

2010 CROSS COUNTRY, TRACK & FIELD

	WY AV STATE TO A VALLEY AV		
	CROSS	COUNTRY	
CFE	TEMBED		
	PTEMBER		
5	Stony Brook Cross Country Meet	at Stony Brook, N.Y.	TBA
12	Fordham Invitational	at Van Cortlandt Park	TBA
19	Iona Meet of Champions	at Van Cortlandt Park, N.Y.	TBA
OCI	(OB)=R		
2	Paul Short Invitational	at Bethlehem, Penn.	TBA
9	Metropolitan Cross Country Championships	TBA	TBA
21	Iona College *	Van Cortlandt Park	TBA
30	MAAC Cross Country Championship *	at Van Cortlandt Park	TBA
NO.	VEMBER		
14	NCAA Northeast Regional		
	Cross Country Championship	at Boston, Mass.	TBA
21	IC4A/ECAC Cross Country Championships	at Van Cortlandt Park	TBA
23	NCAA Cross Country Championships	at Terre Haute, Ind.	TBA
	EMBER INDOOR TRA	ACK & FIELD	
1	Manhattan Opener	Riverdale, N.Y.	2 p.m
5	Yale Lidlifter Invitational	at New Haven, Conn.	Z p.iii TBA
13	Brother Jasper Invitational	Riverdale, N.Y.	TBA
JAL	NUARY		
16	Armory Quad Meet	at 168th St. Armory, NYC	TBA
22	Albany Invitational	at 168th St. Armory, NYC	TBA
23	Princeton Relays	at Princeton, N.J.	TBA
28-29	Met Indoor Championships-Multis	Riverdale, N.Y.	TBA
29	Millrose Games	at MSG	TBA
30	MET IndoorChampionships	at Yale University, New Haven, CT	TBA
33:	RUARY		
5-6	Armory Collegiate Invitational	at 168th St. Armory NYC	TRA

5-6	Armory Collegiate Invitational	at 168th St. Armory, NYC	TBA
10	Manhattan College Invitational	Riverdale, N.Y.	TBA
12-13	St. Valentine's Day Invitational	at Boston Univ., Boston, Mass.	TBA
19	MAAC Indoor Championships *	at 168th St. Armory, NYC	TBA
26	NYU Last Chance Meet	at 168th St. Armory, NYC	TBA
26-28	USATF Indoor Championships	at New Mexico	TBA

6-7	IC4A/ECAC Indoor Championships	at Boston, Mass.	TBA
12 -13	NCAA Indoor Championships	at Favetteville. Ark.	TBA

All Day

All Day.

APE	4 F		
2-3	Sam Howell Invitational	at Princeton University, Princeton, N.J.	All Day
8-10	Sea-Ray Relays	at Univ. of Tennessee, Knoxville, Tenn.	All Day
9-10	Icahn Invitational	at Icahn Statdium, NYC	All Day
9-10	John Jacobs Invitational	at Univ. of Oklahoma, Norman, Ok.	All Day
9-10	Sun Angel Invitational	at Arizona State Univ. Tempe, Ariz.	All Day
16-17	Larry Ellis Invitational	at Princeton University, Princeton, N.J.	All Day
16-17	Georgia Limited Meet	at Univ. of Georgia, Athens, Ga.	All Day
21-24	Penn Relays	at Philadelphia, Penn.	All Day

1-2	MAAC Championships	Rider Univ., Lawrenceville, N.J.	All Day
7-8	Icahn Last Chance Meet	at Icahn Statdium, NYC	All Day
13-16	IC4A/ECAC Championships	at Princeton University, Princeton, N.J.	All Day
28-29	NCAA Regional Championships	at North Carolina A&T, Greensboro, N.C.	All Day

9-12	NCAA Championships	at Univ. of Oregon, Eugene, Ore.	All Day
23-27	USATF Championships	at Drake Univ., Des Moines, IA.	All Day

2010 MANHATTAN COLLEGE TRACK & FIELD QUICK FACTS

Location	
3,200 Founded	1853
Nickname	
Colors	Kelly Green & White
Conference	Metro Atlantic Athletic (MAAC)
President	
Executive Vice President/Provost	
Vice-President of Student Life	
Director of Athletics	
Associate Athletic Director	,
Assistant Athletic Director/SWA	
Team Physician	
Assistant AD/Director of Sports Medicine	
Athletics Travel Coordinator	-
Director of Sports Marketing	George Kuzma '94
Operations Manager	
Compliance Coordinator	
Academic Advisor	Katie Leighton '02
Athletics Secretary	Susan Pape
Athletic Department Phone	718-862-7227
Athletic Department Fax	718-862-8020
Website	www.GoJaspers.com
enonte turonia	TTON
SPORTS INFORMA	
Sports Information Assistant/Track & Field Contact:	
Office Phone:	
E-Mail:	, ,
Director of Sports Information:	
Office Phone:	
Assistant Sports Information Director:	, ,
Office Phone:	
Office Fax:	718-862-8020

THE MISSION OF MANHATTAN COLLEGE

Manhattan College, overlooking Van Cortlandt Park in Riverdale, is an independent Catholic institution of higher learning which embraces qualified men and women of all faiths, races and ethnic backgrounds. Established in 1853, the College is founded upon the Lasallian tradition of excellence in teaching, respect for individual dignity, and commitment to social justice inspired by the innovator of modern pedagogy, John Baptist de La Salle.

The mission of Manhattan College is to provide a contemporary, person-centered educational experience characterized by high academic standards, reflection on faith, values and ethics, and life-long career preparation. This is achieved in two ways: by offering students programs which integrate a broad liberal education with concentration in specific disciplines in the arts and sciences or with professional preparation in business, education and engineering; and by nurturing a caring, pluralistic campus community. The learning experience at Manhattan College is enriched by cooperative programs with other institutions, by postgraduate professional programs and by capitalizing on its location on the edge of the cultural center and global marketplace that is New York City.

HISTORICAL NOTE

In May 1853, five Christian Brothers moved their small Canal Street school to what was then known as Manhattanville, a section of New York City at 131st Street and Broadway. The Brothers brought with them more than their furniture and their students. They were the bearers of a long educational tradition, going back to 17 th century France and their founder, John Baptist De La Salle, designated by the Catholic Church as the Patron Saint of Teachers. He formed a community of religious Brothers who, unlike priests, would devote themselves as teachers to work for the wellbeing of the children of the artisans and the underprivileged. In the process he created a new type of school system that would transform teaching school into a profession and a vocation. The Brothers were urged to go beyond rote memory to "touch the hearts" of the students. Practical subjects were taught that would lead to a useful role in society; religion was taught to impart a commitment to Christian ethics.

Between 1853 and 1863, the school changed rapidly, adding college-level courses in 1859 and first using the name Manhattan College in 1861. It was chartered by the Board of Regents on April 2, 1863 and the first catalog stated its goals — to afford young people the means of acquiring the highest grade of education attained in the best American universities or colleges. While classical languages were thoroughly studied, prominence was given to higher mathematics and natural sciences, thus combining the advantages of a first-class College and Polytechnic Institute. Manhattan College was an unusual institution. Its sponsoring Board of Trustees combined both secular independent members and representatives of the Brothers of the Christian Schools. It also combined excellence in the traditional liberal arts and sciences and excellence in professional and technical education in a single collegiate institution. As the school grew, new quarters were needed.

The cornerstone of the "New Manhattan" was laid in 1922 on property bordered by the Hudson River and Van Cortlandt Park, its present location. The addition of new buildings and student residences has enlarged and enhanced the campus significantly. From this

accessible site, the college is able to offer access to the cultural, educational, business and entertainment opportunities of New York City as well as a selfcontained suburban campus environment.

Today Manhattan College identifies itself as a Catholic College in the Lasallian tradition. That tradition has continued to characterize the special educational experience offered by the College over its long history. Its constant focus has been the education of the disadvantaged. Manhattan has an enviable record in this regard, albeit engaged in the field of higher education. From its beginning, the College has paid particular attention to educating first-generation college students, and was an early proponent of access to disadvantaged and minority students, establishing special scholarship funds as early as 1938. That still holds true today for the impressive percentage of the student body that come from ethnic minorities. So many of our graduates who later on achieved great things in their careers remember that they might have had to leave school were it not for Manhattan's financial assistance. The College continues to realize the objectives stated in its first catalog by maintaining a full range of programs in the liberal arts and sciences joined with professional programs in engineering, business, science and education. The quality of the undergraduate programs has been demonstrated by its record as one of the nation's leading undergraduate sources of doctorates in the arts, sciences, engineering and education, and it is recognized by the establishment of chapters of such prestigious honor societies as Phi Beta Kappa, Sigma Xi, and Tau Beta Pi. Manhattan participates in the Consortium of Liberal Arts Colleges, an organization of the nation's leading research colleges, and in the New York Cluster of seven colleges and universities supported by the Pew Charitable Trusts for undergraduate science education (Barnard, Colgate, Cornell, Hamilton, Manhattan, St. Lawrence and Union).

Over the years, an evolution has taken place in faculty representation. The predominantly Christian Brothers faculty has been replaced by predominantly lay teachers, and includes both men and women. The College became coeducational and accepted its first women undergraduate students in 1973. Prior to that date, Manhattan had established a Cooperative Program with the neighboring College of Mount Saint Vincent, which permitted cross-registration and the merging of academic departments. Currently, women number 46% of the full-time undergraduate student

With the opening of Horan Hall (formerly East Hill) in 1990, the College is able to maintain an even balance between residential and commuting students, and foresees an even greater percentage of residential students over the next years. Currently, the College has a student body of approximately 3,000: 2,600 undergraduates and 400 graduate students. The studentfaculty ratio is thirteen to one.

GOING TO SCHOOL

Often referred to as "the capital of the world", this is New York City, home to more than eight million people which includes people from more than 180 countries. Spread out over 309 square miles, the city is comprised of five boroughs; Manhattan, Staten Island, Queens, Brooklyn, and the Bronx.

The largest city in the United States is the center for world trade and finance and is an international hub for entertainment, advertising, publishing, fashion as well as education.

It is home to more Fortune 500 companies than any other place in the United States as well as Wall Street. New York City welcomes a visit from anyone and always offers an exciting experience. You'll have easy access by subway, bus, or taxi to all of the city's resources, and you'll make use of this one-of-a-kind environment. People are attracted to the city for its culture, energy, and cosmopolitanism. It is a vibrant, fast-paced place to work, study and play.

One who is interested in sight seeing can stroll through more than 800 acres of Central Park, or take in a larger view of the city from atop the Empire State Building. Or ride the subway over and take in the neon display of lights in Times Square. Come winter time, you can stop over at Rockefeller Center for some ice skating and a visit to the enormous holiday tree. Maybe a visit to the United Nations, home to the international community, might be in order.

New York City is also an area where many television, movies and music projects are produced. Walk around and you might find bump into some of today's popular celebrities.

Grab the ferry over to Liberty Island where the Statue of Liberty still stands and where many immigrants were first welcomed to America from Europe during the late 19th and 20th century. Later on in the day you can catch a comedy act or a musical performance at the many clubs throughout the city. And don't forget to check out Broadway where there are 38 theatres and more than 150 off-Broadway theatres that offer an abundance of performances that you'll enjoy.

New York City is the place to be for any sports fan. There are the Magic and the Metrostars to quench the thirst of a soccer fan. The Jets and Giants can satisfy any football fan's appetite. The New York Knicks and Rangers both play at Madison Square Garden. A trip to Queens will get you in to check out the Mets. Here in the Bronx you will quickly find the headquarters of the New York Yankees, a Major League Baseball team with the most World Series Championships in baseball. Count on it, though - that touristy feeling will gradually drop away and you'll soon come to think of New York City as home turf. Your options are inexhaustible.

ROBERT J. Byrnes '68

DIRECTOR OF ATHLETICS

A 1968 Manhattan graduate, Byrnes is now in his 22nd year as the College's director of athletics.

Since he arrived back in Riverdale in May of 1988, Byrnes has presided over a renaissance period in Manhattan College athletics. The men's and women's basketball programs have earned eight NCAA Tournament bids during his tenure. In addition to eight NCAA appearances (four women, four men), the Jaspers have made five post-season and four pre-season NIT appearances. Women's soccer and men's and women's lacrosse began competition at the Division I level under Byrnes, and 14 different teams have won conference championships (men's and women's cross country, men's and women's indoor track, men's and women's outdoor track, men's and women's basketball, men's and women's lacrosse, men's tennis, baseball, softball and volleyball). In addition, to date, 24 Manhattan student-athletes have received All-America honors for both their athletic and academic achievements.

Before returning to Manhattan, Byrnes spent 13 years with the Morrison-Knudsen Company, one of the largest engineering and construction firms in the nation. A native of Garrison, New York, Byrnes earned his undergraduate degree in physical education with a minor in biology. He also holds an M.B.A from City University in Seattle, Washington.

Byrnes' Manhattan College athletic career included service to the Jaspers' club football squad, where he served as a captain and performed as both a defensive tackle and offensive end. He was an assistant coach in 1969 and helped lead the Jaspers to a 6-2 season. Upon graduation, Byrnes began a teaching and coaching career at Queen of Peace High School in North Arlington, New Jersey. He also served as the school's director of athletics from 1970 to 1973. Under his coaching leadership, Queen of Peace registered state tournament appearances in baseball and basketball, and captured the Parochial "B" State Championship in football (1972).

In addition to his responsibilities at Manhattan, Byrnes also served as president of the Metropolitan Intercollegiate Basketball Association, the committee that makes the selections for the annual National Invitation Tournament (NIT) from 1997-1999. Currently, he is the chair of the Metro Atlantic Athletic Conference (MAAC) men's basketball committee and the committee on athletic administration. He is also a member of the ECAC Officials Negotiating Committee and the 1999-00 NCAA Championship Cabinet.

tee and the 1999-00 NCAA Championship Cabinet.
Byrnes resides in Croton-on-Hudon, N.Y., along with his wife Rosemary. He is the father of five children: Bob, Carolyn (Manhattan, '97), Brian (Manhattan, '99), Darren, and Brigid.

DR. BRENNAN O'DONNELL

PRESIDENT

Dr. Brennan O'Donnell is the 19th president of Manhattan College, having assumed the responsibilities of the position July 1, 2009.

Dr. O'Donnell comes to Manhattan from Fordham College at Rose Hill, Ford-

Dr. O'Donnell comes to Manhattan from Fordham College at Rose Hill, Fordham University's oldest and largest school. As dean of Fordham College, he was the chief academic officer of a College of Arts and Sciences enrolling about 3,200 students under a faculty of more than 200.

3,200 students under a faculty of more than 200.

Before coming to New York, Dr. O'Donnell spent 17 years at Loyola College in Maryland (now Loyola University Maryland), where he served as a professor of English and, from 1999-2004, as director of the university-wide Honors Program. An active scholar, his teaching and research interests focus mainly upon poetry, especially of the British Romantic period, and on religion and literature, particularly contemporary American Catholic writers. He has authored two books on the poetry of William Wordsworth and co-edited The Work of Andre Dubus, a collection of essays published as a double issue of Religion and the Arts. In addition, Dr. O'Donnell has published articles, essays and reviews in some of the leading journals in his field. At Manhattan, he will continue to hold a faculty appointment, as he had at Fordham and Loyola, as professor of English.

As the first president of the College not to be a member of the Brothers of the Christian Schools, Dr. O'Donnell is treading new ground at Manhattan College. He has experience in such transitions, however, as he was also the first layperson to serve as dean of Fordham College at Rose Hill. His publications and lectures demonstrate a keen engagement in issues of faith and education, specifically Catholic higher education. From 1994–2000, he served as editor of the national magazine Conversations on Jesuit Higher Education, and he was a

member of the National Seminar on Jesuit Higher Education from 1993–2000. In addition, he has served as a board member for the Lilly Fellows Program and for Collegium, a consortium of Catholic universities that strives to strengthen faculty understanding of and participation in the mission of Catholic higher education.

A native of Pennsylvania's Wyoming Valley, Dr. O'Donnell earned his B.A. with highest distinction and Honors in English at The Pennsylvania State University in 1981, where he was inducted into Phi Beta Kappa. He earned an M.A. and a Ph.D. at the University of North Carolina at Chapel Hill in English and American Literature and Language. He is the recipient of numerous fellowships, grants, awards and honors.

Dr. O'Donnell is married to Angela O'Donnell (formerly Alaimo), a poet and writer who teaches at Fordham, where she serves as associate director of the Francis and Ann Curran Center for American Catholic Studies. The couple has three sons: Charles (a graduate of Saint John's University, Minnesota, and a teacher in the St. Paul, Minnesota, public schools), Patrick (a 2009 graduate of Columbia University, currently pursuing graduate studies in philosophy in Leuven, Belgium), and Will (a senior English major at Fordham).

MEET THE COACHES

DAN FIFT

HEAD COACH • 17TH SEASON

Now in his 17th season as head coach of the cross country and track & field programs at Manhattan College, Dan Mecca is the longest tenured head coach at Manhattan and is only the fifth head coach in the 83 year history of Track & Field at Manhattan College. Before succeeding head coach Fred Dwyer, Mecca spent seven years as the field event's coach for the men's team. He has been the only head coach at Manhattan since the men's and women's track & field programs were combined prior to the 1993-94 season. Before then, the men's and women's teams had separate coaching staffs. Since taking over both programs, Mecca has maintained one of the richest track & field traditions in the

Entering the fall of 2009, the Manhattan track and field/cross country teams have won 51 MAAC conference championships, 37 Metropolitan Championships, 23 IC4A Championships and 1 NCAA Championship.

Mecca captured the MAAC Men's and Women's Coach-of-the-Year awards for the 2009 outdoor season, making it 25 indoor or outdoor honors over the past 10 years. Also during the recent past, Mecca continued to coach eight-time All-American Thomas Jacob Freeman in the Weight and Hammer Throws. Freeman qualified for the 2004 Olympic trials in the Hammer Throw after he tossed the Hammer 71.72m and captured third place at the 2008 Olympic Trials.

Mecca has coached several athletes to the NCAA Championships, including four NCAA Natiohal Champions: Freeman,the 2004 hammer throw champion and 2003 indoor weight throw champion); Aliann Pompey (2000, 400m, Manhattan College's first female NCAA Champion); Michael Williams (1995 indoor 800m) and Gary Halpin (1988 indoor weight throw). Including Freeman, Mecca has coached a total of 27 NCAA All Americans in his 23 years at Manhattan College such as shot putter Milan Jotanovic, Pat McGrath (weight throw and two-time hammer throw), Patrick Martin (weight throw), Gerry Ryan (hammer throw) and Daniel Frazier (triple jump).

In addition, the athletes Mecca has trained have participated on national teams representing the United States, Ireland, Sweden, Jamaica, Serbia and the Dominican Republic, and have competed in the Olympics, World Championships, Junior World Championships, World University Games, and Pan Am and Caribbean Championships.

Throughout his career, Mecca has served in various capacities for a host of national and regional track & field committees. For the NCAA, Mecca has served as a member of the Regional Cross Country Championships Games Committee and on the Indoor & Outdoor National Championships Throws Jury. For the IC4A, he has served on the Site Selection Committee, as a seeding advisor, and on the Cross Country Games Committee. And for the MAAC, he has served as the meet director for the Cross Country and Indoor Track Championships and as a member of the Outdoor Track Games Committee.

A 1976 graduate of Montclair State (NJ) College with

degrees in history and physical education, Mecca began his coaching career in 1974 at St. Mary's High School in Rutherford, New Jersey. He began as a throwing coach, but eventually he took over as the head coach in both cross country and track & field in 1977. Several of his athletes became state champions and established school records under his guidance.

In 1984, Mecca was named head coach at William Paterson College in Wayne, New Jersey. While there, Mecca produced six All-Americans (three in the Javelin, and one each in the Shot Put, Discus and Triple Jump). Since arriving at Manhattan in 1986, Mecca has had at least one athlete qualify for the NCAA Championships every year.

