates with my own personal educational philosophy," explained Dr. Anderson on his commitment to working with Jesuit institutions. "A lot of universities talk about educating their students with a concern for the common good, but Jesuit colleges and universities really act on this."

Dr. Anderson holds a bachelor's degree from the University of Iowa and a master's degree from Loyola University of Chicago. He earned his doctorate in education from the University of Massachusetts while working at Holy Cross.

He is a contributing columnist with several student affairs publications, and was currently serves as editor of the National Association of Student Personnel Administrators (NASPA) Journal.

Dr. Anderson and his wife, Cindy, live in Bala Cynwyd, Pa., with their daughter, Chay.

Don DiJulia

ASSOCIATE VICE PRESIDENT/
DIRECTOR OF ATHLETICS

One of the most active and respected leaders in collegiate athletics, athletic director **Don DiJulia** is in his fifth decade of affiliation with Saint Joseph's University, making his mark first as a student-athlete and then as an administrator.

DiJulia is in his second stint as the University's top athletic administrator after returning to SJU as an associate vice president/athletic director in June of 1988. He has spent 23 of the last 30 years on Hawk Hill.

For the past 19 years, DiJulia has overseen tremendous growth in the University's athletics programs. During his tenure, five varsity programs have been added, a new weight training facility built, athletic fund drives initiated, and athletic facilities have been updated.

Saint Joseph's is undergoing the biggest project in DiJulia's tenure with the expansion and renovation of Alumni Memorial Fieldhouse, which will reopen for the 2009-10 season as the Michael J. Hagan '85 Arena. The Jack Ramsay Basketball Center was dedicated in the summer of 2009, which includes state-of-the-art facilities for the men's and women's basketball programs as well as athletic communications.

This comprehensive plan to enhance varsity and recreational sports at SJU has also included the transition to the Maguire Campus, which will add the use of four playing fields, two gymnasiums and six tennis courts to the program.

DiJulia was honored at the 2009 NACDA Convention with the Gary Cunningham Lifetime Achievement Award presented by the Division I-AAA Athletics Directors Association (DI-AAA ADA), which is the highest award given by the organization.

DiJulia has emphasized the importance of the student-athlete with the institution of the SJU Athletic Director's Honor Roll as well as senior Scholar-Athlete awards during his tenure.

He has spearheaded the hosting of various conference and national tournaments by Saint Joseph's, including the the 2009 NCAA Men's Basketball Championship First and Second Rounds and the 2000 NCAA Women's Basketball Final Four.

DiJulia was at the center of the most compelling story in college basketball in 2003-04 as Saint Joseph's gained the attention of a nation with its successful quest for the perfect regular season and run to the NCAA Elite Eight. With DiJulia leading the way, Saint Joseph's handled the unprecedented demands on the program from its many constituents, including alumni, fans, and media.

A 1967 graduate of Saint Joseph's, DiJulia has worn many hats in college athletics during his more than 30 years of professional experience. His career began in coaching, with a one-year stint as assistant baseball coach at SJU in 1968. He then went on to assistant coaching positions in basketball at Fairfield University, George Washington University and American University.

During his first stint as director of athletics at Saint Joseph's from 1976 to 1981, DiJulia was instrumental in the planning and construction of the \$5 million athletic and recreation complex. He also oversaw the growth of women's athletics as softball and cross country were added as varsity sports.

DiJulia left Saint Joseph's in 1981 to become commissioner of the East Coast Conference, a position he held for two years until leaving to become commissioner of the Metro Atlantic Athletic Conference from 1984 to 1988.

He is extremely involved in the intercollegiate athletic community, and currently serves on the Atlantic 10 Executive Committee, the Philadelphia Sports Congress Executive Committee, and the Philadelphia Olympic Bid Feasibility Committee.

A two-sport athlete as an undergraduate in baseball and basketball, DiJulia was a member of the 1964-65 Hawk basketball team which compiled a 26-1 regular season record and a top 10 national ranking under head coach Dr. Jack Ramsay.

In 2005, DiJulia was inducted into the Hall of Fame for his alma mater, St. James High School, and in 2007, he was inducted into the Pennsylvania Sports Hall of Fame Delaware County Chapter.

He and his wife, Pat, reside in Havertown, Pa., and have seven children and 10 grandchildren.

