2004-05 SJU MEN'S TENNIS

	QUICK FACTS
	The University
l	Location Philadelphia, Pa. 19131
l	Founded1851
l	Enrollment
l	Denomination Roman Catholic (Jesuit)
l	NicknameHawks
l	Colors Crimson and Gray
l	Athletic Affiliation NCAA Division I
l	Conference
l	Home Courts Finnesey Courts
l	The Team
l	Head Coach Al Laveson
l	Men's Tennis Office
	Career Record/Years 275-313/40
l	Record at SJU/YearsSame
l	Assistant Coaches Ben Gosnell, Gene Miller
l	Captains Antonio, Aniello,
l	Van Homer Pangilinan, Francisco Velazquez
l	Letterwinners Returning/Lost 8/3
l	Starters Returning/Lost
l	2003-04 Overall Record 10-10
l	2003-04 Atlantic 10 Finish4th
l	Athletic Communications
l	Asst. A.D./Communications Marie Wozniak
l	Assoc. Dir. of Athletic Communications Phil Denne
l	Asst. Dir. of Athletic Communications Jack Jumper
l	Men's Tennis Contact Phil Denne
l	E-mail pdenne@sju.edu
l	Athletic Communications Phone 610-660-1738
l	Athletic Communications Fax 610-660-1724
l	Saint Joseph's University
l	President Timothy R. Lannon, S.J.
l	Vice President for Student Life Dr. Linda Lelii
l	Assoc. Vice Pres./Athletic Director Don DiJulia Asst. Vice Pres./Athletic Business Affairs Jim Brown
l	•
	Assoc. AD/Facilities Kevin Quinn Assoc. AD/Varsity Programs Ellen Ryan
	Assoc. AD/ Varsity Programs Ellen Kyan Asst. AD/Rec. & Intramurals Dave Leach
l	Exec. Director of Athletic Development Katie Shields
ļ	Director of Marketing & Promotions Tim Curran
ı	Director of Marketing & Promotions Ilm Curran

CREDITS

The 2004-05 Saint Joseph's University Men's Tennis Media Guide was designed by Kevin Bonner and Phil Denne. It was written by Kevin Bonner and Jamie Drahos and edited by Phil Denne. Photography by Laird Bindrim and Greg Carroccio. Printing by Smith-Edwards-Dunlap, Philadelphia, PA. Featured on the front cover are seniors Francisco Velazquez and Van Homer Pangilinan and junior Antonio Aniello. The back cover features juniors Jimmy Holland, A.J. Garabedian and Chris Spencer. Special thanks to Al Laveson, Gene Miller and the 2004-05 Hawk men's tennis team.

TABLE OF CONTENTS

2004-05 Outlook	2
Head Coach	3
Assistant Coaches	4
The Hawk	4
Finnesey Courts	5
2004 Roster	6
Hawk Profiles	6-8
Newcomers	8
Year In Review	9
2003 Statistics	10
Atlantic 10 Conference	11
Record Book	12-13
All-Time Roster	14
All-Time Results	15-16
Administration	1 <i>7</i> -18
Support Staff	19
Saint Joseph's University	

www.sjuhawks.com

SAINT JOSEPH'S UNIVERSITY ATHLETICS MISSION STATEMENT

The Mission of the Athletics Department at Saint Joseph's University reflects the Mission of the University by using the programs within Athletics as a way to develop the whole person and preparing men and women for others.

- To educate the whole person by complementing the academic experience with athletic and recreational programs and activities outside the classroom.
- To create an environment for personal growth through openness, respect, and a concern for others.
- To communicate the value of community and family through teamwork and sportsmanship.
- To provide opportunities for students to learn selfdiscipline, responsibility, decision-making, and attainment of goals.
- To provide opportunities for students to participate and compete in a first-class manner.
- To provide equitable opportunities for all students and staff, including women and minorities.
- To advance the University regionally and nationally through intercollegiate athletics.

Men's Tennis Media Guide

SEASON OUTLOOK

The Saint Joseph's University men's tennis team is coming off of a record-breaking season in 2003-04, and is showing no signs of slowing down in the 2004-05 season. The Hawks tied a school record with 15 wins in their 2002-03 campaign, boasted their best-ever finish in the Atlantic 10 last year with a fourth place effort, and return all six starters who are ready to take the team to the next level with their sights set on an Atlantic 10 Championship this year.

Last season's successes have motivated the Hawks to work harder than ever during the summer and off-season months. Their schedule once again ranks among the best in the conference, and Hawk Hall of Famer Al Laveson is preparing the team for the season. The fall schedule is packed with top-notch tournaments, such as the Princeton Invitational, the ECAC Championships, IΤΑ Regional Individual Championships, and the Penn Classic.

Assistant Coach **Gene Miller** states that, "I'm not expecting our guys to just compete in the tournaments; we can go beyond that and win a lot of these tournaments. Anything is possible."

Leading the team into the fall and spring seasons will be senior **Francisco**

Senior Francisco Velazquez (top) and junior Jimmy Holland

Velazquez. The Aruba native became the winningest player in Hawk history in 2004 and the first SJU player to earn all-conference honors three times.

Junior **Jimmy Holland** will also prove to be a backbone for the team. Holland is coming off a strong season last year, which secured him a spot on the A-10 all-conference team. With increased poise

and confidence, Holland is set to put up impressive numbers again. Both Velazquez and Holland reached the finals of the ITA Summer Circuit in July.

Ranking second all-time in wins at SJU is senior **Van Homer Pangilinan**. He was also able to post a team best 11 doubles wins with Velazquez in 2003-04.

Junior A.J. Garabedian has used his 6-

foot-3 frame and maturity to his advantage gearing up for the 2004-05 season. He

has also been perfecting some technique work, which will help him elevate his game on the court.

The team's MVP last season, junior **Antonio Aniello** is looking to springboard off his team-leading 18 win campaign last season and bring home even more victories in 2004-05.

Teammate **Chris Spencer** is coming off a solid sophomore season, matching Aniello with 18 victories and has worked hard to get his serve down.

Another junior, **Jeff Olson** looks to earn more court time this season. The heavy-hitting right-hander won seven matches last season.

Newcomer **Michael Portanova**, from Hazleton, Pa., is a talented quick athlete looking to spark the Hawks with his competitive spirit. He was ranked as high as number two in the Middle States region. Another freshman, **Zach Dixon** will also be starting his rookie campaign on Hawk Hill and will challenge teammates to prepare for the season.

Last season was one to be remembered on the Finnessey Courts, but this year's mixture of Hawks have the potential to make their presence prominent on the regional and national scene.

Striving to be ranked among the top teams in the East, the Crimson and Gray realize it will take hard-work and dedication to reach such levels of excellence. An Atlantic 10 Championship is within reach for this group and SJU hopes its hard work will place them in peak condition and playing their best tennis.

HEAD COACH

LAVESON'S RESUME Men's Tennis Head Coach

Saint Joseph's 1965-2004

Women's Tennis Head Coach

Saint Joseph's 1977-1990 Saint Joseph's 1994-2004

LAVESON'S ALL-TIME RECORD 1965 1968 1969 1975 1980 1981 1982 1983 1984 1986 12 1987 1988 10 1989 1990 1992 11 1993 1994 12 1995 12 1996-97 15 1997-98 13 1998-99 16 1999-00 10 2000-01 19 2001-02 13 2002-03 ... 2003-0410 10

AL LAVESON (TEMPLE '53)

HEAD COACH - 41ST SEASON

Hawk Hall of Famer Al Laveson, the dean of coaches at Saint Joseph's University, is the winningest coach in the history of the school. The 1953 Temple grad has compiled a 430-477 record in 40 seasons with the men's tennis team (275-313) and 23 seasons with the women (155-164). His coaching tenure at Saint Joseph's is the longest in school history.

The long-time coach has helped lead a resurgence for the men's tennis team in the past two seasons. In 2002-03, the Hawks tied a school record with 15 wins and recorded a then best-ever showing at the Atlantic 10 Championships, placing fifth. This past season, Laveson upgraded the schedule to include several nationally-ranked teams and SJU bettered its A-10 performance with a fourth place finish.

Laveson, who was inducted into the Saint Joseph's Athletics Hall of Fame in 2001, was the first Hawk mentor to reach 400 career wins with a men's tennis victory over Towson in the fall of 2002. He became only the second Hawk coach to reach the 300-win plateau in 1994, joining the legendary Bill Ferguson, who guided the Hawk basketball team to 309 victories over 25 years. He became the winningest Hawk coach one year later.

Captain of the Temple tennis team as a collegiate player, Laveson has been a teaching professional for the United States Professional Tennis Association for the past 38 years. He is also a past vice president of the organization.

Laveson retired from his full-time teaching position at Central High School in Philadelphia just before the 1994 season. Prior to his a mival at Central in 1987, he taught for 33 years at Penn Treaty Junior High School. Besides coaching at SJU, Laveson coached the boys' tennis team at Father Judge High for two years in the early 60s. He won City Championships in badminton and tennis at Central, along with a gymnastics title while at Penn Treaty. Laveson also coached girls' field hockey at Central.

Laveson, who resides in Philadelphia, is the father of three sons, Bob, Dave, and Peter. The two eldest were both SJU tennis team captains under their father.

ALL-TIME SJU COACHING RECORDS								
Соасн	S EASONS	W	L	PCT.				
Mike Boland	1947 to 1955	58	40	.592				
George Graef	1957 to 1958	7	24	.226				
Bill Leonard	1960 to 1964	19	43	.306				
Al Laveson	1965 to present	275	313	.468				
TOTALS	1947 to present	359	420	.461				

ASSISTANT COACHES

BEN GOSNELL

Assistant Coach Old Dominion '02 First Season

Joining the Saint Joseph's coaching staff this season is Ben Gosnell. One of the top young teaching

A Philadelphia native, he attended Friends Select Lamberton High School and was a regionally ranked Middle States Tennis player. He is a 2002 graduate of Old Dominion University and operates Myraket Tennis.

GENE MILLER

Assistant Coach Navy '79 Fifth Season

Gene Miller is entering his fifth year as an assistant coach at Saint Joseph's University. Arriving on

Hawk Hill after spending the 2000 fall season as an assistant coach at Rollins College, Miller brings a great store of tennis knowledge with him to SJU. While at Rollins, two of Miller's players won the NCAA Division II Doubles Championship.

Prior to his stint at Rollins, Miller served as an assistant coach at Southern Methodist University for two years. Responsible for all on-court conditioning and recruiting, Miller's squad received a national ranking as high as #5 in 1999, while reaching the Sweet 16 at the NCAA National Championships that same year.

Prior to SMU, Miller was the head men's coach at the University of Pennsylvania for seven years. At Penn, his accolades included seven Big 5 Championships, three Academic All-Americans and an Eastern Region ITA ranking of #3 in 1995 after guiding the Quakers to 21 victories

A USPTA Professional, Miller has coached several All-Americans, including three in a single season at SMU. A 1979 graduate of the United States Naval Academy, Miller served in 18 combat missions in Desert Storm as a Navy F-14 fighter pilot. He received his Bachelor of Science degree in Chemistry from the US Naval Academy before earning his Master's in Information Management from George Washington in 1989. He currently resides in Cherry Hill, N.J. and is a commercial pilot for Delta Airlines.

The "Hawks" nickname has been associated with the Saint Joseph's athletic teams since 1929. At that time, the school's yearbook editor, Charlie Dunn decided to initiate a contest among the student body for a symbol.

