

ATLANTIC **A10** CONFERENCE

2018-19 ANNUAL REPORT

MISSION STATEMENT

The Atlantic 10 Conference is committed to providing quality competition among its member institutions, while furthering academic integrity and promoting positive behavior among student-athletes, coaches, administrators and fans.

The Conference shall work with all its member institutions to provide services that will enhance institutional resources and offer a quality experience to all student-athletes, while upholding the standards established by the Conference and the NCAA.

**Great People. Great Places.
Extraordinary Opportunities.**

TABLE OF CONTENTS

Mission Statement	IFC
Commissioner's Introduction	1
Retiring ADs/CEOs	1
Academic Success	2
Postgraduate Scholarships	3
Men's Basketball	4
Women's Basketball	5
Community Outreach	6
Fall Sports	7
Winter Sports	8
Spring Sports	9-10
Sports Awards	11
Scholar Athlete of the Year	12
Miscellaneous Awards	12
NCAA Woman of the Year	13
Public Relations/Social Media	14
TV/Digital	15
SAAC/A-10 NCAA Leadership	16
Institutional Administration	IBC

ABOUT THE ATLANTIC 10

The Atlantic 10 Conference was founded in 1975 and consists of 14 diverse members across eight states and Washington, D.C. The mission of the Atlantic 10 is to provide an enhanced student-athlete experience through 21 nationally competitive championship sports. The basketball-centric conference is committed to integrity, educational excellence and providing quality equitable championship experiences for its student-athletes, coaches and support staff. The membership consists of Davidson College, the University of Dayton, Duquesne University, Fordham University, George Mason University, The George Washington University, La Salle University, the University of Massachusetts, the University of Rhode Island, the University of Richmond, St. Bonaventure University, Saint Joseph's University, Saint Louis University and Virginia Commonwealth University. For more information, visit www.atlantic10.com.

COMMISSIONER'S WELCOME

It is with great pleasure that I present the Atlantic 10 Conference Annual Report, which chronicles the success and achievements of our institutions and student-athletes in 2018-19. This review is presented digitally this year, taking full advantage of technology to benefit our environment.

Academically, 2018-19 was a record-setting year. Highlights included a record 3,290 student-athletes earning Commissioner's Honor Roll recognition, which represents more than 50 percent of all of our student-athletes at our 14 member institutions. Nationally, the A-10 had 69 teams earn NCAA Academic Progress Rate (APR) Public Recognition honors, another league record that placed the conference among the top five Division I conferences in the nation. Additionally, a record 86 conference teams earned perfect Graduation Success Rate (GSR) scores, as recognized by the NCAA in Fall, 2018. Eight A-10 student-athletes were named Academic All-Americans, along with other student-athletes and sport programs recognized by their governing bodies and coaches' associations. A-10 student-athletes continue to lead in the classroom as well as on the playing fields.

The annual Postgraduate Scholarship winners are recognized in this report, as are the institutional nominees for the NCAA Woman of the Year award. The conference has now awarded more than \$420,000 over the past six years in scholarships to A-10 student-athletes for post-graduate studies. Our member schools submitted 12 outstanding young women for consideration for the conference NCAA Woman of the Year nomination. Together, these two programs spotlight the outstanding and well-rounded young men and women at our member institutions.

As part of the A-10's commitment to the student-athlete welfare, professional development and education, the conference provided 10 scholarships for selected student-athletes to attend the NCAA Inclusion Forum in Atlanta. The impactful event focused on diversity and inclusion and was attended by 16 student-athletes and 14 administrators from the league and provided educational and leadership opportunities for the participants with successful professional leaders.

For the second straight year, the conference hosted the A-10 Leadership Summit for 28 men's and women's basketball student-athletes from each of our member schools. The two-day forum, held in our nation's capital in Washington, D.C., immersed the student-athletes in leadership skill sessions that can be applied in their leading their teams and situations, and career and development building.

Year one of the Atlantic 10's partnership with ESPN+ has expanded the conference's digital footprint nation-wide, with over one million views for 1,000 regular season games and championships streamed live this past year. The viewership exploded, tripling the previous year. The ESPN+ partnership has expanded on what is one of the most robust and diversified television packages in college athletics, with four outstanding partners in ESPN, CBS Sports Network, NBCSN and Stadium. Collectively, their coverage provides the A-10 a national platform to tell the stories of the great people in the conference and showcase our athletic success.

Speaking of success, Atlantic 10 teams crowned 21 champions in 2018-19, with 13 of those earning automatic bids to NCAA postseason play. Seven of our men's and women's basketball teams advanced to the postseason, and 11 Olympic sport teams and 47 individuals competed in NCAA championships. Of those 47, eight advanced to NCAA Finals in Outdoor Track & Field, while VCU women's tennis standout, Paola Exposito Diaz-Delgado, reached the NCAA Individual Sweet 16, earning First-Team All-American honors. The A-10 hosted its third-annual Spring Sports Festival in Orlando, FL, in conjunction with the golf and tennis championships. The event brings together hundreds of competitors from all 14-member schools, who celebrate with an evening of fun and fellowship on the eve of the championships.

The league's signature events, the Men's and Women's Basketball Championships, each saw venue changes as a return to campus for women's basketball brought the championship to Duquesne, and men's basketball returned to the iconic Barclays Center. The Duquesne staff did an outstanding job of hosting the quarterfinals, semifinals and championship final at the A.J. Palumbo Center. The championship will move to the University of Dayton this year, and VCU will host in 2021.

The A-10 Men's Basketball Championship went "Back to Brooklyn" in 2019, after hosting the championship there from 2013 to 2016. Barclays Center has been an exciting destination for Atlantic 10 teams and fans, and will continue to be the home of the championship for four of the next five years. The Atlantic 10 also enjoyed the ability to give back to the Brooklyn community and recognized first responders and their families on A-10 Community Appreciation Day and school-age children from around the New York City for A-10 Youth Education through Sports Day, while The Salute to Military Night recognized our brave service women and men. The community recognition events are a result of the hard work of the Barclays Center and A-10 staffs -- our way of saying "Thank You, Brooklyn!"

The New York City media market provides unique marketing opportunities, highlighted this past March by the appearance of all 14 school mascots on The Tonight Show with Jimmy Fallon, featuring a dunk and 3-point shooting contest. The mascots also participated in the nationally televised NASDAQ opening bell ceremony, visited Maimonides Hospital patients and read to Brooklyn students at a public library. The day before the championship, a "Times Square takeover" provided wall-to-wall A-10 branding on digital signage that lit up the famous tourist destination. Later in the week, the Tonight Show also hosted student-athletes from A-10 Women's Basketball Champion Fordham for a fun segment where they "cheesed" Jimmy!