Under DiJulia's leadership, Saint Joseph's University has hosted numerous conference and national tournaments. The most recent was the sold-out 2009 NCAA Men's Basketball Championship First and Second Rounds at the Wachovia Center.

ATHLETIC ADMINISTRATION

Jim Brown

ASSISTANT VICE PRESIDENT/
ATHLETICS BUSINESS AFFAIRS

Jim Brown is in his eighth year as assistant vice president for athletics business affairs, but 11th overall at Saint Joseph's after spending three years as assistant athletic director.

He served as the Tournament Manager for the 2009 NCAA Men's Basketball First and Second Rounds hosted by SJU at the Wachovia Center.

A 1976 SJU graduate, Brown has brought to his alma mater a strong background in athletic administration at both the collegiate and professional levels. He began his career as the athletics business manager at Villanova University in 1980 and in 1986 was promoted to assistant athletic director.

In August, 1987, Brown became the director of finance/controller for the Philadelphia 76ers and after five years there, went on to Temple University as assistant athletic director. From July, 1993 through June, 1994, Brown served as Temple's acting director of athletics. Following that interim position, he was promoted to associate athletic director, adding the supervision of the department's marketing and ticket office operation to his responsibilities. During his last year at Temple, Brown served as the associate athletic director for development.

Brown and his wife, Mary, have five children - Shannon, Rachel, Rebecca, Bryan and Michael.

Katie Shields

EXECUTIVE DIRECTOR OF
ATHLETIC DEVELOPMENT

Katie Shields, a 1987 graduate of Saint Joseph's University, is in her 17th year at SJU and in her eighth year as executive director of athletic development.

Shields oversees all athletic fundraising activities at the University, including managing the Hawk Athletic Fund which is the umbrella organization for donations to Saint Joseph's athletics. Shields also serves as the university's liaison with all booster clubs affiliated with SJU athletics and was actively involved with the campaign that funded the expansion and renovation of the Fieldhouse into Hagan Arena.

Prior to her current role, Shields served as director of development at the University, managing the day-to-day operations of the development office. She was the director of annual giving from 1994 to 1998, administering a \$2 million-plus program annually.

Shields earned a master's degree in education from Saint Joseph's in 1993. A Philadelphia native, she now resides in Lafayette Hill, Pa., with her husband, Brian, and children, Emily and Brian.

Ellen Ryan

ASSOCIATE ATHLETIC DIRECTOR/
VARSITY SPORTS

Ellen Ryan is in her 37th year at the University. SJU's senior women's administrator, she is in her eighth year as associate athletic director for varsity sports after previously spending 19 years as assistant director of athletics.

The person most responsible for the growth of women's athletics at SJU, Ryan has seen the women's basketball program post winning marks in 33 of the last 36 years.

Ryan was one of the 20 members in the inaugural class of Saint Joseph's Athletic Hall of Fame in 1999 and was inducted into the Philadelphia Big 5 Hall of Fame in 2002.

Ryan first became involved at SJU as the coach of the school's first intercollegiate varsity women's basketball team in 1973-74. After taking a leave of absence for the 1974-75 season, Ryan returned to Saint Joseph's in the fall of 1975 to take over the then newly created position of coordinator of women's athletics.

Ryan, a resident of Havertown, Pa., was athletic director and head coach of girls' basketball, tennis and softball at the Country Day School of the Sacred Heart for 16 years before joining the Saint Joseph's athletic department staff.

Tim Curran

ASSOCIATE ATHLETIC DIRECTOR/
MARKETING & CORPORATE PARTNERSHIPS

Tim Curran, a 1990 graduate of Saint Joseph's, is in his sixth year as associate athletic director for marketing and corporate partnerships.

Curran received a master's degree in business administration from SJU in 1991 while serving as a graduate assistant in the SJU athletic ticket office.

He also worked as an account executive for the Philadelphia 76ers and then in 1995 became the associate marketing director at UCLA, a position he held until 1998. Curran joined the staff at the U.S. Naval Academy and served as assistant athletic director for marketing from 1998 to 2002.

Prior to making his return to Hawk Hill in 2003, Curran was the associate general manager of Villanova Sports Properties for one year.