Mecca, 55, coached the 1990 United States team that competed at the World Track & Field Championships in Plovdiv, Bulgaria, and The Irish National Team at the 1993 World University Games. He currently serves as a member of many national track & field committees.

A native of Passaic, New Jersey, Mecca currently resides in Florida, New York, with his wife, Kathleen. He has three children -- his oldest son Christopher is living in New Jersey and he and his wife Jaimie celebrated their fourth wedding anniversary; Patrick graduated Summa Cum Laude from Manhattan College and is now teaching in New York City; and Caelyn is a freshman Dean's List student at Manhattan College.

MECCA'S COACHING RESUME

- 1977-79 St. Mary's H.S./Rutherford, NJ
- 1980-84 Passaic Track Club/Passaic, NJ
- 1984-86 William Paterson College/Wayne, NJ
- 1986-93 Manhattan College (Men's Assistant)/Riverdale, NY
- 1993-present Manhattan College (Head Coach)/Riverdale, NY
- 2005 NCAA East Region Track and Field Championships Meet Director
- Email: danmecca@hotmail.com

Joe Ryan enters his 20th season with the Manhattan College track & field coaching staff.

In addition to his Manhattan College coaching duties, Ryan also has Olympic coaching experience, having served as the Head Track and Field coach for Guyana at the 2008 Beijing Olympics during which Aliann Pompey, representing Guyana, just missed making the 400m final while running a national record

During his career at Manhattan, in 2003, Ryan was named as one of the recipients of the 2003 AFLAC National Assistant Coach of the Year Award. He was one of 500 selected out of 350,000 high school and college assistant coaches across the nation. He was recognized for his expertise, longevity, contributions to the school and community, and special achievements throughout his career.

After serving two years as the women's assistant coach and two years as the women's head coach, Ryan has spent the last 18 years as an assistant coach in Manhattan's combined track & field program. During his tenure as head coach of the Lady Jaspers, Ryan's teams won seven Metro Atlantic Athletic Conference Championships and three Metropolitan Outdoor Championships.

Ryan has had similar success as the sprints coach of the combined program. In this role, he has coached a number of college record holders and numerous All-East performers in both the IC4A and ECAC Championships. During the 2000 season, Ryan coached Manhattan College's first female All-American, Aliann Pompey, to both the NCAA Indoor 400m title and a national collegiate record in the 500m. Pompey has competed in the last 3 olympic Games under the guidance of Coach Ryan. With Pompey's participation in the 2008 Beijing Olympics, Ryan has had the distinction of having at least one sprinter compete in the last five Olympics, including Dine Potte r '97, who represented Antigua and Barbuda in Atlanta in 1996.

In 2002, he coached Pompey to her first gold medal in the 400m at the XVII Commonwealth Games, where she represented her country of Guyana. Due to his extraordinary training over the years, Ryan was selected as track coach of the Guyanese track team for the World Track & Field Championships in Edmonton, Paris, and Helsinki, culminating with his selection for the Beijing Olympics.

Ryan started his coaching career at Cardinal Hayes High School in the Bronx, where he was head coach of the boys' team for three years. His squads won two Indoor New York Championships and 11 Indoor and Outdoor Sprint Titles, while a number of his athletes and relay team earned national recognition.

A former co-captain of Manhattan's men's track & field team, Ryan was a member of the Jaspers' outdoor record sprint medley relay team. A native of Ireland, he also competed for the Irish National Team from 1976-84, winning seven national sprint titles and setting records in the 100m and 200m. During his running career, Ryan competed in major meets throughout Europe and the former Soviet Union.

ELLIOT

ASSISTANT COACH • 5TH SEASON

Coach Belin is entering his fifth year as an assistant coach after making his return to Manhattan in April 2005 as a volunteer assistant. Belin helps with the recruitment and overall conditioning of jumpers and sprinters.

Prior to being named a Jasper assistant, the 2003 Manhattan graduate was coaching high school track and field at the lvy's Trinity School in the Borough of Manhattan from 2003-05.

A Bronx native, Belin attended Cardinal Hayes H.S. Although never recruited out of high school for any sport, he came to Manhattan to major in chemical engineering. In his second year as a Manhattan undergraduate, Belin decided to walk onto the Jasper track and field team. Only two years later, he was one of the MAAC's top triple jumpers. Belin qualified for the prestigious IC4A Championships in his fourth a final year. That same year, he made the Dean's List.

"Elliot is a perfect
example of a great
work ethic,"
said Manhattan
Track and Field
Head Coach Dan
Mecca. "Coming
in as a walk-on
and qualifying for the
IC4A shows what happens when you put
your heart into something."

Never forgetting that work ethic and attitude are some of the vital components to continuing to build on a long time winning program, Belin, now Level 1 certified, continues as a coach to instill that same work ethic and attitude that he had as a Jasper jumper.

Belin has a B.S. in chemical engineering with a minor in math and chemistry.

MELISSA STOLL

ASSISTANT COACH • 2ND SEASON

Melissa Stoll enters her second season as an assistant coach with the Manhattan College Track and Field and Cross Country teams.

Stoll came to Manhattan in 2008 after serving as an assistant coach at Iowa State, where she made immediate contributions to the Iowa State cross country and distance programs.

Prior to Iowa State, she was formerly an assistant track and field and cross country coach at UC-Riverside. The native of La Puente, Calif., was instrumental in the rapid rise of the UCR women's track program to the top of the Big West Conference and in the NCAA West Region. During her tenure at UCR, the women's cross country team earned its highest Big West Conference finish in school history.

Stoll had a successful competitive career at UCR, where she was a member of Highlanders' nationally ranked 4x800-meter relay and distance medley team.

She earned a bachelor's degree in sociology from UCR in 2005 and a master's degree in teaching from National University in 2007.

Stoll is a 2007 graduate of the NCAA Women's Coaches Academy and has received her USATF Level I coaching certification in 2008. Recently, the USATF selected her for the "Emerging Elite Coaching Program" at the Olympic Training Center in Chula Vista, CA.

2010 MEN'S ROSTER

Name	Event(s)	Ht.	Cl. Hometown/High School
Richard Apgar	MD	So.	
Tyrek Barney	Sprints	Fr.	Lincolndale, N.Y. (Somers, N.Y.)
Peter Brennan	Long Distance	So.	(St. Anthony's)
Michael Carroll	Jumps	Fr.	Nanuet, N.Y. (Nanuet)
Pat Carroll	Distance	Fr.	Queensbury, N.Y. (Queensbury)
Justin Chiaravelle	Hurdles/Sprints	Sr.	Danbury, Conn.
RaShawn Chung	Jumps/Sprints	Sr.	Bronx, NY (For.Lang, Acad. of Global Studies)
Patrick Consoli	Throws	Jr.	Cliffside Park, N.J. (Pace University) (Cliffside Park)
Kevin D'Emic	MD	So.	(Xavier)
Tom Daly	MD	So.	Smithtown, N.Y. (Smithtown East)
Ryan Degnan	Jumps	So.	Seaford, N.Y. (General Douglas Macarthur)
Daniel Duffy	Jumps/Sprints	Fr.	Washingtonville, N.Y. (Washingtonville)
Nick Estis	Sprints	Jr.	Bardonia, N.Y. (Clarkstown South)
Roman Ewald	Throws	So.	Germany (Isar-Sport-Gymnasium)
Chandall Fuqua	Hurdles	So.	Lawrenceville, N.J.
John Gaffney	Long Distance	So.	Rutherford, N.J. (Rutherford)
Patrick Garvey	Sprints	Jr.	Chapel Hill, N.C. (Chapel Hill)
Michael Heineman	XC/Long Distance	Fr.	Guilford, Conn. (Guilford)
Alex Hudak	MD	So.	Germany
Stephen Jochem	MD	So.	Gallup, N.M. (Catholic University) (Gallup Catholic)
Albert Johnson III	Jumps/Sprints	So.	Painted Post, N.Y. (Corning-Painted Post)
Matt Kaftnaski	Distance	Sr.	Everett, WA (Everett)
John King	Hurdles	Fr.	Upper Darby, Penn. (Upper Darby)
Felix Larsen-Siljeback	Multi	Fr.	Vasteras, Sweden (Tingarlla Gymnasiet)
Michael Letizia	Throws	So.	Blauvelt, N.Y. (Tappen Zee)
Brian McGovern	PV	Fr.	Yonkers, N.Y. (Mt. St. Michael)
Seid Mujanovic	Throws	Sr.	Travankut, Serbia
Andrew Petrovich	Pole Vault	Fr.	Yonkers, N.Y. (Fordham Prep)
Juan Petrovich	Sprints	Fr.	Yonkers, N.Y. (Fordham Prep)
Joseph Pluhowski	Distance	So.	(St. Anthony's)
Pat Porteus	Distance	Unk	Lincolndale, N.Y. (Somers, N.Y.)
Kosta Randjic	Jumps	Sr.	Belgrade, Serbia (Zumunska Gymnasium)
Mark Reppert	Distance	Fr.	Oak Bluffs, Mass. (Martha's Vinyard)
Kevin Rheinheimer	Throws	So.	Newtown, N.J. (Newtown)
Scott Roman	Distance	Sr.	Monroe Twp., N.J. (Monroe Twp.)
Christ Schaefer	Pole Vault	So.	Lake Ronkonkoma, N.Y. (Saint Anthony's)
Jaime Spataro	Jumps/Sprints	Sr.	Middle Village, NY (Archbiship Molloy)
Richard Sune	Jumps/Sprints	So.	John F. Kennedy (John F. Kennedy)
Junior Taylor	Sprints	Fr.	Brooklyn, N.Y. (Midwood)
Vincent Torrisi	Throws	So.	Central Valley, N.Y. (Monroe-Woodbury)
Andrew Trass	Throws	So.	River Dell, N.J.
Milos Vuckovic	Distance	Sr.	Brus, Serbia (Belgrade Meteorology)
Matthew Waldron	Pole Vault	Fr.	Lyndhurst, N.J. (Lyndhurst)
William Wilkens	XC/MD	Fr.	Kenmore, Wash. (Inglemoor)

2010 WOMEN'S ROSTER

Name	Event(s)	Ht.	Cl. Hometown/High School
Erin Bayer	Distance	Fr.	Massapequa Park, NY (St.Anthony's)
Lauren Bednarz	Pole Vault	Fr.	Toms River, N.J. (Toms River South)
Kelsey Blakeney	XC/Long Distance	Fr.	Bennington, Vt. (Mount Anthony Union)
Ashley Bowman	Sprints	Fr.	New Hyke Park, N.Y. (New Hyde Park)
Alison Brennan	XC/Long Distance	So.	Queens, N.Y. (Archbishop Molloy)
Mary Consiglio	Distance	Sr.	Suffern, N.Y. (Suffern)
Elizabeth Cunningham	Pole Vault	Fr.	
Stephanie Dufort	Distance		Clifton Park, N.Y. (Academy of The Holy Nam
Siri Fagerlund	Hurdles	Jr.	Helsingborg, Sweden
Clare Fitzgerald	Throws	Fr.	Tralee, Ireland
Lauren Grotjohann	XC/Long Distance	Fr.	Kosheck, Germany
Jackie Hargrove	MD	Jr.	Vienna, Va. (George C. Marshall)
Maria Jangsten	MD	So.	Sweden
Kristen Johannes	Throws	Sr.	Yorktown Heights, NY (JFK Catholic)
Maddie Kallock	Jumps/Sprints	Fr.	Pepperell, Mass. (Bishop Guertin)
Jenna Kless	Jumps	Sr.	Smithfield, RI (Smithfield)
Emmy Koskinen	XC/Mid. Distance	So.	Sodertaljem Sweden (Rudbeckskolan)
Kristi Krull	Multi	So.	Estonia
Maya Little	XC/Long Distance	Fr.	Washington, D.C. (Dunbar)
Alexandra MacDougall	Pole Vault	Sr.	East Lyme, CT (East Lyme)
Anne Mahany	Throws	So.	Arkport, N.Y. (Arkport Central)
Malin Marmbrandt	Jumps	Sr.	Sweden (Westerlundska Gymnasiet)
Meghan Marro	Jumps	Fr.	Cherry Hill, N.J. (Cherry Hill East)
Ritchlyn Mohammed	Sprints	Jr.	Bayville, N.Y., (Kellenberg H.S.)
Erin Morrison	PLAYER	Jr.	Dingman's Ferry, PA (Delaware Valley)
Andrea Nyback	Multi	Fr.	Koping, Sweden (Tinguallagymnasiet)
Heidy Palacios	Sprints	So.	Yonkers, N.Y. (Saunders)
Jelena Rankovic	Distance	Sr.	Lazarevac, Serbia
Cara Rostant	Sprints	Fr.	Valley Stream, N.Y. (Valley Stream South)
Katelyn Savage	Sprints	Jr.	North Haledon, NJ (Manchester Regional)
Deena Sena	Pole Vault	So.	Rockville Center, N.Y. (Kellenberg)
Megan Tice	Jumps	Jr.	Hyde Park, N.Y. (Our Lady of Lourdes)
Diane Torsell	Sprints	Sr.	San Pierre, IN (North Judson)

STATISTICS

2008-09 MEET-BY-MEET RESULTS

2008 YALE SEASON OPENER

Cox Cage Yale University - New Haven, CT December 6, 2008

Men

Name	Event	Performance
Jamie Spataro	LJ	6th, 6.32m
Justin Chivaralle	60mHH	2nd, 8.64
Ryan Degnan	60mHH	4th, 9.56
Jamie Spataro	60m	4th, 7.16
Dominic Minogue	1000m	4th, 2:39.76
John Gaffney	1000m	5th, 2:40.98
Matt Meehan	1000m	6th, 2:51.34
Kelton Cumberbatch	500m	3rd, 1:05.30
Chandell Faqua	500m	5th, 1:07.18
Albert Johnson	200m	1st, 22.35
Nick Estis	200m	2nd, 22.47
Milos Vuckovic	3000m	2nd, 8:43.90
Matt Kaftanski	3000m	5th, 8:56.62
Tom Daly	3000m	6th, 8:58.47
Jim Rosenberger	3000m	11th, 9:07.06
Scott Roman	3000m	15th, 9:24.82
Peter Brennan	3000m	19th, 10:03.38
Sean Hamilton	3000m	20th, 10:08.52

Women

Megan Tice	TJ	2nd, 10.57m
Celeste Vice	TJ	4th, 9.93m
Alix MacDougall	PV	2nd, 3.20m
Paige McConney	HJ	1st, 1.65m
Megan Tice	HJ	2nd, 1.60m
Kristi Krull	HJ	4th, 1.55m
Heidy Palacios	400m	2nd, 59.56
Jackie Hargrove	400m	4th, 1:00.27
Diane Torsell	60m	2nd, 8.02
Tara Downing	60m	5th, 8.38
Diane Torsell	200m	1st, 25.91
Heidy Palacios	200m	5th, 26.65
Ritchlyn Mohammed	200m	7th, 27.15
Katelyn Savage	200m	10th, 27.43
Tara Downing	200m	17th, 28.43
Jelena Rankovic	3000m	2nd, 10:31.69
Melissa Trauscht	3000m	4th, 10:57.04
Mary Consiglio	3000m	5th, 11:03.49
Lindsay Southard	3000m	6th, 11:07.18
Angela Bernarde	3000m	7th, 11:07.44
Julie Carr	3000m	10th, 11:33.52

JASPER INVITATIONAL

Riverdale, NY December 13, 2008

Men

Name	Event	Performance
Seid Mujanovic	Weight Thro	ow3rd, 17.89m&
Jamie Spataro	LJ	3rd, 6.62m
Aedan McDonoug	gh LJ	7th, 5.99m
Kosta Randjic	TJ	1st, 15.20m&
Albert Johnson	TJ	2nd, 15.01m&
DeSean Hooshing	PV	2nd, 4.10m
Chris Schaefer	PV	3rd, 3.65m

Ryan Degnan	PV	6th, 3.35m
Jamie Spataro	55m	1st, 6.3
Rushawn Chung	55m	4th, 6.9
Aedan McDonough	55m	5th. 7.0

Women

Diane Struther	weight Throw	31u, 12.94III
Paige McConney	HJ	1st, 1.70m&
Celeste Vice	IJ	2nd, 4.64m
Megan Tice	TJ	3rd, 10.88m
Celeste Vice	TJ	5th, 10.31m
Alix MacDougall	PV	2nd, 3.20m
Pentathlon		
Kristi Krull	55mHH	2nd, 8.7
Kristi Krull	HJ	5th, 1.58m
Kristi Krull	SP	3rd, 10.65m
Kristi Krull	LJ	2nd, 5.39
Kristi Krull	800m	1st, 2:28.5

METRO COACHES INVITATIONAL Armory Track and Field Center January 9, 2009

Men

Overall: 2nd

Name	Event	Performance
Patrick Garvey	60m	5th, 7.20
Jamie Spataro	60m	8th, 7.25
Kosta Randjic	60m	10th, 7.28
Kelton Cumberba	atch 400m	7th, 49.49
Paul Rolston	400m	32nd, 53.60
Milos Vuckovic	1 Mile	3rd, 4:16.44
Matt Kaftanski	1 Mile	9th, 4:24.36
Zack Price	3000m	13th, 9:26.11
Brendan Brethel	3000m	21st, 9:46.27
Justin Chiaravelle	e 60mHH	7th, 8.78
Ryan Degnan	60mHH	11th, 9.21
Chris Shaefer	PV	5th, 3.65m
Ryan Degnan	PV	6th, 3.50m
Kosta Randjic	LJ	4th, 6.83m
Jamie Spataro	LJ	8th, 6.42m
Aidan McDonoug	gh LJ	15th, 5.98m
Kosta Randjic	TJ	1st, 15.30m
Albert Johnson	TJ	2nd, 15.21m
Roman Ewald	SP	1st, 15.80m
Karl-Erik Ludvigsoc	nWeight Throw	3rd, 17.36m
Vincent Torrisi	Weight Throw	9th, 13.73m

Women

Jackie Hargrove	400m	8th, 59.36
Mary Consiglio	800m	10th, 2:29.25
Melissa Trauscht	1 Mile	13th, 5:27.62
Jelena Rankovic	1 Mile	15th, 5:29.08
Ellen Dobbin	3000m	4th, 10:42.30
Manhattan 'A' 1600	Sprint M	edley 5th, 4:24.59
Megan Tice	HJ	1st, 1.70m
Epiphany McConney	HJ	2nd, 1.65m
Malin Mambrandt	LJ	2nd, 5.69m
Celeste Vice	LJ	10th, 4.74m
Celeste Vice	TJ	16th. 9.66m

Erin Morrison	SP	8th, 9.65m
Diane Strutner	SP	12th, 8.36m
Diane Strutner	Weight Throw	4th, 12.54m
Erin Morrison	Weight Throw	6th, 11.55m

NYC GOTHAM GAMES Armory Track & Field Center, NYC January 16, 2009

Men

Name	Event	Performance
Paul Rolston	400m	55th, 53.13
Chandall Fuqua	400m	58th, 53.29
Kelton Cumberb	atch 500m	4th, 1:04.66
Dominic Minogue	800m (un-seeded	d) 23rd, 2:04.64
Alex Hudak	1000m	4th, 2:26.33
Matt Kaftanski	1000m	17th, 2:33.08
Kevin D'Emic	1000m	41st, 2:39.84
Stephen Jochem	1 Mile (un-seed	led)37th, 4:43.80
Joe Pluhowski 3	000m (un-seed	ed)34th, 9:34.03
Justin Chiaravelle	e 60mHH	21st, 8.94
Ryan Degnan	60mHH	29th, 9.31
Kosta Randjic	TJ	1st, 15.19m
Albert Johnson	TJ	2nd, 14.96m
Karl-Erik Ludvigs	oonWeight Th	row2nd, 17.13m
Roman Ewald	Weight Throw	v 13th, 14.22m
Milos Vuckovic	1 Mile (seeded	l) 4th, 4:10.39
Albert Johnson	LJ (seeded)	4th, 7.00m
Kosta Randjic	LJ (seeded)	10th, 6.83m
Jamie Spataro	LJ (seeded	22nd, 6.26m
Roman Ewald	SP	3rd, 15.66m