As the 2019-20 athletic campaigns are upon us, I encourage you to take a moment to look through this annual report and celebrate the successes of 2018-19. I would also like to applaud the career and leadership of Bill Bradshaw, who faithfully served this conference as an Athletic Director at two institutions and retired this past spring from La Salle. Finally, I'd like to close by acknowledging the A-10 conference office staff who distinguish themselves throughout the year in their service to our membership.

Once again, thank you for supporting the Atlantic 10, its member institutions and student-athletes. We look forward to seeing you in 2019-20!

Sincerely,

Bernadette V. McGlade
Commissioner

ACADEMIC SUCCESS

GRADUATION SUCCESS RATE (GSR)

Atlantic 10 Conference members earned high marks in the 2018 NCAA Graduation Success Rate (GSR) data. The A-10 average GSR was 91 percent, which is above the national average of 88 percent. The league had 86 teams with perfect scores, 10 of the 14 programs had GSR scores in the 90th percentile, and 11 Atlantic 10 programs had a rate above the national average. Davidson had an impressive total GSR of 97 percent, with 13 Wildcat teams recording perfect scores.

50%

Overall, **half the league** (seven schools) improved their GSR score over the previous year's figures.

91%

The league had a single-year rate of **91 percent** in men's basketball, well above the national single-year average of 85 percent.

95%

In women's basketball, the A-10's single-year average was **95 percent**, four points higher than the women's basketball national average of 91 percent.

11

Women's tennis had the most teams with perfect scores in the Atlantic 10, with **11**, followed by men's tennis and women's basketball with eight.

COMMISSIONER'S HONOR ROLL

The Atlantic 10 Conference had 3,290 student-athletes earn Commissioner's Honor Roll distinction in 2018-19, the highest number of unique honorees in a single year.

TOP FIVE ANNUAL TOTALS

2016-17: 3,582

2015-16: 3,377

2018-19: 3,290*

2012-13: 3,255

2017-18: 3,168*

*Based on full academic year. Previously the award was granted following each semester and the annual totals included student-athletes who made the list in each semester.

ACADEMIC PROGRESS RATE (APR)

A record 69 teams in the Atlantic 10 Conference were honored in May for academic achievements by the NCAA's Academic Progress Rate (APR) public recognition. The league was among the top five of all 32 Division I conferences earning public recognition.

"Every year our schools, teams and student-athletes seem to out-perform the previous year in the NCAA APR Public Recognition. Our member schools have made a tremendous commitment to their academic success and I applaud them for their performance."

BERNADETTE V. McGLADE

Atlantic 10 Commissioner

209

The Atlantic 10 honored **209** individuals on sport-specific All-Academic Teams.

8

Eight A-10 student-athletes were named Academic All-Americans.

The Atlantic 10 is one of the **top five conferences** in number of teams earning NCAA Public Recognition, along with the Ivy and Patriot Leagues, the Big East, and the ACC.

A-10 Number of teams earning NCAA Public Recognition:

SAINT LOUIS - 10

DAVIDSON - 9

FORDHAM - 6

GEORGE WASHINGTON - 6

SAINT JOSEPH'S - 6

Fordham Women's Tennis has received NCAA public recognition every year since the inception of the 14-year-old APR program.

POSTGRADUATE SCHOLARSHIPS

The A-10 annually honors student-athletes who excel in academics and athletics while being involved in their community, with an Atlantic 10 Postgraduate Scholarship Award. Each of the 14 honorees receives \$5,000 to contribute towards full-time enrollment in a postgraduate or professional program. Initiated to provide continuing education opportunities for graduating student-athletes, the program annually awards \$70,000 in scholarship funding to former A-10 student-athletes. The 2018-19 season marked the fifth straight year the Atlantic 10 has provided the scholarships to 14 individuals. The 2018-19 class is comprised of 12 female and two male student-athletes, representing seven different sports with an average GPA of 3.744. In each of the last five years, the average GPA of the honorees for the Postgraduate Scholarship Program has been 3.70 or higher.

\$420,000

Over the last six years, the A-10's Postgraduate Scholarship program has awarded **\$420,000** to 80 former student-athletes.

“ I want to congratulate this exceptional group of Postgraduate Scholarship recipients. Each of these young women and men have demonstrated a talent for academics and leadership throughout their successful careers as student-athletes. We are proud to award them one of the Atlantic 10's most prestigious honors to assist with their postgraduate education. ”

BERNADETTE V. McGLADE
Atlantic 10 Conference Commissioner

2019 POSTGRADUATE SCHOLARSHIP HONOREES

JUSTINE LYON

Davidson
Basketball
Public Health

TAYLOR VERNOT

Dayton
Cross Country/Track & Field
Pre-Medicine

KIRSTEN HILLSLEY

Duquesne
Swimming & Diving
Physician Assistant Studies

AMIE KO

Fordham
Swimming & Diving
Public Accounting

EMILY LITTELL

George Mason
Soccer
Bioengineering

EMILY ZHANG

George Washington
Swimming & Diving
International Affairs & Geography

MADISON KUCH

La Salle
Volleyball
Integrated Science, Business & Technology

ERIN DOSTER

Massachusetts
Soccer
Kinesiology

NICOLE PETTA

Rhode Island
Swimming & Diving
Psychology, Human Development and Family

MIA CASTAGNERO

Richmond
Lacrosse
Healthcare Studies & Psychology

SAM FULLER

St. Bonaventure
Baseball
Biology & History

REBECCA LANE

Saint Joseph's
Lacrosse
Psychology

COLTON NETTLETON

Saint Louis
Cross Country/Track & Field
Biology

KELLY GRAVES

VCU
Soccer
Psychology

VICTORY SCHOLARS

Sport Changes Life honors graduating men's and women's college athletes with a one-year overseas master's program as part of its Victory Scholar program. While studying, these student-athletes also continue playing or developing sport at all levels, work in the wider community with young people and gain valuable work experience through internships and mentoring with local businesses. The Atlantic 10 in a partnership with Sport Changes Life, has had 15 former student-athletes become Victory Scholars since 2014.

After graduating from Dayton in 2018, golfer **Phillip Johnson** was selected as a Victory Scholar with Sport Changes Life at Ulster University, studying Sport Coaching and Performance at the Jordanstown campus in Belfast, Ireland.