Nearly 100 names were submitted and narrowed down to the Hawks winning out over "Grenadiers" by a slim margin in a final vote. The winning suggestion was entered by John Gallagher, class of 1931.

Gallagher's choice was selected because "it is suggestive of the aerial attack which made our football team famous," according to the student newspaper which also took the name *The Hawk*. Football, ironically, was discontinued at Saint Joseph's following the 1939 season.

A costumed Hawk mascot made its debut on January 4, 1956. It is best known for staying in constant motion by flapping its wings and representing the Saint Joseph's motto, "The Hawk Will Never Die."

The Hawk has been named the "Best Mascot in the Nation" by *The Sporting News* and *Sports Illustrated*.

Saint Joseph's University

FINNESEY COURTS

Laid out in a natural bowl in the center of Saint Joseph's campus, Finnesey Field has been the home of Hawk athletic teams since its inception in 1929. Originally constructed for football and opened in 1929 with plans for an eventual 70,000-seat stadium, the field has undergone numerous changes over the years.

In 1960, both the original grandstand and hillside seating were eliminated for the construction of Villiger (now Post) Hall/Bluett Theater. That construction necessitated raising the field's level some five feet above its earlier location. In 1990 the facility's usage was greatly expanded with the installation of artificial turf. That expansion continued in 1994 when lights were added. During the summer of 2001, the field received a facelift when new turf was installed. Just this past summer, bleachers were built into the hill closest to Barbelin Hall.

Finnesey Field is currently the home of SJU track and field, field hockey, men's and women's soccer and both men's and women's lacrosse. Previously, it played host to the football, baseball and softball teams.

Adjacent to Finnesey Field stand the Finnesey Courts, home to the Hawk men's and women's tennis teams since the late 1940s. Earlier than that, SJU primarily played its home matches at the nearby Narberth courts. When courts were first built on campus, they were located where Bellarmine Hall now stands. Due to Bellarmine's construction in the summer of 1960, however, the Finnesey Courts were torn down and rebuilt in their current location.

After briefly disappearing in the late 1990s due to Mandeville Hall's construction, the courts were refurbished in the summer of 2000 to provide a better playing facility for the athletes. The Saint Joseph's men's tennis team has compiled a record of 57-79 on the courts since 1983 and are riding a 10-match winning streak on Finnesey Courts.

FINNESE	COURTS
Season W-L	Season W-L
1983 4-3	1994-95 3-10
1984 2-0	1995-96 0-7
1985 2-3	1996-97 1-5
1986 2-3	1997-98 2-2
19870-6	1998-99 5-4
1988 0-4	1999-00 2-7
1989 4-4	
1989-90 3-1	2000-01 3-5
1990-91 1-4	2001-02 3-3
1991-92 4-7	2002-03 5-0
1992-93 2-5	2003-04 5-0
1993-94 4-6	TOTAL 57-79

SJU RESULTS ON

DIRECTIONS TO FINNESEY FIELD

From the North: NJ Tu mpike to Exit 6 (PA Tu mpike connector). Follow PA Tu mpike to exit 20 (I-476). Follow I-476 South to I-76 East, toward Philadelphia. Follow I-76 East to exit 339 (Rt. 1 South, City Avenue). Make left on 54th Street and then right into parking lot. Field is straight ahead.

Fram the East: Fram the Ben Franklin Bridge (via 1-676) or the Walt Whitman Bridge: Follow 1-76 West to exit 339 (Rt. 1 South, City Avenue). Make left on 54th Street and then right into parking lot. Field is straight ahead.

Fram the South: 1-95 North to 1-476 North. Follow 1-476 North to exit 5 (Rt. 1). Follow Rt. 1 North to SJU, approximately 10 miles. Make right on 54th Street and right into parking lot. Field is straight ahead.

Fram the West: PA Tu mpike to Exit 326 (Valley Forge). Follow I-76 East, toward Philadelphia, to Exit 339 (Rt. 1 South, City Avenue). Make right on 54th Street and right into parking lot. Field is straight ahead.

Fram the Airport: I-95 North to I-76 West. Follow I-76 West to exit 339 (Rt. 1 South, City Avenue). Make right on 54th Street and right into parking lot. Field is straight ahead.

TENNIS

2004-05 ROSTER

	Name	Yr.	Ht.	Wt.	Birthdate	Hometown	High School
**	Antonio Aniello	Jr.	5-9	190	8/06/84	Hadley, MA	Hopkins Academy
	Zach Dixon	Fr.	5-9	195	2/08/86	Lemoyne, PA	Cedar Cliff
**	A.J. Garabedian	Jr.	6-3	185	6/23/84	Horsham, PA	Hatboro-Horsham
**	Jimmy Holland	Jr.	6-3	195	2/14/84	Coatesville, PA	Bishop Shanahan
**	Jeff Olson	Jr.	6-3	190	10/21/83	Broomall, PA	Marple Newtown
***	Van Homer Pangilinan	Sr.	5-10	165	9/14/82	Somers Point, NJ	Mainland Regional
	Michael Portonova	Fr.	5-10	150	5/11/86	Hazleton, PA	Bishop Hafey
**	Chris Spencer	Jr.	5-9	140	2/27/84	Philadelphia, PA	William Penn Charter
***	Francisco Velazquez	Sr.	5-11	165	5/19/82	Seroe Patrishi, Aruba	Colegio Arubano

^{*} indicates varsity letters earned prior to 2004-05

Head Coach: Al Laveson (Temple '53) - 41st year Assistant Coach: Gene Miller (Navy '79) - 5th year Assistant Coach: Ben Gosnell (Old Dominion '02) - 1st year

Captain: Antonio Aniello, Van Homer Pangilinan, Francisco Velazquez

TEAM BREAKDOWN

BY STATE/COUNTRY

Aruba (1): Velazquez

Massachusetts (1): Aniello

New Jersey (1): Pangilinan

Pennsylvania (6): Dixon,

Garabedian, Holland, Olson,

Portonova, Spencer

PRONUNCIATION GUIDE

Aniello: An-EE-el-oh

Garabedian: Gare-ah-BEED-ee-

Pangilinan: Pan-GILL-ih-nan Velazquez: Vel-AZ-quez

ANTONIO ANIFILO

BY CLASS

Velazquez
Juniors (5): Aniello,

Senior (2): Pangilinan,

Sophomores (0): None

Garabedian, Holland, Olson,

Freshman (2): Dixon, Portonova

JUNIOR • 5-9 • 190 LBS HADLEY, MA • HOPKINS ACADEMY

Fourth on career wins list (39)...Seventh in career winning percentage (.633)...All-time wins leader at #6 singles...2003-04: Went

18-15 overall, including a 9-5 mark from 6th singles...Undefeated at A-10 Championships...2002-03: Compiled a 21-7 singles record, including a 8-1 mark from 5th singles...HS: Top ranked player in the New England Tennis Association...Also lettered in soccer...Personal: Born August 6, 1984...Marketing major.

Singles	#1	<u>#2</u>	#3	#4	<u>#5</u>	<u>#6</u>	Total*
03-04					3-2	9-5	18-15
02-03				1-0	8-1	4-2	21-7
Career				1-0	11-3	13-7	39-22
Doubles		#1		#2		#3	Total*
03-04		_				7-10	11-15
03-04 02-03		1-0		1-0			11-15 14-12
				1-0 6-8			

GARABEDIAN

JUNIOR • 6-3 • 185 LBS HORSHAM, PA • HATBORO-HORSHAM

2003-04: Went 14-17 in singles play...Saw action at #3 through #6 spots...2002-03: Strung together a 17-5 overall singles

record...4-0 at fifth singles, 8-4 at sixth singles...**HS:** Three-time singles and doubles league champion...Four-time first team all-league selection...Selected all-area by the *Philadelphia Inquirer*...State doubles quarterfinals in 2002...**Personal:** Born June 23, 1984...Majoring in political science...Father Alan was a member of the SJU tennis teams in the early 1970s.

Singles	<u>#1</u>	<u>#2</u>	#3	<u>#4</u>	<u>#5</u>	#6 Total*
03-04			3-0	2-7	3-0	1-1 1 <i>4</i> -1 <i>7</i>
02-03					4-0	8-4 17-5
Career			3-0	2-7	7-0	9-5 31-22
Doubles		<u>#1</u>		<u>#2</u>		#3 Total*
03-04		2-0		5-10		9-16
02-03		8-4		<i>7</i> -3		1-0 18-10
Career		10-4		12-13		1-0 27-26
* include	s invita	tional res	ults			

HAWK PROFILES

JIMMY HOLLAND

JUNIOR • 6-3 • 195 LBS COATESVILLE, PA • BISHOP SHANAHAN

Big-serving right-hander...Ranked among the top 150 players in the country...All-time single season wins leader at SJU (23)...Second

Singles	#1	#2	<u>#3</u>	<u>#4</u>	<u>#5</u>	#6 Total*		
03-04		7-9	1-0			13-18		
02-03		13-9				23-14		
Career		20-18	1-0			36-32		
Doubles		<u>#1</u>		<u>#2</u>		#3 <u>Total*</u>		
03-04		2-0		5-10		9-16		
02-03		5-4		8-2		14-8		
Career		7-4		13-12		23-24		
* includes invitational results								

JUNIOR • 6-3 • 190 LBS BROOMAIL, PA • MARPLE NEWTOWN

2003-04: Compiled a 7-11 singles record, including 1-0 at #5 and #6...Also went 6-3 in doubles play. . **2002-03:** Was 5-7 in singles

competition...HS: Two-time team MVP and captain...Two-time allleague...Also earned two letters in soccer and crosscountry.. Personal: Bom October 21, 1983...Majoring in chemical biology.

Singles	#1	#2	#3	<u>#4</u>	<u>#5</u>	#6	Total*
03-04					1-0	1-0	<i>7</i> -11
02-03							5-7
Career					1-0	1-0	12-18
<u>Doubles</u>		<u>#1</u>		<u>#2</u>		#3	<u>Total*</u>
03-04							6-3
02-03				0-1			0-2
Career				0-1			6-5
* include:	s invitat	ional res	ults				

Junior Jeff Olson

VAN HOMER PANGILINAN SENIOR • 5-10 • 165 LBS

SOMERS POINT, NJ • MAINLAND

Second all-time in wins at SJU (47)...All-time leader in singles wins at #3 and #4 singles...2003-04: Went 12-21 in singles action,

including 6-3 at #4...Posted team best 11 doubles wins with Francisco Velazquez...2002-03: Academic All-Atlantic 10...Was 20-10 in singles competition, including a 10-6 mark from fourth singles...Added a 5-2 record from third singles...Compiled a 17-7 doubles record with Francisco Velazquez, including 9-3 at first doubles...2001-02: Compiled 15-15 singles mark, mostly from the #3 spot (10-10)... Teamed with Francisco Velazquez to go 11-4 at #1 doubles (14-5 overall)...HS: Recorded 100 wins during scholastic career...Three-time league champion...Went undefected during freshman and sophomore seasons...Personal: Majoring in finance...Born September 14, 1982.