Women

Siri Fagerlund	60m	15th, 8.15
Ritchlyn Mohamm	ed 400m	49th, 1:05.03
Jackie Hargrove	500m	12th, 1:19.82
Emily Moore 80	0m (un-seede	d)7th, 2:24.42
Angela Bernarde8	00m (un-seed	ed)16th, 2:27.35
Jelena Rankovic	1000m	6th, 2:59.73
Mary Consiglio	1000m	16th, 3:07.76
Melissa Trauscht30	00m (un-seec	led)7th, 10:49.85
Lindsay Southard	5000m	15th, 20:03.67
Siri Fagerlund	60mHH	4th, 8.97
Manhattan 'A'	4x800	1st, 9:42.89
Megan Tice	HJ	2nd, 1.65m
Epiphany McConn	ey HJ	2nd, 1.65m
Alix MacDougall	PV	10th, J3.15m
Celeste Vice	TJ	33rd, 9.62m
Kristi Krull	SP	20th, 10.12m
Erin Morrison	SP	22nd, 9.22m
Diane Strutner \	Neight Throw	5th, 13.98m
Erin Morrison \	Neight Throw	/ 14th, 11.59m
Maria Jangsten	1 Mile	13th, 5:22.87
Ellen Dobbin	3000m	10th, 10:36.42
Malin Mambrandt	LJ (seeded)	4th, 5.75m
Kristi Krull	LJ (seeded)	10th, 5.36m
Celeste Vice	LJ (seeded)	23rd, 4.63m

GREAT DANE CLASSIC Armory Track and Field Center January 22, 2009

Kosta Randjic	TJ	2nd, 15.58m	
Tara Downing	55m	50th, 7.84	J
Siri Fagerlund	55m	53rd, 7.90	Ì
Diane Torsell	200m	25th, 25.92	J
Maria Jangsten	1000m	4th, 3:01.05	
Emily Moore	1000m	8th, 3:04.76	ij
Team	4 x 400 Relay	18th, 4:02.48	
Aidan McDonoug	gh 55m	45th, 6.81	
Justin Chiaravelle	55m	57th, 7.14	
Albert Johnson	200m	8th, 22.25	
Paul Rolston	400m	42nd, 51.66	
Kelton Cumberba	atch 500m	23rd, 1:08.25	
Tor Pollanen	800m	7th, 1:55.85	

METROPOLITAN INTERCOLLEGIATE INDOOR CHAMPIONSHIPS

January 28, 2009

Women

Name	Event	Performance
Diane Strutner	Weight Throw	1st, 14.24m
Erin Morrison	Weight Throw	5th, 11.26m
Kristen Johannes	Weight Throw	6th, 10.41m
Pentathlon		
Kristi Krull	55mHH	6th, 8.9
Kristi Krull	HJ	3rd, 1.59
Kristi Krull	SP	3rd, 10.80
Kristi Krull	LJ	2nd, 5.40
Kristi Krull	800m	2nd, 2:33.0
3rd Overall		

Men

Paige McConney

Alix MacDougall

Men		
Seid Mujanovic	Weight Throw	1st, 19.17m&
Karl-Erik Ludvigsoor	n Weight Throw	4th, 17.78m&
Roman Ewald	Weight Throw	6th, 14.69m
Vincent Torrisi	Weight Throw	8th, 13.93m
Heptathlon		
Ryan Degnan	60m	5th, 7.1
Ryan Degnan	LJ	5th, 5.61
Ryan Degnan	SP	3rd, 9.40
Ryan Degnan	HJ	2nd, 1.82
5th Overall		
Kosta Randjic	TJ	1st, 15.50m
Albert Johnson III	TJ	2nd, 15.06m
Albert Johnson III	LJ	1st, 7.36m
Kosta Randjic	TJ	2nd, 7.09m
Roman Ewald	SP	1st, 15.82m
Kelton Cumberba	tch 500m	3rd, 1:04.18
Tor Pollanen	800	5th, 1:56.16
Milos Vuckovic	1 mile	4th, 4:14.88
Justin Chiaravelle	60m hh	4th, 8.58
Malin Marmbrane	dt LJ	3rd, 5.80m
Megan Tice	HJ	3rd, 1.65m
Jackie Hargrove	500m	5th, 1:17.03
Jelena Rankovic	800m	5th, 2:18.09
Maria Jangsten	1000m	4th, 7:58.16

HJ

PV

5th, 1,.60m

4th, 3.05m

Kristi Krull	SP	5th, 10.94m
Erin Morrison	SP	6th, 10.03m

MILROSE GAMES January 30, 2009

Men

Name	Event	Performance
Seid Mujanovic	Weight Throw	4th, 18.65m
Karl-Erik Ludvigs	soonWeight Thr	ow5th, 18.34m

Women

Name	Event	Performance
Diane Strutner	Weight Throw	6th, 14.26m

TRI-MEET: MANHATTAN COLLEGE, FORDHAM UNIVERSITY, AND SOUTHERN CONNECTICUT STATE UNIVERSITY

February 12, 2009

i obi dai y 11, 1000			
Name	Event	Performance	
Albert Johnson	LJ	1st, 7.27m	
Albert Johnson	TJ	2nd, 14.49m	
Kosta Randjic	TJ	1st, 15.26m	
Aedan McDonoug	gh 55m	1st, 6.30	
RaShawn Chung	55m	2nd, 6.40	
Roman Ewald	SP	1st, 16.28m	
Seid Mujanovic	Weight Throw	3rd, 18.75	
Jamie Spataro	LJ	2nd, 6.84	
Malin Marmbrand	lt LJ	1st, 5.81m	
Malin Mambrand	t TJ	2nd, 11.93m	
Tara Downing	55m	1st, 7.30m	
Ritchlyn Mohamm	ned 200m	2nd, 28.30	
Diane Strutner	Weight Throw	2nd, 14.51	
Diane Strutner	SP	4th, 8.28m	
Erin Morrison	SP	3rd, 9.75m	
Alix MacDougall	PV	3rd, 3.05m	
Kristi Krull	TJ	3rd, 11.21m	

BU VALENTINE INVITATIONAL BU Track and Tennis Center February 13, 2009

Name	Event	Performance
Albert Johnson	200m	1st, 21.61
Tor Pollanen	500m	3rd, 1:03.67
Milos Vuckovic	800m	7th, 1:52.15
Justin Chiaravelle	55mHH	10th, 8.04
Ryan Degnan	55mHH	8.51
Siri Fagerlund	55mHH	4th, 8.34
Sarah Janssen	3000M	10:39.25
Malin Marmbrandt	55mHH	8.58
Jackie Hargrove	500m	10th, 1:17.41
Jelena Rankovic	1000m	9th, 2:59.66

Diane Torsell	55m	17th, 7.42
Manhattan	Medley Relay	12:26

2009 MAAC INDOOR CHAMPIONSHIPS New Balance Track & Field Center

February 20, 2009

Men

MICH		
Name	Event	Performance
Jamie Spataro	55m	6th, 6.64
Albert Johnson	200m	1st, 21.96
RaShawn Chung	200m	11th, 24.14
Tor Pollanen	400m	1st, 49.27
Chandall Fuqua	400m	9th, 51.97
Paul Rolston	400m	10th, 52.02
Milos Vuckovic	800m	2nd, 1:52.38
Matt Kaftanski	800m	4th, 1:56.18
Milos Vuckovic	1 Mile	2nd, 4:11.40
Brendan Brethel	3000m	6th, 8:53.43
Tom Daly	3000m	12th, 9:12.52
Scott Roman	3000m	13th, 9:20.78
Joe Pluhowski	3000m	14th, 9:23.87
Peter Brennan	3000m	16th, 9:58.00
Zack Price	5000m	10th, 15:43.85
Ryan Carney	5000m	13th, 16:57.47
Justin Chiaravelle	55mHH	2nd, 7.81
Manhattan 'A'	4x400 Relay	3rd, 3:28.16
Manhattan 'A'	Distance Medle	ey4th, 10:46.53
Aedan McDonou	gh HJ	3rd, 1.79m
Ryan Degnan	HJ	4th, J1.79m
DeSean HooShing	g PV	3rd, 4.05m
Chris Schaefer	PV	4th, 3.90m
Michael Wendolo	wski PV	5th, 3.45m
Ryan Degnan	PV	6th, J3.45m
Albert Johnson	LJ	1st, 7.21m
Kosta Randjic	LJ	2nd, 7.15m
Jamie Spataro	LJ	3rd, 6.83m
Aidan McDonoug	jh LJ	4th, 6.61m
Mike Montiero	LJ	5th, 6.55m
Kosta Randjic	TJ	1st, 15.82#
Albert Johnson	TJ	2nd, 15.36m
Richard Sune	TJ	7th, 12.16m
Aidan McDonoug	jh TJ	8th, 12.12m
Roman Ewald	SP	1st, 15.88m
Andrew Trass	SP	3rd, 14.12m
Seid Mujanovic	SP	5th, 13.52m
Mike Letizia	SP	7th, 12.06m
Karl-Erik Ludvigso	oon SP	8th, 11.65m
Seid Mujanovic		
Karl-Erik Ludvigso	onWeight Th	row2nd, 18.04m
Roman Ewald	Weight Throv	v 5th, 14.69m
Vincent Torrisi	Weight Throv	v 6th, 14.24m
Pat Consoli	Weight Throv	v 7th, 11.71m

Women

Siri Fagerlund	55m	1st, 7.36
Diane Torsell	55m	2nd, 7.43
Diane Torsell	200m	1st, 25.49
Siri Fagerlund	200m	2nd, 25.83
Ritchlyn Mohammed	200m	8th, 27.01
Jackie Hargrove	400m	1st, 58.19
Maria Jangsten	800m	2nd, 2:16.30
Jelena Rankovic	800m	3rd, 2:16.37
Emily Moore	800m	4th, 2:17.35

Mary Consiglio	800m	9th, 2:21.51
Angela Bernarde	800m	10th, 2:22.55
Jelena Rankovic	1 Mile	2nd, 5:04.49
Sarah Janssen	3000m	6th, 10:50.41
Lindsay Southard	3000m	7th, 10:55.64
Melissa Trauscht	3000m	8th, 10:57.49
Ellen Dobbin	5000m	5th, 18:35.73
Lauren Natoli	5000m	12th, 20:17.98
Siri Fagerlund	55mHH	1st, 8.23
Malin Marmbrane	dt 55mHH	2nd, 8.56
Kristi Krull	55mHH	5th, 8.69
Manhattan 'A'	Distance Medle	y2nd, 12:18.01
Megan Tice	HJ	1st, 1.70
Epiphany McCon	ney HJ	3rd, J1.65m
Kristi Krull	HJ	5th, 1.55m
Alix MacDougall	PV	1st, 3.20m
Megan Tice	PV	3rd, 2.45m
Malin Marmbrane	dt LJ	1st, 5.95m#
Siri Fagerlund	LJ	3rd, 5.46m
Kristi Krull	LJ	4th, 5.39m
Celeste Vice	LJ	6th, 5.09m
Malin Marmbran	dt TJ	1st, 12.22m
Kristi Krull	TJ	3rd, 11.28m
Megan Tice	TJ	5th, 10.82m
Epiphany McConi	ney TJ	6th, 10.51m
Kristi Krull	SP	2nd, 11.19m
Erin Morrison	SP	4th, 10.19m
Diane Strutner	SP	13th, 8.26m
Kristen Johannes	SP	14th, 7.73m
Diane Strutner	Weight Throw	2nd, 14.40m
Erin Morrison	Weight Throw	4th, 12.04m
Kristen Johannes		
Jessica Hamm	Weight Throw	

IC4A/ECAC INDOOR TRACK AND FIELD CHAMPIONSHIPS

Boston University March 7-8, 2009

Name	Event	Performance
Seid Mujanovic	WT	1st, 19.91m
K.E. Ludvigsson	WT	2nd, 19.83m
Albert Johnson III	LJ	2nd, 7.23m
Kosta Randjic	TJ	1st, 15.82m
Albert Johnson III	TJ	3rd, 15.81m
Malin Marmbrandt	LJ	3rd, 5.79m

ASU INVITATIONAL Arizona State University Tempe, Arizona March 20, 2009-March 21, 2009

	•	•
Name	Event	Performance
Seid Mujanovic	Hammer Throv	v 1st, 63.46m
Karl-Erik Ludvigs	oonHammer Th	row2nd, 61.87
Milan Jotanovic	SP	19.97m
Albert Johnson	TJ	1st, 15.68m
Kelton Cumberb	atch400mHH	2nd, 52.13
Roman Ewald	Discus	10th, 52.95m
Alex Hudak	800m	1st, 1:51.57
Manhattan	4x100m Relay	3rd, 48.80
Manhattan	4x100 Relay	3rd, 3:57.11
Megan Tice	HJ	3rd, 1.65m
Malin Marmbrar	ndt LJ	3rd, 5.65m
Diane Torsell	100m	6th, 12.52

Diane Torsell	200m	6th, 26.13
Jackie Hargrove	200m	8th, 26.61
Malin Marmbrandt	200m	9th, 26.72
Heidi Palacios	400m	9th, 1:01.35
Siri Fagerlund	100mHH	6th, 14.53

WEST POINT INVITATIONAL West Point, NY March 28, 2009

Name	Event	Performance
Seid Mujanovic	Hammer Thro	ow 63.62
Karl-Erik Ludvigs	soonHammer [*]	Throw 62.71
Vincent Torrisi	Hammer Thro	ow 6th, 49.45m
Justin Chiaravell	e 100mHH	5th, 15.71
DeSean HooShin	ig PV	6th, 3.95m
Chris Schaefer	PV	7th, 3.80m
	1.1.4.	
Heidi Palacios	400m	3rd, 59.90
Alix MacDougall	PV	4th, 3.05m

SAM HOWELL INVITATIONAL Princeton, NJ April 3, 2009-April 4, 2009

Men

MIGH		
Name	Event	Performance
Kelton Cumberbat	ch 400m	1st, 53.87
Albert Johnson	LJ	7.25m
Albert Johnson	TJ	14.96m
Albert Johnson	200m	8th, 22.13
Alex Hudak	1500m	2nd, 4:03.03
Karl-Erik Ludvigsoo	onHammer Th	row2nd, 62.57
Roman Ewald	Discus	3rd, 50.81
Roman Ewald	SP	4th, 15.25m
Justin Chiaravelle	110mHH	4th, 15.27
Manhattan 'A'	4x100m Relay	4th
Chandall Fuqua	400mHH	5th, 56.04
Matt Kaftanski	1500m	9th, 4:06.6

Women

Jelena Rankovic	1500m	1st, 4:50.65
Siri Fagerlund	100mHH	2nd, 14.48
Alix MacDougall	SP	3rd, 3.20m
Manhattan 'A'	4x400m Relay	4th, 3:59.31
Jackie Hargrove	400m	6th, 58.03
Maria Jangsten	800m	6th, 2:15.64
Diane Strutner	Hammer Throw	8th, 41.98m

NEW YORK RELAYS Icahn Stadium April 10, 2009

_	•	
Name	Event	Performance
Albert Johnson	LJ	1st, 7.30m
Roman Ewald	Discus	1st, 48.22m
Milos Vuckovic	1500m	1st, 3:54.18
Malin Marmbrandt	LJ	1st, 6.63m

Jelena Rankovic	1500m	2nd, 4:44.39
Maria Jangsten	400m	4th, 1:00.38

ST. JOHN'S UNIVERSITY MONDAY MEETING TRACK AND FIELD

St. John's University April 13, 2009

Men

Name	Event	Performance
Alex Hudak	800m	1st, 1:51.12
Jamie Spataro	LJ	1st, 6.39m
Aedan McDonough	100m	2nd, 11.18
Kevin D'Emic	1500m	4th, 4:09.01
Justin Chiaravelle	1500m	3rd, 15.15
Chandall Fuqua	400mHH	3rd, 56.59
Andrew Trass	SP	3rd, 13.48

Women

Siri Fagerlund	100mHH	1st, 14.54
Siri Fagerlund	200m	1st, 25.65
Angela Bernarde	1500m	1st, 5:06.04
Malin Marmbrandt	LJ	1st, 5.51m
Heidi Palacios	200m	2nd, 26.32
Heidi Palacios	400m	4th, 59.65
Diane Torsell	100m	2nd, 12.72
Melissa Trauscht	1500m	3rd, 5:12.59
Kristi Kless	TJ	2nd, 9.92m
Megan Tice	HJ	2nd, 5′5

LARRY ELLIS INVITATIONAL Princeton University April 17, 2009-April 18, 2009

Name	Event	Performance
Milos Vuckovic	3000m Stpl	9:06.36
Zack Price	3000m Stpl	9:37.13
Matt Kaftanski	3000m Stpl	9:54.86
Alex Hudak	800m	1:50.56
Albert Johnson	LJ	2nd, 7.39m
Albert Johnson	TJ	1st, 14.46m
Kelton Cumberb	atch400mHH	1st, 52.71
Seid Mujanovic	Weight Throw	2nd, 62.89m
Karl-Erik LudvigsoonWeight Throw3rd, 62.58m		
Mary Consiglio	3000m Stpl	11:36.15
Maria Jangsten	800m	2:12.72
Diane Strutner	Hammer Throw	43.05
Megan Tice	HJ	1.75m
1 15 1 11		
Malin Marmbra	ndt LJ	1st, 5.79m

100mHH

3000m

3rd, 14.46

3rd, 10:52.07

Siri Fagerlund

Lindsay Southard

Manhattan 'A'	4x100m Relay	4th, 48.65	
Jackie Hargrove	400m	7th, 57.66	

Alex Hudak

1500m

3rd, 3:58.34

PENN RELAYS Philadelphia, Penn. April 23, 2009- April 25, 2009

Name	Event	Perfo	rmance
Milan Jotanovic	SP	1st,	19.76m
Seid Mujanovic	Hammer Throw	2nd,	64.31m
Albert Johnson	TJ	10th.	15.14m

Malin Marmbrandt LJ 7th, 5.79m

YALE SPRING INVITATIONAL

Name	Event	Performance
Kelton Cumberba	tch400mHH	1st, 51.74
Chandall Fuqua	400mHH	4th, 16.04
Justin Chiaravelle	110mHH	1st, 14.8
Chandall Fuqua	100mHH	16.04
Alex Hudak	800m	1st, 1:52.41
Karl-Erik Ludvigso	oon Hammer Th	row1st, 60.29
Roman Ewald	Hammer Throw	45.47m
Roman Ewald	Discus Throw	2nd, 46.21
Kevin D'Emic	1500m	4:09
Zack Price	1500m	4:12.20
Name	Event	Performance
Siri Fagerlund	100mHH	1st, 14.59
Manhattan 'A'	4x100m Relay	1st, 47.89
Diane Torsell	100m	2nd, 12.21
Diane Torsell	200m	25.07
Heidi Palacios	200m	25.64
Heidi Palacios	400m	1st, 57.11
Maria Jangsten	1500m	2nd, 4:46.74
Alix MacDougall	PV	4th, 3.05m
Paige McConney	HJ	2nd, 1.60m
Paige McConney	TJ	8th, 10.35m
Jenna Kless	TJ	9th, 10.23