PHILLIP JOHNSON
Dayton
Golf
Business Administration/Finance

MEN'S BASKETBALL

TEAM AWARDS

- **Champion:** Saint Louis
- **Championship Runner-Up:** St. Bonaventure
- **Regular Season Champion:** VCU
- **Postseason Participants:** Saint Louis (NCAA), VCU (NCAA), Davidson (NIT), Dayton (NIT)

MAJOR AWARDS

- **Player of the Year:** Jon Axel Gudmundsson (DAV)
- **Defensive Player of the Year:** Javon Bess (SLU)
- **Rookie of the Year:** Obi Toppin (UD)
- **Chris Daniels Most Improved Player:** Justin Kier (MASON)
- **Sixth Man of the Year:** Tavian Dunn-Martin (DUQU)
- **Coach of the Year:** Mike Rhoades (VCU)
- **Championship Most Outstanding Player:** Tramaine Isabell, Jr. (SLU)

WOMEN'S BASKETBALL

TEAM AWARDS

- **Champion:** Fordham
- **Championship Runner-up:** VCU
- **Regular Season Champion:** Fordham & VCU
- **Postseason Participants:** Fordham (NCAA), Dayton (WNIT), VCU (WNIT), Davidson (WBI)

MAJOR AWARDS

- **Player of the Year:** Nicole Cardaño-Hillary (MASON)
- **Defensive Player of the Year:** Kerri McMahan (SLU)
- **Rookie of the Year:** Ciara Harbison (SLU)
- **Most Improved Player:** Sarah Donovan (DAV)
- **Sixth Woman of the Year:** Justine Lyon (DAV)
- **Coach of the Year:** Beth O'Boyle (VCU)
- **Championship Most Outstanding Player:** Mary Goulding (FOR)

COMMUNITY OUTREACH

MEN'S BASKETBALL CHAMPIONSHIP

3,000

3,000 tickets made available
for community outreach efforts

COMMUNITY INVOLVEMENT

- A-10 Community Appreciation Day, presented by Maimonides Medical Center, was a thank you to the Brooklyn and New York metropolitan area for hosting the 2019 Championship. The A-10 honored First Responders and their families, including firefighters, EMT's, and police.
- A-10 Youth Education Through Sports Day, welcomed school-age children from around the NYC area to enjoy the first two games on Thursday.
- A-10 Salute to the Military Night (Thursday) honored the brave men and women who sacrifice every day to keep our nation safe.

BASKETBALL FESTIVITIES

- To celebrate A-10 fans, special A-10 branded St. Patrick's Day green shirts were provided to guests seated in the Brooklyn Fan Zone on championship day.
- A blitz of high-visibility advertising and media events showcased the championship throughout New York, including large Times Square ads, the ringing of the NASDAQ opening bell and a mascot tour of New York City, including a hospital visit, various photo opportunities and a dunk contest and 3-point shooting contest on The Tonight Show.

WOMEN'S BASKETBALL CHAMPIONSHIP

COMMUNITY INVOLVEMENT

The 2019 Atlantic 10 Women's Basketball Championship feature themed Championship sessions in which select community groups were engaged during the week, including:

- Youth Basketball Teams (Friday Evening)
- Military, Adaptive Sport (Saturday)
- High School Teams, Girl Scouts, Seniors (Sunday)

FALL SPORTS

MEN'S CROSS COUNTRY

- **Champion:** Dayton
- **Championship Runner-Up:** La Salle

MAJOR AWARDS

- **Most Outstanding Performer:** Ryan Kutch (FOR)
- **Most Outstanding Rookie:** Ibrahim Kadir (LAS)
- **Coach of the Year:** Jason Ordway (UD)

WOMEN'S CROSS COUNTRY

- **Champion:** Richmond
- **Championship Runner-Up:** Dayton
- **Postseason Participants:** Grace Mancini, La Salle (NCAA)

MAJOR AWARDS

- **Most outstanding Performer:** Taylor Vernot (UD)
- **Most outstanding Rookie:** Elizabeth Mancini (LAS)
- **Coach of the Year:** Lori Taylor (UR)

FIELD HOCKEY

- **Champion:** Saint Joseph's
- **Championship Runner-up:** VCU
- **Regular Season Champion:** Saint Joseph's
- **Postseason Participants:** Saint Joseph's (NCAA)

MAJOR AWARDS

- **Offensive Player of the Year:** Emily McNamara (VCU)
- **Defensive Player of the Year:** Victoria Kammerinke (SJU)
- **Rookie of the Year:** Tonya Botherway (SJU)
- **Coach of the Year:** Lynn Farquhar (SJU)
- **Championship Most Outstanding Player:** Victoria Kammerinke (SJU)

WOMEN'S SOCCER

- **Champion:** Saint Louis
- **Championship Runner-up:** VCU
- **Regular season Champion:** Saint Louis
- **Postseason Participants:** Saint Louis (NCAA)

MAJOR AWARDS

- **Offensive Player of the Year:** Emma van der Vorst (MASON)
- **Defensive Player of the Year:** Alli Klug (SLU)
- **Midfielder of the Year:** Jenny Hipp (UM)
- **Rookie of the Year:** Emma van der Vorst (MASON)
- **Coach of the Year:** Katie Shields (SLU)
- **Championship Most Outstanding Player:** Maddie Pokorny (SLU)

MEN'S SOCCER

- **Champion:** Rhode Island
- **Championship Runner-up:** George Mason
- **Regular Season Champion:** VCU
- **Postseason Participants:** Rhode Island (NCAA)

MAJOR AWARDS

- **Offensive Player of the Year:** Janos Loebe (FOR)
- **Defensive Player of the Year:** Joergen Oland (FOR)
- **Midfielder of the Year:** Siad Haji (VCU)
- **Rookie of the Year:** John Klein (SLU)
- **Coach of the Year:** Dave Giffard (VCU)
- **Championship Most Outstanding Player:** Tyler Dickson (URI)

VOLLEYBALL

- **Champion:** Dayton
- **Championship Runner-up:** VCU
- **Regular Season Champion:** VCU
- **Postseason Participants:** Dayton (NCAA)

MAJOR AWARDS

- **Player of the Year:** Lauren Bruns (UD)
- **Libero of the Year:** Margo Wolf (UD)
- **Setter of the Year:** Katie Wood (LAS)
- **Rookie of the Year:** Alli Papesch (UD)
- **Coach of the Year:** Caitlin Schwehofer (LAS)
- **Championship Most Outstanding Performer:** Lauren Bruns (UD)

WINTER SPORTS

WOMEN'S INDOOR TRACK & FIELD

- **Champion:** VCU
- **Championship Runner-up:** George Mason

MAJOR AWARDS

- **Track Performer of the Year:** Lotte Black (URI)
- **Field Performer of the Year:** Shannon Taub (DUQ)
- **Rookie of the Year:** Hannah Robertson (MASON)
- **Coach of the Year:** Jon Riley (VCU)

MEN'S INDOOR TRACK & FIELD

- **Champion:** George Mason
- **Championship Runner-up:** Rhode Island
- **Postseason Participants:**

MAJOR AWARDS

- **Track Performer of the Year:** Rico Gomez (MASON)
- **Field Performer of the Year:** Bashir Idris (VCU)
- **Rookie of the Year:** Cason Gardner (MASON)
- **Coach of the Year:** Andrew Gerard (MASON)