Singles	#1	<u>#2</u>	#3	<u>#4</u>	<u>#5</u>	#6 Total*
03-04			1-0	6-3	2-8	12-21
02-03			4-2	9-6		20-10
01-02		1-1	10-8			15-15
Career		1-1	15-10	15-9	2-8	47-46
Doubles		<u>#1</u>		<u>#2</u>		#3 Total*
03-04		5-11		1-1		11-15
02-03		12-3		5-3		20-8
02-03		12-6		2-0		14-6
Career		29-20		8-4		45-29
* include	s invito	ational re	esults			

HAWK PROFILES

CHRIS SPENCER

JUNIOR • 5-9 • 140 LBS PHILADELPHIA, PA • WILLIAM PENIN CHARTER

Eighth on the all-time wins list at SJU (32)...Second all-time in wins at third singles (14)...2003-04: Tied for the team lead with

Singles	#1	#2	#3	#4	#5	#6 <u>Total*</u>
03-04		3-1	4-11	1-0		18-20
02-03			7-7			14-10
Career		3-1	11-18	1-0		32-30
Doubles		<u>#1</u>		<u>#2</u>		#3 Total*
03-04						7-10 10-13
02-03		1-0				3-6 5-7
Career		1-0				10-16 15-20
*includes	invitat	ional res	ults			

FRANCISCO VELAZQUEZ

SENIOR • 5-11 • 165 LBS SEROE PATRISHI, ARUBA • COLEGIO ARUBANO

Earned points in the ATP doubles rankings this summer...The only three-time All-Atlantic 10 performer in program history...All-time leader

in career wins (52)...Second all-time in career wins at first singles (27)...2003-04: All-Atlantic 10...Went 13-14 in singles play, including 9-10 at #1...Passed Frank Barnett as the all-time wins leader by defeating Army's John Sabia on February 28, 2004...2002-03: All-Atlantic 10...Was 19-12 in singles competition, including 13-9 from the #1 singles spot...Teamed with Van Homer Pangilinan to go 17-7 in doubles, including 9-3 at #1....2001-02: All-Atlantic 10...Went 20-10 overall...Recorded a 7-2 record at #1 and a 12-3 mark at #2 singles...Compiled a 15-6 mark at #1 and #2 doubles, including a 14-5 mark with Van Homer Pangilinan...H5: Competed on Aruba's National Touring team for four years...Was selected for the pre-2004 Olympics training program...Four-time Aruba men's tennis champion...Personal: Majoring in Interdisciplinary Health Services...Born May 19, 1982.

Singles #1 03-04 9-10 02-03 13-9 01-02 7-2	#2 8-2	#3 #4	<u>#5</u>	#6 Total* 13-14 19-12 20-10
Career 29-21	8-2			52-36
<u>Doubles</u>	<u>#1</u>	<u>#2</u>		#3 Total*
03-04	5-11	1-1		11-13
02-03	9-3	6-3		1 <i>7-7</i>
01-02	13-7	2-0		15-7
Career	27-21	9-4		43-27
* includes invite	ational res	ults		

NEWCOMERS

ZACH DIXON

FRESHMAN • 5-9 • 195 LEMOYNE, PA • CEDAR CLIFF

HS: Graduated from Cedar Cliff in 2004...A four-time District singles qualifier...Two-year state doubles qualifier...Team posted a 60-4

record...**Personal:** Father played tennis at Muhlenberg College...Born February 8, 1986...An undecided business major.

Ranked among the top 100 players nationally...**HS:** A 2004 graduate of Bishop Hafey High School...Unbeaten in career singles 56-

O...Four-time NEPTL All-Star and team captain...Three-time NEPTL MVP...Two time bronze medalist at State Championships...Team posted a 49-7 record...Personal: Member of junior Davis Cup Team...Two-time Middle States Masters Champion...Ranked as high as #2 in Middle States...Born May 11, 1986...Majoring in biology.

YEAR IN REVIEW

Just when you thought that the Saint Joseph's University men's tennis team couldn't top last season's record breaking performance, the Hawks produced their best-ever Atlantic 10 finish in 2004 and upgraded an already challenging schedule. The resurgence of the SJU men's tennis program continued into its second year as the Crimson and Gray took on some of the nation's top teams during the selective ECAC Championships in the fall and during a demanding spring break trip to California.

Two players, junior Francisco Velazquez and sophomore Jimmy Holland, earned all-conference honors, marking the first time in program history that a pair of Hawks were cited in the same season. Velazquez also became the first SJU player to earn all-conference honors three times in a career.

The fall started with tournaments at Swarthmore, ECAC South, and Princeton before Saint Joseph's competed with the region's top 16 teams at the ECAC Championships. Brown, ranked #46 in the nation, dominated in a 7-0 victory but SJU hung tough in losses to Colgate (4-2) and Boston College (4-3) at the US National Tennis Center, home of the US Open. The Hawks wrapped up the fall by sending several players to the ITA Individual Regional Championships and the Penn Classic.

After starting the spring season in early February at the Army Invitational, SJU opened dual match play with a 7-0 shutout over Saint Peter's. The Crimson and Gray would win just two of its next eight matches but its losses read like a list of the region's and nation's top teams: Navy, Princeton, Army, Columbia, #46 Notre Dame, and #37 San Diego.

Velazquez became the winningest player in Hawk history with his 7-6, 6-7, 6-4 win over Army's John Sabia on February 29. The victory marked his 47th win, breaking the record held by Frank Barnett '71, who went 46-1 during his career. Velazquez is currently 52-36 for his career.

Back on the east coast after a week in La Jolla, Calif., Saint Joseph's won five straight matches, including a big 4-3 win over defending A-10 champion St. Bonaventure on the Finnesey Courts. After a loss to Pennsylvania, SJU traveled to Monroeville, Pa. focused on bringing home the program's first Atlantic 10 Championship.

The Hawks breezed by Dayton, 4-1, before taking on a veteran George Washington team. SJU won the doubles point but sophomore Antonio Aniello was the only singles winner in a 4-2 loss. Despite the defeat, St. Joseph's guaranteed its best finish at the conference championships, regardless of its rematch against St. Bonaventure. Aniello and Holland were victorious in singles action but the Bonnies came out on top with a 4-2 victory.

Saint Joseph's finished with a 10-10 record overall. SJU returns all six starters and is poised to be in the hunt once again for the conference title in 2005.

2003-04 AWARDS

Francisco Velazquez

- All-Atlantic 10
- A-10 Player of the Week (2/16, 3/29)

Jimmy Holland

- All-Atlantic 10
- A-10 Player of the Week (3/22)

Antonio Aniello

Team MVP

Mike Goldschmidt

- Vazquez Award
- Academic Award

The 2003-04 SJU men's tennis team turned in the program's best-ever finish at the Atlantic 10 Championships.

TENNIS

2003-04 STATISTICS

SAINT JOSEPH'S UNIVERSITY FINAL 2003-04 MEN'S TENNIS STATISTICS (OVERALL: 10-10 / A-10 PLACE 4TH)

2003-04 INDIVIDUAL RESULTS

Singles	2	3	4	5	6	7	8	Inv.	Overall
Francisco Velazquez9-10								4-4	13-14
Jimmy Holland	7-9	1-0						5-9	13-18
Chris Spencer	3-1	4-11	1-0					10-8	18-20
Van Homer Pangilinan		1-0	6-3	2-8				3-10	12-21
A.J. Garabedian		3-0	2-7	3-0	1-1			5-9	14-17
Antonio Aniello				3-2	9-5			6-8	18-15
Jeff Olson				1-0	1-0	2-2	1-1	2-8	<i>7</i> -11
Bobby Cappelli					0-1			1-3	1-4
Gary Wnek								0-3	0-3
Mike Goldschmidt					1-0	0-1	0-1	1-3	2-5
Ravi Pujara								0-2	0-2
TOTAL	10-10	9-11	9-10	9-10	12-7	2-3	1-2	37-67	98-130

Doubles	2	3	Invitational	Overall
Garabedian-Holland 2-0	5-10		2-6	9-16
Velazquez-Pangilinan5-11	1-1		5-1	11-13
Aniello-Olson			2-0	2-0
Cappelli-Goldschmidt			1-1	1-1
Spencer-Pujara			2-2	2-2
Cappelli-Pujara			1-1	1-1
Aniello-Spencer		<i>7</i> -10	1-1	8-11
Pangilinan-Olson			0-1	0-1
Aniello-Pangilinan			0-2	0-2
Olson-Wnek			0-1	0-1
Aniello-Olson			1-0	1-0
Aniello-Cappelli		1-0	0-1	1-1
Garabedian-Olson	2-0		0-0	2-0
TOTAL	8-11	8-10	15-1 <i>7</i>	38-49

2003-04 MEN'S TENNIS GAME-BY-GAME RESULTS: Record: 10-10

Date	OpponentScore	Result
9/7-8/03	at Swarthmore Invitational No Team	
9/20-22/03	at ECAC Southern Championship No Team	
9/20-22/03	at Princeton Invitational No Team	
10/3-5/03	at ECAC Championship No Team	
10/17-22/03	at ITA Regional Championship No Team	
10/31-11/2	at Penn Classic No Team	
1/30-2/1	at Army Invitational No Team	
2/09/04	at Saint Peter's	W
2/14/04	at Navy	L
2/15/04	vs. Mt. St. Marys	W
2/22/04	at Swarthmore	W
2/23/04	at Princeton	L
2/28/04	at Army2-5	L
3/02/04	at Columbia	L
3/6-7/04	at Pacific Coast Doubles TournamentNo Team	
3/07/04	vs. Notre Dame	L
3/12/04	at San Diego0-7	L
3/18/04	at Loyola	W
3/20/04	DUQUESNE	W
3/21/04	ST. BONAVENTURE	W
3/26/04	TEMPLE	W
3/27/04	FORDHAM	W
3/30/04	at Pennsylvania	L
4/08/04 **	vs. Dayton	W
4/09/04 **	vs. G. Washington2-4	L
4/10/04 **	vs. St. Bonaventure2-4	L
4/15/04	MONMOUTH	W
4/21/04	at Rutgers0-7	L

^{** -} Atlantic 10 Championship

ATLANTIC 10 CONFERENCE

When it became apparent that the landscape of intercollegiate athletics was to undergo vast changes, the institutions of the Atlantic 10 Conference did something unique - they banded together. And, when the dust settled, the A-10 emerged stronger than ever!

It is that commitment that has given rise to the greatest era of success ever enjoyed in the history of the Atlantic 10. More teams and studentathletes are excelling than ever before, not only on the fields of play, but also in the classrooms as each year the A-10 recognizes more and more student-athletes for their academic successes. The University of Dayton, Duquesne University, Fordham University, The George Washington University, La Salle University, University of Massachusetts, University of Rhode Island, University of Richmond, St. Bonaventure University, Saint Joseph's University, Temple University, and Xavier University each offer a rich blend of proud academic عاقاسماك

forman impressive athletic alliance. That alliance will be further enhanced with the additions of the University of North Carolina at Charlotte and Saint Louis University beginning with the 2005-06 season.

and athletic traditions to

If a conference bases its success on the achievements of its student-athletes and teams, then the 2003-04 season was extremely successful. That success was highlighted by seven men's and five women's basketball teams earning postseason bids. On the men's side, Xavier earned the Atlantic 10's automatic bid to the NCAA Men's Basketball Tournament by becoming the first team in league history to win four games at the A-10 Championship. Saint Joseph's, Dayton, and Richmond each gamered at-large berths with the Musketeers and Hawks coming within a game of the Final Four - the first time that two Atlantic 10 teams reached the Elite 8 in the same season. With four teams earning NCAA bids, the A-10 has now sent multiple teams to the NCAA Tournament 13 of the last 14 seasons. George Washington, Rhode Island, and Temple also received NIT bids. George Washington and Temple earned berths in the NCAA Women's Basketball Tournament - the 10th time in 11 years that the Conference sent multiple teams. Richmond, Saint Joseph's, and Xavier participated in the WNIT, with the Spiders reaching the semifinals.

