

TABLE OF CONTENTS

2.....	Providence College
3.....	Providence, Rhode Island
4-5.....	College Administration
6.....	Academics at Providence College
7-12.....	Facilities
13.....	Head Coach Margot Royer-Johnson
14-16.....	Support Staff/ Strength & Conditioning Staff
18.....	2018 Roster
19-31.....	Meet the Friars
33.....	2017 Statistics
34.....	BIG EAST Conference
35.....	2017 Recap
36-37.....	Records Book
38-39.....	Friars Off The Court

ATHLETIC MISSION STATEMENT

The mission of the Providence College Intercollegiate Athletics Program is to foster the personal development and education of young men and women through their participation in NCAA Division I Athletics.

Athletic contests provide an opportunity for the campus and the community at large to demonstrate their support of the College, its athletics program and the student-athletes.

The Athletic Department strives to fulfill student-athlete needs and goals in an environment steeped in the Dominican tradition in which honesty, integrity, mutual respect, effort and constant improvement are cherished and cultivated.

@FriarVolleyball

FriarVolleyball

@FriarVolleyball

2018 PROVIDENCE COLLEGE VOLLEYBALL ONLINE TEAM GUIDE

SCHOOL INFORMATION

Location: Providence, R.I.
 Founded: 1917
 Enrollment: 4,026
 President: Rev. Brian J. Shanley, O.P.
 Denomination: Roman Catholic (Dominican)
 Associate VP/Athletics Director: Robert G. Driscoll, Jr.
 Deputy Athletic Director/SWA: Jill LaPoint
 Senior Executive Associate AD: Steve Napolillo
 Senior Assoc. AD/Media Relations & Strategic Communications: Arthur Parks
 Senior Associate AD/Health & Wellness: John Rock
 Associate AD/Business Ashlee Magosin
 Associate AD/Compliance/Student-Athlete Services: Joe Nicastro
 Associate AD/Men's & Women's Hockey/Schneider Arena.. Kyle Murphy
 Associate AD/Sports Medicine: Kristen Duhamel
 Associate AD/Media Relations: Jen Rynearson
 Assistant AD/Athletic Facilities & Operations: Dave Longo
 Assistant AD Marketing & Promotions: Brian Catinella
 Conference: BIG EAST
 Nickname: Friars
 Colors: Black & White with Silver (PMS 877)
 Home Court: Alumni Hall (1,854)

COACHING STAFF

Head Coach: Margot Royer-Johnson (Scranton '95)
 Record at Providence: 174-383 (18 seasons)
 Career Record: Same
 Assistant Coach: Destiny Clark (University of Arkansas '09)
 Graduate Assistant: Barbara Gonzalez (Boston College '17)
 Volunteer Assistant: Kristen Smith (Rhode Island College '11)
 Team Managers: Tom Bernard, Caroline Wisalowski
 Volleyball Office Phone: (401) 865-2028; (401) 865-2030

TEAM INFORMATION

2018 Captains: Jenae Alderson and Addison Root
 2017 Overall Record: 17-16
 2017 BIG EAST Record/Place: 6-12/7th
 2017 Postseason: None
 Players Returning/Lost: 9/2
 Starters Returning/Lost: 5/2
 Newcomers: 4

SPORTS INFORMATION

Sports Information Contact: Catarina Braz-Rocha
 Office Phone: (401) 865-1245
 Email: cbrazroc.ga@providence.edu
 Athletic Website: www.FRIARS.com
 Athletic Department Twitter: @PCAthletics
 Volleyball Twitter: @FriarVolleyball
 Volleyball Instagram: @FriarVolleyball
 Volleyball Facebook: FriarVolleyball

Credits: The 2018 Providence College Women's Volleyball Online Team Guide is published by the Providence College Athletics Department and all rights are reserved. All information in this guide is property of Providence College.
 Design/Layout: Brendan Sullivan/Jen Rynearson. Editorial Assistance: Margot Royer-Johnson, Jen Rynearson. Photography: Tom Maguire, David Silverman, Stew Milne and Michael Tollestrup.

Responding to the needs of Rhode Island, the Dominican Order of Preachers made a special commitment to the state in 1917 and founded Providence College — the only institution of higher learning in North America that is conducted by the Order. Providence College has steadily moved to a position of national prominence, while maintaining a personal, community-like atmosphere that fosters growth and development among its student population.

Providence College's rich heritage dates back to 1216, or the origins of the Dominican Order in Spain. Through the ages, the Dominican Friars became known as the "champions of the faith," spreading the gospel message through the centuries into every corner of the globe. Today, Dominican Friars continue to spread the gospel in a wide range of remote areas of the world, to teach at every level of the United States educational system.

With the Dominican tradition as its foundation, Providence College focuses on developing the entire person through its values-oriented education. The college seeks to complement a student's knowledge with knowledge of his own values — values that will remain the foundation for sound judgement throughout a lifetime.

To that end, Providence College aims to relate its curriculum to the problems of contemporary society, offering diverse programs of study that remain grounded in the liberal arts. Students may choose from some 60 concentrations ranging from computer science to labor relations to theatre arts. In addition, qualified students who wish to structure a program not specifically provided under the regular concentrations may develop their own program with the approval of the dean of the college.

As part of the core curriculum, all students take a two-year, team-taught course, Development of Western Civilization (DWC) which integrates the study of literature, philosophy, history and religious studies through the ages into a cohesive interdisciplinary unit.

Situated just on the fringe of downtown Providence, the College's location enables students to have easy access to the many social, cultural, educational and recreational amenities of urban life - the Providence Public Library; entertainment at the Providence Performing Arts Center; sporting events, entertainment and trade shows at the Dunkin' Donuts Center and the Providence Convention Center and dozens of fine restaurants. With several other major educational institutions located in Providence, the city has become a hub of collegiate activity.

THE MISSION OF THE COLLEGE

Providence College is a primarily undergraduate, liberal arts, Catholic institution of higher education. Committed to fostering academic excellence through the sciences and humanities, the College provides a variety of opportunities for intellectual, social, moral and spiritual growth in a supportive environment.

The College actively cultivates intellectual, spiritual, ethical and aesthetic values within the context of the Judaeo-Christian heritage. These values are nurtured by the unique tradition of the Dominican Order which emphasizes quality teaching and scholarship.

Providence College recognizes the unity of the human family that proceeds from its one Creator. It therefore encourages the deepest respect for the essential dignity, freedom and equality of every person and welcomes qualified women and men from all religious, racial and ethnic backgrounds. Providence College prepares its students to be responsible and productive citizens to serve in their own society and the greater world community.

SCHOOL FACTS

Affiliation

Roman Catholic
Dominican Friars

Enrollment

4,026 undergraduates
9% from Rhode Island
64% from New England
45% men, 55% women

The City of Providence

180,393 residents (US Census Bureau)

Campus

105 acres

Concannon Fitness Center/ Peterson Rec. Center

Bagley Arena

-Basketball, Tennis & Volleyball

Courts

-Four-lane indoor track

Cuddy Racquetball Complex (3 courts)

Taylor Natatorium

Locker Rooms

Exercise/Dance Studio

Fitness Facility

Phillips Library

1,729,142 total volumes

Ryan Center for Business Studies

- Home to PC's highly-ranked School of Business
- Designed for active and collaborative learning
- The latest in business education and technology.

Campus-Wide Technology

Seven computer labs (general use)

12 cluster computer labs (specific departments)

85 computers in library (general use)

Eight residence halls

Five Apartment Buildings

One Suite Hall

Five dining facilities

Faculty

443 members

5.4% Dominican priests or sisters

11:1 student to faculty ratio

92% Ph.D. or the highest degree in field.

PROVIDENCE, RHODE ISLAND

EXPERIENCE A CITY IN RENAISSANCE...

Providence, Rhode Island is among America's most dynamic, diverse and exciting new destination cities. Come and see it for yourself. Gather with thousands in the rejuvenated downtown for a magical WaterFire display. Catch a Broadway-bound show. Enjoy dinner in one of the city's many award-winning restaurants, then head to Federal Hill to sip an authentic *caff latte*. Mingle with the more than 26,000 students who attend the city's five colleges and universities. Explore internship opportunities with the city's businesses and nonprofits and see a real-world path to career success. Providence College's scenic 105-acre campus is located just 10 minutes away from one of the most historic and cosmopolitan city centers in the United States. Come to Providence and embrace all that America's Renaissance City has to offer.

A LIVELY DOWNTOWN SCENE...

It's where Colonial-era cobblestone streets intersect with gleaming new office buildings. Where young men and women from across the nation intern with some of the most recognized names in finance, business, technology and healthcare. In Providence, there's always something happening, always a new exhibition, bookshop or bistro to check out. *The New York Times* describes it as "one of the hippest towns in New England." And *Money Magazine* calls it "the best city in the East for young professionals."

A WEALTH OF WEEKEND DESTINATIONS...

Known as the Ocean State, Rhode Island boasts more than 400 miles of stunning coastline. The world-famous mansions of Newport, along with the shores of Narragansett Bay are just a 30-minute drive from Providence. The ski slopes of New England make a great day trip, and the beaches of Cape Cod, Nantucket and Martha's Vineyard are all within easy reach.

YOU'RE CLOSE...

Providence is a short drive from T.F. Green Airport. Known as the "hassle-free gateway to New England," the airport is conveniently located close to Interstate 95 and offers non-stop flight connections to cities throughout the United States and Caribbean.

PROVIDENCE IS ONE OF AMERICA'S HOTTEST DESTINATION CITIES. HERE'S WHY:

- The Providence Performing Arts Center is the second largest indoor theater in New England
- The Dunkin' Donuts Center (home of Providence College basketball) has hosted the NCAA Hockey Championship and NCAA Basketball Tournament among other major sporting events. Providence College and the BIG EAST Conference office co-hosted the 2010 NCAA Men's Basketball Championship First and Second Rounds in Providence, R.I.
- At the upscale Providence Place Mall, you'll find more than 160 shops, theaters, acclaimed restaurants and an IMAX Theater
- The renowned WaterFire display on the Providence River is one of the many attractions that draw thousands to the city's dynamic downtown
- With seven historic districts featuring beautifully preserved 18th- and 19th century architecture, Providence is one of the most historic cities in America
- Providence has the country's largest per capita concentration of college students (26,000 in a city of just over 175,000), making it one of the nation's most student-friendly cities (2012)
- Providence has a rich diversity of neighborhoods offering a wide selection of ethnic cuisine, from pad thai to paella
- The nationally acclaimed Roger Williams Park Zoo is home to hundreds of rare animals from around the world
- The city's rich cultural calendar includes dance performances, theater productions, music recitals, gallery shows and readings by prominent authors and poets

For complete information, contact the Providence Convention and Visitors Bureau, (800) 233-1636 and the Rhode Island Division of Tourism, (800) 556-2484.

ROBERT G. DRISCOLL, JR. • ATHLETICS DIRECTOR

Entering his 17th season as Providence College's Associate Vice President & Athletics Director, Bob Driscoll has transformed and reinvigorated Providence College's athletics program. Having established a vision of student-athlete success in the classroom and in the community while competing for championships, Driscoll maintains focus on leading, fostering and mentoring one of the nation's most respected athletic programs.

Over the past five years, Driscoll has been the architect of one of the most successful eras in the history of Providence College athletics. The Friars continued their success during 2017-18, with the men's basketball team's fifth-consecutive NCAA appearance. Providence finished in a three-way tie for third in the BIG EAST standings at 10-8, highlighted by a momentous 76-71 win over then-No. 3/2 Villanova at the Dunkin' Donuts Center. As the No. 5 seed in the BIG EAST Tournament, Providence's run to the title game included three-consecutive overtime contests – a 72-68 win over No. 4 Creighton, a 75-72 triumph over top-seeded Xavier, and a 76-66 setback to eventual national champion Villanova.

Men's hockey continued its run with its fifth-consecutive NCAA Tournament appearance and fifth-consecutive 20-plus win season under Head Coach Nate Leaman. The Friars advanced to their first Hockey East Championship Game since 2001 with a 3-2 overtime win over Northeastern in the semifinals. Providence also advanced to the NCAA East Regional Final by virtue of a 1-0 win over Clarkson in Bridgeport, Conn. Sophomore defenseman Jacob Bryson earned Second Team All-American and First Team Hockey East recognition, while teammate Erik Foley also earned First Team Hockey East Distinction. The team finished the season ranked seventh in the USCHO poll and ninth in the USA Today/USA Hockey Magazine poll, marking the sixth-consecutive season that the program has earned a spot in the final national polls.

Providence became just the third Division I school all-time to have both men's basketball and men's hockey programs earn NCAA Tournament bids in the same season for five-consecutive years.

Women's cross country secured its fifth NCAA Northeast Regional crown in the last six seasons, while Catarina Rocha captured the individual BIG EAST Cross Country crown. The Friars earned its 28th NCAA Cross Country Championships berth, finishing 16th overall at the event. Rocha, Brianna Ilarda, Millie Paladino, and Abbey Wheeler, All-Northeast Region honors after finishing in the top-25 at the NCAA Northeast Regional meet. Paladino also qualified for the final of the women's mile at the NCAA Indoor Championships, finishing sixth overall to earn First Team All-American recognition. Rocha and Wheeler both qualified for the NCAA Outdoor Championships in the 5,000m event. Wheeler advanced to the final of the 5,000m, finishing 19th overall and earning Honorable Mention All-American accolades.