MAAC TRACK AND FIELD CHAMPIONSHIPS

Rider University Lawrenceville, NJ May 2, 2009- May 3, 2009

Name	Event	Performance
Section 1		
Jamie Spataro	100m	1st, 11.51
Aidan McDonough	100m	6th, 11.93
Section 2		
RaShawn Chung	100m	4th, 12.01
Section 1		
Albert Johnson	200m	1st, 22.65
Section 2		
RaShawn Chung	200m	3rd, 24.56
Section 1		
Kelton Cumberbatch	400m	1st, 49.61
Section 2		
Paul Rolston	400m	4th, 52.88
Section 1		
Alex Hudak	800m	1st, 1:59.29
Matt Kaftanski	800m	3rd, 2:00.51
Section 2		
Kevin D'Emic	800m	1st, 1:58.20
Section 3	100	
John Gaffney	800m	3rd, 2:06.22
Section 1		

Alexitudak	1300111	31u, 3.30.34
Milos Vuckovic	1500m	5th, 3:59.53
Section 2	ŢĬĬ	
Stephen Jochem	1500m	4th, 4:17.99
Section 1	III	
Zack Price	5000m	12th, 15:45.30
Brendan Brethel	5000m	13th, 16:00.29
Justin Chiaravelle	110mHH	2nd, 15.25
Section 1	YYY	~~~~
Kelton Cumberbat	ch400mHH	1st, 55.63
Chandall Fuqua	400mHH	5th, 1:00.78
Manhattan 'A'	4x100	1st, 43.07
Ryan Degnan	HJ	3rd, J1.74m
Aidan McDonough		5th, J1.69m
Chris Schaefer	PV	2nd, J4.00m
Ryan Degnan	PV	5th, 3.17m
Albert Johnson	TJ	1st, 14.49m
Brian Hector	TJ	3rd, 12.94m
Richard Sune	TJ	5th, 12.19m
Jaime Spataro	TJ	7th, 11.83m
Milan Jotanovic	SP	1st, 17.85m
Roman Ewald	SP	2nd, 15.53m
Seid Mujanovic	SP	4th, 13.03m
Andrew Trass	SP	6th, 12.00m
Mike Letizia	SP	9th, 10.35m
Roman Ewald	Discus	2nd, 47.64m
Seid Mujanovic	Discus	3rd, 41.26m
Milan Jotanovic	Discus	6th, 34.70m
Name	Event	Performance
Section 1		
Siri Fagerlund	100m	1st, 12.55
Diane Torsell	100m	5th, 12.96
Section 2		
Ritchlyn Mohamme		1st, 13.52
Tara Downing	100m	2nd, 13.65
Section 1		4 . 2024
Siri Fagerlund	200m	1st, 26.21
Heidi Palacios	200m	2nd, 26.63
Jackie Hargrove	200m	3rd, 26.71
Diane Torsell	200m	5th, 27.12
Section 2	200	2 27 50
Katelyn Savage	200m	2nd, 27.59
Section 1	400	21 50.66
Jackie Hargrove	400m	2nd, 58.66
Heidi Palacios	400m	3rd, 59.06
Section 1	000	4+b 2:20.24
Maria Jangsten	800m	4th, 2:20.24
Jelena Rankovic	800m	5th, 2:21.61
Section 2	000	7+h 2:20 44
Angela Bernarde	800m	7th, 2:30.44
Section 1	1500	2rd 4.44 0F
Maria Jangsten	1500m	3rd, 4:44.95
Jelena Rankovic	1500m	5th, 4:46.91
Mary Consiglio	1500m	11th, 5:05.38
Section 1	E000	0+b 10.FF 07
Lindsay Southard	5000m	8th, 18:55.07
Ellen Dobbin	5000m	10th, 19:15.19
Melissa Trauscht	5000m	11th, 19:21.44
Section 1	100	1-1-4-77
Siri Fagerlund	100mHH	1st, 14.77
Malin Marmbrandt		6th, 16.11
	x100m Rela	
	x400m Rela	
Megan Tice	HJ	1st, 1.70m
Epiphany McConne	ey HJ	3rd, 1.55m

Alix MacDougall	PV	1st, 2.90m
Malin Marmbrandt	TJ	1st, 11.67m
Megan Tice	TJ	4th, 10.47m
Celeste Vice	TJ	6th, 10.16m
Epiphany McConney	TJ	7th, 10.07m
Jenna Kless	TJ	12th, 8.73m
Erin Morrison	SP	3rd, 10.08m
Rita Welsh	SP	7th, 9.56m
Kristen Johannes	SP	13th, 8.04m
Erin Morrison	Discus	7th, 26.13m
Kristen Johannes	Discus	11th, 18.88m
Rita Welsh	Discus	13th, 18.44m

BROADMEAD INVITATIONAL Princeton University May 5, 2009

Name	Event	Performance
Milan Jotanovic	SP	20.07m

NYC QUALIFYING MEET Icahn Stadium May 9, 2009

Name	Event	Performance
Malin Marmbrandt	LJ	2nd, 5.94m
Megan Tice	HJ	1st, 1.75m

IC4AS/ECACS **Princeton University** May 16, 2009

Name	Event	Performance
Albert Johnson III	LJ	1st, 7.66m
Alex Hudak	800m	2nd, 1:50.61
Kevin D'Emic	800m	1:52.83
Seid Mujanovic	HT	2nd, 65.50m
K.E. Ludvigsson	HT	4th, 60.70m
Andrew Trass	JT	22nd, 56.36m
Kelton Cumberbatch	400h	51.37
Albert Johnson III	TJ	1st, 15.86m
Milan Jotanovic	SP	1st, 19.44m
Roman Ewald	SP	14th, 15.83m
Women's Team	4.x 100	17th, 47.62
Megan Tice	HJ	10th, 1.70m
Malin Marmbrandt	TJ	11th, 11.87m

NCAA REGIONALS Greensboro, N.C. May 29, 2009

Name	Event	Performance
Milan Jotanovic	SP	1st, 19.86m
Albert Johnson III	LJ	8th, 7.35m
Kelton Cumberbatch	n 400h	51.86
Alex Hudak	800m	1:50.84
Seid Mujanovic	HT	4th, 63.61m
Albert Johnson III	TJ	14th, 15.18m
Milos Vuckofic	3000SC	21st, 9:22.62
Roman Ewald	DT	18th, 47.80m
Malin Marmbrandt	LJ	21st, 5.70m
Megan Tice	HJ	11th, 1.70m
Malin Marmbrandt	TJ	20th, 12.22m

MEN'S INDOOR RECORDS

Event	Mark	Name	Location	Year
55 Meters	6.42	Dane Edwards	IC4A Championships	1996
55m Hurdles	7.39	Matthew Love	Seton Hall	1992
60 Meters	6.93	Jon Farley	Jasper Relays	2000
60 Yards	6.20	Joe Cianciabella	IC4A Championships	1947
		John O'Connell	IC4A Championships	1952
بببببب	بببببب	Lindy Remigino	Milrose Games	1952
		Bob Mattis	IC4A Championships	1962
	بببببب	Bill Kirwan	Navy	1971
60y Hurdles	7.20	Lou Knight	IC4A Championships	1957
30)	777777	John Charniga	Navy	1977
200 Meters	21.82	Ed Potter	Metropolitan Championships	2001
300 Meters	33.60	Willie McLaughlin	Princeton	1984
300 Yards	30.60	Willie McLaughlin	Princeton	1984
400 Meters	46.22	Bruce Phillip	NCAA Championships	1989
500 Meters	1:01.2	Bruce Phillip	IC4A Championships	1987
500 Yards	57.71	Willie McLaughlin	Milrose Games	1983
600 Yards	1:10.40	Kye Courtney	N.Y. Knights of Columbus	1961
800 Meters	1:48.12	Michael Williams	NCAA Championships	1995
1000 Yards	2:08.30	Cliff Bruce	IC4A Championships	1972
1000 Meters	2:23.71	Alex Hudak	BU Valentine Invit.	2010
1500 Meters	3:43.80	Tony Colon	Olympic Invitational	1974
Mile	4:01.30	Tony Colon	Navy	1975
2 Mile	8:39.60	Mike Keogh	Milrose Games	1973
3000 Meters	7:55.26	Marty Redmond	Boston	1986
3 Mile	13:26.20	Mike Keogh	Toronto	1973
5000 Meters	14:05.25	Pat Peterson	IC4A Championships	1981
Shot Put	63'8.75" (19.64m)	Milan Jotanovic	NCAA Championships	2008
35 Lb. Weight	76'1" (23.19m)	Thomas Jacob Freeman	NCAA Championships	2002
High Jump	7'1.75" (2.18m)	Joseph Sciuto	IC4A Championships	1997
Long Jump	25′5.5″ (7.76m)	Conroy Daley	IC4A Championships	1996
Triple Jump	53'0.75" (16.17m)	David Frazier	IC4A Championships	1993
Pole Vault	16'8" (5.08m)	Eugene Laykhtman	Nebraska Invitational	1989
Mile Relay	3:08.86	Overbey, Simon	East Tennessee State	1984
Wille Relay	5.00.00	Wharton, McLaughlin	East Termessee State	1504
2 Mile Relay	7:27.60	Gaertner, Rothrock,	Philadelphia Classic	1972
2 Wille Relay	7.27.00	Bruce, Lovett	i illiadeipilla elassie	1372
1600m Relay	3:09.25	Loncke, Neal,	Boston TAC's	1989
Sprint Medley Relay	3:29.80	Carter, Thurton,	Princeton	1973
Sprint Medicy Kelay	3.23.00	Jones, Bruce	Timecon	1373
Distance Medley Relay	9:43.80	Lovett, Johnson,	NCAA Championships	1973
Distance Medicy Relay	9.43.00	Savage, Colon	NCAA CHampionships	1973
240y Shuttle	29.70	Hurst, Johnson,	Princeton	1972
270y SHULLIE	23.10	Ruggerio, Charniga	THICETOH	13/2
Pentathlon	3,915 points	Pontus Lundkvist	IC4A Championships	1999
Heptathlon	5,503 points	Rajne Svenssohn	Manhattan Invitational	
пертапноп	5,505 points	najne svenssonn	iviaiiiiattaii iiiVItatiOIIai	2003

MEN'S OUTDOOR RECORDS

Event	Mark	Name	Location	Year
100 Meters	10.44	Lindy Remigino	1952 Olympics (Finland)	1952
200 Meters	20.90	Willie McLaughlin	Metropolitan Championships	1984
220 Yards	20.91	Bob Carty	Metropolitan Championships	1950
		Joe Schatzie	IC4A Championships	1951
400 Meters	45.30	Willie McLaughlin	TAC	1983
800 Meters	1:46.48	Sam Summerville	NCAA Championships	1978
1500 Meters	3:40.30	Brian Kivlan	NCAA Championships	1968
Mile	3:57.40	Brian Kivlan	IC4A Championships	1968
3000m Steeplechase	8:47.60	Pete Squires	Penn Relays	1974
5000 Meters	13:37	Marty Redmond	Penn Relays	1986
10,000 Meters	28:38.20	Pat Peterson	Penn Relays	1982
Marathon	2:22.46	Luis Ostolozaga	New York Marathon	1980
110m Hurdles	14.25	John Charniga	IC4A Championships	1976
400m Hurdles	49.89	Steve Neal	NCAA Championships	1990
400m Relay	40.70	O'Connell, Schatzie	Coliseum Relays	1952
(440 Yards)		Remigino, Carty		
800m Relay	1:24.40	O'Connell, Schatzie,	Coliseum Relays	1952
880 Yards		Remigino, Carty		
1600m Relay	3:03.64	Overbey, Majesky,	Penn Relays	1985
3200m Relay	7:17.8	Gaughn, Hurley,	Penn Relays	1977
		Ramso, Summerville		
4x1500m Relay	15:19.79	Wheatland, Boyle,	Florida State Relays	1985
		Farrell, Redmond		
Distance Medley Re	lay 9:33.40	McGrath, Philip,	Penn Relays	1987
		Harvey, Redmond	, , , , , , , , , , , , , , , , , , ,	
Sprint Medley Relay	3:19.21	Hurst, Ryan,	Rutgers Relays	1979
		Johnson, Summerville		
High Jump	7′1.75″ (2.18m)	Rich Alexander	IC4A Championships	1980
Long Jump	25′7.5″ (7.81m)	Del Benjamin	Penn Relays	1968
Triple Jump	54'1.5" (16.49m)	Ken McBryde	NCAA Championships	1974
Shot Put	(20.07m)	Milan Jotanovic	Broadmead Invitational	2009
Discus	196'5" (59.87m)	Christer Hagberg	John Jacobs Invitational	1998
Javelin	(a) 229'2.5" (69.86m)	Don McGorty	IC4A Championships	1958
	(b) 210'7" (64.20m)	Rajne Svenssohn	Army Fall Throws Invite	2002
Hammer	235'4" (71.72m)	Thomas Jacob Freeman	Mid-Summer Games	2003
Decathlon	7,515 points	Pontus Lundkvist	Sea Ray Relays	1999
	5.00m	Brian McGovern	Baldy Castillo Invit.	2010

⁽b) set with "1986 rule" javelin

Records set during the 2007-08 outdoor season are in bold

WOMEN'S INDOOR RECORDS

55m Dash	6.92	Sophia Tasker	ECAC Championships	3/2/97
55m Hurdles	7.82	Karen Chevalieau	Metropolitan Championships	2/6/93
60m Dash	7.49	Sophia Tasker	George Mason Invitational	2/16/97
200 Meters	24.22	Tiffanie Poole	NY Sports Museum Invitational	1/15/00
300 Meters	40.30	Lisa Daley	Met TAC Championships	2/23/92
400 Meters	52.21	Aliann Pompey	NCAA Championships	3/500
500 Meters	52.21	Aliann Pompey	ECAC Championships	3/5/00
600 Yards	1:25.00	Tonja Rice	Lafayette Invitational	2/8/86
800 Meters	2:09.83	Tonja Rice	ECAC Championships	3/9/86
1000 Yards	2:35.80	Tonja Rice	ECAC Championships	3/7/87
1000 Meters	2:50.63	Maria Jangsten	ECAC Chamionships	2010
1500 Meters	4:38.18	Kristen Cerasi	Manhattan College Invitational	1/11/02
Mile	4:54.04	Kristen Cerasi	ECAC Championships	3/1/02
3000 Meters	9:43.07	Cheryl Simoni	ECAC Championships	3/6/88
5000 Meters	17:06.18	Cheryl Simoni	ECAC Championships	3/5/88
Shot Put	49'3" (15.01m)	LaCole Fields	Fordham Invitational	1/22/00
20 Lb. Weight	(18.85m)	Marina Liander	Armory Collegiate	2/2/06
High Jump	5'8" (173m)	Caitlyn Kjolhede	New Years Invitational	12/10/85
	5'8 (1.73m)	Cheryl Dreschsel	MAAC Championships	2/17/01
Long Jump	6.04m	Malin Marmbrandt	ECAC Championships	2010
Triple Jump	(12.70)	Tiina Magi	ECAC Championships	4/8/06
4x200m Relay	1:40.76	Chevalleau, Daley	Greater Boston T.C. Invitational	3/6/93
h <u>r, - n r, - 1</u>		Taffuri, Lawrence		
4x400m Relay	3:41.01	Poole, Allen,	Jasper Relays	1/29/00
		Edwards, Pompey		
4x800m Relay	9:01.01	Giardina, Henry	ECAC Championships	3/6/93
		Engler, Moloughney		
Sprint Medley Rel	lay 4:00.42	Daley, Chevalleau,	Princeton Relays	2/1/92
		Lawrence, Huettema	nn	
Distance Medley I	Relay 11:50.73	Moloughney, Daley,	ECAC Championships	3/8/92
220m Shuttle Hur	dles 34.80	Crockett, Charles,	Yale Invitational	1/14/89
Pentathlon	3,717 points	Andrea Nyback	Brother Jasper Invitational	2010
Pole Vault	12'12/3"	Jenna Daly	Armory Collegiate Meet	2/4/05

Records set during the 2007-08 indoor season are in bold

^{*}Sam Howell Invitational is an outdoor meet, but jumps were moved indoors to Jadwin Gymnasium due to inclement weather.

WOMEN'S OUTDOOR RECORDS

Event	Mark	Name	Location	Year
100 Meters	11.65	Inshallah Saunders	St. John's Invitational	4/23/94
200 Meters	23.59	Aliann Pompey	ECAC Championships	5/24/97
400 Meters	52.52	Aliann Pompey	Hurricane Invitational	3/18/00
800 Meters	2:09.82	Dahlia Henry	ECAC Championships	5/19/95
1500 Meters	4:27.70	Petra Huettemann	ECAC Championships	5/16/92
3000 Meters	9:46.50	Cheryl Slmoni	Penn Relays	4/26/88
5000 Meters	17:05.60	Cheryl Simoni	ECAC Championships	5/14/88
10,000 Meters	35:54.90	Edith Vilardi	Penn Relays	4/25/86
100m Hurdles	13.63	Karen Crockett	ECAC Championships	5/19/90
400m Hurdles	1:01.25	Lisa Edwards	John Jacobs Invitational	4/15/00
4x100m Relay	45.76	Tasker, C. Grant,	والمرواق والمرواق والمرواق	
0000000	000000	A. Grant, Saunders	ECAC Championships	5/19/90
4x200m Relay	1:38.25	Tasker, Potter, Grant, Pompey	Penn Relays	4/27/96
4x400m Relay	3:39.64	Poole, Potter, Edwards, Pompey	/ Penn Relays	4/24/97
4x800m Relay	9:01.30	Giardina, Henry,		
000000	000000	Engler, Moloughney	ECAC Championships	5/16/93
4x1500m Relay	19:47.00	McVeigh, Rice,		
		McDevitt, Giovanniello	Wolfpack Invitational	3/26/87
Distance Medley Relay	11:58.20	Donofrio, Curnyn		
		Ralliford, Simoni	Colonial Relays	4/1/88
Sprint Medley Relay	3:57.21	Tasker, Saunders,		
		Potter, Henry	Penn Relays	4/28/95
High Jump	5'8.75" (175m)	Tiina Magi	St. John's Twilight Meet	5/18/06
	5'8.75" (175m)	Megan Tice	Larry Ellis Invitational	4/18/09
Long Jump	(6.04m)	Malin Marmbrandt	ECAC Championships	2/11/10
Shot Put	(15.98m)	Marina Vojinovic	John Jacobs Invitational	4/12/08
Discus	173′5″	Wanda Ferster	Metropolitan Championships	5/11/91
Javelin	(a) 136'10"	Lauren Primerano	Quaker Invitational	
	(41.70m)			3/21/99
	(b) 154'4.5"	Lauren Primerano	East Stroudsburg Open	
	(47.05m)			6/13/02
Hammer	178′6″	Marina Liander	NCAA East Region Championships	
Hepthalon	4,470 points	Kate Fecinta	ECAC Championships	5/23/98
Pentathalon	3,717 points	Andrea Nyback	Brother Jaspers Invitational	12/13/09
	3.60m	Jenna Daly	Sam Howell Invitational	4/3/04
Pole Vault	3.00111			

⁽b) - set with "new rule" javelin

MAAC CHAMPIONSHIPS

MAAC INDOOR TEAM CHAMPIONS

MEN: 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008

WOMEN: 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008

MAAC OUTDOOR TEAM CHAMPIONS

MEN: 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008

WOMEN: 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008

2008 MAAC INDOOR MEN'S INDIVIDUAL CHAMPIONS

Name	Event/Mark
Dexter Jules	55m dash/6.52
Justin Chiaravelle	55m hurdles/7.94
Kosta Randjic	TJ/15.48m
Paul Peulich	WT/18.04
Milan Jotanovic	SP/18.92
Nick Estis	200m dash/22.43
Dennis Street	LJ/7.04m
Chris Sole	HJ/2.04m

2008 MAAC OUTDOOR MEN'S INDIVIDUAL CHAMPIONS

Name	Event/Mark
Milos Vuckovic	800m/1:54.28
	3000m steeplechase/9:12.09
Justin Chiaravelle	110m hurdles/15.23
Kelton Cumberbatch	400m hurdles/55.31
Chris Sole	HJ/2.10m
Nikolay Tkachenko	PV/4.42m
Kosta Randjic	LJ/6.75m
	TJ/14.50m
Rich Reuter	SP/15.55m

2008 MAAC INDOOR WOMEN'S INDIVIDUAL CHAMPIONS

Name	Event/Mark
Marina Vojinovic	SP/14.83m
Meredith Mante	PV/3.60m
Erika Perreault	800m/2:17.69
Erin Gregorek	400m/59.36
Diane Torsell	200m/25.32
	55m/7.18
Siri Fagerlund	55m hurdles/8.20
Malin Marmbrandt	TJ/12.05m
11 11	LJ/5.65m

2008 MAAC OUTDOOR WOMEN'S INDIVIDUAL CHAMPTONS

FOOD ISINUO OO I DOOM STOISI	FIL O THATATACKE CHIVILLI TOHO
Name	Event/Mark
Diane Torsell	100m/12.23
	200m/25.14
Jackie Hargrove	400m/58.17
Siri Fagerlund	100m hurdles/14.92
Sarah Rogers	3000m steeplechase/11:11.57
Alexandra MacDougall	PV/2.95m
Malin Marmbrandt	LJ/5.37m
	TJ/11.72m
Marina Vojinovic	SP/14.32m

2008 Co-Outstanding Women's Indoor Field Performer:	Malin Marmbrandt
2008 Most Outstanding Women's Indoor Track Performer:	Diane Torsell
2008 Most Outstanding Men's Indoor Field Performer:	Dexter Jules
2008 Men's and Women's Indoor Track and Field Coach of the Year:	Dan Mecca
2008 Most Outstanding Men's Outdoor Track Performer:	Milos Vuckovic
2008 Most Outstanding Men's Outdoor Field Performer:	Kosta Randjic
2008 Men's Track and Field Coach of Year:	Dan Mecca

MANHATTAN COLLEGE'S HAMMER TRADITION

Manhattan athletes have qualified for the NCAA national championships 22 times in the hammer throw.