Curran and his wife, Barbara, have three children, Anna, Daniel and Megan. They reside in Collegeville, Pa.

Al Pendleton

ASSOCIATE ATHLETIC DIRECTOR/FACILITIES

Al Pendleton is in his third year at Saint Joseph's as associate athletic director for facilities. This is the second tenure for Pendleton at Saint Joseph's, as he previously was the equipment manager and assistant track coach from 1986 to 1989.

Most recently, Pendleton was the associate director of structured sport at the University of Pennsylvania, a post he held for five years. He owns more than 25 years experience in facility management and intramural and club sport planning. He previously held posts at Temple University and Tulane University in intramurals and facilities.

A native of Ardmore, Pa., Pendleton received his bachelor's degree from Temple in 1985 and then in 2000, earned a master's degree in sports administration from his alma mater. He resides in Philadelphia.

ATHLETIC ADMINISTRATION

Marie Wozniak

ASSISTANT ATHLETIC DIRECTOR/
COMMUNICATIONS

Marie Wozniak is in her seventh year at Saint Joseph's as assistant athletic director for communications and serves as the primary media contact for the men's basketball team.

She came to SJU after 11 years at Seton Hall University, serving the last five as assistant athletic director for communications.

She served as the media coordinator for the 2009 NCAA Men's First and Second Rounds hosted by Saint Joseph's at the Wachovia Center. She was also the co-media coordinator for the 1999 NCAA Men's Basketball East Regional in East Rutherford, N.J., and was a media relations assistant for the 1996 NCAA Men's Final Four, as well as five NCAA Women's Final Fours from 1995 to 2000.

A 1985 graduate of Villanova University, Wozniak earned a master's degree in sports administration in 1988 from Temple University. She also worked at the East Coast Conference for four years as associate commissioner.

A resident of Collingswood, N.J., she received the William J. Bennett Award for dedication and loyalty to the Saint Joseph's men's basketball program in 2004.

Corey Shannon

ASSISTANT ATHLETIC DIRECTOR/RECREATION

Corey Shannon is in his eighth year at Saint Joseph's, and his third as assistant athletic director for recreation.

He oversees a comprehensive recreation program which includes intramurals, over 20 club sports, as well as fitness, instructional and recreation programs. He also administers and facilitates the day-to-day operation, supervision and maintenance of the Maguire Campus Sports Complex.

Shannon is active at SJU, serving as a Campus Connector, Judicial Advisor and on a number of committees including the Advisory Council for Alcohol and Student Health and the Assessment and Learning Outcomes Committee.

He graduated from the University of Pennsylvania with a degree in sociology in 1998, and was a member of the track and field team. Shannon received a master's degree in sports and recreation administration from Temple University in 2001. He and his wife, Suzanne, live in Abington, Pa., and have a son, Carter.

Joe DeLacy

ASSISTANT ATHLETIC DIRECTOR/FACILITIES

Joe DeLacy, in his 12th year at SJU, is now in his second year as assistant athletic director for facilities. He oversees the Maguire Campus Sports Complex as well as game operations and the athletic equipment rooms on both campuses.

The 1989 Saint Joseph's graduate was promoted to this position in the Fall of 2008 after serving for 10 years as the athletic equipment manager. The native of Philadelphia resides in the East Falls section of the city.

Dr. Steve Porth

FACULTY ATHLETICS REPRESENTATIVE

Dr. Steve Porth, SJU's faculty athletics representative, is a professor of management and associate dean of the Haub School of Business. He has received several awards for excellence in teaching and research and is also a management consultant.

Porth was also an assistant coach with the Hawks' women's basketball team and the Drexel University men's basketball team. A 1980 graduate of Saint Joseph's, he and his wife, Mary (SJU '81) have five children - Stephen, Molly (Class of 2010), Leo, Tom and Conor.

Renie Shields

DIRECTOR OF COMPLIANCE SERVICES

Renie Shields is in her 12th year as director of compliance services, and was Saint Joseph's compliance coordinator prior to that from 1993 to 1998.

A former standout for the Hawks in basketball, cross country, and softball, she was a three-time All-Big 5 selection on the hardwood. Shields, formerly Dunne, was inducted into the Big 5 Hall of Fame in 1991 and into the SJU Athletic Hall of Fame in 2001. Shields served as an assistant coach at SJU from 1987 to 1983.