WOMEN'S SWIMMING & DIVING

- **Champion:** Duquesne
- **Championship Runner-up:** George Washington
- **Postseason Participants:** Hannah Gouger, Richmond (NCAA); Molly Dunn (FOR); Marina Toone (MASON); Phoebe Shaya (LAS); Maja Boric (UM); Katie Polk (UM); Katherine Evans (URI); Alex Beran (UR); Sydney Weiskopf (UR); Madeline Chao (UR)

MAJOR AWARDS

- **Most Outstanding Performer:** Hannah Gouger (UR)
- **Most Outstanding Rookie Performer:** Audrey Steen (DUQ)
- **Most Outstanding Diver:** Katie Polk (UM)
- **Women's Diving Coach of the Year:** Josh Arndt (UM)
- **Women's Coach of the Year:** Dave Sheets (DUQ)

MEN'S SWIMMING & DIVING

- **Champion:** George Washington
- **Championship Runner-up:** George Mason
- **Postseason Participants:** Colin Graves (MASON); Gerald Hodges (MASON); Peter Nachtwey (GW); Jake Ortiz (GW); Steve Stasolla (LAS)

MAJOR AWARDS

- **Most Outstanding Performer:** Moritz Fath (GW)
- **Most Outstanding Rookie Performer:** Zachary Wolbert (LAS)
- **Most Outstanding Diver:** Peter Nachtwey (GW)

SPRING SPORTS

BASEBALL

- **Champion:** Fordham
- **Championship Runner-Up:** Dayton
- **Regular Season Champion:** VCU
- **Postseason Participants:** Fordham (NCAA Regionals)

MAJOR AWARDS

- **Player of the Year:** Nate Fassnacht (GW)
- **Pitcher of the Year:** John Stankiewicz (FOR)
- **Rookies of the Year:** Noah Levin (GW), Tatem Levins (LAS)
- **Coach of the Year:** Shawn Stiffler (VCU)
- **Championship Most Outstanding Player:** Nick Labella (FOR)

GOLF

- **Champion:** VCU
- **Championship Runner-up:** Davidson
- **Postseason Participants:** VCU (NCAA Regional), Jack Lang (DAV – NCAA Regional), Logan Lowe (GW – NCAA Regional)

MAJOR AWARDS

- **Medalist:** Logan Lowe (GW)
- **Championship Most Outstanding Rookie:** Ian Peng (VCU)
- **Player of the Year:** Jack Lang (DAV)
- **Rookie of the Year:** Viraj Garewal (VCU)
- **Coach of the Year:** Tim Straub (DAV)

WOMEN'S TENNIS

- **Champion:** VCU
- **Championship Runner-up:** Richmond
- **Postseason Participants:** VCU (NCAA)
Paola Exposito Diaz-Delgado (VCU)- Sweet Sixteen NCAA Individual Championship (First Team All-American)

MAJOR AWARDS

- **Most Outstanding Performer:** Paola Exposito Diaz-Delgado (VCU)
- **Most Outstanding Rookie Performer:** Jodie-Lawrence Taylor (UM)
- **Coach of the Year:** Paul Kostin (VCU)

MEN'S TENNIS

- **Champion:** VCU
- **Championship Runner-up:** Richmond
- **Postseason Participants:** VCU (NCAA)

MAJOR AWARDS

- **Most Outstanding Performer:** Jordan Benjamin (UD)
- **Most Outstanding Rookie performer:** Rayane Stable (VCU)
- **Coach of the Year:** Anthony Rossi (VCU)

SPRING SPORTS

WOMEN'S OUTDOOR TRACK & FIELD

- **Champion:** George Mason
- **Championship Runner-up:** VCU
- **Postseason Participants:** NCAA Prelims: Caroline Yarbrough (DAV), Emily Borchers (UD), Allison Triskett (UD), Kelly Willker (UD), Laurel Fisher (FOR), Khalilah Hamer (MASON), Annabelle Eastman (MASON), Sarah Moore (MASON), Ashley Lewis (MASON), Suzanne Dannheim (GW), Grace Mancini (LAS), Jada Harris (UM), Lotte Black (URI), Kristina MacLure (URI), Maria Acost (UR), Brooke Fazio (UR), Eryn Mills (UR), Katie Wissing (SLU), Emily Mulhern (VCU), Kara Lyles (VCU), Aliyah Newman (VCU), Camora Sanders (VCU), Kayla Merkel (VCU), Kayla Smith (VCU)
- **NCAA Championship:** Emily Borchers (UD), Sarah Moore (MASON), Jada Harris (UM), Lotte Black (URI)

MAJOR AWARDS

- **Most Outstanding Track Performer:** Lotte Black (URI)
- **Most Outstanding Field Performer:** Camora Sanders (VCU)
- **Women's Rookie of the Year:** Kara Lyles (VCU)/Rebekah Green (UR)
- **Coach of the Year:** Andrew Gerard (MASON)

MEN'S OUTDOOR TRACK & FIELD

- **Champion:** George Mason
- **Championship Runner-up:** VCU
- **Postseason Participants:** NCAA Prelims – Brian Cook (FOR), Tyler Benson (MASON), Evander Pierre (MASON), Junias Agyei (MASON), Rico Gomez (MASON), Blaine Lacey (MASON), Trent Lancaster (MASON), Jaylen Simmons (MASON), Anthony Hawthorne (LAS), John Long (UM), Greg McManus (UM), Adam Franklin (UM), Zach Michon (SJU), Ian Davis (VCU), Emmanuel Waller (VCU), Will Schwartz (VCU), Drew Hess (VCU)
- **NCAA Championship:** Tyler Benson (MASON), Evander Pierre (MASON), Junias Agyei (MASON), Rico Gomez (MASON)

MAJOR AWARDS

- **Track Performer of the Year:** Rico Gomez (MASON)
- **Field Performer of the Year:** Jaylen Simmons (MASON)
- **Men's Rookie of the Year:** Jaekob Vollbrecht (VCU)
- **Coach of the Year:** Andrew Gerard (MASON)

LACROSSE

- **Champion:** Richmond
- **Runner-up:** Massachusetts
- **Regular Season Champion:** Massachusetts
- **Post-season Participants:** Richmond (NCAA)

MAJOR AWARDS

- **Offensive Player of the Year:** Francesca Donato, SJU
- **Defensive Player of the Year:** Julie Ball (UR)
- **Midfielder of the Year:** Stephanie Croke (UM)
- **Rookie of the Year:** Deanna Balsama (MASON)
- **Coach of the Year:** Jessy Morgan (MASON)
- **Championship Most Outstanding Player:** Sam Geiersbach (UR)

ROWING

- **Champion:** Rhode Island
- **Championship Runner-up:** George Washington
- **Postseason Participants:** Rhode Island (NCAA)

MAJOR AWARDS

- **Coach of the Year:** Shelagh Donohoe (URI)

SOFTBALL

- **Champion:** GW/Fordham
- **Championship Runner-up:** N/A
- **Regular Season Champion:** Fordham
- **Post-Season Participants:** Fordham (NCAA Regional)

MAJOR AWARDS

- **Championship Most Outstanding Player:** Madie Aughinbaugh (FOR)
- **Player of the Year:** Jenna Cone (GW)
- **Pitcher of the Year:** Madie Aughinbaugh (FOR)
- **Rookie of the Year:** Gabbie Kowalik (SLU)
- **Coach of the Year:** Melissa Inouye (FOR)

STUDENT-ATHLETE OPPORTUNITIES

NCAA DIVERSITY & INCLUSION FORUM

Sixteen Atlantic 10 student-athletes and several staff members from A-10 institutions attended the 2019 NCAA Inclusion Forum. Ten of 16 student-athletes' trips were funded by the Atlantic 10 in a new league initiative. The student-athletes selected competed for the opportunity by creating videos highlighting their personal story and interest in attending the forum.