In men's golf, Rhode Island became the first team in A-10 history to qualify for the National Golf Championship; Richmond eamed NCAA bids in field hockey and men's and women's tennis; Dayton represented the A-10 in the NCAA volleyball and women's soccer toumaments: Temple earned berths in the women's lacrosse and softball tournaments; St. Bonaventure advanced to the NCAA Baseball Tournament: Rhode Island gamered the A-10's men's soccer automatic bid; and Massachusetts went to the NCAA Softball Tournament for the 10th straight year by earning an atlarge berth.

> In all, 356 teams have represented the Atlantic 10 in postseason play since the 1976-77 season.

Atlantic 10 student-athletes excel in the classroom as well. The Atlantic 10 sponsors several academic awards programs, including Academic All-Conference teams in each of its sports and the Commissioner's Honor Roll, which honored an Atlantic 10 record 1,830 student-athletes with a 3.0 grade point average or better this past year. The league also cites a male and female Scholar-Athlete of the Year, and awards four postgraduate scholarships to student-athletes who express a desire to continue their education.

The Atlantic 10 Conference, which spans six states and the District of Columbia with a total population of almost 58 million people, 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 swimming & diving, men's and women's tennis, and women's volleyball.

Atlantic 10 Conference

230 South Broad Street Suite 1700 Philadelphia, Pa. 19102 (215) 545-6678 Fax: (215) 545-3342

Atlantic 10 Conference Staff Directory

www.atlantic10.org

Commissioner

Linda Bruno

Associate Commissioner

Steve Hurlbut

Asst. Commissioner

Mitchell Kendall

Asst. Commissioner/Compliance

Jackie Campbell

Asst. Commissioner/Public Relations

Ray Cella

Asst. Commissioner/Corporate

Sponsorships

Jeff Long

Director of Championships

Celene McGowan

Assoc. Director of Communications

Steve Haug

Assoc. Director of Communications

AnnMarie Person

Assistant Director of Sponsorships:

Karl Mawhinney

Coordinator of Television Operations

Dan Williams

Finance Assistant

Kelly Gust

Assistant to the Commissioner

Charisse Davidson

Atlantic 10 Executive Committee

Duquesne University

Brian Colleary - President

La Salle University

Tom Brennan - Vice President

George Washington University

Jack Kvancz

Temple University

Kristen Foley

Fordham University

Frank McLaughlin - Ex-Officio

Men's Tennis Media Guide

RECORD BOOK

WINS	
Season	
1. Jimmy Holland2002-03	23
2. Antonio Aniello2002-03	21
3. Francisco Velazquez	20
Van Homer Pangilinan 2002-03	20
5. Francisco Velazquez	19
6. Antonio Aniello2003-04	18
Chris Spencer2003-04	18
8. A.J. Garabedian2002-03	17
9. Frank Barnett	16
Greg Chang2002-03	16
Career	
1. Francisco Velazquez2001-04	52
2. Van Homer Pangilinan 2001-04	47

Career	
1. Francisco Velazquez	52
2. Van Homer Pangilinan 2001-04	47
3. Frank Barnett 1968-71	46
4. Antonio Aniello2002-04	39
5. Leonardo Barbosa1996-00	38
6. Jimmy Holland2002-04	36
7. Pat Mulvaney 1998-02	35
8. Chris Spencer2002-04	32
9. Ally Gaylord1995-98	31
Ed Cateron	31
A.J. Garabedian2002-04	31
includes fall and spring seasons	

ATLANTIC 10 HONORS

All-Collierence	
2004	
	Jimmy Holland
2003	
2002	
2001	
2000	Leonardo Barbosa

Academic All-Conference

2003	. Van Homer Pangilinan
1993	
1992	Tom Del Giornio
1991	Andreas Krohn

Leonardo Barbosa was the first Hawk to receive All-A-10 honors.

12

Del Giornio

Holland

rarrokn

Velazquez

WINNING PERCENTAGE

Minimum 30 decisions

Season		
1. Frank Barnett 1969	16-0	1.000
Frank Barnett 1970	14-0	1.000
Robin Gyles 1970	14-0	1.000
John McDevitt1972	13-0	1.000
5. Frank Barnett 1971	15-1	.938
6. Ed Caterson 1969	14-1	.933
Joe Fish	12-2	.857
8. Jim Beirne 1971	14-3	.824
9. Bob Jablonski 1957	9-2	.818
Lou Baldino 1957	9-2	.818
Minimum 10 decisions		
Career		
1. Frank Barnett 1968-71	46-1	.979
2. Robin Gyles 1970-71	26-4	.867
3. Ed Caterson 1969-71	31-11	.768
4. Bob Fryer 1985-87	21-9	.700
5. Jim Beirne1969-73	24-11	.686
6. Bud Eckenroth 1968-72	30-16	.652
7. Antonio Aniello2002-04	38-22	.633
Michael Kusters1985-87	19-11	.633
9. Gary Litman 1968-72	27-17	.614
10.Francisco Velazquez2001-04		
Minimum 20 daniaina		

SAINT JOSEPH'S AT ATLANTIC 10 CHAMPIONSHIPS

YearTeam Champion	SJU Place
2004 Richmond	4th
2003 St. Bonaventure	5th
2002 Richmond	11th
2001 St. Bonaventure	10th
2000 Virginia Tech	Tied-9th
1999 Virginia Tech	12th
1998 Virginia Tech	12th
1997Virginia Tech	12th
1996Virginia Tech	12th
1995	8th
1994 West Virginia	8th
1993 West Virginia	6th
1992 West Virginia	7th
1991 West Virginia	6th
1990 West Virginia	6th
1989 West Virginia	Tied-6th
1988 West Virginia	7th
1987 West Virginia	<i>7</i> th
1986 Penn State	8th

RECORD BOOK

#1 1. 2. 3.	RING SEASON WINS Singles 1969 Frank Barnett 1971 Francisco Velazquez 2003 Bob Fryer 1986 Francisco Velazquez 2004	16 15 11 11 9	CAREER SPRING WINS #1 Singles 1 1. Frank Barnett. 1968-71 2. Leonardo Barbosa 1997-00 3. Francisco Velazquez 2002-04 4. Jose Gonzalez. 1991-94 Andreas Krohn 1988-91
1. 2. 3. 4.	Singles 2003 Jimmy Holland 2003 Robin Gyles 1971 Gary Litman 1969 Ally Gaylord 1998 Francisco Velazquez 2002	13 11 10 9 8	#2 Singles 1. Rick Summa 1998-01 2. Jimmy Holland 2003-04 3. Jeff Laffey 1992-95 4. Ally Gaylord 1995-98 5. Robin Gyles 1968-71
1. 2. 4.	Singles Jim Beirne 1971 Van Homer Pangilinan 2002 Jose Gonzalez 1991 Ally Gaylord 1995 Tom Del Giorno 1992 Chris Spencer 2003	12 10 10 8 7	#3 Singles 1. Van Homer Pangilinan 2002-04 2. Chris Spencer 2003-04 3. Darryl Cilli 1988-91 4. Tom Del Giornio 1990-94 5. Jose Gonzalez 1991-94 #4 Singles
	Singles	10	1. Van Homer Pangilinan 2002-04
	Joe Fish	12 9	 Joe Fish
	Darryl Cilli	8	4. Dave Cataldi
٥.	Gary Litman	8	5. Darryl Cilli
5	Tom Hoshall	6	3. Daily! Cill
٠.	Chris Drexler	6	#5 Singles
	Matt Mehler	6	1. Dave Cataldi 1995-98
	Jeff Nayeem 1983	6	2. Steve Rodashin 1987-90
	Van Homer Pangilinan 2004	6	3. Antonio Aniello 2003-04
	_		4. Joe O'Neill
	Singles		5. Pat Mulvaney 1999-02
	Joe O'Neill	10	
2.	Dave Cataldi	9	#6 Singles
4	Steve Rodeshin	9	1. Antonio Aniello
4.	Dave Cataldi	8	2. Pat Mulvaney 1999-02
	Antonio Aniello 2003	8	3. Tom Del Giornio 1990-94
#4	Singles		Chris Segal
	Tom Del Giornio 1991	9	A.J. Garabedian 2003-04
٠.	Bob Wankmuller	9	7.13. Odi debodidii 2000-04
	Antonio Aniello	ý	
4.	A.J. Garabedian 2003	8	
	Pat Mulvaney 2002	7	
	Rob Bellezza 1995	7	
	Ed Catorson 1071	7	11730