Shields is in her 16th year as an analyst for SJU women's basketball radio and internet broadcasts. During the 2004-05 season, she served as the radio analyst for a Hawks' men's basketball game.

She resides in Drexel Hill, Pa., with her husband Jim, a 1981 SJU graduate, and their children, James Jr., Kerri, Erin, and Shannon.

Nino Vanin

DIRECTOR OF ATHLETIC MARKETING

Nino Vanin enters his third year at Saint Joseph's as director of athletic marketing.

Vanin has held similar positions in marketing at both the University of Connecticut, from 2004 to 2006, and the United States Naval Academy, where he was the assistant director of sales and marketing for two years.

A 2001 graduate of Johns Hopkins University, he received his master's degree in sports management from the University of Massachusetts in 2007. The native of Amherst, Mass., now resides in Ardmore, Pa.

Ron Joyce

DIRECTOR OF ATHLETIC TICKET OPERATIONS

Ron Joyce, a 1993 graduate of the University of Scranton, is in his 10th year as director of athletic ticket operations at Saint Joseph's.

He started his career as the university's ticket office coordinator from 1995 to 1997. He then held the post of assistant director of ticket operations for the Philadelphia Rage of the American Basketball League, before returning to SJU in his current position. Joyce received his M.B.A from the University in 1997.

ATHLETIC STAFF/HEAD COACHES

Deirdre Bertotti
Compliance
Assistant

Aleen Bobal
Administrative
Assistant

Eileen Brown
Administrative
Assistant

Marybeth Cantania
Administrative
Assistant

Amanda Davis
Coordinator of
Marketing

Kelly Halpin
Fitness Coordinator

Bob Krotee
Aquatics Director

Kathy MacDonald
Administrative
Assistant

Angie Marfisi
Assistant Director of
Recreation

Jack Millonde
Assistant Athletic
Ticket Manager

Terri Adams
Softball Coach

Ian Crookenden
Men's and Women's
Tennis Coach

Pat Cullinan
Men's Lacrosse
Coach

Michelle Finegan
Field Hockey Coach

Mike Glavin
Men's Track Coach

Cindy Griffin
Women's Basketball
Coach

Fritz Hamburg
Baseball Coach

Drew Hill
Men's Rowing Coach

Bob Lynch
Golf Coach

Phil Martelli
Men's Basketball
Coach

Gerry Quinlan
Women's Rowing
Coach

Kevin Quinn
Women's Track
Coach

Jess Reynolds
Women's Soccer
Coach

Denise Roessler
Women's Lacrosse
Coach

Tom Turner
Men's Soccer Coach

EDUCATIONAL SUPPORT SERVICES

Janet Greder, in her sixth year as the university's director of educational support services for student-athletes, directs a multi-faceted program of academic support that affords student-athletes the opportunity to succeed both in the classroom and on the field. In addition to overseeing the program for all of SJU's student-athletes, she works directly with the men's basketball program.

Greder came to SJU after three years as an academic coordinator at the University of Iowa. From 1997 to 2001, she was the assistant academic coordinator at Creighton University. A native of North Platte, Neb., she received her bachelor's degree in education from the University of Nebraska-Kearney in 1986 and a master of science degree in counseling from Nebraska-Omaha in 1997. She resides in Drexel Hill, Pa.

Ken Krimmel is in his second year as assistant director after serving an internship in the department in 2008. A 2003 graduate of Penn State with a degree in elementary education, he received his master's of education degree from Temple in 2008. The native of State College, Pa., previously was a teacher and assistant basketball coach at North Penn High School. He and his wife, Katie, reside in Ardmore, Pa.

Suzanne Pearce is in her second year as the department's learning specialist. She earned her bachelor's degree in elementary and special education from Saint Joseph's in 2002 and then received her master's degree for certification as a reading specialist from SJU the next year. Originally from Westville, N.J., Pearce came to Saint Joseph's after serving as a program specialist at the Kingsway Learning Center. She resides in Springfield, Pa., with her husband, Al.

Greder and Krimmel monitor academic progress of the student-athletes in compliance with SJU and NCAA rules and regulations. The office is a liaison between the athletic department and the faculty, while serving as a secondary academic advisor to the student-athletes, helping with registration, among other issues.