The forum sessions engage student-athletes on a broad range of topics related to policy, research and best practices that support racial and ethnic minorities, women, international student-athletes, LGBTQ and athletes with disabilities.

The experience touched both student-athletes and administrators, providing education and tools to open dialogue on their campuses, and improve the experience for campus communities. Part of that experience included building relationships with other A-10 student-athletes at the forum, hearing their stories and experiences and sharing in fellowship at a dinner for the Atlantic 10 administrators and student-athletes.

“ The NCAA Diversity and Inclusion initiative highlights the A-10's commitment to aiding in the development of their student-athletes. Additionally, this initiative expresses [the Atlantic 10's] desire to work collaboratively to ensure that student-athletes are at the center of the conversations around diversity and inclusion. ”

JAIDE HINDS-CLARKE

Richmond Women's Basketball Student-Athlete

ATLANTIC 10 LEADERSHIP FORUM

The Atlantic 10 Conference hosted its second annual Student-Athlete Leadership Summit in September in Washington, bringing together 28 men's and women's basketball student-athletes, representing each of the 14 conference member institutions.

The two-day event included sessions on self-evaluation, leadership mindset and habits, emotional intelligence, creating success plans, and creating a culture of teambuilding.

A-10 Former collegiate and NBA Championship coach Kevin Eastman facilitated the seminar providing strategic instruction on leadership development and growth. As the founder and director of Coaching U Live, Eastman is an enthusiastic mesmerizing motivational speaker who recently published "Why The Best Are The Best."

The participants had the opportunity to interact with the presenters, as well as each other throughout the two days, culminating with Leadership Summit certification at the completion of the event. A unique aspect of the summit is the opportunity for fierce competitors on the basketball court to come together united in their desire to become fierce leaders off the court.

“ The Leadership Summit is an opportunity for the Atlantic 10 to actively work with the best and brightest student-athletes as they develop lifetime skills and mature as strong leaders. ”

BERNADETTE V. McGLADE

Atlantic 10 Commissioner

NCAA LEADERSHIP FORUM

Dayton men's tennis student-athlete Parker Banning and Massachusetts women's soccer student-athlete Dani Sclafani participated in the NCAA Leadership Forum in Orlando in April. Both Sclafani (Dix Hills, N.Y.) and Banning (Chagrin Falls, Ohio) are attended as sophomores.

The NCAA Student-Athlete Leadership Forum engages a diverse and dynamic representation of student-athletes, coaches, faculty and administrators. Student-athletes selected to attend the forum return to campus with invaluable leadership skills, the experience of exploring the relationship between personal values, core beliefs and behavioral styles, and a thorough understanding of the NCAA as a whole, the different divisional perspectives and the valuable role of Student-Athlete Advisory Committees (SAAC).

“ Throughout my life, I try to implement leadership in everything I do on and off the field. I believe this experience will not only allow me to be a better leader, but a more understanding and open minded individual. ”

DANI SCLAFANI

UMass Women's Soccer Student-Athlete

AWARDS & HONORS

SCHOLAR-ATHLETES OF THE YEAR

CAROLINE YARBROUGH
Davidson | Senior
Greensboro, N.C.
Major: Art History

A two-time CoSIDA Academic All-Region Team selection and two-time USTFCCCA All-Academic Team selection, Yarbrough was also a seven-time A-10 All-Academic Team honoree. She minored in history and was a member of Phi Beta Kappa, Phi Alpha Theta and Omicron Delta Kappa National Honor Societies. She was one of two A-10 Nominees for 2019 NCAA Woman of the Year. She earned Cross Country All-Conference honors four times and was named the Davidson College Female Athlete of the Year.

JOHN SEALS
George Mason | Graduate Student
Springfield, Va.
Major: Civil Engineering

A Two-time Google Cloud Academic All-America® Third Team, Seals was named to the USTFCCCA All-Academic Team three times and the A-10 All-Academic Team on four occasions. He is a three-year Provost Scholar at Mason and has been named to the A-10 Commissioner's Honor Roll each year. A 2017 USTFCCCA 2nd Team All-American in the heptathlon, Seals also is a four-time NCAA qualifier and seven-time A-10 champion. He was named the Atlantic 10 Most Outstanding Field performer on two occasions.

87

Annual Awards
(Player of the Year, Coach of the Year, etc.)

668

All-Conference/All-Rookie/
All Defensive Winners

90

All-Championship Winners

548

Weekly Award Winners

198

Academic Awards

NACDA HALL OF FAME

Retired Saint Joseph's Director of Athletics Don DiJulia was inducted into the National Association of Collegiate Directors of Athletics (NACDA) Hall of Fame in June of 2019.

DiJulia, closed out his storied Saint Joseph's University career at the end of the 2017-18 academic year, which was his 50th overall in college athletics, and his 35th as Saint Joseph's athletics director over a span of two terms. DiJulia oversaw tremendous growth in the Saint Joseph's athletics programs. During his tenure, five varsity programs were added, a new weight training facility built, athletic fund drives initiated, and athletics facilities were updated and created. But at the center of his efforts was the enhancement of the student-athlete experience in a variety of programming efforts built around "Developing Everyday Champions."

DON DIJULIA
Saint Joseph's

WOMEN'S BASKETBALL CONTRIBUTOR AWARD

The Atlantic 10 Conference named longtime Saint Joseph's University administrator and coach Ellen Ryan as the recipient of the 2019 Atlantic 10 Women's Basketball Contribution Award. Ryan, who passed away on October 28, 2018, left a legacy at Saint Joseph's during her career that spanned 37 years before retirement in 2011. During her time on Hawk Hill, she served as a head coach for multiple Hawk teams before transitioning to the administrative side and went on to hold the titles of associate athletic director and senior women's administrator. Under Ryan's guidance, Saint Joseph's women's sports programs grew from three teams in the early 1970s to the current slate of 10 varsity sports. Ryan saw SJU's women's teams capture six Atlantic 10 Conference titles and amass a total of 2,091 victories during her tenure.