Men's Tennis Media Guide

Ed Caterson 1971

ALL-TIME ROSTER

Δ	D	Gerry Higgins 1967-69	Matthew Mehler 1985	Anthony Samia 1975-78
Jim Agger 1956-58	Ed Dale 1941	Bill Hoath1950-51	Adrian Mericer 1990-92	John Scarpiello 1982-83
Chris Aguiar 1997	Paul Dalle-Molle 1973-74	Jimmy Holland 2002-04	Alan Miceli 1970	Alfred Scattolini 1964-65
Charles Alfano 1965-66	Pete Davis 1985-88	Nace Horstmann 1937-40	Frank Milgrim 1968	Tim Scharle 1973-76
Dale Allen 1967	Tom Del Giomo 1990-93	Tom Hoshall 1997-00	Thomas Milkulski 1983	Gus Schemerhom 1932
Antonio Aniello 2002-04	Adrian Della Porta. 1980-82	Brian Hughes 1994	Mike Miller 1968-70	Bill Schiedhauer 1957
Henry Arons 1934-35	Damon Dennin . 1999-2002	Dan Hughes 1980	Billy Moloney 2001-02	Art Schultz 1980
Henry Aschenbrenner 1953-	John Devlin 1971-72	Michael Hughes1986-87	Arshad Momen 1987-88	Paul Schultz 1983-84
55	Tom Dineen 1935	Ellis Hultzman 1936	Bob Mooney 1955-57	Casey Scullin1994
	Fran DiSanti 1977		Francis Morrissey 1929	Chris Segal 1989-92
В	Bob Dixon	1	Bill Mossay 1963-64	Paul Selvaggi 1977-78
Lou Baldino 1957-58	Frank Donato 1994	Armond Ipri1967-68	Ro. Mossi 1965	Asheel Shah 1990-93
Leonardo Barbosa . 1997-00	Joe Dooley 1961		John Moyer 1992-93	Bill Sharkey 1941-42
Frank Barnett 1969-71	Charles Dougherty. 1977-79	J	Pat Mulvaney 1999-2002	Dave Shields 1996
Steven Barnkow 1982-85	Stephen Doyle 1981-83	Bob Jablonski 1955-57	Jack Murphy 1936-38	Steve Shultz 1986-88
Steve Barone 1992-93	Joseph Draham 1967-69	Dick Jordan 1952-53	sauk morphy roo oo	Jeff Shuta1997-99
Joseph Bartlett 1954-56	Chris Drexler 1988-91	Ed Jordan 1948-51	N	Jude Sidari 1978
John Bateman 1948-51	Bill Dwyer 1937-40	Jim Jordan 1941-42	Bob Nardi 1994-96	Don Sills 1966-68
Bill Bates 1941	. '	Leo Jordan 1947	Jeff Nayeem 1983-84	Matthew Smith 1999-2001
James Beime 1970-73	Ed Dwyer 1939	Leo Joiddii 1747	Jack Neill 1952-54	
		V		Chris Snyder 2000-02
Robert Bellezza 1994-97	-	K 1005.07	Mike Nicoletti 1999-2002	Bob Speck 1931-33
N. Bern 1965	E	Jim Kalbach 1935-37	Jack Nolan 1979	Jeremy Speicher 2002
Dan Bieme 1980-82	George Eckenroth . 1969-71	Bill Kane 1931-34		Chris Spencer 2002-04
Je ny Bierne 1985-86	Thomas Eden 1970-72	Eichii Kamimura 1955	0	Jay Springer 1971
Justin Bilik 1994	Mark Erespe 1992-93	Bill Keating 1977	James O'Brien 1955-56	Mark Spyrzynski 1999-02
Michael Boland 1930	Paul Essig 1958-60	Joe Kraft 1952	John O'Donnell 1975-78	Joshua Steckel 1994
Larry Bolgar 1966		Joe Kraft 1978-81	William O'Donnell 1971	Peter Stevens 1975-77
Louis Bolling 1997-98	<u>F</u>	Karl Kraft 1992-93	Frank O'Gara 1932-37	Rick Summa 1988-91
Vince Bonaccorso . 1997-99	Seymoure Fahrer1930	Mark Krakowitz 1979	Bob O'Hara 1975	Tom Suplee 1993
Joe Bosick 1967	Shawn Farrokh . 1999-2002	Dennis Krijt 1994	Joe O'Neill 1953-54	Phillip Swissler 1953
Jim Bozzelli 1958-60	Carlos Fernandez . 1981-84	Andreas Krohn 1988-91	Jeff Olson 2002-04	Al Szawlewicz 1938-41
Herb Bricklin 1941-42	Luis Fernandez 1985	Michael Kusters 1985-87	Bill Ott1963-64	Ray Szweda 1937-38
Jack Brown 1931-32	Tony Ferris 1994-96			•
Leonard Buckley 1970-72	Tim Ficci 1976	L	P	Т
Frank Burke 1935-36	Dan Finegan 1980	Jeff Laffey 1992-95	Pete Padilla 1992-93	Dan Tantum
Robert Burns 1999-2001	Joe Fish 1953-54	Rob Laiacona 1985-87	Van Homer Pangilinan 2001-04	Rich Tengler 1963-64
	George Flannery 1966-68	Tom Larkin 1977-80	Ron Pena 1988	Tim Ticchi 1973
c				
C 1001	Larry Flick	Bob Laveson 1975-78	Chuck Penza 1987-88	Walt Timby
Dave Cantor	RickfordFoo 1998-99	Dave Laveson 1978-81	Charles Peppler 1965-67	Rich Tobin
Enrico Capitan 2000-03	Howard Forman 1934-37	Michael LeClaire 1985-86	Tom Phelan 1948-51	Joseph Totora 1985
Paul Capozello 1995-98	Ted Foss	William Lehane 1969-71	Pierre Pie 1965-67	Lou Troilo 1988-90
Bob Cappelli 2001-04	Bob Fryer 1985-87	Daniel Leinhauser 1982-85	William Pohle 1964-65	
Ed Carideo 1952-54	_	Bill Leonard 1953-56	Peter Poulle 1976-79	<u>V</u>
Michael Carter 1994	<u>G</u>	Ryan LeStrange 2001-02	Tom Prendergast 1960-62	Francisco Velazquez . 2001-04
Robert Caruso 1988-91	Ed Gallagher 1938-40	Val Liberace1960-61	Ravi Pujara 2003-04	Paul Varga 1965
Dave Cataldi 1995-98	Jack Gallagher 1961-64	Gary Litman 1969-71		Mark Vella 1986
Edward Caterson 1969-71	A.J. Garabedian 2002-04	Larry Litman1970-71	Q	
John Caufield 1971-73	Alan Garabedian . 1972-75	Joe Logue 1996-98	Hugh Quinn 1930-33	W
Greg Chang 2002-03	Ally Gaylord 1995-98	Rene Lopez 1994-96	Jack Quinn 1949-50	Jerry Wallace 1983
Frank Ciccone1968	Bob Geuting 1938-41	Brian Lozuke 1987	Kevin Quinn 1986-88	Robert Wankmuller 1954-56
Bronius Cikotas 1957	Jim Gilliland . 1942,1947-48	Fred Lutz 1978-81	Rich Quigley 1981-82	John Weir 1962-64
Darryl Cilli 1988-91	Joe Girard 1955-57			Marvin Wexler 1940
Al Cipolla 1973	Phil Glyn 1957-58	M	<u>R</u>	Taney Wlcox1947-50
Carlton Clarke 1973-76	Mike Goldschmidt . 2001-04	Peter Maioriello 1980-83	Kenneth Raffa 1972	Dave Wills 1935-37
Peter Clark 1981	Jose Gonzalez 1991-94	Al Mammeniskis 1980	Jack Randall 1942	John Wilson 1968
Joe Cleary 1964-66	Paul Goodyear 1937-38	Frank Manna1995-96	Gregory Ranieri 1983	Jack Worthington 1942,47
Joe Cleary 1988	Bob Gomley 1995-96	Mike Marano 2001-2002	Ray Raza1968-69	Gary Wnek 2001-04
Bill Clement 1941	John Grady 1964-66	Jim McCabe 1947	Charley Reilly 1950	,
John Cleveland 1961-62	Matt Grady 1989-92	Art McCarthy 1960	Vic Reilly 1957-60	Y-Z
John Coleman 1941-42	John Graves 1963-64	David McClain 1994	James Renyo 1960-62	Joe Young 1932-35
John Coleman 1965-66	Bob Gruszka 1958	Bob McDevitt1941	John Richardson 1988	300 1001g 1702 03
John Collins 1961	Robin Gyles 1970-72	John McDevitt 1972-75	Wayne Richardson 1981-82	Current athletes in bold
Liebert Colombo 1972-74		Kathy McEnroe 1977-78	John Rick	Corron amicies in poid
Marvin Connor 1937	н	John McFadden 1929-30	Francis Robins 1937-38	
John Contino 1967-69	James Hagaans 1929	Donald McGill1929	Raber Robins 1937-38	
Marc Corcoran 1986-88	Jack Hanlon 1949-51	Frank McGinty 1947	Rick Rojas 1992-95	
Joe Comley 1933-34	Tom Hanlon 1962-64	Ralph McGovern 1938	Steve Rodeschin 1987-90	
Earl Crane 1934	Brian Hanna 1976-77	Jack McIlvaine 1932-35	Tom Rudolph 1948-51	
Pradeep Crasto 1983-85	Tom Harrigan 1975	Lee McIlvaine 1976	Herb Ruprecht 1962-64	
Brian Crecco 1997-00	Gene Heller	James McKee 1956	Jack Ryan 1940	
William Crocker 1929-32	William Hemsley 1936	John McLaughlin 1997-01	_	
John Crowley 1935-37	Ronnie Hendry 1952	Vince McMullin 1941	<u>s</u>	
Jay Cuppets1973-76	Joe Higbee 1958	Marlon Medina1986	Tony Salvatore1982	