The office also assists student-athletes in career development and runs time management and study skills workshops throughout the academic year.

All freshman student-athletes, along with select upperclassmen, are required to attend study hall four nights a week. The office, located in the Science Center 113, has eight individual study rooms, each equipped with a computer.

Coordinated through the Office of Educational Support Services for Student-Athletes, Saint Joseph's student-athletes utilize

numerous support programs available through the University. Those programs include the Learning Resource Center, Career Services, the Counseling Center and the Writing Center. The services available to student-athletes; career choice assistance, academic skills workshops, individual tutoring and personal development, allow for success in the present while preparing for the future.

The office is aware of the challenges today's student-athletes face both on and off the playing field. To prepare them, the Office of Educational Support Services for Student-Athletes organizes and facilitates a Life Skills Program. This is designed to provide student-athletes with educational experiences that will assist them in bridging the gap from high school to college and from college to professional life. The program is designed to reach each student-athlete based on his or her individual needs. The Life Skills Program focuses on the individual as a whole – academically, athletically, and emotionally – and on the changing needs and skills of that individual in the years during and after college. Among the wide range of topics covered are time management, stress management, resume writing and interviewing, alcohol and drug awareness, and financial planning.

The office also oversees the Student-Athlete Advisory Committee (SAAC), which acts as liaison between the University community and the student-athlete body. Members are selected by respective coaches or team members at the beginning of each academic year. SAAC works to encourage and promote student-athletes to be student leaders that represent individual varsity teams and the entire athletic department as a vocal, integral part of the greater Saint Joseph's community.

Janet Greder
Director,
Educational Support
Services for
Student-Athletes

Ken Krimmel
Asst. Director,
Educational Support
Services for
Student-Athletes

Suzanne Pearce
Learning Specialist

The Hawks' Class of 2009 at Commencement: (from left) Tasheed Carr, Ahmad Nivins and Edwin Lashley.

SPORTS MEDICINE

Lori Rafferty
Director of
Sports Medicine

The Saint Joseph's Sports Medicine Department serves the student-athlete population through the prevention, recognition, evaluation, treatment and rehabilitation of athletic injuries.

Dr. Lori Rafferty oversees the Saint Joseph's Sports Medicine program with the help of assistant athletic trainers **Bill Lukasiewicz**, **Beth Howard**, **Joe Janosky** and **Ryan Obsniuk**. Taking advantage of SJU's state-of-the-art sports medicine facilities, Rafferty also serves as the liaison between the University and its medical doctors.

Rafferty is in her 16th year as SJU's director of sports medicine after serving for two years as an assistant on the staff. The Bridgewater, N.J., native completed her Ph.D. in kinesiology from Temple University with a concentration in sports medicine in 2000. She owns a bachelor's of science degree in physical education from East Stroudsburg University (1986) and a master's degree in physical education from Trenton State College (1988). She resides in Chesapeake City, Md., with her husband, Keith, and their daughter, Grace.

Lukasiewicz, who is in his 11th year at Saint Joseph's, and third as head athletic trainer, works with the Hawks' men's basketball program. (bio on page 34)

Howard is in her sixth year at SJU as an athletic trainer subcontracted through NovaCare Rehabilitation. She earned her bachelor's degree from George Washington University in 2003 and her master's degree from Indiana University of Pennsylvania. Howard came to Saint Joseph's after completing a sports medicine internship with the Washington Mystics of the WNBA. In addition to her duties as assistant athletic trainer, Howard also coordinates the rehabilitation services for NovaCare, which

offers physical therapy services to the student-athletes, general student population, club sport athletes and faculty/staff on campus. She resides in Philadelphia with her husband, Ryan Hoagey, and their son, Bruno.

Janosky joins staff serving in a dual role as both a physical therapist contracted through Nova Care, and athletic trainer for the Hawks' baseball team. He received his master's degree from California University of Pa., his physical therapy degree from the University of Scranton, and his bachelor's in athletic training from Marywood College. The Dallas, Pa., native resides in his hometown with his wife, Kim, and their three sons - Andrew, Jude, and Michael.