Bob Meade: 1st NCAA Champion in the weight throw

Mandy Silverio: National high school record-holder in the hammer throw.

Gary Halpin: NCAA Champion in the weight throw.

Paddy McGrath: 2nd best high school hammer throw mark; Irish champion; third at the 2003 National Championships.

Thomas Jacob Freeman: National high school record holder in the hammer throw; American junior record holder in the 16 lb. hammer throw; national junior high school champion; NCAA champion (2003); American collegiate record-holder; first ever four-time IC4A champion; fourth at the 2003 U.S. National Championships; NCAA champion (2004); sixth at the 2004 U.S. Olympic Trials; 2007 NACA champion.

Michael Freeman: National high school champion; national junior champion; American junior record holder in the 6kg hammer throw.

Zoran Loncar: 3x NCAA participant

Five Irish National Hammer Throw Champions: Liah Hickey, Gary Halpin, Gerry Ryan, Paddy McGrath, Ronald Ouinan.

Athletes from Manhattan have made their national teams for the United States, Ireland and Sweden for the Olympics, World Championships, World University Games and Pan American Games.

Kevin McMahon, Jake Freeman, A.G. Kruger

Gary Halpin

HROWERS HAMMER THEIR WAY INTO CORY BOOK

In 2005, four Manhattan College hammer throwers accomplished something that had never been done in the history of NCAA Track and Field.

Manhattan's Zoran Loncar (207' 2 1/4"), Anders Constantin (204' 6 3/4"), Paul Peulich (204' 4"), and Michael Freeman (200' 2") finished first, second, third and fourth respectively in the hammer throw at the 2005 IC4A Championships all with throws of over 200 feet. The four throws of 200-plus feet marked the first time in NCAA history that any school had four hammer throwers eclipse the 200-feet mark in the same competition.

"It's just a tremendous feat," said head coach Dan Mecca, who has coached All-Americans, Olympians, and NCAA Champions during his tenure at Manhattan.

The finish was the first time that any school owned the top four spots of the hammer throw event in IC4A history. It was also only the second time in the IC4A's 130-year storied history that a single school finished 1-2-3-4 in any event, with the only other time being Villanova's finish in the 1500m event during the 1979 championships.

"At the time we it did not cross our minds that it could be an IC4A and NCAA record," said Mecca. "We were just trying to score as many points as possible, and it was not until after the fact that we realized we broke a record."

Success for Manhattan at the IC4A is not uncommon. The Jaspers have captured the second most team titles in the history of the IC4A, second only to Villanova. Most recently, Manhattan captured the Indoor team title in 2004.

The brilliant showing by the throwers came just one year after Jasper Thomas Freeman had set the IC4A record by winning all four indoor weight and outdoor hammer throw championships.

All four of the throwers will have an opportunity to match their feat again next season, as they will all be returning.

ATHLETIC HALL OF FAME

The Manhattan College Athletic Hall of Fame was established in 1979 as a method of honoring the finest Jaspers of all time. There are now 196 members:

INDUCTEES OF 1979

BROTHER JASPER — The school's first athletic director and baseball coach. Credited as the originator of the seventh-inning stretch, now a time-honored tradition throughout baseball.

NEIL COHALAN '28 — An 11-letter man competing in three sports. Highly successful basketball coach from 1929–42. First coach of the New York Knicks.

VINCENT DEPAUL DRADDY '30 — Star quarterback as an undergraduate. Dedicated alumnus whose generosity led to the construction of the gymnasium which bears his name.

JUNIUS KELLOGG '53 — The most courageous Jasper of all. Stood up to the mob and exposedgambling scandals which infected college basketball in the 1950s. Fought back against a crippling automobile accident to lead an exemplary life.

LINDY REMIGINO '53—Dubbed the world's fastest human after winning the 100-meter gold medal in the 1952 Olympics at Helsinki. Former All-American. Still holds several college records, the oldest in the books.

1980

FRANK CROWLEY '34—Manhattan's first Olympian and NCAA champion. Won NCAA two-mile Championship in 1934. Competed for the United States in the 1932 Olympics.

FRANCIS "DOC" SWEENY '16—Jasper team physician from 1926–66 when he suffered a heart attack in the locker room following a basketball game. Also the physician for the New York Football Giants.

PETE WATERS—Molded the first great Manhattan track teams. Coached from 1926–43, capturing 11 Metropolitan, three Mid-Atlantic and three IC4A Championships.

1981

GEORGE EASTMENT—Track coach from 1946–63. Won 38 Metropolitan titles and 10 IC4A crowns. Coached U.S. team in first-ever dual meet with Soviet Union.

"BUDDY" HASSETT '33—Played for Jasper hoop team which won 17 straight games. Team captain. Gained greatest fame as major league first baseman for the Dodgers, Braves and Yanks. Compiled a .292 lifetime batting average.

LOU JONES '54—Twice a world record-holder at 400 meters. Competed on the 1956 United States Olympic Team.

1982

KEN BANTUM '57—First man to shot put 60 feet in NCAA competition. A member of the 1956 United States Olympic Team. Great all-around athlete who also ran sprints despite his huge frame.

JOHN "DOC" JOHNSON—The college's trainer since 1947 and one of the most beloved figures on campus. Holds the same capacity for the New York Football Giants.

DICK MURPHY '43—Three-time All-Metropolitan basketball player. Captained Manhattan's first NIT team. Original member of the New York Knicks.

1983

"PETE" BATTLE '33—Played 60 minutes a game as fullback and linebacker for the Jaspers' football squad. Captained the team which played in the very first Orange Bowl.

ANDY MCGOWAN '53—Captained baseball and basketball teams. Member of Manhattan's firstbasketball team to win a game in the National Invitation Tournament (over Louisville). Batted over .300 during his diamond career.

JOHN MCGUIRK '37—Three-time All-East basketball player. Averaged over 10 points per game in the days when they still played a center jump after every basket. Played for the old New York Knicks in 1946.

1984

DON DUNPHY '30—The dean of all boxing announcers and a star track man as an undergraduate.

MIKE KEOGH '74—Mainstay of Manhattan's only NCAA championship team—the 1973 indoor track squad. A 1972 Olympian.

TOM MURPHY '58—A 1960 Olympian at 800 meters. Also competed in the first U.S.-U.S.S.R. dual meet.

ED O'TOOLE '47—Competed for the Manhattan track team both before and after serving in World War II. Represented U.S. in 1948 Olympics in London.

1985

EDGAR "HOWIE" BORCK '38—One of Manhattan's most versatile track athletes. Competed in the 600 yards, 800 meters and 1,600 meter relays and was a champion in each.

JAMES HOULIHAN '17—Participated in both baseball and basketball. Was captain of both teams during his senior year.

ARTHUR JOCHER '40—Played football and earned All-Metropolitan, All-East and All-American honors. Named NFL "Rookie of the Year" as member of the Brooklyn Dodgers.

LARRY LEMBO '65—Graduated as Manhattan's leading scorer with 1,443 points and held that distinction for 13 years. Averaged 21.9 points per game for his career, setting a Jasper record.

1986

ARTHUR BYRNES '40—Last of the great scissor kickers. Three-time IC4A indoor champion. National AAU champion, indoor and outdoor, throughout his entire college career.

BILL CAMPION '75—The first Jasper to haul down 1,000 rebounds and score 1,000 points in his collegiate career. Billy was the "giant in the middle" for the Jaspers of the 1970s.

STEPHEN GRANT '78—Scored 1,610 career points—third on all-time Manhattan scoring list. Posted a .605 career field goal percentage with 220 blocked shots. Academic All-American.

MIKE MAZURKI '30—Excelled in three sports. Was named "Best Athlete" by his senior class and was one of the carats of the Cohalan Era.

1987

LOUIS P. BURNS '38—Won IC4A titles in 1937 in the 1,500 meters and the mile indoors, and the 800 meters and the mile outdoors. In 1936, won the Princeton Half Mile, which was sanctioned for selection to the United States Olympic team.

BILL "NIPPY" DUNNE '26—A three-letter man who participated in football, baseball and track. Was a member of Manhattan's first champion relay team at the Penn Relays. Football team captain as a senior.

JOHN QUIGLEY '48—Entered Manhattan in 1939 and graduated in 1948. In between, he received awards for participating in both track and World War II. He was twice voted MVP of the Senior Met AAU Championships.

HARRY WHEELER '38—Competed in both football and track. Played on offense and defense and considered one of Manhattan's greatest football players ever. In track, he concentrated mostly on field events. Received the bronze and silver stars, the purple heart and the Legion of Merit in World War II.

1988

JOSEPH CIANCIABELLA '50—Great sprinter of the late 1940s, winning several IC4A and AAU Championships. Equaled the 80-yard world record in

JACK DALY '38—Played both offense and defense for what many consider Manhattan's greatest football team. Played for the college all-stars against the New York Giants. Also captained the baseball team.

IRVING KINTISCH—Coached Manhattan College track and field for 23 years, helping to establish the Jaspers as one of the nation's best. Served as president of the IC4A and Metropolitan Track Coaches Association.

JOHN POWERS '58—One of the greatest Jasper basketball players. Accumulated 1,139 career points and played on both of Manhattan's NCAA Tournament teams. Coached for 10 years before becoming the school's athletic director in 1980.

1989

KEN NORTON—Guided the men's basketball team to 310 wins and a .602 winning percentage in his 22 years as head coach. Led the team to its biggest victory in school history, the 1958 NCAA Tournament win over #1 ranked West Virginia. Also served as the college's athletic director for 12 years.

JACKIE RYAN '33—A key member of the Jaspers' two-mile relay that scored Manhattan's first-ever points in the IC4As. Winner of the Middle Atlantic States Cross-Country Championship in 1931 and 1932. Won the 3,000 meters at the IC4As as a senior.

JAMES WHALEN '37—Played both basketball and baseball for the Jaspers. Averaged 9.1 yards per carry, 45 yards per punt return and 12.7 yards per reception in one season. Had runs of 100 yards vs. CCNY and 80 yards vs. Holy Cross.

1990

VICTOR FUSIA '38—Outstanding quarterback in the early years of Manhattan football. Helped lead 1938 team, considered to be one of the school's best ever, to a 7-3 record. Also competed for the boxing team as a freshman. Member of the Varsity "M" Club.

BOB KELLY '49—First Manhattan basketball player to score over 1,000 points. Played in 96 games and scored 1,230 points during his four-year career (1945–49). Helped teams to an overall 68-35 record during this span. Member of Pen & Sword and Guard of Honor Societies.

RUSSELL KURTZ '38—Outstanding centerfielder. Batted over .300 as a senior. His teams posted a 36-8-1 record in his three seasons (1936–38). Also played basketball

and football. Member of the Jasper's 7-3 football team in 1938, considered to be one of the school's best ever. Senior class president.

KEN MCBRYDE '75—Manhattan's triple jump record holder both indoor and outdoor. Member of the Jaspers' 1973 Indoor NCAA Championship Team. Three-time NCAA All-American indoor (1973–75). Two-time All-American outdoor (1973–74).

JOHN MORAN '36—Captain of 1936 baseball team, considered to be greatest in school history. Batted .390 that season as the Jaspers finished 14-2 and averaged nine runs per game. Teams went 40-13 during his three seasons (1934–36). Also member of the football team for four years.

JIM MURRAY '35—First Jasper swimmer to win an individual title in a championship meet. Won the 220-yard freestyle at the Eastern Collegiate Championships in 1935. Also had two second-place and one third-place finish at the IC4As during his four-year career (1931–35). Played football for one season (1932).

ANDY NEIDNIG '41—Outstanding cross-country and track and field distance runner. Won the IC4A two-mile championship in 1940. Metropolitan AAU indoor and outdoor mile champion in '39 and '40. Metropolitan outdoor mile champion in 1940. Team co-captain. Member of Pen & Sword and Guard of Honor societies.

WILLIAM PENDERGAST '34—Manhattan's first football All-American candidate. Played one year on the freshman team, three years varsity. Team captain as a senior. Played both offensive and defensive positions. Also played baseball for one season.

CHARLIE PRATT '55—One of Manhattan's most versatile track athletes. IC4A Champion in the long jump and 60-yard high hurdles. Captain of indoor IC4A Championship team. Set 70-yard hurdle record at AAU Championships. Manhattan record-holder in the 120-yard hurdles. Won seven outdoor titles in 1955.

NIK TREMARK '34—One of Manhattan's greatest baseball players. Batted .480 for the Jaspers in 1932. Named All-Eastern and All-Metropolitan in 1934. Helped his teams to an overall 39-25 record in his four seasons (1931–34). Played for the Brooklyn Dodgers from 1934–36.

RAY VOLPI '38—Compiled an incredible 38-4 pitching record for the Jaspers, including 11 shutouts. Was named All-Metropolitan and helped lead team to two Met Championships (1937–38). Played for Binghamton in the New York Yankees' minor league system. Also competed in basketball and swimming.

1991

ROBERT CARTY '52—One of Manhattan's greatest sprinters, Carty set the Metropolitan and IC4A outdoor 220-yard records in 1950 and helped the Jaspers to victories in the Penn, Seton Hall and Los Angeles Relays in 1951 and 1952. Honored as Manhattan's "Outstanding Athlete" during his career.

ROBERT CONKLING '39—Finished second in the Freshman IC4A Cross-Country Championship in 1936. Went on to win championships in the Metropolitan AAU Three-Mile race, the New Jersey Outdoor Three-Mile AAU Championship and the IC4A Indoor Two-Mile. He and his teammates won IC4A Cross-Country Championships from 1936–38.

WILLIAM EIPEL '36—Competed for the Jaspers' track and field team in the discus, high jump, shot put, javelin and broad jump. Won the IC4A High Jump title indoors and four Metropolitan High Jump and Javelin titles. He was also credited with developing the belly roll, now known as the straddle, in 1936.

S. JOHN MARONE '42—A four-year member of the Jasper football squad, Marone served as team captain during his senior year. He received All-America and All-Metropolitan honors for two years. Played one season for the New York Giants before coaching on both the college and high school levels.

LOUIS MCKENNA '38—Played for the Jaspers' football team for three years and the basketball team for four years. A former baseball team captain, McKenna signed with the Brooklyn Dodgers and played for their Winston-Salem minor league team in 1938. He later worked as a football referee in over 250 college games.

CHARLES MCNULTY '42—Played baseball and football. Made his baseball debut with a five-for-five performance against Princeton. Named baseball captain as a senior. Scored the winning touchdown against Villanova and the game-tying touchdown against Holy Cross in two of the Jaspers' biggest upsets.

JAMES MOFFITT '38—Played both ways for the Jaspers' gridiron squad and every down in every game as a junior and senior. Voted to the NY State All-Star Team in 1938. His greatest collegiate games came against Texas and in the Jaspers' 15–0 shutout of North Carolina at Ebbetts Field in 1937.

ED O'CONNOR '55—The first Jasper to be drafted by the NBA. Selected in the third round by Red Holzman and the St. Louis Hawks in 1955. A four-year basketball team member, O'Connor scored 1,271 career points. Led the team

in scoring three times and was #1 in the nation in field goal pct. (60.5) in 1955.

JOE SCHATZLE '53—Holds the College's 220-yard dash record of 20.9. Helped the Jaspers' 440- and 880-yard relay teams win championships at the Penn, Seton Hall and Los Angeles Relays. Won titles in the 60-yard dash at the Metropolitan Championships in 1953 and the 100- and 220-yard titles at the British Games.

1992

GEORGE BUCCI '75—Scored 1,331 points during his Jasper career. Named to several All-America teams, he led Manhattan to three consecutive NIT appearances. Voted top rebounding guard in the country as a senior when he collected 678. Played two seasons for the New Jersey Nets.

DAVE CURRAN—Winningest coach in Manhattan baseball history (265 wins). Led his team to the 1957 Metropolitan Championship and its only NCAA Tournament appearance. Coached three players who went to the major leagues. Also served as an assistant basketball coach and assistant professor of physical education at Manhattan.

TOM DELANEY '71—Manhattan's crew coach since 1972. Competed in the U.S. Nationals and was a consistent finalist for the New York Athletic Club. Led Manhattan to its first Metropolitan Intercollegiate Rowing Association team championship and later became president of the organization.

FRED DWYER—Coached Manhattan's track and cross-country teams from 1969–93. Led the Jaspers to the 1973 NCAA Indoor Championship and was named National Coach of the Year. NCAA District II Coach of the Year three times. He coached four IC4A Championship teams and numerous Olympians and All-Americans.

MARIANNE REILLY '82—Manhattan's first female inducted into the Hall of Fame. First Lady Jasper basketball player to score 1,000 points, finishing with 1,305 points and 860 rebounds. As a junior, led the team to its first-ever winning season (17-12), averaging 15 points and nine rebounds.

GEORGE SHEEHAN '40—Member of the Jaspers' 1939 IC4A Indoor Championship team. Junior National AAU indoor mile champion in 1940. Set the world indoor mile record for 50-year-olds and over in 1968 and the national indoor 1,500m record for 70 and over in 1989. Served as a consultant to the President's Council on Physical Fitness.

1993

MIKE COHEN—Served as the college's sports information director from 1968–77. Well-versed in all sports, he became the athletic department's greatest spokesman. The definition of a "public relations man," he formed positive relationships for the college wherever he went and with whomever he touched. Helped give the "Jasper" name well-deserved recognition.

PATRICK DUFF '04—A four-year baseball team member (1901–04), Duff was a catcher for two of the Jaspers' greatest baseball teams. Serving as team captain in 1904, the Jaspers went 32-4, the most wins ever by a Manhattan baseball team. The previous season, the Jaspers posted an 18-2 record. Duff served as the Jaspers' "clean-up" man throughout most of his career.