Providence College ranked 107th in the final Learfield Directors' Cup standings, finishing sixth among NCAA Division I non-FBS/FCS institutions and third among BIG EAST Conference members. The Friars picked up a total of 170.00 points. The men's hockey program picked up the most points for the Friars (60) by virtue of its run to the NCAA East Regional Final.

This impressive run kicked off when the 2013 women's cross country team claimed the College's second NCAA Championship. It continued with the men's basketball team winning the 2014 BIG EAST Tournament title and advanced to the 2014 and 2015 NCAA Tournaments. The men's hockey team made back-to-back NCAA Tournament appearances (2014 and 2015) for the first time in program history before claiming its first NCAA Championship with a dramatic, come-from-behind win over Boston University on April 11, 2015 at the TD Garden. It marked the College's third NCAA team title and its first in a men's sport.

For the second time in his tenure, Driscoll was recognized as the Under Armour I-AAA Athletics Director of the Year at the 51st Annual National Association of Collegiate Directors of Athletics (NACDA) convention in June 2016. In June 2008, Driscoll also was named the 2007-08 Astro Turf Athletics Director of the Year for the Division I Northeast Region at the 43rd National Association of Collegiate Directors of Athletics Annual Convention.

The Friars also have excelled in the classroom, with Providence's student-athletes combining for an average GPA of 3.22. After a school-record six Providence College athletic programs received Public Recognition Awards in 2014 as part of the NCAA Academic Progress Rate (APR) program, three Friar teams earned the honor in 2015 and two teams, women's swimming & diving and women's tennis, earned recognition awards in 2016 and 2017. Multiple Friar teams have been honored in each of the 13 years the NCAA has given out the Public Recognition Awards. Aside from excelling in the classroom and competing for championships, Driscoll's student-athletes are very active in the local community. Last year alone, Friar student-athletes combined for over 2,000 hours of community service, raising \$28,880. Providence was named a runner-up for the 2018 NACDA Community Service Award, earning \$5,000 to donate to local charities.

One of the biggest impacts Driscoll has had on the Providence College Athletics Department, and the College as a whole, has been with facility development, construction and renovation. Since his arrival in 2001, Driscoll has transformed the College's athletics facilities. Construction was completed in the fall of 2015 to build Chapey Field at Anderson Stadium, where the men's and women's soccer and men's lacrosse programs play, as well as a new softball field and tennis courts. Chapey Field at Anderson Stadium has also played host to the BIG EAST Lacrosse Tournament (2017) and the USILA North-South All-Star Game (2017-2018). Men's soccer also played host to a BIG EAST Semifinal and a NCAA First Round game at Chapey Field at Anderson Stadium in 2016. Women's soccer finished 7-3-0 in their inaugural season at Anderson Stadium in 2016.

COLLEGE ADMINISTRATION

In December 2015, the College announced a historic gift to begin Phase I construction of the Ruane Friar Development Center, which will include a men's basketball training and recruiting facility in addition to the College's academic services space. Groundbreaking for the Ruane Friar Development Center took place on Oct. 1, 2016 in a ceremony held outside Alumni Hall. Phase I construction is expected to be completed in August 2018.

In September of 2013, a state-of-the-art renovation and 30,000-square foot addition project to Schneider Arena was completed. The project included new locker rooms, new coaches' offices, a renovated press box, a state-of-the-art video board and sound system, luxury boxes, as well as a new hockey and lacrosse strength and conditioning room. The Ray Treacy Track was built over the summer of 2013 to give the men's and women's cross country and track programs an improved place to train and race, as well as serving the whole Providence College community. Taylor Natatorium also underwent extensive renovations in 2013.

Other facility upgrades that have highlighted Driscoll's tenure include an \$80-million renovation of the Dunkin' Donuts Center, which serves as the home venue for Friars men's basketball. The project was the result of Driscoll working strategically with lead officials in the City of Providence and the State of Rhode Island. The renovations enhanced the game-day experience by adding 20 luxury boxes, new seats, a video scoreboard, sound system, updated restaurant and concession stands, team store, locker rooms and new weight training/fitness areas. These renovations have enabled Providence College to serve as host for the First and Second Rounds of the 2010, 2016, and the future 2021 NCAA Men's Basketball Championship.

Kicking off Driscoll's vision for the improved athletic facilities footprint at Providence College, the Concannon Fitness Center, opened in August of 2007, adjacent to Lennon Family Field (Astroturf facility), which was completed in August 2005. A new Astroturf surface was installed on Lennon Family Field in the summer of 2017 in addition to a new videoboard in the summer of 2018. The Fitness Center houses the Friars' Jimmy Walker Strength and Conditioning Center for varsity student-athletes, as well as administrative and coaching offices, conference rooms and locker rooms. Additionally, the Concannon Fitness Center serves the whole Providence College community and houses the recreation sports staff, furthering the bond between the campus community and Friar Athletics. Next, the Canavan Sports Medicine Center was completed in August of 2008.

Driscoll established the athletic fundraising philosophy and department that has been instrumental in making program upgrades possible. He and his staff have exceeded fundraising goals on a yearly basis, including \$6.4-million in cash donations during the 2017-18 fiscal calendar. The additional revenue remains critical to building and supporting championship programs and providing the best opportunities to Providence College's student-athletes. The funds Driscoll and his staff raise help directly support all 19 of Providence College's Division I programs, the Friars Forever Fund and capital projects.

In the past, Driscoll has served as the President of the Division I-AAA Athletics Directors Association. He also has served as First Vice President and Second Vice President for the organization. Additionally, Driscoll represents the BIG EAST's athletic directors on the Student-Athlete Advisory Council, serves as a mentor for the Division I-AAA mentoring program and serves on the Hockey East Television Negotiations and Marketing Committees. He previously served on the NCAA Division I Management Council, the NCAA Ice Hockey Championship Committee (Chair 2010-11) and was the Chair of the BIG EAST Athletic Directors in 2011-12. Driscoll also was an NCAA Fellows Programs Executive Mentor. Currently, Driscoll serves on the BIG EAST Finance Committee with the league's other presidents and also is a Chair for the Hockey East Board of Directors.

Driscoll joined the Providence community after 14½ years in athletic administration at the University of California, Berkeley, culminating in serving as the Acting Executive Director for Intercollegiate Athletics and Recreational Sports. Prior to that, he was Cal's Executive Associate Athletic Director and was responsible for the day-to-day operations of the department, as well as overseeing football, men's basketball, men's and women's swimming, men's and women's water polo, rugby, strength training, equipment and the sports medicine programs.

Driscoll was hired at Cal as the Associate Athletic Director for Student Services, a position he held for five years. He then assumed the position of Executive Associate Athletic Director, at which point he was responsible for the administration of 27 varsity sports, a staff of 250 and a \$36 million budget. Prior to coming to Providence, he served as the Acting Executive Director for Intercollegiate Athletics and Recreational Sports. During his tenure, Cal won over 20 national championships and competed in the Citrus, Copper, Alamo and Aloha Bowls. The Bears also finished as high as 12th in the NACDA Directors' Cup.

Before arriving at Cal, Driscoll served six years (1981-87) as the Athletic Director and Chair of the Department of Physical Education, Recreation and Intramural Sports at Mills College in Oakland, Calif. Prior to Mills, Driscoll was Assistant Athletic Director and Head Baseball and Hockey Coach at Union College in Schenectady, N.Y. from 1977-81. Driscoll played hockey, where he was captain and team MVP for three-consecutive years, and baseball at Ithaca College (N.Y.). He received a Bachelor of Science degree in physical education in 1974 and his Master of Science in physical education/psychology of sports from Ithaca in 1975.

A native of West Concord, Mass., Driscoll was inducted into the inaugural class of Concord-Carlisle High School's Athletic Hall of Fame (football, ice hockey and baseball) in 1993. He and his wife Cathy have three grown children.

ACADEMICS AT PROVIDENCE COLLEGE

ATHLETIC ACADEMIC SERVICES

The Office of Academic Services (OAS) provides specialized support to student-athletes in light of the unique time demands, responsibilities, and rules governing participation in intercollegiate athletics. Holistic services are provided in a safe, personal environment where academic growth is a priority, personal development and independence are enhanced, and long-term success is nurtured by a staff which models these same commitments.

Student-athletes who have distinguished themselves in the classroom, as well as on the field or court, may be nominated for the BIG EAST Academic All-Star Team, the HOCKEY EAST Academic Honor Roll, NFHCA Division I Academic Team or the Academic All-America Program presented by CoSIDA. The Providence College Athletic Department also honors student-athletes each semester who have achieved a 3.00 grade point average or higher.

UNDERGRADUATE DEGREE REQUIREMENTS

Providence College is a Catholic, Dominican, liberal arts institution of higher education and a community committed to academic excellence in pursuit of the truth, growth in virtue, and service of God and neighbor.

To be eligible for a bachelor's degree, members of the Classes of 2015, must earn a minimum of 116 earned credit hours and complete at least 36 courses with a minimum value of three credits each. For members of the Class of 2016 and subsequent years, a minimum of 120 credit hours must be earned. For students of all class years, 2.00 (4.00 scale) minimum cumulative and major grade point averages are required. Included in the total credit hours for students beginning with the Class of 2016 are Core Curriculum courses in the areas of Development of Western Civilization (4 courses), Philosophy (2), Theology (2), Natural Science (1), Quantitative Reasoning (1), Social Science (1), and Fine Arts (1). In addition, a Core Focus sequence (2 courses) outside of one's major requirements and learning proficiencies in the areas of Intensive Writing (2), Oral Communication (1), Civic Engagement (1), and Diversity (1) must be successfully completed.

Undergraduate students must spend at least eight semesters in full-time attendance, unless the period is reduced by advanced standing credit from another institution as reviewed and approved by the dean of undergraduate and graduate studies. The College reserves the right to allow graduation at the completion of seven semesters following the successful petition by students to the Committee on Academic Status with the subsequent approval of the provost and senior vice president for academic affairs.

Official and complete academic information is published in Providence College's academic catalogs, available at <http://catalog.providence.edu/>.

ACADEMIC SERVICES - STAFF

Kaitlyn O'Malley

Associate Director of Student-Athlete Services

Jonathan Gomes

Associate Director for Tutoring & Disability Services

Shannon Catlin

Academic Coordinator for Student-Athletes

Marissa Mezzanotte

Academic Coordinator for Men's Basketball

REV. BRIAN J. SHANLEY, O.P. COLLEGE PRESIDENT

On February 1, 2005, Providence College announced the election of Reverend Brian J. Shanley, O.P., to serve as the 12th president of the College. Prior to his arrival at Providence, Father Shanley served as an associate professor in the School of Philosophy at The Catholic University of America in Washington, D.C.

Father Shanley is a native of Warwick, Rhode Island. A parishioner at St. Gregory the Great Church, he attended local public schools, graduating from Toll Gate High School in 1976.

In 1980, Father Shanley earned his undergraduate degree in history at Providence College. He holds a doctorate degree in philosophy from the University of Toronto, where he completed the Collaborative Providence in Philosophy and Medieval Studies. He also holds a master of divinity degree (theology) and the Licentiate in Sacred Theology (S.T.L.), both from the Dominican House of Studies in Washington, D.C. (Pontifical Faculty of the Immaculate Conception.)

Ordained to the priesthood in 1987, Father Shanley has devoted his entire career to teaching and administration in Catholic higher education. Following teaching assignments at Providence College and the University of Toronto, he began his tenure at The Catholic University of America in 1994, achieving the rank of associate professor in 2001. Father Shanley's first teaching assignment was at Providence College from 1988-91. He was an instructor of philosophy, and taught in the Development of Western Civilization Program.

Father Shanley spent the Fall 2002 semester as a visiting professor at the Candler School of Theology at Emory University. He previously engaged in a post-doctoral fellowship at the University of Notre Dame's Center for Philosophy of Religion in 1998-99.

As the Regent of Studies for the Dominican Province of St. Joseph, Father Shanley holds a seat on the Provincial Council, a body of 12 Dominican Friars serving as cabinet-level advisors to the Prior Provincial. He advises the Prior Provincial on all matters pertaining to the intellectual and academic life of the Province and oversees the academic endeavors of members of the Province, including those in preparation for the priesthood and those engaged in graduate studies.

ATHLETIC ACADEMIC SERVICES

ACADEMIC MONITORING • Progress report slips are sent to each instructor for all student-athletes at least once per semester. The staff tracks individual progress, schedules meetings as appropriate and personally contacts instructors as necessary.

COUNSELING/MENTORING • The staff meets with student-athletes, individually and in-groups, regarding academic, athletic, career and/or personal issues.

LIFE SKILLS PROGRAM/SPECIAL PROJECTS • Programs and workshops on select life skills are presented, covering the following five component areas: academics, personal development, community service, athletics and career development. The OAS has collaborative relationships with many units on campus to help provide these services.

PRE-REGISTRATION • The staff assists student-athletes with planning and course registration. In conjunction with the Office of Academic Records, dates are determined for pre-registration each semester.

STUDY HALL • Quiet, monitored study time is available, during daytime and evening hours. Student-athletes are required and/or recommended to attend, on a sport-by-sport basis, by their respective head coach.

TRAVEL NOTIFICATIONS • At the beginning of each semester, student-athletes are provided with letters for their instructors, notifying them of travel/competitive schedules.

TUTORIAL SERVICES AND THE WRITING CENTER • The Tutorial Center, which is nationally certified by the College Reading & Learning Association, provides peer tutoring in most subject areas. The Tutorial Center is open until 9:00 pm on weeknights. The Writing Center provides more intensive and specialized writing support and also maintains evening hours for student-athletes' convenience.