Obsniuk returns to Hawk Hill after serving as an athletic training intern in the fall of 2007. He completed his undergraduate degree in 2007 from Central Michigan University and is currently working towards a master's degree from SJU. He worked at Oakwood Sports Medicine in Dearborn, Mich., serving as an outreach athletic trainer to a local high school. A native of Canton, Mich., he resides in Philadelphia.

The Sports Medicine Department works closely with team physicians to provide the student-athletes with the best medical care possible. Among those physicians working with the Hawks are team orthopedist Michael Ciccotti (www.rothmaninstitute.com), Edward Gorrie, M.D. and nurse practitioner Laura Moore in SJU Student Health, and Eugene Hong, M.D., the family medicine-sports specialist through Drexel University School of Medicine.

Bill Lukasiewicz
Head Athletic Trainer

Beth Howard
Asst. Athletic Trainer

Joe Janosky
Physical Therapist/
Athletic Trainer

Ryan Obsniuk
Intern Athletic Trainer

STUDENT-ATHLETE SERVICES

The Saint Joseph's men's basketball team is provided with all of the services needed to compete at the highest level: strength and conditioning, nutrition, and sports psychology.

Strength and Conditioning

The Saint Joseph's men's basketball team utilizes the trainers and the services of the **Summit Sports Training Center**, which has locations in Villanova, Pa. and West Chester, Pa.

The Summit Sports Training Center implements the most technologically advanced program for speed and overall sports performance. The center combines Athletic Republic acceleration training, martial arts, mental skills training, eye/hand/body coordination, and nutrition counseling to provide a safe, well-balanced training program.

Summit maintains an excellent athlete-to-trainer ratio, providing each individual with the personalized attention necessary to achieve his or her personal goals. Summit's team of professionals has over 100 years of combined experience training over 2,000 professional athletes.

Through its specialized programs, the athletes gain – and learn to maintain – a competitive edge in their chosen sport.

Summit Sports Training Center was named the "Best of Philly" by *Philadelphia Magazine* in 2006 and 2008.

Sports Psychology

At Saint Joseph's, there is an understanding that reaching one's athletic potential requires mental as well as physical skills. With that in mind, the athletic department provides sports psychology services for student-athletes, teams, and coaches, utilizing one of the nation's top sports psychologists, **Dr. Joel Fish**.

Dr. Joel Fish

Student-athletes have access to Dr. Fish to develop mental skills for peak performance. Strategies are taught to help improve student-athlete confidence, composure, concentration, mental preparation, positive attitude, and clutch performance. Strategies are also designed to help teams develop effective communication and teamwork.

Coaches have Dr. Fish as a sports psychology resource to help with team building, motivation, mental toughness, and helping them work with different personality types. Team captains and leaders are taught effective leadership skills such as positive peer pressure and conflict resolution.

Student-athletes can meet individually with Dr. Fish to discuss off-the-field issues, such as stress management and personal relationships that are impacting upon athletic performance. Confidentiality is maintained in these individual meetings. Referrals, if indicated, are made to the University Counseling Center.

Saint Joseph's University recognizes that there is a connection between a sound mind and a sound body. Sports psychology is an example of the Athletic Department providing its student-athletes, teams, and coaches with a valuable resource for success on and off the playing field.

Nutrition

The Saint Joseph's men's basketball team works with **Jeanie Subach**, a registered/licensed dietitian and sports nutritionist, to provide nutritional guidance during the season, as well as during the preseason.

Subach serves as the sports nutritionist for the Philadelphia Eagles and Philadelphia 76ers. She also trains sports medicine fellows in the Crozer Keystone sports medicine fellowship program and is an adjunct faculty member at Immaculata University.

Subach earned both her bachelor's and master's degrees from Immaculata University and is a member of the Pennsylvania and American Dietetic Associations.

Saint Joseph's basketball players utilize the facilities at Summit Sports Training Center (top two photos) as well as those on campus. The Hawks have added a new component in preseason conditioning for the past few years as they have participated in boxing sessions to improve stamina, coordination and footwork (bottom photo).

SJU TRADITION & SPIRIT

Why Hawk Hill?