ALL-TIME RESULTS

2003-04 (MON 10, LOST 10)	4/1 4/2 4/4 4/8 4/11 4/14 4/15 4/19 4/25	XAVIER	4/9 4/12 4/16 4/18 4/22 4/22 4/23 4/23 4/24 4/25 4/28	® Delaware 0-7 ® Villanova 1-6 ® Loyala Md. 6-1 LAFAYETTE 1-6 vs. Rhode Island 7-0 ® West Virginia 0-7 vs. St Bonoventure 0-7 vs. Massachusetts 2-5 DREXEL 6-1 RIDER 7-0	L	3/27 @ 4/1 @ 4/3 PH 4/5 @ 4/7 @ 4/10 @ 4/12 G 4/14 @ 4/18-19 AH	HIN JAY COLL 8-1 Temple 0-9 Rutgers Camden 4-5 Rutgers Camden 3-6 Kings 4-5 Bucknell 2-7 Delcware 0-9 WASHINGTON 2-7 Widener 4-5 dantic 10 Champ. 8th of 10	W L L L L L L L
2/9 af Saini Peter's 7-0 W	9/29 10/2 10/16 # 10/17 # 10/17 7 10/18 3/18 3/21 3/24 3/28 3/30 4/6 4/8 4/10	Head Cooch: Al Loveson LA SAILE LA SAILE LA SAILE LA SAILE S-2 W RIDER S-2 W LA SAILE LA S	3/18 3/27 3/27 4/1 4/5 4/6 4/7 4/8 4/14 4/15 4/18 4/20 4/23 ***	1992-93 (WON 5, LOST 8) Head Coack Al Lowson Penn	L	1/24 LA 4/26 RA He 3/19 He 3/28 @ 4/1 RU 4/9 LA 4/11 DE 4/13 @ 4/14 4/13 @ 4/16 4/13 @ 4/16 P.20 Ric	SALLE 2-7 AMPO 3-6 84-85 (WON 3, LOST 6) ead Coach: Al Laveson AVERFORD 4-5 Temple 0-8	L
10 10 10 10 10 10 10 10	4/13 4/15 4/18 4/19 4/23 *** 4/24 *** 10/4 10/8	MI. SI. MARY'S 1-6 L TOWSON 1-5 L @ Delaware 0-7 L RIDER 7-0 W	3/18 3/21 3/24 3/25 3/31 4/6 4/8	Head Coach: Al Laveson RIDER 3-6 Eupoyla [Md.] 4-5 WEST CHESTER 5-4 CHOWNER 1-5 EHICH 0-5 EM SALLE 7-1 ROBERT MORRIS 8-1 S. BONAVENTURE 4-5 EM SALLE 7-1 FURBURY 1-5 FURBURY 1-5 FURBURY 1-5 FURBURY 1-5 EM STEPPE 1-5 FURBURY 1-5	L W L L W W L L	3/20 @ 3/21 GL 3/26 @ 3/29 @ 4/2	33-84 (WON 4, LOST 3) ead Coach: Al Laveson Hoverford 0-9 AASSEORO ST 4-3 Lo Solle 6-2 Temple 0-9 Rutgers Camden 7-2 Villanova 7-2 Villanova 0-9 LBRIGHT 5-4 Dalawarre 5-4	K K K K K K K K K K K K K K K K K K K
3/11 @ Southern Methodist . 1-6 L 3/15 vs. Illinois-Chicago . 7-0 W 3/19 DELAWARE . 4-2 W 3/22 DLOUESNE . 6-1 W 3/25 @ Lofryette . 6-1 W 3/25 @ Lofryette . 7-0 W 3/31 VILLANOVA. 4-3 W 4/2 MONMOUTH . 7-0 W	3/20 3/21 3/25 3/28 3/29 3/31 4/2 4/4 4/5 4/14 4/15 4/17 ***	@ Villanova. 0-6 Penn 0-7 L Penn 0-7 L AFAYETTE(@Drexel) 7-0 W LAFAYETTE(@Drexel) 1-6 L Penn 0-8 Penn 0-	3/15-16 3/20 3/24 3/26	EMPE	W L L L	3/22 HA 3/25 CC 3/26 LA 3/30 PH 4/6 @ 4/7 RU	32-83 (WON 7, LOST 4) sed Coach: Al Laveson WYERFORD 5-4 DIGATE 0-8 SALIE 8-1 BILA TEXTILE 9-0 VIllanova 5-4 TIGERS CAMDEN 9-0 EO. WASHINGTON 0-9 MPLE 0-9	W L W W W L W I
4/12 ** vs. Doylon 40 W 4/13 ** vs. George Washington 43 W 4/15 UMBC 43 W 4/22 at La Salle 7-0 W 2001-02 (WDN 8, IOST 13) Hood Coacht: Al Loveson 6-word 40 Coacht	10/10 10/11 3/21 3/22 3/24 3/25	vs. Lo Salle 3-4 L © Towson. 0-7 L RIDER (@Drewal) 6-1 W 1996-97 (WON 4, LOST 15) Head Coach: Al Laveson © Droxal 3-4 L © La Salle 3-4 L © Laftyette 5-2 W 6 Penn 0-7 L XAVIER(@Episcopal) 1-6 V ILLANCVA 0-7 L	3/28 4/1 4/2 4/6 4/9 4/10	PAYEROKU 2-6 @ Kider 2-6 @ Kider 3-7 @ Md. bali. Cty. 0-7 @ Phila. Textile 9-0 MONMOUTH 3-6 @ La Solle 9-0 WIDENER 9-0 @ American 1-3 @ Mt. St. Marry's 2-3 @ Loyala (Md.). 6-0 Atlantic 10 Champ. 6th of 9 DELAWARE 3-6	. L W L L W L L	4/25 @	West Chester . 0-9 Prexel	W L L W I
10/26	3/26 4/3 4/5 4/6 4/8 4/10 4/15 4/16 4/18 *** 4/18 ***	©UMBC(halted-dork) 2-2 MASSACHUSETTS 1-6 ITEMPE(@Villnowa) 1-6 @ Bucknell 1-6 @ La Salle 4-3 DREXEL 3-4 W DELAWARE (@Drexel) 1-6 vs. Xavier 1-4 vs. Rhode Island 2-5 La Salle 3-4 La Salle 3-4	3/19 3/22 3/26 3/28 4/6-7 4/9 4/11 4/12 4/14	1989-90 (WON 5, LOST 6) Head Coach: Al Laveson WEST CHESTER 6-1 @ Widener 6-0 @ Villanova 2-7 @ Hoverford 4-5 Towson Tourney 4th of RIDER 7-2 PHILA TEXTILE 5-1 @ Monmouth 3-6 @ G Washington 0-0	W W L L	Ric La: An Wi All De Ha Lai Ter Dr	der 6-3 Solle 8-1 merican 6-3 est Chester 6-3 bright 8-1 slaware 3-5 slavare 3-5 slavare 3-5 fayette 5-4 mple 1-7 exel 7-2	* * * * * * * * * * * * * * * * * * *
3/24 BUCKNEIL 1-6 L 3/26 @ Momnouth 5-2 W 3/29 MASSACHUSETTS 4-3 W 3/30 @ Novy 1-4 L 4/2 LOYOLA 5-2 W 4/4 @ UMBC 1-6 L 4/6 LA SALLE 4-3 W 4/7 @ Villnovo 2-5 L 4/13 ** vs. Rengle 0-4 L 4/13 ** vs. Lemple 0-4 L 4/14 ** vs. Lo Selle 4-3 W 4/14 ** vs. Lo Selle 4-3 W	3/22 3/26 3/27 3/26 3/27 3/30 4/3 4/10	TOWSON(@Drexel) 2-5 L	4/18 4/20-22 4/23 4/25 3/16 3/29 4/1 4/4 4/8	UMBC 3-6 Altantic 10 Champ 5dh of 9 © Deleware		1977-78 (\) He La Wi Ric Phi Dr	*MISSING 1978-80** WON 8, LOST 0) INCOMPLETE and Coach: Al Laveson Solle idener idener der inila Taxtile exel merican safra	* * * * * * * * * * * * * * * * * * *
2000-01 WON 6, LOST 19 Head Cook: Al Luveson DREXEL	4/12 *** 4/14 *** 4/17 4/22 4/23 4/24 4/25	vs. Advieri 0-7 vs. La Salle. 2-5 vs. Rhode Island. 2-5 vs. Rhode Island. 2-5 BUCKNELL 1-6 © Delaware 0-7 © Invision 1-6 RIDER 7-0 1994-95 (WON 5, LOST 14)	4/10 4/12 4/18 4/19 4/21-23 4/25 4/26	VILLEROVA THAVERFORD 4-5 ST. BONAVENTURE 8-1 Aldunite 10 Champ. 6th of 9 LA SALLE DREXEL 8-1 1987-88 (WON 2, LOST 10) Head Coach: Al Lawren	L W	1976-77 (\) He Ha Phi La Ter Ho De	WON 8, LOST 4) INCOMPLETE bad Coach: Al Laveson verford ilia Textile 6-3 Salle 7-2 mple 2-7 stra 6-3 sloware 5-2 exel exel	E W W L W
S. B. Bonoventure S. Bonovent	3/16 3/20 3/23 3/24 3/29 3/30 3/31 4/1 4/3 4/6 4/8 4/9	@ Bucknell 0-7 LTOWSON 0-7 LTOWSON 0-7 L @ Rider 6-1 W LEHIGH 0-7 L @ Laftyette 3-4 L UMBC 2-5 L @ Penn 0-7 L @ FDU 5-2 W LA SALIE 3-4 L UKJUSSNF 1-6 L	3/23 3/29 3/30 4/6 4/9 4/10 4/13 4/19 4/22-24	B Howefized 0-6 WEST CHESTER 0-9 RIDER 4-5 PHILA TEXTILE 1-6 e Widener 5-4 e D Delawore 0-8 MD. BALL CTY 4-5 e Momnouth 0-9 e Temple 1-1 a Alantic 10 Champ 7th of 9 e La Salle 7th of 4-5 e D Prexel 6-3		1975-76 (\) He Ha Ha Ha An La Wi Ric Vil	WON 9, LOST 5) INCOMPLETE and Coach: Al Laveson averbord 6-1 illo Textile 9-0 merican 7-2 Salle 9-0 idener 9-0 idener 9-0 iden 1-6 illanova 5-4 mple 1-8	
4/12 ** vs. La Salle 6-1 W 4/13 ** vs. Fordham 0-4 L 4/17 @ Drexel 3-6 L 4/24 @ Rider 6-1 W 1999-00 (WON 8, LOST 10) Head Coach: Al Loveson	4/9 4/11 4/18 4/19 4/21 *** 4/22 *** 4/23 ***	vs. St. Bonaventure 2-5 L vs. Massachusetts 0-7 L	3/18 4/3 4/8	1986-87 (WON 1, LOST 7) Head Coach: Al Laveson HAVERFORD	W L L L L L L L L	All W. De Dr. 1974-75 (\ He W. An Lat	bright 8-1 est Chester 1-6 est Chester 1-6 est Chester 9-0 WON 9, LOST 2) INCOMPLETE sed Coach: Al Laveson fidener 9-0 merican 5-4 Salle 9-0	W L L W W W W W
9/11 @Towson. 0-7 L 9/30 RibEr. 10/4 @Lo Salle 7-0 W 10/4 @Lo Salle 7-0 W 10/9 @ Dexed 7-0 W 3/22 LAFAYETTE 1-5 L 3/25 @ Mr. St. Marrys. 4-3 W 3/27 @ Monmouth. 6-1 W 3/30 @ Fordham 5-2 W 3/31 BUCKNEIL. 1-6 L	3/23 3/24 3/31 4/5 4/7	1993-94 (WON 4, USH 12) Head Coach: Al Laveson @ Penn	4/27	LA SALLE	L	Ric	der 6-3 bright	W W W L