FACILITIES

Alumni Hall opened on the campus of Providence College in December 1955 as a new home for the men's basketball program, housing regular season games from 1955-1971. The facility has been the home of Providence College volleyball since the program's inception in 1977, while also serving as the home of the women's basketball team since its first varsity season in 1974-75. The renovation project in 2012 included a new ceiling, air conditioning and heating systems, upper level windows and new seating in the upper and lower arena. The entire communications and data systems was

overhauled and a video scoreboard was installed, along with an enhanced audio system for public address and in-game entertainment needs. The renovated gym officially opened on Oct. 7, 2012, when the women's volleyball team hosted their first match of the season.

The Control Room (pictured top left and top right) features multiple computers as well as a Tricaster system. The Tricaster controls any of the five cameras and its operator decides what is being shown on the video board. The new BSS Blu-100 audio system runs the Crown CTS 2000 amplifiers. These six amplifiers run the EV Electrovoice speakers EVF 1122D/126 as well as the Soundcraft EPM8 mixer. The upgraded control room also includes a wireless microphone system and a Listen System. The Listen Hearing Assist System assists the hearing impaired, and includes LS-03-216 receivers in the control room that people can use upon request.

LENNON FAMILY FIELD

Lennon Family Field is home to the Providence College field hockey team. This \$6-million facility is one of the top athletic complexes to house field hockey in the Northeast, and the surface was replaced in the spring/summer of 2017. The complex opened in August of 2005 and was officially named Lennon Family Field during the spring of 2011. Providence College hosted the BIG EAST Field Hockey Championship at the facility in 2009, 2014 and 2017. The watering system consists of six cannons - one in each corner of the field and two at midfield. Lennon Family Field also is used for intramural and recreational sports at the College, though the field hockey program is the only varsity athletic team to call the venue home. A new surface was installed during the summer of 2017 and a new scoreboard and videoboard were installed during the summer of 2018.

THE CONCANNON FITNESS CENTER • RUANE ATRIUM

The Concannon Fitness Center is a \$15-million facility, which opened in August of 2007. The Concannon Fitness Center is adjacent to the Friar Field Hockey & Lacrosse Complex. It houses the Friars' Jimmy Walker Strength & Conditioning Center as well as offices, conference rooms and locker rooms. The multi-level facility also houses a wide variety of nautilus, cardiovascular and free-weight equipment, which is open to the student body. Memberships also are available to the local community, alumni, faculty and staff. The varsity weight room is designed for use by student-athletes only, and is located on the first floor. The majority of the strength and conditioning curriculum is conducted in the facility - in addition to the Astro turf field, the Peterson Recreation Center and Taylor Natatorium.

JIMMY WALKER STRENGTH & CONDITIONING CENTER

Located in The Concannon Fitness Center, the varsity strength & conditioning facility is a 3,600 square foot area dedicated to the Friars' 19 inter-collegiate athletic teams. The facility houses over 10 tons of free weights, including dumb bells ranging from five to 150 pounds and a full set of kettle bells. All hand weights, iron plates and bumper plate sets are engraved with one of the College's athletic logos. There are six Power Racks, each with an Olympic Weight-lifting platform. These training stations are extremely versatile and allow numerous athletes to perform a variety of exercises simultaneously. The facility also houses 'tools' such as stability balls, medicine balls, resistance bands, weighted vests, weighted jump ropes, plyometric jump boxes, dot drill mats, slide boards, lateral slant boards, lateral skaters, agility ladders, hurdles and numerous apparatuses to develop trunk strength and core stabilization. There also are two Woodway high performance treadmills that max out at 16.5 miles per hour.

CANAVAN SPORTS MEDICINE CENTER

The Canavan Sports Medicine Center opened during the 2007-08 academic year and became fully operational in August 2008. The center is the primary sports medicine facility for each of the College's 300+ student-athletes and its working space is roughly 4,000 square feet. This state-of-the-art facility includes nine treatment tables with assorted modality equipment and office space for the eight certified athletic trainers on staff. The space also provides two physician clinic offices, where primary care, orthopedic, chiropractic and podiatric physicians evaluate our student-athletes on a weekly basis. There also is a large rehabilitation/exercise area in the facility that houses a SwimEx rehab pool, one eight-person hot plunge pool and one eight-person cold plunge pool. During the 2011-12 academic year, the sports medicine center added and Alter-G Treadmill to its list of rehabilitation equipment.

CHAPEY FIELD AT ANDERSON STADIUM

On April 23, 2016, Providence College Athletics officially dedicated Chapey Field at Anderson Stadium, the new state-of-the-art facility for the men's and women's soccer and men's lacrosse teams. The stadium features seating for over 1,500 fans, chair back seats, a new press box and two luxury boxes for entertainment. In addition the stadium also has new locker rooms for home and visiting teams and a 13HD Daktronics video board. Even in its infancy, the stadium has played host to multiple NCAA and BIG EAST Tournament events. The venue also has served as host for the USILA North/South All-Star Game [lacrosse] in 2017 and 2018. The New England Revolution [soccer] hosted its Fourth Round match in the 2017 Lamar Hunt U.S. Open Cup at the facility.

RAY TREACY TRACK AT HENDRICKEN FIELD

The Ray Treacy Track serves as the primary training facility for the men's and women's cross country and track and field teams. The complex has a six-lane lane track with eight-lane straightaways, which encompasses a turf field. Hendricken Field, which situated on the interior of the track, is used by the College's rugby team and other intramural sports. The complex has seating for more than 300 fans, as well as a press box and a scoreboard.

SCHNEIDER ARENA

Opened in 1973, Schneider Arena underwent a massive renovation that culminated in a Grand Reopening in 2013. The renovation turned Schneider into one of the finest on-campus facilities in the country, and included a 30,000 square-foot addition. Highlights of the addition and renovation include a new atrium, ticket office, concession stands, coaches' offices, shooting room, locker rooms, meeting rooms, athletic training room, press box, five luxury suites, dasher boards, glass, video boards, video ribbon boards, scoreboards, a renovated Friends of Friar Room and a strength and conditioning facility. Schneider Arena was dedicated and is named in memory of the late Reverend Herman D. Schneider, O.P., the founder of the Friars' highly successful hockey program and a long-time member of the school's faculty. The facility also serves the needs of the Providence College club hockey team and intramurals, in addition to many of Rhode Island's youth and high school hockey teams as well as junior hockey programs.

GLAY FIELD

Glax Field opened in April of 2016 and is home to the Friars' softball team. The field features a state-of-the-art synthetic playing surface, clay pitcher's mound, lighting, stadium-style seating for 300+ spectators, including 115 chair-back seats behind home plate, heated press box, heated dugouts and bathroom facilities, double-mound bull pen and batting cage, enhanced media/film capability, game info and player development software and team storage facility.

HELEN BERT STUDENT-ATHLETE LOUNGE

On January 20, 2007, the Providence College athletic department welcomed members of the late Helen Bert's family to celebrate the opening of the Helen Bert Student-Athlete Lounge, located on the second floor of Alumni Hall. Prior to the Friars' game against Marquette on that day, there was a ribbon cutting ceremony. Bert's family also was presented with a gift honoring the late Helen Bert during a halftime ceremony. The event was attended by friends, family, administrators and faculty, along with the presence of countless alumni. The Helen Bert Student-Athlete Lounge provides an area for all varsity student-athletes to study in a quiet setting. During the 2008-09 academic year, the lounge was renovated and expanded. It houses seven computer work stations, one print station and a seating area for group projects and meetings.

PETERSON RECREATION CENTER

The Peterson Recreation Center is located adjacent to Alumni Hall and is connected to The Concannon Fitness Center. The facility includes a four-lane indoor track, four regulation length basketball courts and two indoor tennis courts. The Peterson Recreation Center also houses a dance/workout studio and racquetball courts. The facility serves as a home for many of the recreational activities sponsored by the College and to a series of summer camps and College functions.

TAYLOR NATATORIUM

Taylor Natatorium is located in the Peterson Recreation Center adjacent to Alumni Hall. Taylor Natatorium is home to the Providence College men's and women's swimming & diving programs. The vast majority of Providence's 19 varsity athletic programs also use the facility for strength & conditioning workouts. The venue was completely renovated during the summer of 2013.

HEAD COACH MARGOT ROYER-JOHNSON

MARGOT ROYER-JOHNSON

HEAD COACH
19TH SEASON
ALMA MATER: UNIVERSITY OF SCRANTON '95

Margot Royer-Johnson, was named the fifth head volleyball coach in Providence College history in August of 2000 and now enters her 19th season with the Friars. Providence enters its fifth season back in the BIG EAST after competing in the league from 1977-2001. The Friars played in the America East Conference for four seasons (2010-13).

In her first season with the Friars, Royer-Johnson led the squad to a 9-1 start and an overall record of 16-15 while competing in the BIG EAST.

The 2001 campaign proved to be a test of the team's mettle as the Friars played a tough non-conference schedule combined with the always strong BIG EAST schedule. PC finished with a 6-20 overall record as Friars' outside hitter Sarah Katinger earned All-BIG EAST honors. In 2002, Providence ran into similar obstacles as the team finished with a 2-29 mark.

Providence College volleyball became an independent program in 2003, but continued to play a slate of challenging national opponents. In 2005, the Friars posted a 7-28 record with a squad among the youngest in the country. Consisting of eight freshmen, two sophomores and two seniors, the Friars posted their highest win total since 2000.

Royer-Johnson led the 2006 squad to a 14-win season. The following season (2007) saw the Friars win 19 games, which was the highest total since 1997 when the squad recorded 21 wins. In 2008, the team posted a 15-20 record and followed that up with a 10-16 record in 2009.

The 2010 campaign saw the Friars compete as members of the America East conference for the first time, posting a 10-23 mark with a 2-10 record in league play. That same season, Royer-Johnson helped develop and mentor junior Lauren Fletcher to second team All-America East honors.

In 2011, the Friars posted an 8-22 mark with a 2-10 conference record. Senior Lauren Fletcher received First Team All-America East honors, while 10 Friars were named to the America East Fall Honor Roll. In 2012, the season was highlighted by Cassie Muzzonigro setting the all-time career digs record with 1,787.

In Providence's final year in the America East (2013), the Friars improved from the 2012 season with a record of 12-20. Royer-Johnson coached freshmen Michelle Cruz and Kayla Fitzgerald to the America East All-Rookie Team. Off the court, 10 student-athletes were named to the America East Fall Honor Roll.

In 2014, the Friars competed in their first season back in the BIG EAST Conference. The team had a strong stretch toward the end of the season with victories over DePaul (3-2) and Georgetown (3-0).

Royer-Johnson coached the Friars to a 10-22 record for the 2015 season. The Friars posted an eight-match winning streak, taking 21-consecutive sets.

The Friars won 13 games in 2016, marking the most wins in a single season since 2008. The Friars posted a nine-match winning streak, taking 27 of 32 sets during the streak. The season was highlighted by Michelle Cruz as she set the all-time digs record with 2,025 and tied for second in sets played during a career with 454.

The 2017 season saw the Friars continue along their upward trend. Providence won 17 matches during the season which is the most since the team won 19 in 2007. The Friars also won six games conference matches, the most since rejoining the BIG EAST in 2014. Providence began the season with an 11-match win streak, their best start to a season in program history. The season culminated with sophomore Addison Root being named to the All-BIG EAST Second Team.

Royer-Johnson came to Providence after spending three years as assistant coach and kinesiology lecturer at Angelo State University. In addition to her coaching duties at Angelo State, Royer-Johnson was the director of ASU's volleyball camp and coached the Planet Volleyball Junior Olympic club team for 18-and-under players.

From October 1996 to May 1997, Royer-Johnson worked for NASA at the Goddard Space Flight Center where she oversaw the fitness lab. While working for NASA, Royer-Johnson served as a graduate assistant at the University of Maryland in the kinesiology department, where she earned her master's degree in kinesiology, with a concentration in sports psychology, in May of 1997.

A 1995 graduate of Scranton with a double-major in human services and philosophy, Royer-Johnson was a four-year letter winner on the volleyball team. She was a two-time captain and named the league MVP as a senior. She was also the recipient of the O'Hara Award, which is presented annually to the outstanding female athlete of the Scranton senior class.

In January 2009, Royer-Johnson was inducted into Scranton's Wall of Fame, the first volleyball player in school history to receive the honor. The Wall of Fame was founded in 1970 to honor former student-athletes, coaches, administrators, and those in the community who have been instrumental in the overall development of Scranton's athletics program.

Royer-Johnson resides in North Providence, R.I. with her husband, Jeff. The couple married in December, 2009.