In the early 1920's, former University president Albert G. Brown, S.J., decided to move the college campus from its location just north of the city at 17th and Stiles to its current site on Philadelphia's city line. He selected the location in part because its hilltop perch overlooking downtown Philadelphia provided a dramatic setting for the construction of the college's main building, Barbelin Hall. In fact, for many years Barbelin's signature carillon tower ranked as the highest point from sea level in the city of Philadelphia. Later, according to oral tradition, students and faculty frequently saw real hawks circling the skies above Barbelin, before swooping down on their prey. The familiar scene eventually led to the coining of the moniker "Hawk Hill."

Crimson and Gray

The college colors of crimson and gray date back to the 1890's when it is related that a young seminarian leading a pep rally saw the colors on a book he was holding. Thinking they looked attractive together, he announced that these would be the school colors.

"The Hawk Will Never Die!"

The Hawk is one of the most famous mascots in the country, best known for staying in constant motion by flapping its "wings" from tip-off to the final buzzer of every game, as well as for "flying" in figure eights around the court during timeouts. The constant flapping, coupled with the scrappy play of the University's athletic teams, helped to spawn the school's familiar slogan "The Hawk Will Never Die!"

The Saint Joseph's University Pep Band, under the direction of Tim Laushey (photo at right), is made up of students from every class. They are often joined by other musicians who are alumni, friends and fans of the Hawks. When not leading the SJU band, his Tim Laushey Orchestra entertains many and backs numerous singers on the East Coast. Laushey was honored by SJU basketball with the "Sixth Man" Award following the 1996-97 season.

The SJU Dance Team (above) is coached by Alisha Mancinelli, while the Saint Joseph's Cheerleaders (below) are coached by Lisa Moroski.

OFF THE COURT

Phil Martelli serves as the co-chair for the Philadelphia chapter of **Coaches vs. Cancer**, which strives to increase awareness and resources to fight the disease. The Philadelphia group, comprised of the city's six Division I coaches, is one of the highest fund-raising groups in the nation.

The Philadelphia coaches hold a number of events during the year, including the Jim Maloney Golf Classic (Fall), the March Madness Tip-Off Breakfast (March), the "BasketBall", a black-tie gala (April), and the "Beach Ball" (August). The group has set a goal of one million dollars to be raised this year.

For the past few years, Saint Joseph's has also held the "Hawk Walk" in conjunction with Midnight Madness to help raise funds.

"The goal is that we will never again have to do events like these because cancer will be beaten. It keeps me going because everyone has, in some way, been affected by this dreadful disease. My desire is that my small contribution can help lessen or eliminate the sorrow and great pain people have gone through," said Martelli.

www.phillycoachesvscancer.com

Philadelphia's coaches with the 2008 honoree, SJU alum Vince Papale, at the fifth annual Coaches vs. Cancer "BasketBall", which raises hundreds of thousands of dollars every year. (left to right) Phil Martelli, Fran Dunphy (Temple), Bruiser Flint (Drexel), Papale, Jay Wright (Villanova), Glen Miller (Penn) and John Giannini (La Salle). The "BasketBall" is now in its seventh year and is one of the premier social events of the year in Philadelphia.

Edwin Lashley (left), a 2009 graduate, was one Hawk who made the most of his Saint Joseph's experience. A fine arts major, Lashley appeared in a few campus theater productions such as "Chicago" and "Romeo and Juliet" (above).

Coaches vs. Cancer is the charity of choice of the NABC (National Basketball Coaches Association). Every season, to raise awareness, the NABC calls upon its coaches to wear sneakers during a designated game.

The Saint Joseph's players received the traditional Hawaiian welcome on arrival for the 2008 EA Sports Maui Invitational.

The Hawks visited the Birmingham Civil Rights Institute while in Alabama for the 2008 NCAA Tournament.

ATLANTIC 10 CONFERENCE

On March 2, 1975, the idea of what is now the Atlantic 10 Conference was conceived. What started as an eight-school, men's basketball-only affiliation has grown into a 14-university, 21-sport league that is universally hailed as one of the best conferences in the country.

That growth and prominence is a direct result of the ideals and commitments of the member institutions of the Atlantic 10 - the University of Dayton, Duquesne University, Fordham University, The George Washington University, La Salle University, University of Massachusetts, University of North Carolina at Charlotte, University of Rhode Island, University of Richmond, St. Bonaventure University, Saint Joseph's University, Saint Louis University, Temple University, and Xavier University.