MEN'S Tennis

Men's Tennis Media Guide

ALL-TIME RESULTS

1070	**MISSING 1973-74**	4/3 4/5 4/7	@ La Salle	5/14 5/15	MORAVIAN 5-4 W @ Bucknell 0-9 L		Fordham 0-9 L Seton Hall 9-0 W Albright 5.5-3.5 W	
4/14	73 (WON 10, LOST 1) INCOMPLETE Head Coach: Al Laveson	4// 4/10 4/14	SCRANTON 6-3 W	••	1958-59-NO TEAM WAS FIELDED**		La Salle	
4/14	Hedd Coach: Al Laveson We Holstra.	4/19 4/24	@ Haverford 0-9 L @ Delaware 0-9 L BUCKNELL 0-9 L		1957-58 (WON 0, LOST 17) Head Coach: George Graef		Drexel 2-7 L	
	WIDENER	4/28 5/1	@ West Chester 1-8 L @ Drexel 3-6 L @ Albright 0-8 L	4/9 4/16	PMC		1951-52 (WON 6, LOST 3) Head Coach: Mike Boland	
	@ West Chester St 7-2 W Villanova 6-3 W	5/4 5/5	@ Albright 0-8 L RIDER 0-9 L	4/18 4/19	LASALLE 3.5-5.5 L @ Bucknell 1-8 L		Lafayette 5-5-3.5 W La Salle	
	MISSING 1971-72	5/11 5/12	RIDER 0-9 L TEMPLE 1-8 L @ Lafayette 1-8 L @ La Salle 4-5 L	4/23 4/25	PMC		Temple	
	1970-71 (WON 15, LOST 2)	5/14		4/26 5/1	WEST CHESTER 1-8 L		Head Coach: Mike Boland Largyette	
3/31	Head Coach: Al Laveson @ Villanova 8-1 W @ PMC 8-1 W	4/2	1963-64 (WON 1, LOST 9) Head Coach: Bill Leonard TEMPIE. 0-9 LA SALLE 4-5 @ Bucknell 0-9 L clargyete 0-9 EASTERN BAPTIST 4-5 L BMC 9-0 9-0 9-0 9-0 9-0 9-0 9-0 9-0 9-0 9-0	5/9 5/12 5/14	DIKEXEL		La Salle 6-3 W Fordham 3-6 L Muhlenberg 9-0 W	
4/3 4/4 4/10	© PMC 8-1 W FORDHAM. 5-4 W AMERICAN 5-3 W @ West Chester 4-5 L	4/4 4/11	LA SALLE	5/17 5/19	DELAWARE 0-9 L PENN 0-9 L @ Drexel 3-6 L	1950-	51 (WON 14, LOST 1) INCOMPLETE	
4/13 4/16	@ Drexei o- i vv	4/16 4/18	@ Lafayette 0-9 L EASTERN BAPTIST 4-5 L	5/21 5/24	@ Drexel		Head Coach: Mike Boland Temple 5.5-3.5 W	
4/17 4/20	@ Hofstra	4/25 5/2	DREXEL 3-6 L		1956-57 (WON 7, LOST 7)		LA ŚALLE	
4/21 4/24 4/27	TEMPLE	5/5 5/12 5/19	ALBRIGHT	4/25 4/26	Head Coach: George Graef LA SALLE 6-3 W @ Temple 6-3 W		Fordham	
4/29 5/4	LaSALLE9-0 W	-,	1962-63 (WON 2, LOST 8)	4/27 4/29	@ Muhlenberg 1-8 L WEST CHESTER 6-3 W TEMPLE 6-3 W @ West Chester 7-2 W	1949-50	(WON 11, LOST 4) INCOMPLETE	
5/5 5/10	PHILA. TEXTILE 6-2 W URSINUS 7-2 W WEST CHESTER 5-4 W	4/4	Head Coach: Bill Leonard @ Temple 1-8 L	5/1 5/2	TEMPLE		Head Coach: Mike Boland Delaware	
5/12 5/15	Temple	4/5 4/6 4/10	FORDHAM. 1-8 L LA SALLE. 4-5 L @ Delaware. 3-6 L	5/4 5/7 5/9	DREXEL 6-3 W @ Lafayette L @ La Salle 3-6 L @ Albright 3-5 L	4/19 4/22	La Salle 8-1 W Fordham 4-5 L @ Georgetown 5-4 W	
	1969-70 (WON 12, LOST 2) Head Coach: Al Laveson	4/20 4/25	AFAYETTE0-9 L	5/11 5/13	@ Albright	7/ 22		
4/4 4/8	West Chester St 6-3 W Villanova 5-2 W	4/27 5/4	@ PMC 6-3 W @ Drexel 5-4 W	5/15 5/17	@ Delaware		@ Haverford 1-8 L Muhlenberg 6-3 W	
4/11 4/13 4/17	American 5-4 W Temple 6-3 W Drexel 8-1 W	5/7 5/14	@ Albright	5/18	PMC	5/9 5/13 5/17	Serion India	
4/18	American. 5-4 W Temple. 6-3 W Drexel 8-1 W Hofstra. 9-0 W Scranton 7-2 W LaSolle. 9-0 W Albright. 9-0 W Phila Textile 5-3 W Rider 3-6 1		1961-62 (WON 6, LOST 6) Head Coach: Bill Leonard		1954-55 (WON 4, LOST 12)	3/1/	1948-49 (WON 3, LOST 2)	
4/27 4/28	LaSalle	4/4 4/6	@ Temple	4/15	Head Coach: Mike Boland Temple		Hand Candy Miles Baland	
5/5 5/7	Phila Textile 5-3 W Rider 3-6 L	4/10 4/14	WEST CHESTER 4-5 L DREXEL 4-5 L	4/16 4/20	Albright		Penn 1-8 L	
5/8 5/9	PMC 9-0 W Delaware 6-3 W Bucknell 3-6 I	4/19 4/26	DREXEL 4-5 L DELAWARE 5-4 W LA SALLE 8-1 W PMC 8-1 W	4/23 4/27	Drexel 4-5 L West Chester 0-9 L Lafoyette 0.5-8.5 L		Albright 6-3 W Lebanon Valley 8-1 W	
5/16	Bucknell	4/28 5/10 5/12	PMC	4/30 5/3 5/6	Delaware 0-9 L Temple 9-0 W La Salle 6-3 W		**MISSING 1947-48**	
3/30	Head Coach: Al Laveson Fordham	5/15 5/17	TEMPLE	5/7 5/9	Muhlenberg 2-7 L La Salle 6.5-2.5 W West Chester 3-6 L		1946-47 (WON 4, LOST 6) Head Coach: Mike Boland	
3/31 4/11	LaSalle	5/18	@ Scranton	5/10 5/11	Penn 0-9 L		Lovola 2-7 I	
4/14 4/15 4/17	Temple	4/7	1960-61 (WON 8, LOST 7) Head Coach: Bill Leonard LA SALLE 6-3 W	5/14 5/17 5/21	Moravian. 1-8 L Rider 3-6 L Fordham 1-6 L	4/22	Georgetown 4-5 L La Salle 6-3 W Upsala 4-5 L West Chester 4-5 L	
4/19 4/20	Finia textrie 4-5 L Scranton 9-0 W Fairfield 7-2 W Rider 4-5 L	4/7 4/8 4/15	LA SALLE 6-3 W PMC 9-0 W LAFAYETTE 1-8 @ West Chester 5-4 W TEMPLE 1-8 WEST CHESTER 6-3 LYCOMING 4-5 L	5/24	Drexel		Seton Hall 5-4 W	
4/23 4/26	Rider	4/20 4/22	@ West Chester 5-4 W TEMPLE 1-8 L		1953-54 (WON 8, LOST 7) Head Coach: Mike Boland		Georgetown 1-8 L Temple 2-7 L La Salle 5-4 W	
4/29 4/30	Drexel 7-2 W Albright 6-3 W Eastern Baptist 9-0 W Delaware 2-7 L	4/26 4/27	WEST CHESTER 6-3 W LYCOMING 4-5 L	4/10 4/13	LAFAYETTE 3.5-5.5 L @ Temple 9-0 W		**MISSING 1932-1946**	
5/13 5/15	Delaware 2-7 L PMC W	4/29 5/1 5/3	@ PMC	4/21 4/22 4/24	AFAYELIE		1930-31 (WON 6, LOST 2) Head Coach: Unknown	
	1967-68 (WON 6, LOST 7) Head Coach: Al Laveson	5/5 5/6	© Polaware 1-8 L @ Albright 1-8 L @ La Salle 6-3 W @ Temple 6-4 W SCRANTON 8-1 W @ Morgyrin 3-4	4/28 4/30	DELAWARE 4-5 L PENN 1-8 L		Osteopathy 5-2 W	
3/30 4/2	EASTERN BAPTIST . 5-3 W WEST CHESTER . 2-6 L PHILA TEXTILE . 5-3 W	5/9 5/13		5/1 5/4	@ Georgetown 0-9 L TEMPLE 9-0 W		Lebanon Valley 4-3 W	
4/4 4/6 4/20	PHILA TEXTILE	5/19	@ Drexel 2-7 L 1959-60 (WON 2, LOST 13)	5/6 5/8 5/11	Control Cont		Temple 0-7 I	
4/20 4/22 4/23	@ La Salle	4/8	Head Coach: Bill Leonard © La Salle	5/15 5/22	LA SAILE 8-1 W MORAVIAN 5-4 W		Drexel	
4/26 4/27	@ Rider 0-9 L DREXEL 3-6 L	4/9 4/21	WEST CHESTER 0-9 L	5/26	DREXEL 8-1 W			
5/6 5/9	TEMPLE	4/23 4/25 4/26	TEMPLE 2-7 L @ PMC 0-9 L LAFAYETTE 0-9 L	1	952-53 (WON 8, LOST 5, TIED 1) Head Coach: Mike Boland Lafayette 5.5-3.5 W			
5/13 5/15	DELAWARE	4/30 5/2	@ Lycoming 2-7 L DELAWARE 0-9 L MUHLENBERG 5-4 W		Muhlenberg 6-2 W			
	MISSING 1965-67	5/3 5/6	LA SALLE 4-5 L		Drexel			
. (1)	1964-65 (WON 2, LOST 13) Head Coach: Al Laveson	5/6 5/10	@ Drexel 1-8 L		Rider			
4/1	@ Temple 0-9 L	5/12	PMC1-8 L		west Chester			
SAINT JOSEPH'S VERSUS ALL-OPPONENTS								
Team W-L Team W-L Team W-L Albright 12-7 Glassboro State 2-0 Monmouth 7-6 Scranton 7-0								
	rican 7-1	Geo	rgetown 3-3	More	avian 2-4	Seton	Hall 5-1	
Arm	y0-1	George Washington1-6 Haverford 2-15			Mount St. Mary's 5-4 Muhlenberg 5-2		naventure 2-8 ter's 3-0	
Brown 0-1			Hofstra 8-0		Navy0-3		Southern Methodist 0-2	
Buck	nell0-17		Howard Payne1-0 Illinois-Chicago1-1		New Hampshire1-0 Notre Dame0-1		Swarthmore 2-1 Temple 16-33	
Colaste 0-3			John Jay College 1-0		Pennsylvania0-13		Towson 1-10	
Columbia 0-1			Johns Hopkins 0-1 King's 1-1		Philadelphia 14-2		Upsala 0-1 Ursinus 2-0	
	Dayton 2-1 Dallas 1-0		Lafayette 7-17		Princeton		Villanova	
Delaware		La Salle		Rhoo	Rhode Island 3-4		Virginia0-1	
Drexel 26-18		Lehigh 0-10			Richmond 0-1 Rider 14-13		West Chester 15-20 West Virginia 0-1	
	uense 3-2 ern Baptist 3-2	Loyo	la (Md.) 8-5	Robe	ert Morris 1-0 ns 0-1	Wider	ner 20-5	
Fairf	ield 1-0		ming 0-3 hattan 2-0	Rutg	ers 0-3			
Fairl	eigh Dickenson 1-3	Mass	sachusetts 1-4	Rutg	ers-Camden 3-1		ing results from 1932-	
	lham 6-9 klin & Marshall 0-1	UMB	C2-12	San	Diego 0-1	46, 48 82	8, 66-67, 74, 79-80,	

ADMINISTRATION

TIMOTHY R. LANNON, S.J.

PRESIDENT

Timothy R. Lannon, S.J., an accomplished leader in Jesuit education, is in his second year as the university's chief executive. Fr. Lannon succeeded Nicholas S. Rashford, S.J., at the start of the 2003-04

academic year. Increased undergraduate admissions applications and alumni donations marked the first year of the Lannon era, as did construction of the City Avenue Residence Halls.

Fr. Lannon came to Saint Joseph's from Marquette University, a fellow Jesuit institution in Milwaukee, Wisc., where he was vice president for university advancement and associate executive vice president. He previously served presidential internships at the College of the Holy Cross (1996) and Boston College (1997-99), also Jesuit institutions, while completing a doctorate and teaching fellowship in the Graduate School of Education at Harvard University.

The 53-year-old Fr. Lannon is a native of Mason City, lowa. He is a 1973 graduate of Creighton University, a Jesuit school in Omaha, Neb., where he earned a B.S. in mathematics and was elected president of the student body. He entered the Society of Jesus (Wisconsin Province) in 1977, completing philosophy studies at Saint Louis University and later two advanced degrees at the Weston Jesuit School of Theology in Cambridge, Mass.

Fr. Lannon spent 1980-83 at Marquette University High School in Milwaukee, teaching mathematics and theology and also working as academic assistant principal. He was ordained a Roman Catholic priest in 1986 and, in 1988, was named president of Creighton Preparatory School in Omaha. He served seven years in that post before returning his focus to higher education.

Between 1996 and 2000, Fr. Lannon earned a master's degree in education along with a doctorate in administration, planning and social policy in higher education from Harvard University. His dissertation — "Catholic Identity at Jesuit Universities: How Do the Presidents of Jesuit Universities Promote the School's Catholic Identity?" — was excerpted in Conversations on Jesuit Higher Education. He presented on a related topic, "Catholic Identity vs. Secularization," at the international Jesuit Higher Education 21 conference, held at Saint Joseph's in June 1999.

At Marquette, Fr. Lannon was asked to lead the University Advancement area after two years in central administration. Development income achieved record-breaking years in both 2000-01 and 2001-02, with Fr. Lannon also serving as vice chair of the University Planning Council and as a member of the University Marketing Council.

LINDA LELII VICE PRESIDENT/STUDENT LIFE & ACADEMIC DEVELOPMENT

Great strides have been made over the past decade to enhance the overall aspect of student life at Saint Joseph's University and at the heart of this growth

and development is Vice President for Student Life and Academic Development Dr. Linda Lelii.