ELLEN RYAN
Saint Joseph's

VETRONE MEDIA AWARD

The Atlantic 10 Conference named longtime Associated Press writer Jack Scheuer as its 2019 Bob Vetrone Media Award winner. Scheuer covered Philadelphia college basketball for over 40 years for the Associated Press, and he has covered Atlantic 10 basketball since the 1982-83 season. One of the most beloved writers in Philadelphia, he focused on the positive aspects of athletics. Scheuer also has coordinated, along with previous Vetrone Award winner Al Shrier, the former Herb Good Sportswriters Organization that has honored college players in Philadelphia for over 50 years.

JACK SCHEUER
Associated Press

ANN LEBEDEFF LEADERSHIP AWARD

Duquesne senior men's tennis player Drew Akins was selected as the 2019 recipient of the Intercollegiate Tennis Association (ITA) Ann Lebedeff Leadership Award Endowed by Billie Jean King. A team and community leader, Akins served as the Duquesne men's tennis team's Student-Athlete Advisory Committee (SAAC) representative and assumed leadership roles both on campus and with the Atlantic 10 Conference SAAC. He took a particular interest in the "It's On Us" campaign, a national movement launched in 2014 to end sexual assault. Akins also served mental health and homeless service organizations. Akins earned a finance degree from Duquesne in May. He played at No. 2 singles and doubles for the majority of the 2019 season and earned Atlantic 10 Conference All-Academic Team honors.

DREW AKINS
Duquesne

AWARDS & HONORS

NCAA WOMAN OF THE YEAR

Atlantic 10 Conference institutions nominated 12 student-athletes for the prestigious 2019 NCAA Woman of the Year Award. These exceptional student-athletes represent seven sports and 10 different A-10 institutions.

The 2019 Atlantic 10 institutional nominees are recognized for being standout citizens with robust academic success, complemented by competitive athletic resumes, while sustaining dynamic leadership in their communities. The 12 candidates have noteworthy credentials, including All-American and Academic All-America honors, conference championships and All-Conference award winners, NCAA Championship success, and campus involvement, including serving as student-athlete leaders.

The league's Senior Woman Administrators voted on the institutional nominees and selected the two athletes who represent the Atlantic 10 Conference as 2019 NCAA Woman of the Year Conference Nominees.

CONFERENCE NOMINEES

CAROLINE YARBROUGH

Davidson
Cross Country/Track & Field

Hometown: Greensboro, N.C.
Major: Art History

Yarbrough wrapped up her stellar four years with a league title in the 10,000-meter run and her second consecutive trip to the NCAA East Regional. She earned Atlantic 10 All-Conference honors four times overall during her senior year and was an integral part of Davidson's distance squad earning 16 All-Conference team nods, seven All-Academic team selections and racing to four individual league titles. The 2016 A-10 Cross Country Rookie of the Year was named to each of the cross country, indoor, and outdoor track & field A-10 All-Academic teams multiple times and was also added to the Google Cloud Academic All-District and USTFCCA All-Academic Teams for the second straight year. In addition to her work in the classroom and on the track, Yarbrough served on the Davidson Honor Council and the Student Athlete Advisory Committee.

ANNA WILLOCKS

Saint Joseph's
Field Hockey

Hometown: Palmerston North, New Zealand
Major: Psychology

Willocks graduated as the most decorated student-athlete in SJU field hockey history, and is the first three-time NFHCA All-America honoree in program history. Willocks is the first student-athlete to be named the Atlantic 10 Offensive Player of the Year three times. The Hawks all-time leader in goals, assists, and points, she led the Hawks to two conference championships. Willocks is a four-time All-Conference First Team selection, and was also named the league's Rookie of the Year in 2015. She made the Dean's List, Academic Distinction List, and AD Honor Roll every semester during her time at Saint Joseph's and graduated Magna Cum Laude in 2019. She was named to the Atlantic 10 Commissioner's Honor Roll, is a two-time A-10 All-Academic Team honoree and a two-time Philadelphia Inquirer Academic All-Area Performer of the Year and team honoree. Willocks volunteered regularly in her community.

ADDITIONAL INSTITUTIONAL NOMINEES

LAUREN CANNATELLI, DAYTON
Basketball
Hometown: Cincinnati, Ohio
Major: Exercise Physiology and Biology

BROOKE SALMON, FORDHAM
Soccer
Hometown: West Hempstead, N.Y.
Major: Economics

MEI-LYN BAUTISTA, GEORGE WASHINGTON
Basketball
Hometown: Queens, N.Y.
Major: Marketing

EMILY ZHANG, GEORGE WASHINGTON
Swimming & Diving
Hometown: Rockville, Md.
Major: International Affairs & Geography

AISTE BALCIUNAITE, MASSACHUSETTS
Rowing
Hometown: Bala Cynwyd, Pa.
Major (double): Chemical engineering; Biochemistry and molecular biology

ALLIE REILLY, RHODE ISLAND
Rowing
Hometown: North Kingstown, R.I.
Major: Kinesiology

JULIE BALL, RICHMOND
Lacrosse
Hometown: Winnetka, Ill.
Major: Leadership Studies

MARSHEA ROBINSON, RICHMOND
Track & Field
Bloomfield, N.J.
Major: Business Administration

MCKENNA MAYCOCK, ST. BONAVENTURE
Basketball
Hometown: Randolph, N.Y.
Major: Professional Accountancy (MBA)

KELLY GRAVES, VCU
Soccer
Hometown: Springfield, Ill.
Major: Psychology

WEBSITE & SOCIAL MEDIA

NEW ATLANTIC10.COM

The Atlantic 10 launched a redesigned **Atlantic10.com** in the summer of 2019, offering an Instagram-driven social media wall, simple user-friendly access to commonly accessed pages like statistics and standings and story rotator to showcase the league's top news. The newly designed site also carried over the most popular features from the previous site design, notably the Twitter ticker and the Campus Headlines section.