The 14 member institutions of the A-10 are united and strengthened by their diversity. Each is extraordinary in its educational mission, whether of a Catholic faith, a private university or a land grant institution. The varied pursuits of each member prove that there are many threads that weave the fabric for a great conference.

The presidents and chancellors of Atlantic 10 institutions, in conjunction with Atlantic 10 Commissioner Bernadette V. McGlade, have made a strong commitment to making the academic and athletics equation a successful one. Over the years, the league membership has strived to better recognize the academic accomplishments of its student-athletes. The Commissioner's Honor Roll, which cites every Atlantic 10 student-athlete with a 3.5 grade point average or better, recognized 1,162 student-athletes in the Fall 2008 while 1,164 were named to the Spring 2009 Honor Roll.

The league sponsors Academic All-Conference teams in each of its sports and honors one student-athlete per sport as the A-10 Student-Athlete of the Year. Moreover, the Atlantic 10 provides four postgraduate scholarship grants to qualified student-athletes. In 2000-09, 182 student-athletes earned Academic All-Conference recognition, while Charlotte's Lamarra Currie, Christa Dominick of La Salle, St. Bonaventure's Katelyn Murray and David Zenk of George Washington received postgraduate scholarship grants.

The Atlantic 10 Conference had 50 teams among the 767 Division I sports teams honored by the NCAA with public recognition awards for their latest multi-year Academic Progress Rate scores. These teams posted multi-year APR scores in the top 10 percent of all squads in their respective sports. This represents an increase of 16 teams from a year ago and ranked the league fifth among 31 Division I Conferences.

In 19 of the 21 sports sponsored by the Atlantic 10, the league's APR was at or above the conference average nationally according to the most recent data released by the NCAA. Moreover, 75 A-10 teams attained a perfect score in the NCAA's Graduation Success Rate Report.

The Atlantic 10 Conference, with a total population of nearly 74 million people within its geographic footprint of eight states and the District of Columbia, will crown champions in 21 sports this season: baseball, men's

and women's basketball, men's and women's cross country, field hockey, men's golf, women's lacrosse, men's and women's indoor and outdoor track & field, women's rowing, men's and women's soccer, softball, men's and women's swimming & diving, men's and women's tennis, and women's volleyball.

In 2009, for the 15th time in Conference history and sixth since 2000, the Atlantic 10 Conference earned multiple at-large berths to the NCAA Men's Basketball Tournament as league champion Temple was joined by Xavier and Dayton in the field of 65. The A-10 was the only non-BCS conference to earn multiple at-large bids. Xavier advanced to the Sweet 16 of the NCAA Tournament for the third time in six years and ended the year ranked 15th by ESPN/USA Today and 20th by the Associated Press. Duquesne and Rhode Island earned NIT bids, while Richmond reached the semifinals of the College Basketball Invitational.

Off the court, Commissioner McGlade announced that Boardwalk Hall in Atlantic City, N.J., would serve as the site of the Atlantic 10 Men's Basketball Championship in 2010, 2011 and 2012 and that the finals will be televised on CBS Sports for the first time in league history.

Bernadette McGlade
Commissioner

www.atlantic10.org

The Atlantic 10 Men's Basketball Championship has been held at historic Boardwalk Hall in Atlantic City, N.J., for the past three years and has a commitment there through 2012. This year's tournament format consists of first-round games at campus sites on March 9, with the remainder of the tournament moving to Boardwalk Hall on March 12 for the quarterfinals, semifinals (March 13) and the championship (March 14). Beginning with this season, the finals on March 14 will be televised on CBS for the first time in league history.

ATLANTIC 10 CONFERENCE

11827 Canon Blvd., Suite 200, Newport News, VA 23606
(757) 706-3040 • Fax (757) 706-3042

Commissioner	Bernadette McGlade
Associate Commissioner	Debbie Richardson
Associate Commissioner	Ed Pasque
Assistant Commissioner	Megan Kahn
Assistant Commissioner	Stephen Haug
Director of New Media and Internet	AnnMarie Person
Director of Championships	Brad Jones
Director of Compliance	Jill Redmond
Associate Director of Communications	Melissa Kristofak
Coordinator of Men's Basketball Officials	Jim Satalin