ROYER-JOHNSON YEAR-BY-YEAR

Year	Record
2000	16-15
2001	6-20
2002	2-29
2003	3-24
2004	5-21
2005	7-28
2006	14-18
2007	19-12
2008	15-20
2009	10-16
2010	10-23
2011	8-22
2012	1-30
2013	12-20
2014	6-26
2015	10-22
2016	13-21
2017	17-16

ROYER-JOHNSON CAREER HISTORY

Position	Years
Graduate Assistant, Maryland	1995-97
Fitness Lab Manager, NASA	1996-97
Assistant Coach, Angelo State	1997-2000
Coach, USA Athletes International	2008-present
Head Coach, Providence College	2000-present

VOLLEYBALL STAFF

DESTINY CLARK

ASSISTANT COACH
1ST SEASON
ALMA MATER: UNIVERSITY OF ARKANSAS '09

Clark joined the Providence College volleyball staff as an assistant coach in June and will embark on her first season with the Friars in 2018. Clark spent the last three seasons as head coach of the women's volleyball program at Newman University (NCAA Division II) in Wichita, Kan. She guided Newman to 20+ wins in two of her three seasons at the helm, including a school-record 26 victories in 2015 (26-9). Newman qualified for the Heartland Conference tournament in two of her three seasons, marking two of the program's four appearances all-time, since attaining NCAA Division II status. Clark earned Newman University Coach of the Year at the conclusion of the 2015-16 and 2016-17 seasons.

In addition to her responsibilities as head coach of the women's volleyball team at Newman, she also served as the team's strength coach, designing and implementing workouts for the volleyball program.

Clark also coached Shockwave Volleyball Club (2015-present) and served as head varsity volleyball coach at Wichita Collegiate School (2013-15) and coach for the ICT MAVS Volleyball Club (2013-15).

Clark earned a bachelor's of science degree in Kinesiology from the University of Arkansas in 2009. She earned a master's degree in exercise science, with an emphasis in biomechanics, from the University of Arkansas in 2010. She also is a certified by the National Strength and Conditioning Association as a strength and conditioning specialist (CSCS).

Clark enjoyed an impressive career at the University of Arkansas. She served as team captain in 2008 and was a member of the All-SEC Freshman Team as a rookie. She also represented her team on the Student-Athlete Advisory Committee (SAAC).

"We are so excited to have Destiny on staff this year. She brings years of experience to us along with a great energy and knowledge of the game." – Coach Royer-Johnson

BARBARA GONZALEZ

GRADUATE ASSISTANT
2ND SEASON
ALMA MATER: BOSTON COLLEGE '17

Gonzalez enters her second season with the Providence College volleyball program as a graduate assistant. She joined the Friars having graduated from Boston College in 2017 with a Bachelor of Arts degree in Communications.

Originally from Argentina, Gonzalez moved to the U.S. to play collegiate volleyball for the Eagles from 2013-2017. While at Boston College, she also volunteered her time within the Boston College Athletic Department helping and mentoring other student-athletes. During her senior year, Gonzalez worked as a Public Relations and Media intern for Locker Room Talk, a company that helps high school student-athletes with the recruitment process. She was

awarded LRT Intern Award of Excellence for her hard work and dedication. Gonzalez will be completing a Master's Degree in Counseling while serving on Royer-Johnson's staff.

"Barbi is the backbone of everything we do in the office and on the road. She's super organized and anticipates our needs before we do. She has great volleyball knowledge and keeps us all on track in the office and on the road." – Coach Royer-Johnson

KRISTEN SMITH

VOLUNTEER ASSISTANT
3RD SEASON
ALMA MATER: RHODE ISLAND COLLEGE '11

Smith joined the program as a part-time assistant during the spring semester of the 2016-17 school year and has remained with the staff as a volunteer assistant. In addition to her responsibilities with the Friars, she works full time at Bryant University.

Smith brings a wealth of knowledge of coaching to the volleyball staff. After graduating from Rhode Island College, Smith joined the coaching staff as an assistant head coach and served a season as RIC's Head Coach as well. For three seasons, Johnson focused on recruiting, building the team budget, organizing and planning practices as well as player development. During this time, Smith was also a head coach at Blast Volleyball Club, where she worked

on skill development and competed in both regional and national tournaments.

In addition to NCAA and Club volleyball, Smith was the head coach at Ponaganset High School, where she planned, coordinated and oversaw all aspects of volleyball operations. This included team try outs and cuts, practices and fundraising.

Smith, formerly Kristen Johnson, married her husband, Erick, during the summer of 2018.

"It's great to have Kristen with us, not only because of her on court knowledge, but also because of the consistency she brings to the program." – Coach Royer-Johnson

VOLLEYBALL STAFF

**AMY
LUDOVICI**

ASSISTANT ATHLETIC TRAINER
1ST SEASON
ALMA MATER: SYRACUSE '15

Amy Ludovici enters her first year as a member of the Providence College sports medicine staff in 2018. She will serve as the primary athletic trainer for the Friars' volleyball and softball teams.

Ludovici is a 2015 graduate of Syracuse University, where she earned a bachelor's degree in health and exercise science. She earned a master's of science degree in athletic training from Boston University in 2018.

Ludovici has gained clinical experience while working at a variety of institutions. She was an athletic training student at Boston University Athletic Training services (Fall 2016 and Summer 2017), MIT Athletic Training (Spring 2017), the Ryan Center for Sports Med-

icine at Boston University (Fall 2017) and most recently at Northwestern University (Spring 2018).

"Amy is a perfect fit with our staff. She brings a ton of knowledge to the job and challenges our student-athletes to stay fit and rehab every day. We are so happy she is with us." – Coach Royer-Johnson

**TOM
BERNARD**

TEAM MANAGER
1ST SEASON
ALMA MATER: PROVIDENCE '21

Tom Bernard is entering his first fall season as manager for the Providence College volleyball program. He played for The Long Island Volleyball Academy at Smithtown High School West. In high school, he was the starting setter his senior season, and that year, the team at West ended up as the New York State runner-up. He was named an All-County and All-County Tournament selection that season and was named to the Newsday All-Long Island Second Team in 2016.

At Providence College, he plays on the men's club volleyball team. Bernard is a leader for Urban Action, a community service based pre-orientation program for freshman. He was voted as the

Vice President by the class of 2021, and he will serve as his class Vice President for the 2018-2019 academic year. This summer, Bernard also traveled down to Guatemala on a Mission Trip where he did community service in a village called San Lucas Tolimán.

A native of Smithtown, N.Y., he studies Biochemistry at Providence.

"Tom is a great addition to the team. He is a perfect fit with us on all levels." – Coach Royer-Johnson

**CAROLINE
WISALOWSKI**

TEAM MANAGER
1ST SEASON
ALMA MATER: PROVIDENCE '21

This will be Caroline Wisialowski's first season serving as a team manager for the Providence College volleyball team.

She is currently a sophomore at Providence and is carrying a double major in biology and psychology. She also is involved with the Providence College softball program.

Before attending PC Caroline played field hockey and softball at Hall High School in West Hartford, Conn. On her softball team she was a four-year varsity player and a two year captain.

In addition to being involved with the D1 athletic programs on campus, Caroline enjoys participating in intramural sports and spending time with friends.

"Caroline is extremely dedicated and hardworking. She is a welcome addition to our squad." – Coach Royer-Johnson

VOLLEYBALL STAFF

KENNETH WHITE

HEAD STRENGTH & CONDITIONING COACH
16TH SEASON
ALMA MATER: VERMONT '92

Kenneth White enters his 16th year as the College's head strength and conditioning coach. White is responsible for all the strength and conditioning requirements for the College's 19 varsity athletics teams and oversees the Jimmy Walker Strength & Conditioning facility and the Ruane Friar Development Center's Strength & Conditioning facility.

Prior to coming to Providence, White was the head strength and conditioning coach at Stony Brook University. In 1997, he was hired as the first strength and conditioning coach ever at St. Bonaventure University, a position he held until leaving for Stony Brook in 1999. White began his career in strength and conditioning

in 1995 as a graduate assistant at Columbia University.

A 1992 graduate of the University of Vermont, White was a four-year letter-winner in basketball at UVM and was co-captain of the squad his senior year. He led the North Atlantic Conference in assist-to-turnover ratio for three years. For his efforts on the court, White was elected to the Catamount Hall of Fame on October 4, 2002. White received his master's degree from Columbia University in 1999.

White is certified by the National Strength and Conditioning Association as a Certified Strength and Conditioning Specialist (CSCS). He also has a Club Coach/Olympic Weightlifting Certification from USA Weightlifting.

"Coach White keeps the team fit, both physically and mentally. We think he's the best in the country at what he does." – Coach Royer-Johnson

NATALIE LASALLE

ASSISTANT STRENGTH & CONDITIONING COACH
11TH SEASON
ALMA MATER: SPRINGFIELD COLLEGE '06

Natalie LaSalle enters her 11th year as an assistant strength and conditioning coach at Providence College.

She is the primary coach for volleyball, women's swimming and diving and men's and women's cross country and track. She also assists with strength and conditioning programs for all of the College's varsity teams as needed. LaSalle came to Providence after spending two years at Salve Regina University in Newport, R.I.

"Coach Nat has been instrumental in helping our team get to the next level," Head Coach Margot Royer-Johnson said.

A native of Attleboro, Mass., LaSalle threw javelin at Marquette before transferring to Springfield College, where she graduated

with a degree in applied exercise science. LaSalle and her husband, Jay, reside in Cumberland, R.I. with their daughter Magy and son Rye.

"Coach Nat is an integral part of our program. She brings a lot of experience and energy to the job." – Coach Royer-Johnson

2018 ROSTER BREAKDOWN

2018 PROVIDENCE COLLEGE VOLLEYBALL ROSTER

No.	Name	Class	Pos.	Ht.	Hometown/Previous School	Club Team
0	Jenae Alderson	JR	OH	5-9	Brooklyn Park, Minn./Champlin Park	Northern Lights
2	Addison Root	JR	OH	6-0	Wichita, Kan./Memphis/Wichita Collegiate School	ICT MAVS
3	Allison Barber	SO	S	5-11	Woodbury, Minn./East Ridge	Northern Lights
4	Megan Onyundo	SR	OH	5-11	Woodbridge, Va./Osborn Park	Metro American
5	Jessica Spontak	JR	DS	5-3	Lombard, Ill./Glenbard East	1st Alliance
6	Katie McLellan	FR	DS	5-5	Huntersville, N.C./Hough	Carolina Juniors
7	Allison Impellizeri	SR	MB	6-1	Seaford, N.Y./St. Anthony's	Long Island Academy
8	Kara Mason	SR	DS	5-10	Boca Raton, Fla./St. Thomas Aquinas	Boomers
10	Catherine Harding	SR	S	5-10	Kalamazoo, Mich./Hackett Catholic Central	USA Michigan
11	Mackenzie Taylor	FR	DS	5-5	Holbrook, N.Y./Connetquot	Long Island Academy
12	Cayla Veverka	JR	OPP	6-3	Collegeville, Pa./Perkiomen Valley	East Coast Power
14	Lindsey Schaible	JR	MB	6-2	Tampa, Fla./Wharton High School	Tampa United
15	Emma Fink	FR	OPP	6-1	Western Springs, Ill./Lyons Township	Michio
16	Sarah Daneliak	SO	MB	6-0	Naperville, Ill./UIC/Nequa Valley	Sports Performance
17	Nina Askew	FR	MB	6-2	Fairfax, Va./Paul VI	Virginia Elite

Head Coach: Margot Royer-Johnson (Scranton '95), 19th Season

Pronunciation Guide

Onyundo	Un-Yun-Doe
Impellizeri	Im-Pell-eh-Zeri
Schaible	Shy-Bull
Veverka	Va-Ver-Ka
Daneliak	Da-NELL-ee-ak

FRIARS BY CLASS

Seniors (4)

Catherine Harding
Allison Impellizeri
Kara Mason
Megan Onyundo

Juniors (5)

Jenae Alderson
Addison Root
Jessica Spontak
Lindsey Schaible

Sophomores (2)

Allison Barber
Sarah Daneliak

Freshmen (4)

Nina Askew
Emma Fink
Katie McLellan
Mackenzie Taylor

MEET THE FRIARS

ALLISON IMPELLIZERI #7

SENIOR • MB • 6-1
SEFORD, N.Y. • ST. ANTHONY'S
LONG ISLAND VOLLEYBALL ACADEMY

As a Junior: Played in 20 matches, starting 17 of them... Tallied 152 kills and 45 blocks on the season... Was named the Boston College Tournament MVP... Was named the Hatter Classic MVP... Was named to the BIG EAST Honor Roll (Aug. 29).

As a Sophomore: Started all 33 matches she played in... Led the team in blocks (80) and was third on the team in kills (246) ... Set a season high for kills with 16 against Quinnipiac (Sept. 10) ... Was named to the Lehigh/Lafayette All-Tournament team... Was named to the Friar Classic All-Tournament team.

As a Freshman: Started 29 of the 31 matches she played ... Finished second on the team in kills, with 240 (2.29 per set) ... Record-

ed a career-high 16 kills against Xavier on Oct. 31 ... Tallied double-digit kills in nine matches.

At St. Anthony's: Earned three varsity letters for volleyball at St. Anthony's High School ... Also played four years of club volleyball for The Island Volleyball Academy ... Captained her high school team two years and her club team one year ... Named MVP, to the All-League Team, Fall Athlete of the Year, MVP of the League Championship game and to the All-Tournament Team at the Wantaugh Invitational in 2014 ... Led her team to the state final in 2014 ... Recorded 37 kills, 11 blocks and seven service aces in her highest scoring game of the season ... Guided her team to a Varsity League Championship in 2014 and 2013 and went undefeated in league play and championships ... Led her team to championships in all seven of the tournaments competed in ... Selected for the Dunn Scotus Award (two years), the St. Bonaventure Award (two years) ... Member of the National Honor Society and the Spanish Honor Society.

Personal: Daughter of John and Liz Impellizeri ... Has three sisters, Sam, Micki, and Jojo... Double major in accounting and finance.