MAJOR MEDIA ANNOUNCEMENTS

- A-10 Partnership with ESPN+
- The Mountain West/Atlantic 10 Challenge Series, starting in the 2020-21 season
- Future sites of the A-10 Men's Basketball Championship (Brooklyn, Washington, D.C.)
- Release of a Women's Empowerment television spot, which earned national acclaim from major media outlets and personalities like **Women's Sports Foundation, ESPNW, WBCA, Women Leaders, Christine Brennan, Sally Jenkins, La China Robinson, Nancy Lieberman, Mechelle Voepel**

WOMEN'S EMPOWERMENT TV SPOT

77,000

Over 77,000 social media impressions

23,000

Over 23,000 video views on social media

NATIONAL TV

Spot aired on national television and in ESPN+ broadcasts

ATLANTIC 10 SOCIAL MEDIA GROWTH

YEARLY MILESTONES PER PLATFORM

	2016	2017	2018	2019
	22,775 (+189%)	25,771 (+13%)	28,858 (+12%)	31,082 (+7%)
	7,234 (+35%)	42,498 (+486%)	42,363*	41,711
	3,016 (+173%)	3,734 (+24%)	4,272 (+14%)	5,438 (+27%)
TOTAL	33,025 (+172%)	71,906 (+118%)	75,493 (+5%)	78,231 (+3%)

Social media content included:

Video highlights | Real-time game updates | Television info | Conference news & notes | Fun features, mascots, professional athletes

*Reduction in number of Facebook Live Games

TV & DIGITAL MEDIA

MEN'S BASKETBALL TELEVISION COVERAGE

The Atlantic 10 Conference, through its extensive set of media partnerships, featured 273 men's basketball games carried live via linear and digital platforms during the 2018-19 season.

126

All 126 Conference games on television and digital outlets

85

85 games through the A-10 national television package

22

22 non-conference road and neutral site games

160

160 games digitally on ESPN+

273

273 total TV/digital games

MEN'S BASKETBALL CHAMPIONSHIP

Every game was televised live:

First Round

Second Round and Quarterfinals

Semifinals

Final

CONFERENCE CHAMPIONSHIP RATINGS

2019 CHAMPIONSHIP BY CONFERENCE

Rank	Championship Game	Day	Date	Network	Time (EST)	Rating
1	ACC: Duke vs. Florida State	Sat.	Mar. 16	ESPN	8:30 PM	2.50
2	Big 10: Michigan State vs. Michigan	Sun.	Mar. 17	CBS	3:30 PM	2.50
3	Big 12: Iowa State vs. Kansas	Sun.	Mar. 17	ESPN	6:00 PM	1.60
4	SEC: Auburn vs. Tennessee	Sun.	Mar. 17	ESPN	1:00 PM	1.45
5	Pac-12: Oregon vs. Washington State	Sat.	Mar. 16	ESPN	10:30 PM	1.20
6	Mountain West: Utah State vs. San Diego State	Sat.	Mar. 16	CBS	6:00 PM	0.91
7	Atlantic 10: Saint Louis vs. St. Bonaventure	Sun.	Mar. 17	CBS	1:00 PM	0.90
8	Missouri Valley: Bradley vs. Northern Iowa	Sun.	Mar. 10	CBS	2:05 PM	0.80
9	American: Cincinnati vs. Houston	Sat.	Mar. 16	ESPN	3:15 PM	0.75
10	Big East: Villanova vs. Seton Hall	Sat.	Mar. 16	FOX	6:30 PM	0.70

WOMEN'S BASKETBALL TELEVISION COVERAGE

- 16 Nationally Televised Regular Season Broadcasts
- Championship game televised on an ESPN channel for the 22nd consecutive year
- CBS Sports Network televised the semifinals for the 11th straight year
- All non-televised home games were streamed through the A-10 partnership with ESPN+

OLYMPIC SPORT CHAMPIONSHIP COVERAGE

The Atlantic 10 provided digital coverage of selected championships and events through its new partnership with ESPN+

- Men's Basketball Media Day
- Cross Country
- Men's Soccer
- Women's Soccer
- Field Hockey
- Volleyball
- Swimming & Diving
- Women's Basketball (non-televised games)
- Men's Basketball (First Round)
- Men's Tennis
- Women's Tennis
- Lacrosse
- Softball
- Baseball

In addition to the ESPN+ coverage, the conference streamed men's and women's tennis preliminary rounds for the third time in league history through the Playsight cameras at the USTA National Campus, which allowed fans to choose which court they watched.

THE TONIGHT SHOW

The 14 Atlantic 10 Mascots appeared on the Tonight Show as part of the league's marketing efforts surrounding the men's basketball championship. The mascots participated in a dunk contest and a 3-point shooting contest with Tonight Show host Jimmy Fallon.

The Fordham women's basketball team also appeared on the Tonight Show during NCAA Tournament week. The Rams, who won the A-10 Championship, appeared as part of a segment in which Fallon was "cheesed" by the student-athletes.

A-10 LEADERSHIP/SAAC

NCAA LEADERSHIP

DR. MICHAEL RAO
VCU
President

DR. CAROL QUILLEN
Davidson
President

KEN GORMLEY
Duquesne
President

PRESIDENTIAL INVOLVEMENT

VCU President Dr. Michael Rao represented the Atlantic 10 on the Division I Board of Directors and Davidson President Dr. Carol Quillen served on the Presidential Forum. Both presidents, well versed in the issues relating to college athletics had served on these committee for several years, and completed their terms in 2019. Dayton president Dr. Eric Spina replaced Dr. Quillen on the Presidential Forum. Additionally, Duquesne President Kenneth Gormley serves on the Minority Opportunities and Interests Committee, a term which began in the Fall of 2018.

DIVISION I COUNCIL

Saint Louis Athletic Director Chris May is a member of the NCAA Division I Council, serving as the Atlantic 10's representative.

FARA EXECUTIVE COMMITTEE

Saint Joseph's Faculty Athletic Representative (FAR), Dr. Stephen J. Porth, began a three-year term on the Executive Committee of the Faculty Athletic Representatives Association (FARA) in November of 2018. He serves as the Division I Subdivision representative to the Executive Committee.

NCAA LEADERSHIP APPOINTMENTS

DIVISION I GOVERNANCE

Dr. Michael Rao, VCU	Division I Board of Directors
Dr. Carol Quillen, Davidson	Division I Presidential Forum
Dr. Amy Phelps, Duquesne	Division I Initial Eligibility Waivers Committee
Ed McLaughlin, VCU	Division I Nominating Committee
Rick Christensen, Duquesne	Division I Student-Athlete Reinstatement
Chandra Bierwirth, George Washington	Division I Progress Toward Degree Waivers
Millicent Micho, Duquesne	Division I SAAC

COUNCIL AND COMMITTEE(S)

Chris May, Saint Louis	Division I Council
Phil Martelli, Saint Joseph's	Division I Men's Basketball Oversight
Bob McKillop, Davidson	Division I Men's Basketball Competition
LaRee Sugg, Richmond	Division I Strategic Vision and Planning

ASSOCIATION WIDE COMMITTEES

Mr. Ken Gormley, Duquesne	Minority Opportunities and Interests Committee
David T. Roach, Fordham	Playing Rules Oversight Panel

DIVISION I SPORT AND PLAYING RULES COMMITTEES

Bernadette V. McGlade, A-10	Division I Men's Basketball
Deborah A. Richardson, A-10	Division I Women's Basketball
Lynn Farquhar, Saint Joseph's	Division I Field Hockey
Kelly Reinke, George Mason	Division I Women's Lacrosse
Shelagh Donohoe, Rhode Island	Division I Women's Rowing
D'Ann Keller, Saint Louis	Division I Men's Soccer
Dr. Janet Oberle, Saint Louis	Division I Women's Soccer
Katy McNay, Davidson	Division I Men's and Women's Tennis
Fritz Hamburg, Saint Joseph's	Baseball Rules Committee
Mary Ellen Wydan, La Salle	Men's and Women's Swimming and & Diving Rules
Shereen Brantley, Duquesne	Division I Women's Volleyball

STUDENT-ATHLETE ADVISORY COMMITTEE

The Student-Athlete Advisory Committee (SAAC) are actively involved in leadership, governance, education and social initiatives to represent, promote and address issues surrounding student-athletes in the Atlantic 10 and nationwide.