In her 11th year in this capacity, Dr. Lelii is responsible for Residence Life, Career Services, Counseling and Personal Development, Student Activities, Student Health, Academic Development, Advising to Students with Disabilities, Multicultural Life, Freshmen Orientation, and Athletics and Recreation.

Dr. Lelii came to Hawk Hill in 1987, when she accepted the position as Assistant Vice President for Academic Affairs. In 1991, she was promoted to Associate Vice President for Academic Affairs.

Dr. Lelii received her Ph.D. from the University of Pennsylvania in 1977 and her master's degree in psychology at Southern Methodist University in 1971.

DON DIJULIAASSOC. VICE PRESIDENT/ ATHLETIC DIRECTOR

One of the most active and involved leaders in collegiate athletics, Don DiJulia is in his fifth decade of affiliation with

Saint Joseph's University. The 61-year old

DiJulia is in his second stint as the University's top athletic administrator after returning to Hawk Hill as an Assistant Vice President/Athletic Director on June 8, 1988.

Over the past 15 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 facilities upgraded and athletic fund drives initiated. In addition, the importance of the student-athlete has been recognized with the institution of the Athletic Director's Honor Roll as well as the senior scholar-athlete awards. DiJulia also spearheaded SJU's hosting of various conference and national tournaments, including the 2000 NCAA Women's Basketball Final Four.

A 1968 graduate, DiJulia has worn many hats in college athletics during his more than 30 years of professional experience. His career first started in coaching, where he served as an assistant basketball coach at Fairfield, George Washington and American.

During his first stint as Director of Athletics at SJU from 1976-1981, 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 SJU in 1981 to become Commissioner of the East Coast Conference, a position he held for two years until leaving to become the Commissioner of the Metro Atlantic Athletic Conference (1984 through 1988).

A two-sport athlete as an undergraduate at SJU, 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. He and his wife, Pat, are the parents of seven children and reside in Havertown, Pa.

ADMINISTRATION

JIM BROWN ASST. VICE PRESIDENT/ ATHLETIC BUSINESS AFFAIRS

Jim Brown is in his fourth year as Assistant Vice President for Athletic Business Affairs at Saint Joseph's

University, after spending three years as Assistant Athletic Director for Business Affairs.

A 1976 SJU graduate, Brown brings to his alma mater a strong background in athletic administration at both the collegiate and professional levels. The 55-year-old Narberth, Pa., native began his career as the athletics business manager at Villanova University in 1980. He was promoted to Assistant Athletic Director at Villanova in 1986.

Brown left Villanova in August 1987 for the position of Director of Finance/Controller of the Philadelphia 76ers.

After five years with the 76ers, Brown took the position of Assistant Athletic Director at Temple University in 1992. 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. His last year at Temple, Brown served as the Associate Athletic Director for Development.

Brown and his wife, Mary, are the parents of five children, Shannon, Rachel, Rebecca, Bryan and Michael. The family resides in Wynnewood, Pa.

KEVIN QUINN ASSOC. ATHLETIC DIRECTOR/ FACILITIES

The head track coach at Saint Joseph's for the last 38 years, Kevin Quinn was promoted to Associate Athletic Director for facilities in 2002 after serving as Assistant Athletic Director since July 1989.

A 1962 SJU graduate, Quinn joined the Hawk athletic staff as the men's cross country and track coach in the fall of 1966. In 1985, he added the duties of the women's cross country and track program and also has been that team's coach for the past 18 years.

An outstanding trackster as a Hawk, Quinn once held all of SJU's distance records in the mile, two mile and cross country. A charter member of the SJU Track Hall of Fame, he placed third in the 1961 NCAA Cross Country Championships and was the first American finisher in the race.

A guidance counselor and history instructor at Philadelphia's Roman Catholic High School for 27 years the 62-year old's responsibilities include overseeing the department's Recreation and Facilities complex as well as other administrative duties. He also continues as head coach of the track teams.

He resides in Bala Cynwyd, Pa., with his wife, Marie. The couple has six children, Kevin, Marie, Sean, Kathleen, Colleen and Brendan.

ELLEN RYAN ASSOC. ATHLETIC DIRECTOR/ VARSITY SPORTS

One of 20 members of Saint Joseph's Inaugural Athletics Hall of Fame class, Ellen Ryan is in her 30th year at the

Ryan first entered the SJU scene as the coach of the school's first intercalegiate varsity women's basketball team in the 1973-74 season. 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 newly created position of Coordinator of Women's Athletics.

Ryan, who is a resident of Wynnewood, Pa., had been athletic director and head coach of 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.

ATHLETIC MARKETING

The Marketing Department works to increase the athletic department's marketability in the Philadelphia area and beyond, while seeking to develop new sponsorships and servicing relationships with established corporate partners.

CURRAI

Tim Curran, a 1990 graduate of Saint Joseph's, is in his second year as Director of Athletic Marketing and Promotions. Curran, who received an MBA from SJU in 1991, returned to Hawk Hill from Villanova, where he spent a year as Associate General Manager of Villanova Sports Properties. The Collegeville, Pa., resident also spent time at the US Naval Academy, UCLA and the Philadelphia 76ers in various marketing/corporate relations positions.

Danielle Wiley is in her second year as Assistant Director of Marketing and Promotions.

ATHLETIC DEVELOPMENT

Katie Shields, a 1987 graduate of Saint Joseph's University, is in her 14th year at SJU, and her fourth as Executive Director of Athletic Development. Shields, who returned to Hawk Hill in 1990, oversees all athletic fundraising activities at the University, including managing the Hawk Athletic Fund, which is the umbrella

SHIELDS

organization for all operating donations to SJU athletics. In her role, Shields also serves as university liaison with all booster clubs affiliated with SJU athletics.

Prior to her role in athletics, Shields served as Director of Development at SJU, managing the day to day operations of the development office, and was the Director of Annual Giving from 1994 to '98, administering a \$2 million-plus program annually.

Shields earned a master's degree in education from SJU in 1993. She resides in Lafayette Hill, Pa., with husband Brian and children Emily and Brian.

SUPPORT STAFF

ACADEMIC ADVISING

In line with the Jesuit tradition of academic excellence, Saint Joseph's University remains dedicated to its student-athletes, both past and present. Janet Greder, in her first year as the University's Coordinator of Academic Services for Student-Athletes, directs a multi-faceted program of academic

GREDER

support that affords student-athletes the opportunity to succeed both in the classroom and on the field. She is assisted by Chris Bagley.

With the help of the Office of Academic Advising, Saint Joseph's student-athletes utilize numerous support programs available throughout the University. Some of the programs involved are the Counseling Center, the Tutoring Center, Career Services and the Reading Practicum. The services available to student-athletes, which include career choice assistance, academic skills workshops, individual tutoring and personal development, allow for success in the present while preparing for the future. All freshmen student-athletes, along with select upperclassmen, are required to attend study hall four nights a week.

ATHLETIC COMMUNICATIONS

All Saint Joseph's University athletic teams benefit from the services of the Office of Athletic Communications, which handles the media coverage of Hawk athletics while overseeing publications, the athletic department website, game-day operations and maintenance of historical records and statistics.

WOZNIAK

Marie Wozniak is in her second year as Assistant Athletic Director for Communications at SJU. Wozniak joined the Hawk staff after spending 11 years in the Sports Information Office at Seton Hall. She began her career as a graduate assistant at Tengle University and also spent four years at the East Coast Conference. Wozniak graduated from Villanova University in 1985 and earned a master's degree from Temple in 1988.

Phil Denne is in his second year as Associate Director of Athletic Communications after spending four year as Coordinator of Athletic Communications. A 1996 graduate of Saint Joseph's, Denne received a master's degree in journalism/public relations from Temple University in 1999.

Jack Jumper is in his first year as Assistant Director of Athletic Communications.

ATHLETIC TRAINING

Overseeing the health of the student-athletes in Saint Joseph's 20-sport varsity program is head athletic trainer Dr. Lori Sweeney. She coordinates the Hawk athletic training program with the help of her assistants, Bill Lukasiewicz, Kari Odland and Kily Wall.

SWEENEY

Taking advantage of SJU's state-of-the-art training facilities, Sweeney also serves as a liaison between the University and its medical doctors, primarily orthopaedic specialist Michael Ciccotti, podiatrist David Berman and general practitioner Edward Gorrie.

RECREATION AND INTRAMURALS

David Leach is now in his second year as Assistant Athletic Director/Intramurals and Recreation. He previously served on Hawk Hill for seven years as the Director of Recreation/Assistant Director of Facilities. At SJU, Leach oversees a recreation program which consists of over 30 activities and events conducted throughout the academic

LEACH

year, administers the University's club sports, and manages the daily operation of the Sports Complex.

Corey Shannon is in his third year as Assistant Director of Recreation.

Clare Ariano Secretary

Eileen Brown Secretary

Chris Bagley Academics

Joe Delacy Equipment Mgr.

Phil Denne

Jamie Drahos

Linda Elkins

Kelly Fisher Fitness

Helen Hennesey

Ron Joyce

Jack Jumper

Bob Krotee Aquatics

Bill Lukasiewicz Athletic Training

Kathy MacDonald

Jack Millonde

Kari Odland Athletic Training

Dr. Steve Porth Faculty NCAA Rep.

Corey Shannon

Renie Shields Compliance

Kily Wall Athletic Training

Danielle Wiley Marketing

THE UNIVERSITY

Founded in 1851, Saint Joseph's is an independent, Catholic, Jesuit university teaching 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.

Full-time, undergraduate day enrollment is approximately 3,900. Graduate, evening and executive programs push total enrollment to more than 7,000.

THE JESUIT TRADITION OF ACADEMIC EXCELLENCE

Saint Joseph's nationally recognized academic reputation is confirmed by ongoing acknowledgment in Bamon'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 can be sure they are receiving the very best educational experience. One-on-one interaction between 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 which prepares students not only for employment and graduate school, but 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 the region's first "Teletorium" and "Moot Boardrooms." An 87,000-square-

20

foot international academic center featuring state-of-the-art distance learning technology, it is located near the corner of 54th Street and City Avenue.

A HISTORY OF SERVICE

The students of Saint Joseph's University are dedicated to making today's world even better. 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 North Philadelphia to Camden, N.J., from Tijuana, Mexico, to the Appalachian Mountains, 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 which draw thousands of special visitors to campus for fun and friendship.

IDEAL CAMPUS LOCATION

SJU's City Avenue location combines the best of dynamic Philadelphia with the suburban, residential setting of the elegant Main Line. Saint Joseph's 65 acres span two counties, allowing students literally to 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 in either the literal or the figurative sense at Saint Joseph's. Expanded library, computer and athletic facilities add a big-time "feel" to this small university.

SUCCESSFUL STUDENTS

Men and women leave Saint Joseph's prepared. The university boasts an excellent record of placing its graduates in first-time jobs, 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.

PHILADELPHIA

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. Yet students have access to the cultural, commercial and recreational activities of downtown Philadelphia - only a short ride away.

SJU students take frequent advantage of the artistic and cultural resources Philadelphia offers, as well. They visit the Philadelphia Museum of Art, the Pennsylvania Academy of the Fine Arts, the Franklin Institute Science Museum, the Academy of Music, which houses ballet and opera, and the new Kimmel Center, home to the Philadelphia Orchestra. In addition, SJU students know they always have a good time rooting for Philadelphia or other hometown teams in the four major professional sports.

Saint Joseph's University