Coach Royer-Johnson on Impellizeri: "Allie brings a lot of speed and length to our offense. Her experience and attitude can be a real strength for us. She is a leader for us offensively and opposing defenses key on her."

IMPELLIZERI'S CAREER STATS

Season	sp-mp	k	k/s	e	ta	pct	a	a/s	ta	ast%	sa	sa/s	se	ta	srv%
2015	105-31	240	2.29	76	563	.291	3	0.03	-	-	11	0.10	26	-	-
2016	115-33	246	2.14	79	579	.288	4	0.03	-	-	15	0.13	26	-	-
2017	66-20	152	2.30	50	310	.329	3	0.05	-	-	12	0.18	30	-	-
TOTAL	286-84	638	2.23	205	1452	.298	10	0.03	-	-	38	0.13	82	-	-

Season	dig	d/s	re	ta	rec%	bs	ba	tb	b/s	be	bhe	points	pts/s
2015	50	0.48	1	-	-	12	72	84	0.80	5	0	-	-
2016	57	0.50	2	-	-	18	94	112	0.97	9	1	-	-
2017	27	0.41	0	-	-	6	39	45	0.68	1	0	-	-
TOTAL	134	0.47	3	-	-	36	205	241	0.84	15	1	-	-

GET TO KNOW ALLISON IMPELLIZERI

How would your teammates describe you?

Determined and confident

Favorite music artist

Jason Derulo

Biggest fear

Pickles

What motivates you to work hard?

I don't like to lose and I'm very competitive

What's your funniest nickname?

Toby

What's your favorite thing to do in your free time?

Go to the beach

CAREER HIGHS	
KILLS:	16 (TWICE - 9-10-2016 VS. QUINNIPIAC)
DIGS:	7 (9-20-2016 VS. BRYANT)
ACES:	3 (9-17-2016 VS. FORDHAM)
BLOCKS:	8 (9-2-2016 AT LEHIGH)

MEET THE FRIARS

MEGAN ONYUNDO #4

SENIOR • OH • 5-11
WOODBRIDGE, VA. • OSBOURN PARK
METRO AMERICAN

As a Junior: Played in 33 matches, starting 32 of them... Played in 113 of a possible 116 sets on the season... Recorded 234 kills, including a season-high, 16 kills against Georgetown on Sept. 24... Recorded a season-high 14 digs at DePaul on Oct. 7.

As a Sophomore: Played in 29 matches, starting 26... Set career highs for kills (23) and digs (18) in a match against Bryant (Sept. 20) ... Recorded six double-doubles on the season... Tallied 218 total digs, fourth most on the team... Was named to the BIG EAST honor roll on Sept. 16... Was named to the San Jose State All-Tournament Team.

As a Freshman: Played in 14 matches, with one appearance in the

starting line-up ... Recorded 39 kills (1.77 per set) and 29 digs (1.32 per set) ... Marked a career-high versus Marquette with seven kills and eight digs (Nov. 15).

At Osbourn Park: Earned four varsity letters in volleyball and basketball and two in track & field at Osbourn Park ... Played club volleyball for Metro American for three years, serving as the team captain for one year ... Captained the volleyball team one year ... In 2014, compiled 403 kills (4.3 per set) and 314 digs in 94 sets ... Named 2014 All-Regional Tournament team, All-Regional First Team and All-State First Team ... Guided her team to a 2014 Regular Season Championship, District Championship and State Semifinalist ... Named All-Conference First Team and Conference Player of the Year in 2014 ... Selected All-Region Tournament Team, All-Region Honorable Mention, All-Conference First Team and Loudoun Valley All-Tournament Team in 2013 ... Led her team to the State Semifinals and the District Championship in 2013 ... Named All-District Second Team in 2012 and All-District Honorable Mention and Most Improved in 2011 ... Won 18s Junior National Championship (National Division)... Named Scholar-Athlete 2011-14 and OPHS Academic Team in 2011

Personal: Daughter of Okal and Michelle Onyundo ... Has one sister Katie ... Biology major and math minor.

Coach Royer-Johnson on Onyundo: "Megan is a solid all-around player. She hits and serves with consistency. She has good hands and brings a lot of on-court experience to the team."

ONYUNDO'S CAREER STATS

Season	sp-mp	k	k/s	e	ta	pct	a	a/s	ta	ast%	sa	sa/s	se	ta	srv%
2015	22-14	39	1.77	24	114	.132	2	0.09	-	-	1	0.05	4	-	-
2016	92-30	218	2.37	122	737	.130	11	0.12	-	-	12	0.13	22	-	-
2017	113-33	234	2.07	104	755	.172	15	0.13	-	-	9	0.08	19	-	-
TOTAL	227-77	491	2.16	250	1606	.150	28	0.12	-	-	22	0.10	45	-	-

Season	dig	d/s	re	ta	rec%	bs	ba	tb	b/s	be	bhe	points	pts/s
2015	29	1.32	2	-	-	0	0	0	0.00	2	1	-	-
2016	196	2.13	16	-	-	3	18	21	0.23	2	1	-	-
2017	185	1.64	39	-	-	1	21	22	0.19	4	3	-	-
TOTAL	410	1.81	57	-	-	4	39	43	0.19	8	5	-	-

GET TO KNOW MEGAN ONYUNDO

How would your teammates describe you?

Responsible

Favorite music artist

Childish Gambino, Kyle, and Kid Ink

Biggest fear

Failing

What motivates you to work hard?

Trying to be the best person I can be

What's your funniest nickname?

Indiana Jones

What's your favorite thing to do in your free time?

Watch TV

CAREER HIGHS

KILLS: 23 (9-20-2016 VS. BRYANT)

DIGS: 18 (9-20-2016 VS. BRYANT)

CAREER DOUBLE-DOUBLES: 6

MEET THE FRIARS

KARA MASON #8

SENIOR • DS • 5-10
BOCA RATON, FLA. • ST. THOMAS AQUINAS
BOOMERS

As a Junior: Played in nine matches, starting one for the Friars... Recorded 30 digs and seven assists...

As a Sophomore: Played in all 34 matches for the Friars this season... Recorded 250 total digs on the season... Recorded double digit digs 11 times.

As a Freshman: Did not appear in any matches due to injury.

At St. Thomas Aquinas: Earned two varsity letters at both St. Thomas Aquinas High School and Boca Raton High School ... Played club volleyball for the Boomers Black 18, Boomers Black 17, OBV 16 team, Tribe 16 Rox and OBV 14's team ... Captained her club teams and her high school team ... Tallied 170 kills, 189 digs,

31 service aces 24 total blocks and a .331 hitting percentage in her senior year ... Named 2014-15 Under Armour Honorable Mention All-American, which was announced by the American Volleyball Coaches Association (AVCA) ... For three years she led her team to the state districts and regionals, winning the state championship her sophomore year and making the semi-finals her junior year.

Personal: Daughter of Garry Mason and Evelyn Ziegler ... Philosophy and political science major.

Coach Royer-Johnson on Mason: "Kara loves the game of volleyball. She brings great skill and energy to the court. She has quick reflexes and solid knowledge of the game. She's a great player and team motivator."

MASON'S CAREER STATS

Season	sp-mp	k	k/s	e	ta	pct	a	a/s	ta	ast%	sa	sa/s	se	ta	srv%
2015	0-0	0	0.00	0	0	.000	0	0.00	-	-	0	0.00	0	-	-
2016	121-34	1	0.01	1	11	.000	11	0.09	-	-	31	0.26	31	-	-
2017	28-9	0	0.00	1	3	-.333	7	0.25	-	-	2	0.07	7	-	-
TOTAL	149-43	1	0.01	2	14	-.071	18	0.12	-	-	33	0.22	38	-	-

Season	dig	d/s	re	ta	rec%	bs	ba	tb	b/s	be	bhe	points	pts/s
2015	0	0.00	0	-	-	0	0	0	0.00	0	0	-	-
2016	250	2.07	27	-	-	0	0	0	0.00	1	1	-	-
2017	30	1.07	7	-	-	0	0	0	0.00	0	0	-	-
TOTAL	280	1.88	34	-	-	0	0	0	0.00	1	1	-	-

GET TO KNOW KARA MASON

How would your teammates describe you?

Angsty, stressed, earthy, artistic, logical, confident

Favorite music artist

Diplo

Biggest fear

Unhappiness

What motivates you to work hard?

Winning

What's your funniest nickname?

Mas in your face

What's your favorite thing to do in your free time?

Explore and take pictures

CAREER HIGHS

DIGS: 15 (9-20-2016 VS. BRYANT)
ACES: 4 (11-18-2016 VS. VILLANOVA)

MEET THE FRIARS

CATHERINE HARDING #10

SENIOR • S • 5-10
KALAMAZOO, MICH. • HACKETT CATHOLIC CENTRAL
USA MICHIGAN

As a Junior: Played in eight matches for Providence... Recorded 25 assists on the season... Was inducted into Providence College's Chi Alpha Sigma Society.

As a Sophomore: Played in 11 matches... recorded a season high 18 assists against Seton Hall (Oct. 29) ...

As a Freshman: Played in 15 matches, with two appearance in the starting line-up ... Tallied 184 assists (7.08 per set) ... Recorded a career-high 41 assists against Seton Hall (Oct. 7).

At Hackett Catholic Prep: Earned three varsity letters at Hackett Catholic Central ... Also played volleyball for USA Michigan for four years ... Captained her school and club teams 2012-15 ... Two-time

Led her team to the District Championship ... Earned three academic

All-Conference First Team nominee and All-Region First Team selection ... letters and is a two-year member of the National Honors Society.

Personal: Daughter of Timothy and Sarah Harding ... Has one brother Robert and two sisters, Molly and Rachel ... Majoring in Elementary/Special Education.

Coach Royer-Johnson on Harding: "Cat worked hard on her all around game in the spring and we expect her to break into the starting line-up this year with her experience and fitness."

HARDING'S CAREER STATS

Season	sp-mp	k	k/s	e	ta	pct	a	a/s	ta	ast%	sa	sa/s	se	ta	srv%
2015	26-15	6	0.23	3	20	.150	184	7.08	-	-	6	0.23	4	-	-
2016	16-11	4	0.25	0	9	.444	70	4.38	-	-	4	0.25	0	-	-
2017	16-8	0	0.00	1	7	-.143	25	1.56	-	-	3	0.19	10	-	-
TOTAL	58-34	10	0.17	4	36	.167	279	4.81	-	-	13	0.22	14	-	-

Season	dig	d/s	re	ta	rec%	bs	ba	tb	b/s	be	bhe	points	pts/s
2015	31	1.19	0	-	-	1	5	6	0.23	4	8	-	-
2016	22	1.38	0	-	-	0	4	4	0.25	1	0	-	-
2017	9	0.56	0	-	-	1	4	5	0.31	0	1	-	-
TOTAL	62	1.07	0	-	-	2	13	15	0.26	5	9	-	-

GET TO KNOW CATHERINE HARDING

How would your teammates describe you?

Patient and loyal

Favorite music artist

G- Easy and ADCD

Biggest fear

Getting eaten by a Great White shark

What motivates you to work hard?

My teammates

What's your funniest nickname?

Cat Daddy

What's your favorite thing to do in your free time?

Watch Netflix and run

CAREER HIGHS

ASSISTS:	41	(10-7-2015 VS. SETON HALL)
DIGS:	9	(10-7-2015 VS. SETON HALL)

MEET THE FRIARS

JENAE ALDERSON #0

JUNIOR • OH • 5-9
BROOKLYN PARK, MINN. • CHAMPLIN PARK
NORTHERN LIGHTS VBC

As a Sophomore: Started all 33 of Providence's matches... Played in all 116 sets... Was second on the team in kills (269) ... Set a career-high in kills with 18 against Holy Cross on Sept. 8... Set a career high in digs with 19 against Holy Cross on Sept. 8...

As a Freshman: Played in 29 matches, starting 10 of them... Set a career high in kills with 16 against Seton Hall (Oct. 14) ... Set a career high for digs with 17 at Butler (Nov. 6) ... Tallied a total of 210 kills on the season...

At Champlin Park: Collected four varsity letters in volleyball ... Captained the team her senior season ... Two-time All-Conference ... All-State selection in 2015 ... Named to the Metro Third Team in

2015 ... An honor student, accomplished cellist, and bowler. ... Co-recipient of Maurice Batie Award of Excellence with Northern Lights VCB.

Personal: Born December 23, 1997 ... Daughter of Danita and BJ Alderson ... Has one sister, Aida, and one brother, Jahan Pryor ... Sports media major.

Coach Royer-Johnson on Alderson: "Jenae spent much of last season in various positions filling in for injured teammates. This year we expect her to capitalize on her biggest strengths from the outside position. She is strong, fast and is difficult to defend."

ALDERSON'S CAREER STATS

Season	sp-mp	k	k/s	e	ta	pct	a	a/s	ta	ast%	sa	sa/s	se	ta	srv%
2016	87-29	210	2.41	102	615	.176	7	0.08	-	-	2	0.02	9	-	-
2017	116-33	269	2.32	128	767	.184	17	0.15	-	-	12	0.10	11	-	-
TOTAL	203-62	479	2.36	230	1382	.180	24	0.12	-	-	14	0.07	20	-	-

Season	dig	d/s	re	ta	rec%	bs	ba	tb	b/s	be	bhe	points	pts/s
2016	101	1.16	16	-	-	1	29	30	0.34	3	1	-	-
2017	149	1.28	10	-	-	6	61	67	0.58	4	2	-	-
TOTAL	250	1.23	26	-	-	7	90	97	0.48	7	3	-	-

GET TO KNOW JENAE ALDERSON

How would your teammates describe you?