BRIAN KIVLAN '69—One of the greatest distance runners that Manhattan has ever produced. Established outdoor college records of 3:40.3 in the 1,500m and 3:57.4 in the mile. Three-time NCAA All-American. Member of the 1967 indoor two-mile relay team that finished third at the NCAAs. Finished third in the 1,500m at the 1968 Outdoor NCAAs. Also earned cross-country All-America honors.

BOB MEALY '60—Became only the fifth Jasper basketball player to score over 1,000 points in a career. In 1959–60, as the team's senior captain, he averaged 20.9 points and 14.7 rebounds. Established Jasper records with 51 points vs. CCNY and 28 rebounds against Adelphi. Totaled 1,028 points in his career, despite playing in only 60 games (a 17.1 ppg average).

HOWIE PIERSON '58—One of Manhattan's greatest baseball players, he led the 1957 Jasper squad with a .421 batting average. Finished second in the nation in slugging percentage and fourth in home runs that season. Team captain in 1958. Signed a contract with the Philadelphia Phillies after graduation. Also became the first black basketball captain at Manhattan.

EDWARD WALSH '47—Track and field team captain in 1946–47, Walsh was an outstanding distance runner for the Jaspers. Won the Metropolitan mile championship and helped lead the cross country team to the IC4A Championship as a freshman. Ran the U.S.A.'s fastest outdoor mile (4:12) in 1946 when he won the IC4A title. Won several IC4A, Metropolitan and individual meet titles.

1994

P. FRASIER DONLAN '42—Considered one of Manhattan's greatest football players. Known as the "iron man," Donlan was the Jaspers' starting tackle for 28 straight games. "Pat" was selected to the All-Met team in 1942. Drafted by the football Brooklyn Dodgers following the '42 season. Former Pennsylvania state senator.

BROTHER GREGORY HUNT '50—One of the college's most beloved figures. Served the college beginning in 1974 in the areas of alumni giving and development. Long-time supporter of Jasper athletics. Started attending Manhattan's intercollegiate contests even before his association with the college began.

JOHN O'CONNELL '53—An outstanding sprinter, O'Connell was a

member of Manhattan's 1952 sprint medley relay team that set a world record (1:52.7). Won the 1952 IC4A 60-yard dash in a record-tying 6.2 seconds. National AAU 60-yard champion in '52. Member of Manhattan's 440-yard and 880-yard relay record-setting teams.

GERALD PAULSON '57—Scored 1,154 points during his Manhattan basketball career despite playing in a mere 69 games. Selected to play in the 1957 East-West College All-Star game. Led team to postseason play in each of his three varsity seasons. Selected MVP of the ECAC Holiday Festival in '57. Played for the NBA's Cincinnati Royals during the 1957–58 season.

ROBERT "RED" RONAN '57—Three-time selection to the Metropolitan Conference All-Star Team during his baseball career. Selected Second Team All-America as a first baseman. Member of 1957 Met Conference championship team. Two-year conference batting champion. Three-year leader in stolen bases and fielding pct.

LISA TOSCANO '79—One of Manhattan College's true pioneers of women's athletics. Four-year captain and co-founder of women's varsity basketball. Also helped establish the women's softball program. Also competed in volleyball and was one of the first female members of the crew team. Longtime trainer for Manhattan's men's and women's teams.

1995

TONY COLON '75—Four-time Metropolitan Cross-Country Champion and two-time IC4A Cross-Country Champion. Ran seven "sub-25:00" cross-country races during his career. Member of Manhattan's 1973 NCAA Indoor Track and Field championship team. All-America miler in 1973 and 1974. Won the IC4A mile championship in 1975. Ran for the Puerto Rican Olympic team in 1972 and 1976.

FRANK EGAN '53—As captain of the Jaspers' 1952 cross-country team, he won the Metropolitan Intercollegiate Championship. Also won the indoor mile at the Mets in 1950, the indoor two-mile at the Mets in 1952 and the outdoor two-mile at the Mets in 1952 and 1953. Won the three-mile race at the Metropolitan AAU Championships in 1953.

ANGELO LOMBARDO '57—Scored 1,049 career points despite playing only 70 games in his three varsity seasons. Helped the Jaspers qualify for postseason play in each of his three seasons. Scored 370 points as a member of the freshman team. Drafted in the third round by the Philadelphia Warriors of the NBA in 1957.

GERALD MARKEY '57—Pitcher and captain of the Jaspers' 1957 Metropolitan Conference championship team that went on to earn Manhattan's first-ever NCAA baseball berth. Went 9-1 that season with a 1.11 ERA. Finished his career with a 21-3 record. Won the John McGraw Trophy as New York's Collegiate Player of the Year and was selected NCAA All-East and honorable mention All-America in 1957.

FRANK MCKENNA '34—Member of the Jaspers' championship track teams of the early 1930s. Finished in a first-place tie in his first IC4A Cross-Country Championship race in 1930. Finished in a three-way tie for the Middle Atlantic States Championships in 1931. Won the 3,000 meters and helped lead Manhattan to the IC4A Indoor Championship in 1934.

CHUCK SCHILLING '63—Member of the Jaspers' 1957 Metropolitan Conference championship team that went on to earn Manhattan's first-ever NCAA baseball berth. Averaged over .300 for his Manhattan career. Signed by the Boston Red Sox in 1958 and spent five seasons as their regular second baseman. Returned to Manhattan to complete his degree in electrical engineering in 1963.

WILLIAM F. SCHWITTER '41—Member of Manhattan's basketball and baseball teams of the late 1930s and early 1940s. Co-captain of the 1940–41 basketball team. Considered one of the best defensive rebounders in the East. Played catcher for the Jaspers' baseball team. Played in the New York Giants' minor league system after graduating.

SHEILA TIGHE '84—Scored 2,412 career points, the highest total ever compiled by a Manhattan College basketball player, male or female. Established eight Lady Jasper records, including most points in one game (45) and in one season (730). All-American selection in 1984. Former Northeast Player of the Year, as well as two-time Metro Atlantic Athletic Conference Player of the Year.

1996

RICHARD "ROD" AURIGEMMA '70—A member of both the baseball and basketball teams, Aurigemma led the Jaspers in hitting as a sophomore, junior and senior, improving his average every season (.359, .365, .446). A career .390 hitter, he was a three-time All-Metropolitan First Team selection. In 1969, he was voted NCAA District II First Team and received the Topps All-Star Award.

TIM CAIN '85—A basketball superstar, Cain won Metro Atlantic Athletic Conference Rookie of the Year honors and went on to become Manhattan's all-time leading scorer with 1,872 career points (since surpassed by Keith Bullock's 1,992). A two-time Sporting News All-America Honorable Mention and a four-time All-MAAC and All-Metropolitan Team selection, Cain averaged 17.3 ppg for his career.

JOHN CAREY '56—"Jack" began as Manhattan's swimming coach in 1960 and led his men's teams to three Metropolitan Championships. He was voted Met Coach of the Year in 1973 and was honored as Master Coach by the American Coaches Association in 1978. In all, his men's teams compiled a 218-157-2 record. He led the first-ever women's team in 1989 and also coached the baseball team (1979–88).

JOSEPH M. DOUGHERTY '60—A member of the Jaspers' basketball teams, Dougherty scored 724 career points and averaged 10.6 ppg and 5.5 rpg. During his three-year career, "Doc" helped the Jaspers post a 44-27 record, including a victory over #1 West Virginia in the 1958 NCAA Tournament. Dougherty averaged a career-high 15.6 ppg as a junior, including an NIT-record 34 points.

JOHN J. KRAVETZ '41—A three-year member of the Jaspers' basketball team, Kravetz stood only 5'8", yet became one of the team's most prolific scorers. As a sophomore, he finished second on the team with 127 points. As a senior, he served as co-captain and became the first Jasper to score over 200 points in a season. He also won the Metropolitan individual scoring title that season.

WILLIAM LUCAS '52—An outstanding runner, Lucas burst onto the Manhattan scene by winning both the Metropolitan and IC4A Freshman Cross-Country Championships. He won three more Met Championships and earned NCAA All-America honors in 1949. On the track, Lucas won the two-mile run at the 1950 indoor and outdoor Mets, as well as the 1952 outdoor Mets.

LENNY MOORE '56—A versatile track athlete, Moore led the mile relay team to victory and also won individual titles in the 220-yard run and the long jump at the 1954 Indoor Met hampionships. In 1955, he was a member of two winning relay teams at the Penn Relays, and he won the 100, 200 and long jump at the indoor Mets. As a senior, he won the long jump at the indoor and outdoor IC4As.

CHARLES PESSONI '35—A star leaper for Manhattan's track team, Pessoni recorded four first-place finishes as a junior, including wins in the 110-meter hurdles at both the Junior and Senior Metropolitan Championships. As a senior, Pessoni recorded seven first-place finishes, including a meet-record 7.0-second timing in the 50-meter hurdles at the indoor IC4A Championships.

1997

DICK CICCOLELLA '31—Starred in basketball, baseball and football. Twice earned All-Metropolitan honors as a football lineman. Member of the Jaspers' hoop squad that opened the 1930–31 season with a school-record 17-game winning streak and ended with the best single-season winning percentage (.895, 17-2) in team history. Posted an 8-1 record on the mound as a freshman.

STACY (JACK) EDWARDS '87—Graduated second on the Lady Jaspers' all-time basketball list with 1,665 career points and 833 career rebounds. Ranked among the nation's top 10 with an 85% free throw shooting percentage in 1986. Earned All-Metro Atlantic Athletic Conference honors that season. Earned MAAC All-Academic Team honors three times. Academic All-American as a senior.

TOM GARLAND '41—Scored more points than any other hurdler/runner during his four years as a member of the Jaspers' track and field team. Posted 16 individual first-place finishes. Won nine of 11 races as a junior. Won three Metropolitan titles and set four meet records. Finished third in the 60-yard high hurdles at the 1939 Indoor IC4A Championships as Manhattan won the team title.

TOM LINDGREN '55—Exemplifies the Jasper spirit both as an athlete and an alumnus. Posted 11 top-three finishes as a member of the Jaspers' track team from 1953 to 1955. Senior team captain. Member of the College's Athletic Committee which led the way to the building of Draddy Gymnasium. Helped establish the College's Athletic Hall of Fame and the Junius Kellogg Scholarship.

JOHN LOVETT '73—Five-time NCAA Track and Field All-American. Five-time IC4A Champion, twice in the 880-yard run, twice in the indoor 1,000-yard run and once as a member of the two-mile relay. Earned All-East honors 11 times. Member of the Jaspers' winning distance medley relay team that set a then-world record (9:43.8) and sparked Manhattan to the 1973 NCAA Indoor Track and Field title.

VINCENT MCARDLE '64—Honored as the track and field team's Most Outstanding Athlete after his junior and senior years. Senior team captain. In 1964, won the intermediate hurdles at the Penn Relays, earned All-East honors at the IC4A Championships and took All-America honors with his second-place finish at the NCAA Championships. Selected for the 1964 U.S. Olympic Trials.

WILLIE MCLAUGHLIN '85—Three-time NCAA All-American in the 400m. Three-time IC4A outdoor 400m champion. Earned All-East honors in the indoor 400m four times and won the race in 1985. Won three indoor 400m Metropolitan titles, as well the outdoor 200m in 1984 and the outdoor 400m in 1985. As of his induction, still held or shared four indoor and three outdoor college records.

TYRONE PANNELL '64—Won the 60-yard high hurdles at the IC4A Championships and the high jump at the indoor Mets in 1962. Won the 60-yard high hurdles, the long jump and the high jump at the indoor Mets, and the high jump at the outdoor Mets in 1963. High jump champion at the 1964 indoor Mets and in the 120-yard high hurdles at the outdoor Mets. Senior co-captain.

1998

DEL BENJAMIN '68—Won three IC4A Championships in the long jump (outdoors in 1967 and 1968; indoor in 1968). Won the 1968 Penn Relays Long Jump Championship by leaping a school-record 25'7". Five-time Metropolitan champion.

CHARLES COVINO '49—Took second place in the National AAU Pentathlon in 1947. Competed in the Olympic decathlon trials placing sixth in 1948 and seventh in 1952. Returned as a National Indoor Masters Championship competitor in 1994 and accumulated 37 gold medals in a variety of events: shot put, discus, hammer throw, weight throw.

STEVE DILLON '53—AAU National Champion in 1953. Set a meet record in the 35-lb. weight throw of 59'10-1/4". Recorded six first-place finishes in the weight throw that season. In 1952, won hammer throw titles at the Penn Relays and at the Metropolitan Outdoor Championships. Indoor AAU and IC4A champion.

VERNON DIXON '54—Lead-off runner for the 1952 sprint medley relay team (that included teammates John O'Connell, Lou Jones and Bob Carty) that set the world record of 1:52.7 at the AAU Track and Field Championships. Also led the Jaspers to a first-place finish in the mile relay at the 1952 Millrose Games at Madison Square Garden. Former team captain.

BRIAN MAHONEY '71—Accumulated 1,289 points during his basketball career (1968–71). Averaged 20.6 ppg and earned All-East Honors in his senior year. Helped lead his fellow Jaspers to victory over then #1 North Carolina in the 1970 NIT. Taken in the fifth round of the NBA Draft by the Cleveland Cavaliers. Big East Coach of the Year at St. John's. Also coached the Jaspers (1978–81).

JACK MARREN '70—Accumulated 1,291 points (18.4 ppg) and 908 rebounds (12.9 rpg), and shot over 50% from the floor during his 70-game basketball career (1967–70). Averaged team highs of 19.3 points and 14.9 rebounds per game as a senior. Helped lead his fellow Jaspers to victory over then #1 North Carolina in the 1970 NIT. Taken in the fourth round of the NBA Draft by the NY Knicks.

RICHARD SIMMONS '57—Member of the Jaspers' track and field team from 1953–57. Won the 200-yard dash at the 1954 Outdoor Metropolitan Championships as a freshman. Ran the anchor leg on Manhattan's winning mile relay team at the 1956 Milrose Games. Ran third on the Jaspers' winning 880-yard relay team at the 1955 Penn Relays. IC4A All-East performer. Team co-captain as a senior.

PETER SQUIRES '74—Member and captain of the Jaspers' 1973 NCAA Indoor Track and Field Championship team. Member of the Jaspers' 4×1 -mile relay team that set the American record in 1974 (16:14.4). IC4A steeplechase champion in 1974. Metropolitan cross-country champion in 1973. Three-time All-East performer in cross-country (1972–74), as well as indoor (1973) and outdoor track (1973–74).

1999

MARTY BAIETTI '68—A three-year basketball team member. Graduated 10th-highest on the Jaspers' all-time scoring list with 1005 points. Averaged career bests of 17.7 ppg and 9.4 rpg as a junior. Produced 12.2 ppg and 8.8 rpg in his first season as Manhattan earned an NIT bid. Averaged 16.5 ppg and served as team captain as a senior. Set the college record by converting 16 consecutive free throws vs. Iona. Drafted by the Atlanta Hawks of the NBA.

FRANK BERST '38—Played on both the Jasper football and track and field teams. Earned All-East and All-Metropolitan honors as a left tackle on the gridiron. Also set records as a weight thrower on the track and field team. Set both the American and Canadian records in the 56-lb. weight throw. Inducted into USA Track and Field Association Hall of Fame in 1998.

ROBERT T. CHLUPSA '67—Played for both the baseball and basketball teams. On the mound, went 7-0 in 1965 and earned New York City Collegiate Pitcher of the Year honors. Played three seasons in the major leagues for the St. Louis Cardinals. Three-year basketball player. Averaged 14.9 points and 8.3 rebounds for his career, including a career-best 10.8 rpg as a senior. Two-time All-Metropolitan Team selection.

THOMAS COMERFORD '50—Four-year member of the Jaspers' track and field and cross-country teams. Member of the Jaspers' winning two-mile relay teams at the NYAC and National AAU Championships. Metropolitan 1000-yard champion. All-East performer in the IC4A 1000 as a junior, and in the 1000 and 880 as a senior. Won the 880 at the 1949 Millrose Games. Member of the Jaspers' 1947 IC4A Cross-Country Championship Team. Senior team captain. President of the college's prestigious Pen & Sword Society.

ROBERT D. ENGLISH '56—Joined the Jaspers' track and field team after transferring from Notre Dame. Junior Met AAU 600-yard champion. Member of the Jaspers' mile and two-mile record-setting teams. Anchored Met mile relay championship team at Penn Relays. Member of four IC4A and six Metropolitan championship teams. Senior team captain. Served his alma mater on the Board of Trustees and as chairman of the Alumni Annual Giving Program.

THOMAS "RED" O'CONNOR '61—Three-year catcher for the Jasper baseball teams. A career .330 hitter and .971 fielder, whose teams posted an overall 28-6 varsity record and captured the 1957 Metropolitan Conference Championship. Earned Metropolitan All-Star honors as well as All-American Baseball and NY-CYO honors in 1958. Signed a bonus contract with the

Pittsburgh Pirates.

RON PETRO '63—Three-year basketball team member. Finished his career as the Jaspers' seventh all-time leading scorer with 1,031 career points. Led the team with career-high averages of 21.5 ppg and 8.5 rpg as a junior. Served as the team captain and averaged 17.7 ppg as a senior, the year in which he notched a career-high 38 points against Fordham. Went on to become the director of athletics at Marist College, the University of Alaska Anchorage and the University of Rhode Island.

FRED SICKINGER —A member of the Jaspers' track and field team. Twotime 880-yard champion at the Millrose games. Set a meet record (1:53.7) at the Metropolitan AAU Championships and added first-place finishes in the 880 and the mile at the outdoor IC4A Championships. Won the 1000 and the "outstanding performer" trophy at the Met AAU Championships, as well as the 1000 at the National AAU and the 600 at the Penn Relays.

2000

GEORGE BRUNS '66—Already making his mark on the baseball diamond with a batting average over .300 and speed on the bases, Bruns became one of Manhattan's most accomplished walk-ons in basketball. Selected to the All-Met Conference's First Team, he held the record for most points in a season by a backcourtman when he graduated.

THOMAS DONAHUE '71—A two-time Indoor All-American, Donahue was a four-time Metropolitan Mile champion and an NCAA Indoor champion. The first Jasper to break 25 minutes, Tom continued to win after graduation, taking two national titles and running four flat at the age of 31 and setting an American record in the two mile at age 40 in his age category.

GARY HALPIN '88—A four-time All-American in track and field while a Jasper, Halpin set school records in the hammer throw (230' 5") and 35 lb. weight (68' 3") which still stand. On scholarship from Ireland, Gary competed in the World Championships in 1987 for his home country and has been a professional rugby player there since graduation.

LOUIS UPTON KNIGHT '57—Set a record in the Metropolitan ICS high hurdles as a freshman and continued to be a force to be reckoned with throughout his four years, medaling in both the high and low hurdles. In 1955, he ran the leg that sealed Manhattan's victory in the shuttle hurdle relay at the Penn Relay Championship.

JOSEPH A. MARCHIONY '60—Two-time All-American in shot put, setting the shot put record in 1960 at the IC4A Indoor Championships. With numerous victories in his four-year career, including the Penn Relays and Millrose Games, Joe toured Europe with the AAU United States team in 1957 and placed 10th in the 1960 Olympic trials.

PHIL O'CONNELL '49—Dubbed by The New York Times as "Manhattan's jack of all distances," O'Connell competed at distances from the quarter mile to five miles for the Jaspers. Among his many victories, Phil was a member of the Penn Relay championship teams in the distance medley and four-mile relays, two national AAU championship two-mile relay teams and an IC4A cross country championship team.

JOE SAVAGE '74—Immortalized on the Wall of Fame at the Penn Relays for the American record he set in the four-mile relay, Savage was also part of Manhattan's world record-setting NCAA distance medley in 1973 when the team won the championship. A versatile runner, Joe held eight Manhattan College records in everything from the 800 meters to the cross country fiveman team sub 25.