MENTAL HEALTH AWARENESS CAMPAIGN

The Atlantic 10 SAAC held the league's first-ever Mental Health Awareness Campaign in the Fall of 2018. Designed to raise awareness and support of individuals suffering from mental health difficulties, the effort included a week-long social media drive as well as on-campus programming and events. As one of the primary focuses the SAAC continued the Mental Health Awareness Campaign into the Spring, working to promote student-athlete mental health.

LEADERSHIP & GOVERNANCE

For the fourth straight year, members of the A-10 SAAC joined the league's athletic directors at an annual business meeting. The fall meeting was intentionally structured to provide the student-athletes an opportunity to learn about the Division I governance process, and engage in one-on-one discussions with the athletic directors, which fostered collective learning about the most pressing issues facing today's student-athletes. The directors and SAAC came together for roundtable discussion on four topics: diversity and inclusion, career preparation and launch, campus sexual assault, and student-athletes and activism. In closing the two-day meetings, the Athletic Directors and SAAC members were inspired by keynote speaker Dr. Betty Neal Crutcher, who addressed cross-cultural mentoring and illustrated the importance of working together and learning in an inclusive environment.

CELEBRATION OF DIVERSITY & INCLUSION

The Atlantic 10 SAAC and each school's campus SAAC participated in a week-long celebration of diversity and inclusion. This was in conjunction with the NCAA's Diversity and Inclusion Social Media Campaign, which was conducted by the association's Minority Opportunity and Interests Committee and the national SAAC. The goal of the campaign was to use social media to create a dialogue on diversity and inclusion and to communicate the benefit of inclusive environments to the student-athlete experience. Each day had a unique theme, which was showcased through social media posts that were shared on Atlantic10.com.

IT'S ON US

Through the SAAC and championship opportunities, the Atlantic 10 continues to work with the It's On Us campaign providing outreach by the league, its members institutions and its student-athletes. The league supported the campaign through its various platforms and channels. The A-10 SAAC participated in the It's On Us Week of Action in the spring, using social media and on campus events to drive awareness of the campaign. A nationwide movement, It's On Us is designed to impact campuses by mobilizing the student communities, supporting many student-led efforts and collaborating with private partners. This includes organizations like the Atlantic 10 that have a powerful reach with college students and on campuses.

2018-19 INSTITUTIONAL ADMINISTRATION

DAVIDSON

DR. CAROL QUILLEN President
CHRIS CLUNIE Athletics Director
DR. DONNA MOLINEK Faculty Athletics Representative
KATY McNAY Senior Woman Administrator

DAYTON

DR. ERIC F. SPINA President
NEIL SULLIVAN Athletics Director
DR. KIMBERLY TRICK Faculty Athletics Representative
ANGIE PETROVIC Senior Woman Administrator

DUQUESNE

KENNETH G. GORMLEY, J.D. President
DAVID HARPER Athletics Director
DR. AMY PHELPS Faculty Athletics Representative
SHERENE BRANTLEY Senior Woman Administrator

FORDHAM

REV. JOSEPH M. MCSHANE, S.J. President
DAVID ROACH Athletics Director
DR. PATRICIO MENESES Faculty Athletics Representative
DJENANE PAUL Senior Woman Administrator

GEORGE MASON

DR. ÁNGEL CABRERA President
BRAD EDWARDS Athletics Director
DR. DOMINIQUE BANVILLE Faculty Athletics Representative
KELLY REINKE Senior Woman Administrator

GEORGE WASHINGTON

DR. THOMAS LeBLANC President
TANYA VOGEL Athletics Director
DR. BEVERLY WESTERMAN Faculty Athletics Representative
NICOLE EARLY Senior Woman Administrator

LA SALLE

DR. COLLEEN M. HANYCZ President
BILL BRADSHAW Athletics Director
DR. ELIZABETH PAULIN Faculty Athletics Representative
MARY ELLEN WYDAN Senior Woman Administrator

MASSACHUSETTS

DR. KUMBLE SUBBASWAMY Chancellor
RYAN BAMFORD Athletics Director
DR. REBECCA SPENCER Faculty Athletics Representative
KIRSTEN BRITTON Senior Woman Administrator

RHODE ISLAND

DR. DAVID DOOLEY President
THOR BJORN Athletics Director
DR. EMILY CLAPHAM Faculty Athletics Representative
GINA SPERRY Senior Woman Administrator

RICHMOND

DR. RONALD A. CRUTCHER President
JOHN HARDT Athletics Director
DR. LINDA BOLAND Faculty Athletics Representative
LAREE PEARL SUGG Senior Woman Administrator

ST. BONAVENTURE

DR. DENNIS DEPERRO President
TIM KENNEY Athletics Director
MICHAEL KASPERSKI Faculty Athletics Representative
BARBARA QUESTA Senior Woman Administrator

SAINT JOSEPH'S

DR. MARK C. REED President
JILL BODENSTEINER Athletics Director
DR. STEPHEN J. PORTH Faculty Athletics Representative
RENIE SHIELDS Senior Woman Administrator

SAINT LOUIS

DR. FRED P. PESTELLO President
CHRIS MAY Athletics Director
DR. MICHAEL ROSS Faculty Athletics Representative
DR. JANET OBERLE Senior Woman Administrator

VCU

DR. MICHAEL RAO President
ED McLAUGHLIN Athletics Director
DR. D'ARCY MAYS Faculty Athletics Representative
DR. SOFIA HIORT-WRIGHT Senior Woman Administrator

The logo for the Atlantic 10 Conference. It features the word "ATLANTIC" in a small, white, sans-serif font above a large, stylized white "A10". Below the "A10" is the word "CONFERENCE" in a small, white, sans-serif font. The entire logo is set against a background of a red geometric pattern of various triangles.

ATLANTIC A10 CONFERENCE

**GREAT PEOPLE. GREAT PLACES.
EXTRAORDINARY OPPORTUNITIES.**

A decorative graphic on the left side of the page, consisting of a vertical column of red triangles of varying sizes, some pointing up and some pointing down, creating a jagged, staircase-like effect.

ATLANTIC10.COM

 ATLANTIC10 A10CONFERENCE