Funny, sarcastic, vegan, confident, hardworking

Favorite music artist

BORNS, Daniel Caesar

Biggest fear

Not going to Heaven

What motivates you to work hard?

Fear of failing others that depend on me

What's your funniest nickname?

Jay\$

What's your favorite thing to do in your free time?

Watch Netflix or play video games

CAREER HIGHS

KILLS: 18 (9-8-2017 VS. HOLY CROSS)
DIGS: 19 (9-8-2017 VS. HOLY CROSS)
BLOCKS: 8 (10-20-2017 VS. SETON HALL)

CAREER DOUBLE-DOUBLES: 3

MEET THE FRIARS

CAYLA VEVERKA #12

JUNIOR • OPP • 6-3
COLLEGEVILLE, PA. • PERKIOMEN VALLEY
EAST COAST POWER

As a Sophomore: Played in 15 matches, starting 11 of them... Recorded 104 kills on the season... recorded a season-high 13 kills at DePaul on Oct. 7...

As a Freshman: Played in 33 matches, starting 25 of them... Was second on the team in kills (259) ... Recorded double digit kills nine times... Set a career high for kills with 18 against Bryant (Sept. 20)

At Perkiomen Valley: Named to Pennsylvania Girls Volleyball First team All-State (Class AAA) in 2013 and 2014 ... Selected to the Girls Volleyball first team PAC-10 All-Conference in 2013, 2014, and 2015 ... Captained her high school team ... High Honor roll student at

Perkiomen Valley ... Collected 1,596 kills, 867 digs, and 223 blocks in her junior and senior seasons at Perkiomen.

Personal: Born October 28, 1997 ... Daughter of Craig and Cindi Veverka ...Has one brother, Craig Jr. ... Mathematics major.

Coach Royer-Johnson on Veverka: "Cayla is tough to dig out of the right side position. She puts up a block that the opposition has to work hard to get around. She's stronger and more fit this season and we expect her to be a great asset to our team."

VEVERKA'S CAREER STATS

Season	sp-mp	k	k/s	e	ta	pct	a	a/s	ta	ast%	sa	sa/s	se	ta	srv%
2016	113-33	259	2.29	117	735	.193	3	0.03	-	-	0	0.00	0	-	-
2017	50-15	104	2.08	49	328	.168	6	0.12	-	-	0	0.00	0	-	-
TOTAL	163-48	363	2.23	166	1063	.185	9	0.06	-	-	0	0.00	0	-	-

Season	dig	d/s	re	ta	rec%	bs	ba	tb	b/s	be	bhe	points	pts/s
2016	58	0.51	2	-	-	6	64	70	0.62	8	2	-	-
2017	19	0.38	1	-	-	7	25	32	0.64	4	0	-	-
TOTAL	77	0.47	3	-	-	13	89	102	0.63	12	2	-	-

GET TO KNOW CAYLA VEVERKA

How would your teammates describe you?

Determined, cheerful and caring

Favorite music artist

Kenny Chesney

Biggest fear

Squirrels

What motivates you to work hard?

My teammates and making the BIG EAST Tournament

What's your funniest nickname?

Verks or Cay

What's your favorite thing to do in your free time?

Hiking, paddle boarding or going to the beach

CAREER HIGHS

KILLS:	18	(9-20-2016 VS. BRYANT)
BLOCKS:	7	(9-23-2016 VS. DE PAUL)

MEET THE FRIARS

ADDISON ROOT #2

JUNIOR • OH • 6-0
WICHITA, KAN. • MEMPHIS/WICHITA COLLEGIATE SCHOOL
ICT MAVS

As a Sophomore: Started all 33 of Providence's matches... Played in 115 sets for the Friars... Led the Friars in kills (416), aces (36), and was third on the team in digs (258)... Root's kills (410) and total attempts (1,165) are both the fifth highest for a Friar in a single season... Recorded a season high 21 kills twice (vs. Villanova on Sept. 22 and vs. Georgetown on Sept. 24) ... Set a season high 17 digs against Akron on Sept. 15... Was named to the Boston College Tournament All-Tournament team... Was named MVP of the Friar Classic... Was named to the BIG EAST Honor Roll (Sept. 25) ... Was named to the All-BIG EAST Second Team, becoming the first Friar since 2001 to earn a BIG EAST Award...

As a Freshman (University of Memphis): Played in 19 Matches... Was fifth on the team in kills (91) ... Recorded double digit kills three times... Set a career high for kills with 12 against Louisiana Tech (Sept. 3) ...

At Wichita Collegiate: Named to Kansas Volleyball First team All-State in 2015 ... Was named MVP of League in both Junior and Senior year ... All-time Kills leader at Wichita Collegiate School... High Honor roll student at Wichita Collegiate School.

Personal: Born November 3, 1997 ... Daughter of Scott and Anne Root ... Has two brothers, Landon and Cooper... Health policy & management major.

Coach Royer-Johnson on Root: "Addison came into this season more fit and more agile. She has the potential to be a major offensive force. She also focused on her serve receive and defense this past spring making her a more complete player."

ROOT'S CAREER STATS

Season	sp-mp	k	k/s	e	ta	pct	a	a/s	ta	ast%	sa	sa/s	se	ta	srv%
2017	116-33	416	3.59	193	1165	.191	10	0.09	-	-	36	0.31	46	-	-
TOTAL	116-33	416	3.59	193	1165	.191	10	0.09	-	-	36	0.31	46	-	-

Season	dig	d/s	re	ta	rec%	bs	ba	tb	b/s	be	bhe	points	pts/s
2017	258	2.22	45	-	-	3	20	23	0.20	7	1	-	-
TOTAL	258	2.22	45	-	-	3	20	23	0.20	7	1	-	-

GET TO KNOW ADDISON ROOT

How would your teammates describe you?

Competitive, hard working, fun- loving, funny

Favorite music artist

Eminem, 80s, and anything country

Biggest fear

Not waking up to an alarm

What motivates you to work hard?

Whenever I think back on myself as a little girl dreaming about playing Division I Volleyball, and my team

What's your funniest nickname?

Boulders

What's your favorite thing to do in your free time?

Spend time with my family and friends

CAREER HIGHS

KILLS: 21 (TWICE)
DIGS: 17 (9-15-2017)

CAREER Double-Doubles: 10

MEET THE FRIARS

JESSICA SPONTAK #5

JUNIOR • DS • 5-3
LOMBARD, ILL. • GLENBARD EAST
FIRST ALLIANCE

As a Sophomore: Played in five matches for the Friars... Recorded four digs on the season...

As a Freshman: Played in eight matches... Recorded 5 total digs.

At Glenbard East: A 2015 All-Conference selection in 2015 ... Named an All-Conference Honorable Mention in 2014...All-Area Honorable Mention in 2014 & 2015 ... Won Most Digs three times (2013-15) ... Recorded the Most Aces and High Serve Percentage in 2015 ... Selected as MVP for the 2014 and 2015 seasons ... Named to the Autumnfest All-Tournament Team 2015 ... A four-time honor roll student ... Member of the National Honor Society, English Honor Society, and Math Honor Society ... Named to the All-Aca-

demic Conference team three times (2013, 2014, 2015) ... Member of the Sociedad Honoraria Hispanica.

Personal: Born January 8, 1998 ... Daughter of Greg and Sherri Spontak ...Has two sisters, Allie and Gabbie ... Biology major.

Coach Royer-Johnson on Spontak: "Jessie is a dedicated player and teammate. She is communicative and motivating. She has improved her defensive skills and brings the most experience to the team in the DS position."

SPONTAK'S CAREER STATS

Season	sp-mp	k	k/s	e	ta	pct	a	a/s	ta	ast%	sa	sa/s	se	ta	srv%
2016	8-8	0	0.00	1	1	-1.00	0	0.00	-	-	0	0.00	1	-	-
2017	7-5	0	0.00	0	0	.000	1	0.14	-	-	0	0.00	0	-	-
TOTAL	15-13	0	0.00	1	1	-1.00	1	0.07	-	-	0	0.00	1	-	-

Season	dig	d/s	re	ta	rec%	bs	ba	tb	b/s	be	bhe	points	pts/s
2016	5	0.62	3	-	-	0	0	0	0.00	0	0	-	-
2017	4	0.57	2	-	-	0	0	0	0.00	0	0	-	-
TOTAL	9	0.60	5	-	-	0	0	0	0.00	0	0	-	-

GET TO KNOW JESSICA SPONTAK

How would your teammates describe you?

Funny, compassionate

Favorite music artist

Zac Brown Band

Biggest fear

Heights

What motivates you to work hard?

Self satisfaction knowing I gave my very best

What's your funniest nickname?

Lombard, Spontak

What's your favorite thing to do in your free time?

Going on walks

CAREER HIGHS (TWICE)

DIGS:

3

MEET THE FRIARS

LINDSEY SCHAIBLE #14

JUNIOR • MB • 6-2
TAMPA, FLA. • WHARTON
TAMPA UNITED

As a Sophomore: Started all 33 of Providence's matches... Played in all 116 sets for Providence... Tallied 209 kills and 97 blocks on the season... Tallied a career-high 14 kills against Georgetown (Sept. 24)... Was named to the Friar Classic All-Tournament team and the Black Knight Invitational All-Tournament team...

As a Freshman: Played in 18 matches... Recorded 24 kills on the season... Tallied a season high five kills against Saint Peter's (Sept. 2).

At Wharton High School: Finished in the top five middle blockers in the state of Florida in her junior and senior seasons ... Member of the National Honor Society ... Captained her Wharton High School

team ... Registered 202 kills, 45 service aces, and 185 blocks in her junior season ... Improved to 229 kills, a .343 hitting percentage, 180 blocks, and 23 service aces in her senior campaign.

Personal: Born March 4, 1998 ... Daughter of Don and Jennifer Schaible ... Has one brother, Jacob ... Health policy and management major.

Coach Royer-Johnson on Schaible: "Lindsey is stronger and faster then last season. She has a great connection with our setters and hits a number of different attacks well. Her block and serve are the strongest on the team."

SCHAIBLE'S CAREER STATS

Season	sp-mp	k	k/s	e	ta	pct	a	a/s	ta	ast%	sa	sa/s	se	ta	srv%
2016	24-18	24	1.00	14	72	.139	2	0.08	-	-	0	0.00	0	-	-
2017	116-33	209	1.80	68	474	.297	9	0.08	-	-	22	0.19	16	-	-
TOTAL	140-51	233	1.66	82	546	.277	11	0.08	-	-	22	0.16	16	-	-

Season	dig	d/s	re	ta	rec%	bs	ba	tb	b/s	be	bhe	points	pts/s
2016	0	0.00	0	-	-	2	10	12	0.50	2	1	-	-
2017	38	0.33	0	-	-	12	85	97	0.84	16	1	-	-
TOTAL	38	0.27	0	-	-	14	95	109	0.78	18	2	-	-

GET TO KNOW LINDSEY SCHAIBLE

How would your teammates describe you?

Hardworking, kind, blonde and competitive

Favorite music artist?

Wake Flocka

Biggest fear?

Snakes

What motivates you to work hard?

My teammates motivate me to work hard.

What's your funniest nickname?

Lindsey Loo Hoo

What's your favorite thing to do in your free time?

Go exploring

CAREER HIGHS		
KILLS:	14	(9-24-2017 VS. GEORGETOWN)
BLOCKS:	8	(8-26-2017 AT BOSTON COLLEGE)

MEET THE FRIARS

ALLISON BARBER #3

SOPHOMORE ■ S ■ 5-II
WOODBURY, MINN. ■ EAST RIDGE
NORTHERN LIGHTS

As a Freshman: Started all 33 of Providence's matches and played in all 116 sets... Led the team with 1,162 assists on the season... Recorded a season-high 54 assists against UAB (Aug. 25)... Was named to the Hatter Classic All-Tournament team... Was named BIG EAST Freshman of the Week (Sept. 26.)...

At East Ridge High School: Named 2016 Mizuno SPVB National Junior Classic 17 Club Most Valuable Player... Was the 2016 Feature Player in Minnesota High School Volleyball Breakdown Sports Guide Book... Was named to the 2014-15 AVCA Phenom List... Named to the All-American Teams in both the 2014 and 2015 AAU National Championships.

Personal: Born November 1, 1998... Daughter of Steve and Nancy Barber... Has one sister, Stephanie Barber... Undecided Major.

Coach Royer-Johnson on Barber: "Barbs is a highly skilled setter who has made good progress with making connections with her hitters. She is tough minded and plays with confidence."

BARBER'S CAREER STATS

Season	sp-mp	k	k/s	e	ta	pct	a	a/s	ta	ast%	sa	sa/s	se	ta	srv%
2017	115-33	48	0.42	12	158	.228	1162	10.10	-	-	30	0.26	38	-	-
TOTAL	115-33	48	0.42	12	158	.228	1162	10.10	-	-	30	0.26	38	-	-

Season	dig	d/s	re	ta	rec%	bs	ba	tb	b/s	be	bhe	points	pts/s
2017	327	2.84	2	-	-	4	42	46	0.40	10	32	-	-
TOTAL	327	2.84	2	-	-	4	42	46	0.40	10	32	-	-

GET TO KNOW ALLISON BARBER

How would your teammates describe you?