JOHN N. SCHOENBERGER '59— Helped lead the Jaspers to their first Metropolitan Conference Baseball Championship in 1957 and won the New York State batting title in 1958 with a whopping .421 average. Signed by the Baltimore Orioles as a senior, John also earned varsity letters in track and basketball, where he was a member of the historic team that knocked off No. 1 West Virginia to go to the Big Dance of 1958.

2001

ROBERT MEAD '66—NCAA champion who established NCAA meet record in 35-lb. weight throw (59' 5½"). IC4A 35-lb. weight throw champion. Undefeated as a senior. As a junior, broke school record and placed fourth at IC4A in hammer throw. Also won hammer throw at Metropolitan Conference Championship and set a meet and Jasper record. Won the Masters Weight Pentathlon, and set the national record for that age group. Recently won the hammer throw at the National Masters Championship.

SEAN O'KEEFE '69—Two-way player for first club football team (1965) since World War II. Named Club All-American. Captained the defense as a senior. Offered a free agent contract by Washington Redskins coach Vince Lombardi, but chose to enlist in the Marine Corps. Led team in interceptions, ranked second in receiving and third in rushing in 1967.

LEONARD PALUMBO '32—Co-founder of Manhattan golf team in 1928–29. Top golfer on the team who averaged in the low 70's. Golf team earned varsity status his senior year. Captained and coached the team in 1932. Qualified for National Amateur Finals in 1934. Graduated with honors and was member of the Phi Rho Pi Honor Society.

TONJA RICE ISOLA '88—Awarded one of the first female track scholarships at Manhattan. Youngest runner to earn All-East honors in 1984 and qualified for the Junior National TAC Championships. Given nickname "Two-Minute Rice" by The New York Times. Dominant runner in 800 meters.

Helped team win MAAC and Metropolitan Cross Country Championship. Part of school-record 4x1500-meter relay (19:47.00) in outdoors. Holds school records in 600 yards (1:25.00), 800 meters (2:09.83) and 1000 yards (2:35.80) in indoors.

ROBERT A. SBARRA '56—NCAA All-American in 10,000 meters in 1956. Also qualified for the 1956 Olympic Trials in 10,000 meters, just missing an alternate slot. Won over a dozen individual dual meet cross country races and five individual championship races. Set cross country course record at Penn State and the Met AAU Junior Indoor three-mile record. Captain of cross country team as a senior.

CHERYL SIMONI '88—Set school track and field records in 1988 that still stand today in the 3,000 meters (9:43.07) and 5,000 meters (17:06.18) in indoors. Also holds school records in 3,000 (9:46.50) and 5,000 (17:05.60) in outdoors. Shares school record in distance medley relay (11:58.20) in outdoors. Holds record for fastest time at Van Cortlandt Park (18:01). Named MAAC Cross Country Athlete of the Year as a senior and was a MAAC Academic All-American for two years. Three-time cross country MVP. CoSIDA Academic All-American. Received the College's Medal for Excellence in English and was president of the National English Society her senior year. Graduated summa cum laude with a 3.96 GPA.

SAMUEL SUMMERVILLE '80—Five-time All-American in track. Part of IC4A champion two-mile relay team in 1977. School record-holder in 800 meters (1:46.48), 4x800-meter relay (7:17.80) and sprint medley relay (3:19.20) in outdoor. Member of Chi Epsilon Honor Society. Set AAU meet record in 1977 in the 800 meters, earning the Junior National Championship.

WILLIAM WHEELER '88—First Manhattan player to score 1,000 points and in only two years, finishing with 1,278 points. Selected as "Transfer Player of the Year" by Basketball Times. Named to the All-Metropolitan team, Second Team All-MAAC and MAAC All-Academic team. Recently named to Bishop Loughlin High School Hall of Fame.

2002

EDWARD BOWES '64—Member of IC4A Championship cross country team in 1960. Organizes Interscholastic Meets for High Schoolers, the largest cross country and indoor track meets in the country.

JOSEPH KEARNEY '67—Three-time All-American in track. Held nine school records. Captained track and cross country teams.

ROBER MATTIS '64—Won five medals at IC4A meet. Qualified for 1964 Olympic trials but was unable to compete due to injury. Three first-place finishes at Metropolitan IC Outdoor Championships in 1960–61, helping the freshman team to a record-setting victory.

DONALD MCGORTY '59—Led Jaspers to upset victory over top-ranked West Virginia at the 1958 NCAA Tournament. Set freshman scoring record in 1955–56 with 442 points. Also holds the school record in the javelin.

SUSAN NANGLE NOE '86—Two-time captain of women's basketball team. Became third Lady Jasper to score 1,000 points and is currently ranked sixth on the all-time scoring list with 1,198 career points. Named to several all-conference and all-academic teams.

ALBERT NOVELL '70—Member of cross country team which went undefeated with a record of 7-0 in 1969. Won NCAA Championship as third leg of first-place distance medley relay team. All-American for indoor track. Held five school records.

ROBERT OTTEN '55—Played in three postseason NITs. Chaired committee for Junius Kellogg Scholarships.

BRIDGET ROBESON '88—Four-year starter on women's basketball team. Led Lady Jaspers to first MAAC Championship and first NCAA Tournament berth in 1987. Fifth Lady Jasper to score 1,000 points. Currently ranked ninth all-time with 1,145 career points.

2003

JOHN BLANCO '53—First Manhattan baseball player to receive All-America status after being named a Second Team All-American at third base in 1952. Batted .363 during the 1952 season, where he was also named to the All-Metropolitan and NCAA District 2 teams.

KEITH BULLOCK '93—All-time leader in scoring (1,992) and second in rebounding (1,012) in men's basketball history. Led Jaspers to NIT Quarterfinals in 1992 and the program's first NCAA bid since 1958 in 1993. Named MAAC Rookie of the Year as a freshman and was a three-time First Team All-MAAC selection. His senior season, he was team captain, was named MAAC Player of the Year, MAAC Tournament MVP, and First Team All-Metropolitan as Manhattan won its first MAAC Tournament Championship. A Dean's List student.

BOB BYRNE5 '68—As a student at Manhattan was a two-time captain of the football team. Became athletic director in 1987 and led a resurgence in Jasper athletics. During his tenure, Manhattan has produced 24 Academic All-Americans, won 43 MAAC Championships, has had two student-athletes win NCAA Track and Field national championships, as well as having 33 MAAC Players of the Year, 15 MAAC Rookies of the Year and 492 MAAC All-Academic honorees.

STACY COWAN '92—Named Manhattan College Woman of the Year and an Academic All-American in 1992 after setting or tying four NCAA softball single season records: batting average (.581), hits (92), runs (68) and hitting

streak (24 games). The .581 season average is still third in NCAA Division I and her .530 career batting average still leads NCAA Division I. Also holds the Manhattan ERA season and career records at 1.06 and 1.79, respectively. A 1991 and 1992 All-MAAC selection, she was named to the ECAC Division I All-Star team in 1992. Received an invitation to the 1996 USA Olympic Softball team tryouts.

BRUCE PHILIP '89—A four-time All-American in track and field. Holds the indoor school records at 400 meters (46.22), 500 meters (61.2) and mile relay (3:09.25), as well as the outdoor record for the distance medley relay (9:33.40). In addition, he was a five-time IC4A champion and won 11 Metropolitan Championships.

PAT PETERSEN '82—A decorated long distance runner, he holds two school records, the indoor 5000m (14:05) and the outdoor 10,000m (28:38), though he only competed at Manhattan for two years. Was IC4A Champion in the indoor 5000m in 1981 and the MAAC Champion in cross country in 1981 (24:48). Qualified for the NCAA Cross Country Championships twice. Broke the 25-minute barrier at the Van Cortlandt Park cross country course 10 times. Achieved No. 1 USA marathon ranking in 1987, and was ranked second in 1985 and 1989.

DONNA SEYBOLD '90—Helped lead Manhattan to two MAAC Tournament championships and two NCAA Tournament bids, including the school's first in 1987. Sixth on the Manhattan all-time scoring list with 1,214 points. In 1990, her senior season, she was named MAAC Tournament MVP and Metropolitan Player of the Year as a co-captain.

RICHARD WILBUR '58—Integral part of two NCAA and two NIT appearances for Manhattan. Also helped the Jaspers to a Holiday Festival Championship in 1956. Known as a tenacious defender, he was responsible for guarding NBA Hall of Famer Jerry West when Manhattan upset top-ranked West Virginia in the 1958 NCAA Tournament, holding West to just 10 points in the Jaspers' 89–84 win.

2004

BROTHER FRANCIS BOWERS , FSC—Served as the first coordinator of academic advisement for athletics, holding the position for 16 years and guiding Manhattan College's athletic graduation rate to one of the highest in the nation. He served Manhattan College for 44 years, and as a member of the Faculty Committee on Athletics in the 1960s, Bowers was instrumental in providing the building blocks Manhattan needed to strengthen its athletics program by improving the quality of team schedules, increasing financial aid, and raising the position of sports information director to full-time status.

CLIFFORD BRUCE '74—Member of the 1973 NCAA Indoor Track & Field Championship team, placing third in the 1000-yard run. He broke eight school records, was named an NCAA All-American and an AAU All-American, was a three-time IC4A champion and a three-time Metropolitan champion. Ran 2:08.3 to win the 1972 IC4A 1000-yard run, a meet record that still stands today. Was named an Outstanding College Athlete of America his senior year.

JOSEPH COPPO '75—Captained the Jasper baseball team his senior season, leading the team in ERA (3.32), innings (46.2) and slugging percentage (.493), and was known as a teammate who put the team first and himself second. Following his career as a Jasper, Coppo continued his passion for sports by becoming a Little League coach in his town of New Canaan, CT, imparting the value of learning about oneself and life from the sport rather than worrying about the score of the day. The Waveny Park Little League baseball field in New Canaan was renamed in his honor following his passing in 2001.

RICHARD GARNER '72—Known as "Mr. Defense" because of his ability to rebound and steal, Garner earned All-Met, All-East and All-America Honorable Mention accolades during his career as a member of the men's basketball team. The first Jasper to be honored as the Haggerty Award winner, Garner was drafted by the New York Knicks following his senior season. A co-founder of the Mount Vernon Summer Basketball League, Garner serves as the pastor of the Redeemed Church of Jesus Christ in Mount Vernon, as well as the assistant principal at Mount Vernon Middle School.

WILLIAM MILLER '48—Has heralded Jasper sports for nearly 60 years, having served as sports editor of The Quadrangle as well as the College's yearbook, and as a freelance writer for The New York Times. The College's first sports information director, Miller was instrumental in turning the focus of the sports betting scandal from the perpetrators to Junius Kellogg, who helped expose the scandal. Arriving at Manhattan on a track scholarship, Miller was a member of the prestigious Pen & Sword Society, and has received numerous awards throughout his career for his coverage of sport and dedication to track and field.

GEORGE SHEEHAN III '67—One of the greatest distance runners in Manhattan College history, Sheehan won numerous IC4A, Metropolitan and Penn Relays honors. Set an indoor Manhattan record in the three-mile run his junior season, as well as outdoor two- and three-mile records. He was a team captain his senior year. Son of fellow Hall of Famer George A. Sheehan, Jr., MD.

LEIGH ANN WALKER FINLEY '91—A four-year starter on the women's basketball team, she helped lead the Lady Jaspers to the MAAC Championship in 1990 and graduated as the school's all-time leading rebounder and as the seventh women's basketball player to eclipse the 1,000-point barrier. A tenacious rebounder, Finley led the team in that category all four years, was

a Second Team All-MAAC selection her senior season and was the first Lady Jasper to receive MAAC All-Rookie honors.

DANIELLE YEARICK '94—One of the most decorated softball players in Manhattan history, Yearick was a three-time All-MAAC selection as well as a three-time MAAC All-Academic honoree. She was the first Manhattan female to receive an NCAA Postgraduate Scholarship, as well as the first Lady Jasper to receive GTE National Academic All-America honors. As a freshman, she tallied 70 RBI, including a game where she belted three home runs and recorded nine RBI.

2005

MICHAEL BURKOWSKI '59—One of just two Jaspers who have competed in the NCAA Tournament in two sports, having been a key member on the Jaspers' only NCAA Tournament baseball team in 1957, as well as the 1958 NCAA Tournament basketball team that defeated #1 ranked West Virginia, led by future NBA Hall of Famer Jerry West, in the opening round. A .340 career batter, he was a two-time All-Metropolitan honoree and helped lead the team to a Metropolitan Championship. On the hardwood, he was a valuable member of the first Jasper team to win the Holiday Festival and helped Manhattan to a #10 (UP)/#13 (AP) national ranking, as well as two NIT appearances.

KYE COURTNEY '61—A member of the Manhattan two-mile relay team that set the world indoor record in 1961, running 7:32.8 on an 11-lap to the mile track, and later setting the two-mile relay record on a 12-lap track. An IC4A champ in the mile relay and the school record holder in the 600-yard run. Later coached the Hawthorne (CA) High Track and Field teams to six boys' and one girls' state team championships. Also coached numerous world-class athletes, including two-time Olympian and three-time Olympic medalist Mike Marsh.

JENNIFER DRUM '95—Named MAAC Softball Player of the Year in 1995 after finishing second in the nation in triples per game and 11th in slugging percentage. A two-time captain and team MVP, she garnered All-MAAC recognition three times and was named to the MAAC All-Tournament team three times. A 1995 TPS First Team All-Region selection. Boasts a career batting average over .400 and tops the all-time Manhattan list for runs scored, hits and triples, while holding down the second spot in home runs and RBI. Also was named a GTE Academic All-American in 1995.

ARTIE EVANS '61—Was the anchor leg on Manhattan's 1961 world record-setting two-mile relay team and was also a member of the Jaspers' sprint medley team that set a school record at the 1960 Quantico Marines Relays. An Olympic Trials qualifier in the 800 meters, his quarterfinal time of 1:47.8 is among the fastest ever run for Manhattan. Tallied two AAU National Championships (in the mile relay as well as the 800), three Millrose Games titles and two Penn Relays championships, and was a top finisher in almost every major collegiate meet he competed in.

JOHN GORMAN '50—Returned from a three-year Army commitment to become the key cog in many of Manhattan relays, particularly in the mile relay, where he was a part of no less than 10 championship teams. In 1946, he helped the Jaspers to a Penn Relays Championship of America title in the distance medley. In 1947, he ran on two AAU National Championship relays in one night, taking home the gold in the sprint medley as well as the mile relay at Madison Square Garden. Was also a member of the 880-yard relay that won the Penn Relays Championship of America in 1948, the first time Manhattan College had ever won a sprint relay at this prestigious meet.

JOHN MORAN '50—Was one of Manhattan's most accomplished middle distance runners, leading off the two-mile relay teams that won numerous major races, including national championships in both 1948 and 1949. Was also a significant contributor as an individual runner in the 880 yard and the 1000 yard, as well as on the cross country team. As a Master's runner, Moran placed first in the 55 and over category at the 1981 New York City Marathon.

CARI -LYNN PIOTROWSKI '92—Tallied 1,187 points and pulled down 688 rebounds, numbers that rank her eighth in both categories on the all-time Manhattan College list. A two-time Preseason All-MAAC selection, she was named to the MAAC All-Tournament team in both 1990 and 1991, helping lead the Lady Jaspers to the MAAC Tournament title and an NCAA Tournament berth in 1990. A team co-captain her senior season, her tenacity on both ends of the court made her an invaluable teammate.

LARRY ST. CLAIR '61—Was a member of the world record-setting two-mile relay team in 1961, breaking the 18-year-old record. Was named Indoor Athlete of the Year by the Spiked Shoe Club for his performances during the 1959–60 season. Was the 880-yard champion at the Outdoor Metropolitan Championships in 1960 before winning the Metropolitan Cross Country individual title the next fall. Followed that up with the two world record-setting two-mile relays. Is the only Manhattan runner to win a major individual cross country championship as well as run in both mile and two-mile relays teams that won major championships.

2006

GERARD HOULIHAN '79—A key member of the crew team during his time in Riverdale, he helped the team win the Grimaldi Cup Regatta and the Metropolitan Intercollegiate Rowing Championships in the Heavyweight 4+ event as a junior. After a fire destroyed the team's boathouse in the fall of 1978, Houlihan's enthusiasm rallied the team and paced two varsity

boats to wins at the Gimaldi Cup and to the team championship at the MIRA Championships, taking home wins in three events. He led Manhattan to its first-ever appearance at the Intercollegiate Rowing Association Championships before competing for the New York Athletic Club as a postgraduate. With the NYAC, Houlihan helped win five U.S. National team titles and was among the elite in U.S. Rowing from 1980–84, advancing to the semifinals of the Olympic Trials twice.

RICKY MARSH '77—Enjoyed an outstanding two-year career at Manhattan after transferring from Nebraska. A Dean's List student, Marsh was named All-Metropolitan as a junior. While serving as a co-captain as a senior, he received the Doc Sweeney Award as MVP of the annual game with Fordham and was selected to play in the Big Apple Classic. Drafted by the Golden State Warriors in the eighth round of the 1977 NBA Draft, Marsh started 50 of the 60 games he appeared in and leads all Jaspers in games played in the NBA.

JOHN OGLE '51—One of the most accomplished throwers in Manhattan Track and Field history, Ogle graduated holding school records in the shotput, the discus, and the weight throws. He won the shot and weight titles at the Junior Metropolitan AAU Indoor Championships as a sophomore and junior. Ogle saved his best for his senior season, pacing the Jaspers to the Junior National AAU Indoor Championship with first-place finishes in shot and weight, while breaking the meet record in the weight with a throw of 57' 1/4". His throwing prowess also helped lead Manhattan to team titles at the Metropolitan ICAAU Indoor, ICAAAA Indoor, and Met ICAAU Outdoor Championships. The ICAA Indoor title was the first for Manhattan since 1939.

WALLACE PINA '53—A decorated member of numerous winning-one-mile relay teams for Manhattan, Pina began his Jasper career by going undefeated in the indoor 600, and the outdoor 400-meter dashes. As the leadoff leg for the mile relay, he consistently handed the baton off in first place for a team that did not lose a race for three years. Among the races Pina helped win were the 1952 National AAU Indoor Mile Relay Championship, the first time the Jaspers had won the event, the 1952 Milrose Games mile relay, the 1953 Penn Relay Championship of America, and the 1952 and 1953 Los Angeles Relays mile relay, with the team's time at the 1953 meet establishing a school record. After college, Pina led the New Rochelle High School track teams to numerous team and individual championships, including a 13-year dual meet undefeated streak.

KATHY SOLANO —Coached the women's basketball team from 1983–92, winning the program's first two MAAC Championships in 1987 and 1990. She posted an overall record of 138-121, which ranks her first in wins and second in winning percentage. Solano was named the NYS Collegiate Basketball Association's Coach of the Year in 1987 and the Metropolitan Collegiate Basketball Association's Coach of the Year in 1990. Twelve of her players received All-MAAC recognition, including one All-American and MAAC Player of the Year Sheila Tighe, and one Academic All-American, Stacey Jack. In addition, seven Lady Jaspers that played for her, including five of her recruits, have been inducted into the Manhattan Athletic Hall of Fame.

GINA SOMMA '96—Capped off a tremendous career for the women's basketball program by being named MAAC Player of the Year, Metropolitan Player of the Year and Associated Press Honorable Mention All-American as a senior, after finishing third in nation in scoring (25.6 ppg) and leading the Lady Jaspers to the MAAC title and an NCAA berth. She graduated having scored 1,838 points and grabbed 819 rebounds, which currently ranks her third and fifth, respectively, on the Lady Jasper all-time list. Somma was named Second Team All-MAAC as a sophomore and junior, and led the team in scoring, steals, and blocks three times, and rebounding four times.