Intense, friendly, funny, oblivious

Favorite music artist

Russ

Biggest fear

Bugs

What motivates you to work hard?

Being the best that I can be

What's your funniest nickname?

Barbershop

What's your favorite thing to do in your free time?

Paint my nails

CAREER HIGHS

ASSISTS: 54 (8-25-2017 VS. UAB)
DIGS: 21 (9-2-2017 VS. BUCKNELL)

CAREER DOUBLE-DOUBLES: 18

MEET THE FRIARS

SARAH DANELIAK #16

SOPHOMORE • MB • 6-0
NAPERVILLE, ILL. • UIC/NEQUA VALLEY
SPORTS PERFORMANCE

At University of Illinois-Chicago (UIC): Red-shirted her freshman season... In 2017, played in 30 matches, starting 29 of them... Recorded a season-high 12 kills at Northern Kentucky on Oct. 6... Tallied 11 total blocks against Milwaukee on Oct. 29...

At Nequa Valley High School: Earned two varsity letters in volleyball... Was an honorable mention for the Illinois All-State volleyball team in 2015... Helped lead Naqua Valley to the most wins in school history in back-to-back seasons in 2014 and 2015... Was named the 2015 Illinois State Scholar and Indian Prairie Scholar.

Personal: Born August 4, 1998... Daughter of Sue and Dave Daneliak... Has one brother, Kevin... Marketing major.

Coach Royer-Johnson on Daneliak: "Sarah brings depth to the middle blocker position for us. She moves laterally very well and has had great training with her fundamentals. Having her with us in the spring allowed her to get well with us on and off the court."

DANELIAK'S CAREER STATS (AT UI-CHICAGO)

			attack				set			serve				recept			blocking				team				
Date	Opponent	sp	k	e	ta	pct	a	ta	pct	sa	se	ta	pct	re	ta	pct	dig	bs	ba	be	total	bhe	points	hit%	score
Aug 25, 2017	at Bowling Green	*5	8	3	23	.217	0	-	-	1	2	-	-	0	-	-	2	0	4	0	4.0	0	11.0	.195	3-2
Aug 25, 2017	vs Xavier	*4	3	4	17	-.059	1	-	-	1	2	-	-	0	-	-	3	0	2	0	2.0	1	5.0	.153	1-3
Aug 26, 2017	vs Duquesne	*3	7	0	11	.636	0	-	-	1	3	-	-	0	-	-	3	0	4	1	4.0	0	10.0	.185	3-0
Sep 01, 2017	IDAHO	*4	1	0	10	.100	0	-	-	1	1	-	-	0	-	-	1	0	1	0	1.0	0	2.5	.257	2-3
Sep 02, 2017	DEPAUL	1	0	2	2	-1.000	0	-	-	0	0	-	-	0	-	-	1	0	1	0	1.0	0	0.5	.122	1-3
09/08/17	at Bradley	*5	10	1	27	.333	0	-	-	3	1	-	-	0	-	-	0	0	5	0	5.0	0	15.5	.205	3-2
09-09-17	vs Murray State	*3	9	0	14	.643	0	-	-	2	1	-	-	0	-	-	3	0	4	0	4.0	0	13.0	.362	3-0
09-09-17	at Bradley	*4	4	0	10	.400	0	-	-	0	2	-	-	0	-	-	2	0	1	1	1.0	0	4.5	.162	3-1
Sep 10, 2017	CHICAGO STATE	*3	6	2	19	.211	0	-	-	0	2	-	-	0	-	-	0	0	1	0	1.0	0	6.5	.252	3-0
Sep 13, 2017	SOUTH DAKOTA STATE	*3	6	1	12	.417	1	-	-	0	0	-	-	0	-	-	3	0	3	0	3.0	0	7.5	.299	3-0
Sep 15, 2017	vs Montana	*4	10	1	16	.562	0	-	-	1	0	-	-	0	-	-	2	0	5	1	5.0	0	13.5	.254	3-1
Sep 16, 2017	vs Seattle	*3	5	0	13	.385	1	-	-	0	1	-	-	0	-	-	1	0	1	0	1.0	0	5.5	.206	3-0
Sep 16, 2017	at SIUE	*3	9	5	23	.174	0	-	-	0	1	-	-	0	-	-	1	0	2	0	2.0	0	10.0	.126	0-3
Sep 22, 2017	YSU	*3	9	1	14	.571	0	-	-	1	2	-	-	0	-	-	3	0	1	0	1.0	0	10.5	.376	3-0
Sep 23, 2017	CLE	*4	9	1	17	.471	0	-	-	0	2	-	-	0	-	-	4	0	7	0	7.0	0	12.5	.289	3-1
Sep 30, 2017	at Green Bay	*4	4	2	18	.111	0	-	-	2	0	-	-	0	-	-	2	0	6	0	6.0	0	9.0	.177	1-3
Oct 01, 2017	at Milwaukee	*5	10	3	24	.292	0	-	-	0	0	-	-	0	-	-	2	1	3	1	4.0	0	12.5	.268	3-2
Oct 06, 2017	at Northern Kentucky	*5	12	2	27	.370	0	-	-	1	1	-	-	0	-	-	0	0	2	0	2.0	0	14.0	.159	2-3
Oct 07, 2017	at Wright State	*4	6	4	20	.100	0	-	-	1	0	-	-	0	-	-	1	0	4	0	4.0	0	9.0	.303	3-1
Oct 13, 2017	OAK	*3	2	1	10	.100	1	-	-	1	0	-	-	0	-	-	1	0	1	0	1.0	0	3.5	.040	0-3
Oct 14, 2017	IUPUI	*2	1	3	8	-.250	0	-	-	0	2	-	-	0	-	-	2	0	2	0	2.0	1	2.0	.170	2-3
Oct 20, 2017	at Cleveland State	*5	8	2	19	.316	0	-	-	1	0	-	-	0	-	-	3	0	2	1	2.0	0	10.0	.138	2-3
Oct 21, 2017	at YSU	*4	7	1	14	.429	0	-	-	1	1	-	-	0	-	-	2	0	4	1	4.0	0	10.0	.230	3-1
Oct 27, 2017	GREEN BAY	*5	6	1	19	.263	0	-	-	0	3	-	-	0	-	-	1	1	3	0	4.0	0	8.5	.199	3-2
Oct 29, 2017	MILWAUKEE	*5	7	6	28	.036	3	-	-	1	2	-	-	1	-	-	5	1	10	0	11.0	0	14.0	.239	3-2
Nov 03, 2017	WRIGHT STATE	*4	2	4	12	-.167	2	-	-	0	0	-	-	0	-	-	1	0	5	0	5.0	0	4.5	.184	3-1
Nov 04, 2017	NORTHERN KENTUCKY	*3	2	2	9	.000	0	-	-	0	0	-	-	0	-	-	2	0	4	0	4.0	0	4.0	.138	0-3
Nov 10, 2017	at OAK	*4	6	2	17	.235	0	-	-	1	1	-	-	0	-	-	0	0	2	0	2.0	0	8.0	.147	1-3
Nov 11, 2017	at IUPUI	*5	7	1	18	.333	1	-	-	0	2	-	-	0	-	-	6	0	4	0	4.0	0	9.0	.125	2-3
Nov 17, 2017	vs Green Bay	*5	9	1	23	.348	2	-	-	1	2	-	-	0	-	-	2	0	2	0	2.0	0	11.0	.177	2-3
Totals		115	185	56	494	.261	12	-	-	21	34	-	-	1	-	-	59	3	96	6	99.0	2	257.0		

GET TO KNOW SARAH DANELIAK

How would your teammates describe you?

Enthusiastic, hard working

Favorite music artist

Carrie Underwood

Biggest fear

The ocean

What motivates you to work hard?

The feeling of accomplishing a goal as a team

What's your funniest nickname?

Special Delivery

What's your favorite thing to do in your free time?

Watch the Office

CAREER HIGHS

KILLS: 12 (10-6-2017 AT NORTHERN KENTUCKY)
BLOCKS: 11 (10-29-2017 VS. MILWAUKEE)

MEET THE FRIARS

KATIE MCLELLAN #6

FRESHMAN • DS • 5-5
HUNTERSVILLE, N.C. • HOUGH
CAROLINA JUNIORS

At William Amos Hough/Lake Norman Charter High Schools: Earned three varsity letters... Collected over 1,000 digs over the course of her high school career... Led William Amos Hough to a runner-up finish in the North Carolina 4A State Finals...
Personal: Born April 2, 2000... Daughter of Michelle and John McLellan... Has one brother, Cater... Marketing major.

Coach Royer-Johnson on McLellan: "Katie is a quick defensive player with mental toughness. She is a fast learner who adds depth to the libero position."

GET TO KNOW KATIE MCLELLAN

How would your teammates describe you?

Sleepy

Favorite music artist

Mac Miller

Biggest fear

The dark

What motivates you to work hard?

Self drive, intrinsically motivated

What's your funniest nickname?

Quadzilla

What's your favorite thing to do in your free time?

Take naps, workout

EMMA FINK #15

FRESHMAN • OPP • 6-1
WESTERN SPRINGS, ILL. • LYONS TOWNSHIP
MICHIO

At Lyons Township High School: Collected three varsity letters in volleyball during her time at Lyons Township... Over the course of her high school career tallied 541 kills, 86 blocks and 90 aces... During her senior season, earned All-Conference, All-Regional Second Team, and to the Illinois State All-Star Team...

Personal: Born November 4, 1999... Daughter of Michelle and Al Fink... Has two brothers, Will and Henry, and one sister, Alese... Bio-chemistry major.

Coach Royer-Johnson on Fink: "Emma comes from a strong club background. She has good fundamentals and a strong arm. She adds depth to our team on both pins."

GET TO KNOW EMMA FINK

How would your teammates describe you?

Non-napper, meal-prepper, very bad dancer

Favorite music artist

Singers in the play Hamilton

Biggest fear

Public Speaking

What motivates you to work hard?

Wanting to do my best, and surrounding myself with others who work hard

What's your funniest nickname?

Finkers

What's your favorite thing to do in your free time?

Hangout with friends or read a book

MEET THE FRIARS

MACKENZIE TAYLOR #11

FRESHMAN • DS • 5-5
HOLBROOK, N.Y. • CONNETQUOT
LONG ISLAND VOLLEYBALL ACADEMY

At Connetquot High School: Collected four varsity letters in volleyball... Was a two-year captain of the volleyball team... Helped lead the team to Class AA NYSPHSAA volleyball championships in 2015 and 2017...

Personal: Born March 27, 2000... Daughter of Nadine and John Taylor... Has one brother, Jake... Management major.

Coach Royer-Johnson on Taylor: "Mackenzie is a hard nosed player who hates to lose. She has quick feet and great ball control. We expect her to help us defensively right away."

GET TO KNOW MACKENZIE TAYLOR

How would your teammates describe you?

Laid back, caring, and spontaneous

Favorite music artist

Drake

Biggest fear

Green Caterpillars

What motivates you to work hard?

Grandma and holding myself to high standards

What's your funniest nickname?

Mack Daddy

What's your favorite thing to do on your free time?

Snowboarding, traveling, looking to explore and experience something new, hanging out with friends

NINA ASKEW #17

FRESHMAN • MB • 6-2
FAIRFAX, VA. • PAUL VI CATHOLIC
VIRGINIA ELITE

At Paul VI Catholic High School: Was named to the 2017 WCAC All-Conference First Team... Was named to the 2017 VISSA All-Conference First Team...

Personal: Born January 7, 2000... Daughter of Pam Skew and Charles Askew... Has one sister, Simon... Finance major.

Coach Royer-Johnson on Askew: "Nina is a great late addition to our squad. She works hard and wants to learn. She adds depth to us as a middle blocker. We are happy she is aboard."

GET TO KNOW NINA ASKEW

How would your teammates describe you?

Silly, sleepy

Favorite music artist

Drake

Biggest fear

Mediocrity

What motivates you to work hard?

The joy of the struggle

What's your funniest nickname?

Sergeant Nina

What's your favorite thing to do on your free time?

Quote Vines, take naps, and dance

2017 STATISTICS

The Automated ScoreBook

Providence Combined Team Statistics (as of May 21, 2018)

All matches

RECORD:	OVERALL	HOME	AWAY	NEUTRAL
ALL GAMES	17-16	9-6	4-8	4-2
CONFERENCE	6-12	4-6	2-6	0-0
NON-CONFERENCE	11-4	5-0	2-2	4-2

##	Player	sp	Attack					Set		Serve			re	Dig			Blocking						points
			k	k/s	e	ta	pct	a	a/s	sa	se	sa/s		dig	dig/s	bs	ba	total	blk/s	be	bhe		
7	IMPELLIZERI, Allis	66	152	2.30	50	310	.329	3	0.05	12	30	0.18	0	27	0.41	6	39	45	0.68	1	0	-	
14	SCHAIBLE, Lindse	116	209	1.80	68	474	.297	9	0.08	22	16	0.19	0	38	0.33	12	85	97	0.84	16	1	-	
3	BARBER, Allison	115	48	0.42	12	158	.228	116	10.1	30	38	0.26	2	327	2.84	4	42	46	0.40	10	32	-	
2	ROOT, Addison	116	416	3.59	193	116	.191	10	0.09	36	46	0.31	45	258	2.22	3	20	23	0.20	7	1	-	
0	ALDERSON, Jena	116	269	2.32	128	767	.184	17	0.15	12	11	0.10	10	149	1.28	6	61	67	0.58	4	2	-	
4	ONYUNDO, Megan	113	234	2.07	104	755	.172	15	0.13	9	19	0.08	39	185	1.64	1	21	22	0.19	4	3	-	
12	VEVERKA, Cayla	50	104	2.08	49	328	.168	6	0.12	0	0	0.00	1	19	0.38	7	25	32	0.64	4	0	-	
9	LYDON, McKenzie	116	1	0.01	0	8	.125	73	0.63	25	25	0.22	34	383	3.30	0	0	0	0.00	0	3	-	
16	CLARK, Chicysia	97	12	0.12	10	48	.042	33	0.34	13	39	0.13	20	169	1.74	0	7	7	0.07	1	2	-	
13	OLIVER, Victoria	2	0	0.00	0	0	.000	0	0.00	0	0	0.00	0	0	0.00	0	2	2	1.00	0	0	-	
5	SPONTAK, Jessica	7	0	0.00	0	0	.000	1	0.14	0	0	0.00	2	4	0.57	0	0	0	0.00	0	0	-	
10	HARDING, Catheri	16	0	0.00	1	7	-.14	25	1.56	3	10	0.19	0	9	0.56	1	4	5	0.31	0	1	-	
8	MASON, Kara	28	0	0.00	1	3	-.33	7	0.25	2	7	0.07	7	30	1.07	0	0	0	0.00	0	0	-	
	TEAM	-	-	-	-	-	-	-	-	-	-	-	15	-	-	-	-	-	-	-	-	-	
	PROVIDENCE	116	144	12.4	616	402	.206	136	11.7	164	241	1.41	175	159	13.7	40	306	193	1.66	47	45	-	
	Opponents	116	144	12.4	614	391	.213	135	11.6	175	210	1.51	164	166	14.3	41	350	216	1.86	52	35	-	

Team Statistics	PC	OPP	Date	Opponent	Score	Score by set	Att.
ATTACK			Aug 25	vs Alabama Birmingham	3-2	23-25,25-22,22-25,25-23,1	312
Kills	1445	1449	Aug 26	at Boston College	3-1	19-25,25-19,25-21,25-21	612
Errors	616	614	Aug 26	vs Fairfield	3-0	25-19,28-26,25-21	636
Total Attacks	4024	3915	\$Sep 1	vs ECU	3-0	25-15,25-15,25-18	50
Attack Pct	.206	.213	\$Sep 02	vs Bucknell	3-1	25-21,21-25,25-20,25-20	75
Kills/Set	12.5	12.5	\$Sep 02	at Stetson	3-0	25-22,25-17,25-19	213
SET			Sep 08	RIDER	3-0	25-14,25-13,25-14	107
Assists	1361	1354	Sep 08	HOLY CROSS	3-1	25-20,21-25,25-11,25-21	214
Assists/Set	11.7	11.7	Sep 09	ST. FRANCIS (NY)	3-0	25-18,25-19,25-21	134
SERVE			Sep 09	FDU	3-0	25-20,25-21,25-14	232
Aces	164	175	Sep 12	BROWN	3-0	25-19,25-21,25-19	246
Errors	241	210	Sep 15	vs Akron	L 1-3	23-25,25-22,23-25,22-25	38
Aces/Set	1.4	1.5	Sep 16	vs WVU	L 1-3	11-25,25-23,18-25,12-25	42
SERVE RECEPTIO			Sep 16	at Army	L 0-3	19-25,17-25,18-25	87
Errors	175	164	Sep 19	at BRYANT	L 0-3	25-27,24-26,11-25	287
Errors/Set	1.5	1.4	*Sep 22	VILLANOVA	3-1	25-22,25-27,25-20,25-19	314
DEFENSE			*Sep 24	GEORGETOWN	3-2	19-25,25-18,25-19,23-25,1	347
Digs	1598	1660	*Sep 29	at St. John's	L 0-3	21-25,19-25,16-25	478
Digs/Set	13.8	14.3	*Sep 30	at Seton Hall	L 0-3	22-25,23-25,14-25	311
BLOCKING			*Oct 06	at Marquette	L 0-3	13-25,23-25,21-25	1455
Block Solo	40	41	*Oct 07	at DePaul	3-0	25-20,25-19,25-19	100
Block Assist	306	350	*Oct 13	XAVIER	3-1	25-23,18-25,25-22,25-21	212
Total Blocks	193.0	216.0	*Oct 15	BUTLER	L 0-3	12-25,22-25,20-25	167
Blocks/Set	1.7	1.9	*Oct 20	SETON HALL	L 1-3	17-25,25-16,26-28,13-25	194
Block Errors	47	52	*Oct 22	ST. JOHN'S	L 1-3	25-20,27-29,22-25,26-28	217
Ball handling errors	45	35	*Oct 27	CREIGHTON	L 1-3	19-25,25-20,15-25,20-25	164
ATTENDANCE			*Oct 28	CREIGHTON	L 0-3	12-25,19-25,20-25	77
Total	2908	5552	*Nov 03	DEPAUL	3-0	25-20,25-22,26-24	171
Dates/Avg Per Da	15/194	12/463	*Nov 05	MARQUETTE	L 0-3	20-25,10-25,19-25	112
Neutral site #/Avg	6/192		*Nov 11	at Butler	L 0-3	18-25,13-25,17-25	1002
Current win streak	0	-	*Nov 12	at Xavier	L 1-3	17-25,25-19,20-25,14-25	405
Home win streak	0	-	*11/17/17	at Georgetown	3-2	14-25,25-13,16-25,25-23,1	291
			*Nov 18	at Villanova	L 0-3	12-25,18-25,20-25	311

Record in 3-set matches: 9-10
Record in 4-set matches: 5-6
Record in 5-set matches: 3-0

RECORDS BOOK

CAREER RECORDS

SETS PLAYED

Name	Sets
1. Aileen Koprowski '95	466
2. Jeanette Toney '09	454
Michelle Cruz '17	454
4. Sara Sheehan '09	451
5. Colleen Lee '00	448

KILLS

Name	Kills
1. Sarah Katinger '02	1,729
2. Annie Cella '02	1,433
3. Ayana Cadres '04	1,352
4. Becky Loftus '97	1,280
5. Aileen Koprowski '95	1,268

TOTAL ATTEMPTS

Name	TA
1. Sarah Katinger '02	4,761
2. Annie Cella '02	4,159
3. Sherryl Jones '99	3,853
4. Kayla Fitzgerald '17	3,744
5. Becky Loftus '97	3,159

HITTING PERCENTAGE

Name	PCT
1. Elizabeth Flynn '09	.328
2. Aileen Koprowski '95	.301
3. Lauren Fletcher '12	.293
4. Ellen Monson '92	.280
5. Becky Loftus '97	.260
Jennifer Winslow '93	.260

ASSISTS

Name	Assists
1. Colleen Lee '00	3,964
2. Marne Panek '95	3,683
3. Jordan Wiesler '16	3,681
4. Sara Sheehan '09	3,357
5. Susan Fanning '03	2,797

SERVICE ACES

Name	SA
1. Colleen Lee '00	190
2. Sara Sheehan '09	169
3. Aileen Koprowski '95	146
4. Deb Bihday '01	128
5. Heidi Brady '98	125

DIGS

Name	Digs
1. Michelle Cruz '17	2,025
2. Cassie Muzzonigro '12	1,787
3. Sarah Katinger '02	1,599
4. Annie Cella '02	1,483
5. Missy Dawson '94	1,468

BLOCKS

Name	Blocks
1. Aileen Koprowski '95	543
2. Jeanette Toney '09	403
3. Lauren Fletcher '12	397
Jennifer Winslow '93	397
5. Jocelyn Cole '96	346

SINGLE-SEASON RECORDS

SETS PLAYED

Name	Year	Sets
1. Jennifer Winslow	1992	136
2. Aileen Koprowski	1992	133
3. Marne Panek	1992	128
4. Becky Loftus	1996	125
Heidi Brady	1996	125

KILLS

Name	Year	Kills
1. Sarah Katinger	1999	504
2. Sarah Katinger	2000	502
3. Annie Cella	2000	422
4. Sarah Fleming	2007	418
5. Addison Root	2017	416

TOTAL ATTEMPTS

Name	Year	TA
1. Sarah Katinger	1999	1,370
2. Sarah Katinger	2000	1,283
3. Sherryl Jones	1997	1,194
4. Annie Cella	2000	1,171
5. Addison Root	2017	1,165

HITTING PERCENTAGE

Name	Year	PCT
1. Elizabeth Flynn	2008	.392
2. Elizabeth Flynn	2007	.362
3. Debbie Matejka	1990	.340
4. Lauren Fletcher	2010	.332
5. Melissa Crotty	1997	.330

ASSISTS

Name	Year	Assists
1. Colleen Lee	1999	1,342
2. Susan Fanning	2000	1,341
3. Marne Panek	1992	1,302
4. Marne Panek	1993	1,290
5. Sara Sheehan	2007	1,216

SERVICE ACES

Name	Year	Aces
1. Colleen Lee	1999	65
2. Sara Sheehan	2007	54
3. Deb Bihday	2000	53
4. Kim Cook	1990	52
Aileen Koprowski	1993	52
Colleen Lee	1998	52

DIGS

Name	Year	Digs
1. Amanda Little	2005	627
2. Michelle Cruz	2016	558
3. Michelle Cruz	2014	527
4. Michelle Cruz	2013	520
5. Cassie Muzzonigro	2011	511

BLOCKS

Name	Year	Blocks
1. Aileen Koprowski	1992	164
2. Aileen Koprowski	1994	144
3. Jeanette Toney	2008	129
4. Jeanette Toney	2007	127
5. Lauren Fletcher	2010	126

YEAR-BY-YEAR RECORD

Year	Rec	Pct	Year	Rec	Pct
1977	24-3	.889	2000	16-15	.516
1978	36-8	.818	2001	6-20	.231
1979	45-17	.726	2002	2-29	.065
1980	46-17	.730	2003	3-24	.111
1981	44-15-3	.746	2004	5-21	.192
1982	30-17	.639	2005	7-28	.200
1983	39-13	.750	2006	14-18	.438
1984	44-4	.917	2007	19-12	.613
1985	35-12	.745	2008	15-20	.429
1986	41-8	.837	2009	10-16	.385
1987	28-15	.651	2010	10-23	.303
1988	18-23	.439	2011	8-22	.267
1989	31-15	.674	2012	1-30	.032
1990	17-18	.486	2013	12-20	.375
1991	20-10	.667	2014	6-26	.231
1992	26-11	.703	2015	10-22	.312
1993	21-14	.600	2016	13-21	.382
1994	21-11	.656	2017	17-16	.515
1995	16-16	.500	TOTAL	827-687-3	.545
1996	18-17	.514			
1997	21-14	.600			
1998	16-14	.533			
1999	16-12	.571			

*Note: The position of Libero was not instituted until 1998

FRIAR BIG EAST RECORDS

NCAA TOURNAMENT APPEARANCES

1983, 1985

BIG EAST TOURNAMENT CHAMPIONS

1983, 1985, 1987

BIG EAST TOURNAMENT RUNNER-UP

1984, 1986, 1992

BIG EAST CONFERENCE CHAMPIONSHIP

MOST OUTSTANDING PLAYER

1983: Lori Derentiis

1985: Karen Ferreira

1987: Barbara Prehatny

ALL-BIG EAST SELECTIONS

1982: Trisha O'Brien, Lori DeRentiis

1983: Judy Barnes

1984: Trisha O'Brien, Lori DeRentiis

1986: Joan Dever, Karen Ferreira

1988: Debbie Matejka

1989: Debbie Matejka

1990: Debbie Matejka

1992: Aileen Koprowski

1993: Aileen Koprowski (2nd Team)

1994: Aileen Koprowski (1st Team), Becky Loftus (2nd Team)

1996: Becky Loftus (2nd Team)

1998: Sarah Katinger (All-Rookie Team)

1999: Colleen Lee (1st Team), Sarah Katinger (2nd Team)

2001: Sarah Katinger (Honorable Mention)

2017: Addison Root (2nd Team)

BIG EAST ALL-TOURNAMENT TEAM SELECTIONS

1982: Lori DeRentiis, Trisha O'Brien

1984: Lori DeRentiis, Trisha O'Brien

1987: Debbie Matejka

1988: Debbie Matejka

1989: Debbie Matejka

INDIVIDUAL BIG EAST GAME RECORD

Most Assists: 88 - Colleen Lee, vs. Connecticut, 10/2/99

BIG EAST CHAMPIONSHIP MOST OUTSTANDING PLAYER

1983: Lori DeRentiis

1985: Karen Ferreria

1987: Barbara Prehatny

COACH OF THE YEAR

1992: Dick Bagge

1999: Ken Nichols

FRESHMAN OF THE YEAR

1985: Sandi Reda (Northern Division Freshman of the Year)

1987: Debbie Matejka (Northern Division Freshman of the Year)

1991: Aileen Koprowski

FRIARS OFF THE COURT

COMMUNITY SERVICE

The Providence College volleyball program is very active in the community and takes pride in its community service and out-reach initiatives. They've worked with local elementary schools, spoken to students regarding the dangers of social media and best practices, worked with Special Olympics and volunteered at events to raise funds for arthritis research among many others.

The team annually finishes among the top-three teams in the Friar Cup standings. The Friar Cup is an intra-team competition that promotes student-athlete engagement. Teams earn points based on community service projects, attendance at Providence College home games and events and academic excellence.