JOJO WALTERS '79—Named a Playboy Magazine Preseason All-American prior to his senior season, this two-year player averaged 22.7 points per game as a senior captain, a figure that ranks him sixth on the Manhattan single-season scoring average list. His career scoring average of 20.4 points per game placed him fourth in Jasper history. A two-time All-Met selection, he was named the top JUCO transfer in the East in 1978–79 by Eastern Basketball Magazine and the MVP of the annual game vs. Fordham in 1979. Walters was an eighth round draft pick by the Washington Bullets in the 1979 NBA Draft.

PETER RUNGE '90—A three-time Second Team All-MAAC performer, Runge was also a two-time Academic All-American and was a member of the Epsilon Sigma Pi and Delta Mu Delta honor societies. Twice named All-Met and a three-time MAAC All-Academic honoree, Runge was named to the MAAC All-Rookie team as a freshman, and currently ranks fifth on the career scoring list (1,622) and fourth on the career rebounding list (894), while also ranking in the top 8 on the career lists for rebounds per game, free throws made and attempted and field goals made and attempted.

1956–57 MEN 'S BASKETBALL TEAM —This team ranks among the best-ever at Manhattan, taking home the ECAC Holiday Festival Championship in a year that featured the tournament's largest field. The win over Notre Dame in the championship game was the first tournament championship for the Jaspers, who became the first Metropolitan team to win this prestigious tournament. The team's successes garnered them a national ranking, as the Jaspers were ranked as high as 10th by the United Press and 13th by the Associated Press. Six players from that squad are current members of the Manhattan Athletic Hall of Fame, including five 1,000-point scorers. The team earned an NIT bid and had three players named to the All-Met team.

1994–95 MEN 'S BASKETBALL TEAM —The only MAAC team to receive an at-large bid for the NCAA Tournament, this team set the program record

for wins in a season, recording a 26-5 record. The Fran Fraschilla-coached Jaspers won the MAAC Regular Season title in convincing fashion, posting a 12-2 MAAC record. In the first round of the NCAA Tournament in Memphis, Tenn., Manhattan upset 17th-ranked Oklahoma, 77-67, before falling to Arizona State in the Second Round. Entering the NCAA Tournament, the team was ranked among the national leaders in wins, winning percentage, field goal defense, scoring defense, scoring margin and field goal percentage.

2007

LOUIS CASTRO '00—Debatably the first, but certainly among the first Latino players to play in the major league baseball. A pitcher, infielder, and outfielder for Manhattan from 1895–1900, Castro played 42 games as an infielder/outfielder for the 1902 American League Champion Philadelphia Athletics. The Medellin, Colombia, native played professionally for eight more years following his stint in Philadelphia, winning Southern Association Championships with the Birmingham Barons in 1906, and with the Atlanta Crackers in 1907. He also managed two teams before retiring following the 1912 season. He was known for his flawless fielding and timely hitting.

JOHN CORRY '62—The leadoff leg of the Manhattan two-mile relay team that set the world indoor record in 1961, running 7:32.8 on an 11-lap to the mile track, and later setting the two-mile relay record on an 12-lap track. The consummate leadoff man, he ran the first leg on a team that won an amazing 15 of 17 races during his varsity tenure, while setting the above-mentioned two world records in addition to a Canadian National Record and five meet records. A walk-on that earned a scholarship following his freshman campaign, Corry was the recipient of the Manhattan College Spiked Shoe Club Achievement award as a junior, and was referred to by legendary Manhattan coach George Eastman as "the best leadoff runner in the country."

DAVID FRAZIER '94—Graduated as the program record holder for the indoor triple jump (53' .75") and long jump (24' 11"), with the former record still standing. Named All-American after an eighth place finish in the triple jump at the 1993 NCAA Indoor National Championships, Frazier was a five-time IC4A Champion (four times in the triple jump and once in the long jump) and a 12-time Metropolitan Champion (eight in the triple jump and four in the long jump). Frazier scored 18 of Manhattan's 64 points in the Jaspers' 1992 IC4A Team Championship by winning the triple jump and placing second in the long jump. He is also the only athlete to win the triple jump at the Metropolitan Championships both indoors and outdoors all four years. A MAAC All-Academic selection.

DANIELLE GELSOMINO '95—A two-sport standout in cross country and swimming. Graduated as the swimming program record holder in nine individual and three relay events, two of which still stand today. Won the Metropolitan Championship in the 500m freestyle. Named a GTE Co-SIDA Academic All-American as a senior, she earned MAAC All-Academic recognition in both sports. Was the 1992 MAAC Cross Country Individual Champion and earned All-East recognition in the same year. Holds the program's cross country record with a 17:29 performance at the 1992 ECAC Championships, and produced the seventh-best performance by a Lady Jasper in a 5K race at Van Cortlandt Park with an 18:30 performance in 1991. Two-time team MVP of both the swimming and cross country teams.

JAMAL MARSHALL '95—Named one of the Top-20 Jaspers from the first 100 years of Manhattan Basketball, Marshall ranks second in career field goal percentage, third in career blocks and ninth in career rebounds. He helped lead the Jaspers to four postseason appearances (two NCAA and two NIT), including the MAAC's only At-Large NCAA bid (1995), where the Jaspers upset Oklahoma. Received Second Team All-MAAC honors twice, as well as All-Metropolitan honors. Marshall's 1,307 career points rank him 10th all-time. Named to the MAAC All-Tournament team twice, and was a MAAC All-Rookie selection. Shot over 60% from the field as a sophomore and a junior, leading the MAAC with at 60.2% as a junior. Served as team captain as a senior. Member of only Jasper class (1995) to win 20 or more games each season (94 total wins over four seasons).

PAUL MAZZEI—Took over the softball program in 1989 and garnered the program unequaled success and recognition. Led the team to a program-record, 34-17, in 1993, when the team also posted the NCAA's top softball GPA at 3.24. Tallied three straight years of 30 or more wins, the best run of any coach in any sport at Manhattan College. Shared the MAAC Regular Season Championship with Canisius in 1994, the only regular season title for the program. Recruited and coached three Manhattan College Athletic Hall of Famers, as well as three Academic All-Americans. His teams produced several NCAA season and career records, and led the nation in numerous statistical categories.

GRADY O'MALLEY '69—A three-year varsity starter, O'Malley was known as a ferocious rebounder, recording over 20 rebounds on several occasions. As a senior captain, he led the Metropolitan Conference in scoring and rebounding and received First Team Metropolitan All-Conference All-Star recognition, as well as being named Team MVP. An ECAC All-East All-Star Team member, he was drafted in the 19th round of the 1969 NBA Draft by the Atlanta Hawks, and appeared in 24 games during the 1969–70 season. A Dean's List student, O'Malley was a nominee for the Alumni Medal and was a member of the Thomas Moore Law Society.

IGNATIUS RIENZO '50—A key contributor in the post-war track and cross country teams that brought Manhattan back to national prominence. Was the top Jasper finisher as Manhattan won the 1947 IC4A Cross Country

Championship (the first for Manhattan since 1930), earning the team a trip to the NCAA Championships. A versatile runner, Rienzo competed in all events from the 440-yard dash to the five-mile cross country races. He ran the anchor leg in the Jaspers' victorious four-mile relay win at the Seton Hall Relays in 1948, and won a total of 46 medals during his Manhattan tenure. A member of the Pen and Sword Society.

1957–58 MEN'S BASKETBALL TEAM—This team pulled off one of the best wins in Manhattan College history, upsetting top-ranked West Virginia, led by NBA Hall-of-famer Jerry West, on March 11, 1958 at Madison Square Garden in the opening round of the NCAA Tournament. Six players from that squad are current members of the Manhattan Athletic Hall of Fame, including Jack Powers and Bob Mealy, who each scored 1,000 points and were named as two of the Top-20 Jaspers from the first 100 years of Manhattan Basketball. The team broke nine team or individual records and posted wins over Connecticut, Memphis, and Fordham.

1977–78 SWIM TEAM—Following the "Never Better" squad of 1976–77, this team was dubbed "Best Yet," and proved that nickname to be true by compiling a program-best 16-1 record under head coach Jack Carey. The team established numerous program records, several of which held up until the program was disbanded in 1989. The team avenged its only loss of the season by defeating the New York Maritime Academy on the way to a third-place finish at the Metropolitan Conference Division II Championships.

2008

PETER BEYER '60—Was only the second Jasper to break 25 minutes at Van Cortlandt on the grueling five-mile course, marking his place in the cross country and distance runner logs for his era. He put up times of 24:55 for the Metropolitan IC4As and 24:47 for the IC4As. Victorious in 25 races/meets, Beyer followed in the footsteps of fraternity brother (Sigma Beta Kappa) Robert Sbarra '56 and raced against the likes of Tom Kearns, Walter Cooper and Henry Levin. A team leader, he served as captain of the cross country team in 1959. Beyer finished his Jasper career with five cross country victories, leading Manhattan to the Metropolitan IC4A Championships three times. He broke several records during his college career while playing a pivotal role in nine Metropolitan IC4A Championships (three cross country and six indoor/outdoor). Named Elite Cross Country Runner in the East in 1958 and 1959, Beyer also led the Jaspers to a fourth place finish in the IC4A Cross Country Championships. He set four records for Coach George Eastment, including the Metropolitan IC4A record for three miles of 14:35.

CARRIE WUJCIK DRUM '96—Began her Manhattan career with 30 wins in a season that saw the softball team take 34 victories (the winningest team in Manhattan history at that time). Despite an injury that cut her sophomore season short, Drum pitched 78 complete games, had 55 victories and an ERA of 2.32 over her career. She tallied over 300 strikeouts and was also renowned in the field at first base. During her collegiate career, Wujcik Drum posted some amazing numbers, leading the team in appearances (105), games started (98), wins (55), innings pitched (618) and complete games (78). She ranks third in strikeouts (245) and fifth in earned run average (2.32).

JASON HOOVER '97—Was part of the Manhattan College basketball resurgence in the 1990s. A powerhouse center even as a freshman, Hoover started 23 games and averaged 8.6 points and 10 rebounds per game to become MAAC Rookie of the Year. As a sophomore, he was an integral part to the Jaspers earning an at large NCAA bid, and then beating Oklahoma in the first round. Hoover completed his Jasper career with 1,250 points, 865 rebounds and a 52.0% field goal rate. These stats, plus the energy he brought to the hardwood every game, put him on the list for the Top-20 Jaspers in the first 100 years. A two-time Academic All-American, Hoover was listed on Manhattan's Dean's List and awarded the Arthur Ashe Award.

PATRICK MCGRATH '95—Represented his native Ireland in the Sydney Olympics in 2000. A three time All-American, McGrath was a threat with both the hammer and 35-lb. weight. He was named All-East eight times, four in each category. McGrath is listed third all-time on the Manhattan College chart for hammer and weight, and has national and international championships to his credit. He earned the title of youngest champion at the Irish Nationals in the hammer throw competition in 1992 (205'0").

DEAN NOLL '50—By the time he completed his Manhattan career, Dean Noll '50 collected 51 medals, ranked sixth nationally in the 440m and held the Jasper record for the one mile relay with a time of 3:16. Noll helped put Manhattan on the national track map, contributing to many victories, including the major relays during the 1947 indoor season. Noll was a member of the mile relay and sprint medley relay which won the national championship at Madison Square Garden in 1947. It marked the first time Manhattan had four runners win two relay events in a national championship.

LOUIS OSTOLOZAGA '81—A prolific long distance runner, he was a two-time All-American in the mile, while also earning three All-East honors over his career. He easily broke the 25-minute barrier at Van Cortlandt as he placed under the mark four times, including a Manhattan College record and Metropolitan Championship victory time of 24:24. Ostolozaga set five Manhattan College records in all, including two at the New York City Marathon with his best time of 2:14. A three-time Metropolitan Champion, he was undefeated in indoor dual meet races throughout his sophomore, junior and senior years.

DINE POTTER '97—Was the first Manhattan female student-athlete

to compete in the Olympic Games. She represented her parents' homeland, Antigua and Barbuda, at the 1996 Summer Olympics in Atlanta, competing in the 4x100 and 4x400. During the Games, her team set a new record for Antigua and Barbuda. Potter broke nine Manhattan records and still holds records in the 4x400 (3:39.64) and 4x200 (1:38.25), more than a decade after graduation. Named All-East five times between 1994 and 1997, Potter won six Metropolitan Championship titles.

THOMAS WALRAVEN '76—A standout Jasper baseball player, he boasted an impressive career during his years in Riverdale. In his first season, Walraven recorded one of the highest batting averages (.349) for all freshmen in the country. An outfielder, he was named All-Metropolitan in 1974 and 1976. As a senior, he harbored a .356 batting average, scored 19 runs and notched 32 hits. Walraven was named to the Manhattan College Dean's List several times, earned both the program's Outstanding Performer Award and Jasper Award.

1935 PENN RELAYS MILE CHAMPIONSHIP TEAM—Coach Pete Waters found a winning combination in Matt Carey (sophomore), Bill Averill (senior), Bill Morrissey (senior) and anchor Jack Wolff (junior). This team contributed regularly to Jasper victories during their track careers. At the Penn Relays they completed the race in 3 minutes, 16.3 seconds, the second fastest mark recorded at the time. Carey set the pace with a 50.4 lap. Averill kept the Jaspers in contention with a 49.8 second lap. By the time Morrissey (47.4) passed the baton to anchorman Wolff the Jaspers had the lead. Wolff streaked to the finish in 48.7 bringing the Jaspers their first mile relay championship at one of the most competitive tournaments of the season.

1993 SOFTBALL TEAM—This team finished with the most wins in Jasper Athletics history at that time, posting a 34-16 overall record. They also had the highest grade point average of any team in the country. Coached by Hall of Famer Paul Mazzei, the roster included: Lara Catalano, Bethany DeBrosse, Suzanne DelVecchio, Jennifer Drum, Holly Farmer, Lindsay Hill, Lisa Lockwood, Colleen Mannion, Dena Mazzei, Michele Molfetta, Jill Picaso, Genevieve Savino, Donna Szeliga, Carrie Wujcik, and Danielle Yearick.

2009

WILLIAM GOODFELLOW '68 (POSTHUMOUSLY) —William Goodfellow '68 made the Jasper name proud on the court as he put teamwork and love of the game above all else.

Goodfellow was a 6'1" guard from powerhouse Rice High School. In his three years on the varsity at Manhattan, Goodfellow, affectionately nicknamed Goody, played 65 games and scored 1,025 points. He shot 45 percent from the field and scored a career-high 31 points against Bob Knight's Army team. Goodfellow was known to pass more often than he shot, and he had a habit of stepping up his game when the Jaspers played at Madison Square Garden. He helped the College take the Met Conference in 1967 against St. Francis (NY); brought the Jaspers to victory over Fordham in 1967; and earned his 1,000th point against the University of Connecticut. At the St. Francis (NY) game he was voted MVP and received the Junius Kellogg Award, making 20 of his 28 points in the second half to clinch the Jasper NIT bid.

A two-time All Met Conference player, Goodfellow was also voted to the All Metropolitan Team. At the time of his graduation, Goody was ninth in total career points. He had 223 boards as a guard and shot 75 percent from the line.

JOHN LEONARD '82 —With a rare combination of adaptability, determination and raw talent, John Leonard '82 was a leader on the basketball court, first as a player and later as a coach.

The 6'1" guard was recruited from Niskayuna (N.Y.) High School and offered a scholarship. While playing for the Jaspers, Leonard had to overcome the challenge of having three coaches in four years. Even with the constant change, he was able to put up some of the strongest stats in the College's history. He still ranks third in career free throw percentage (83 percent) and holds the record of 32 consecutive shots from the line. Ranking ninth in points—1,329, Leonard shot just under 90 percent for free throws in 1980-1981. He was a four-year letterman, two-time team Most Valuable Player and team captain in 1981-1982. He was named to the All Metropolitan Team in his junior and senior years and was a member of the Metro Atlantic All Conference Team (MAAC). He was a tenth-round NBA draft pick for the New York Knicks, one of only 20 Manhattan College players drafted by the NBA.

Leonard dedicated 20 years to coaching basketball on the college level. After a season of playing with the Albany Patroons in the Continental Basketball Association, Leonard served as assistant coach at Lehman College, followed by a position as head coach at SUNY Maritime. Leonard returned to Manhattan as an assistant coach under Steve Lappas and helped the team to return to the NCAA Tournament for the first time in 35 years. He left Manhattan for Villanova, then returned to his alma mater as head coach for three seasons. From 2001 to 2003, he went to the University of Massachusetts to serve as assistant coach.

MARTY LUDWIKOWSKI '80 —Long distance runner Marty Ludwikowski was recruited by Fred Dwyer. A tough competitor from Cherry Hill High School West, Ludwikowski competed indoor, outdoor and cross country. In 1977, near the beginning of his Jasper track career, he took second place at the IC4A's Indoor 5000 meters.

An NCAA All American in Cross Country in 1979, Ludwikowski was also named the Metropolitan Track's Collegiate Cross Country Runner of the Year. A very competitive year for the honor, Ludwikowski paved the way with a 10th place finish at the National AAU Cross Country Championships, a third place finish in the IC4A Championships, and second place finishes in the NCAA District II Championships and the Metropolitan Intercollegiate Championships. He was also a member of the All East First Team. Ludwikowski wrapped up his track victories in 1980 with another second place finish in the IC4A's Outdoor 10,000 meters. Both of these IC4A second place finishes came behind future Olympians.

Ludwikowski was also instrumental in several Jasper relay victories, including the 4 x 1600m Rutgers Relay. He ran the leadoff leg in 4:10.8, breaking a Villanova record with a final team time of 16:43.3.

ALIANN POMPEY '99 — Track star Aliann Pompey '99 has an inner drive to achieve that has propelled her onto the international stage. While at Manhattan, she broke records and heightened aspirations. A native of Guyana, Aliann was the first Jasper female to win an NCAA title, she set a school record for the 400m indoor with a time of 52.21 in 2000 and qualified for the NCAA six times.

Aliann holds seven Manhattan records. Her 500m race indoors with a time of 1:09.38 is also an ECAC and NCAA Collegiate record. She and her relay team took the 4x400m Indoor Relay in 3:41.01. Outdoors, Aliann is tops for the 200m (23.59), the 400m (52.51), the 4x200m Relay (1:38.25) and the 4x400 Relay (3:39.64). She holds eight Individual Metropolitan Titles in the 200m and 400m and still holds the MAAC 400m Indoor and Outdoor records, as well as the Metropolitan Conference 400m Indoor and Outdoor records. Aliann was named All-East in the 200m and 400m six times, and she was selected as one of the top 25 MAAC all-time performers in 2006.

With three Olympics under her belt (2000, 2004, 2008), Aliann has excelled on the international circuit. In the summer of 2009, she competed at the World Championships in Berlin, placing 11th in the 400m. She has competed in seven World Championships, took a Bronze Medal for the 400m at the Pan Am Games in 2003, and set five records for Guyana for both the 200m and 400m, indoors and outdoors.

MICHAEL T. QUIGLEY '72 —Michael T. Quigley '72 has been sharing his love of the national pastime for decades. A right-handed second baseman, Quigley swung a wicked bat. Quigley batted .405 in the Met Conference and .387 overall in 1971 and .388 in the Met Conference and .363 overall in 1972, averages garnering All Metropolitan Conference all-star selections. As a senior, Quigley was named team captain, voted the Manhattan College Baseball MVP and was named to the Outstanding College Athletes of America Hall of Fame.

After graduation, he served as volunteer assistant to Coach Dave Curran for the 1973 and 1974 campaigns, became the head coach of the Mount Vernon Generals of the Atlantic Collegiate Baseball League for the next two seasons, and was head baseball coach of Queens College during 1977. During his career as a teacher, assistant principal, principal, and eventually regional administrator in the New York Department of Education, Quigley continued to coach. His retirement, in 2004, gave him the chance to serve as Assistant Baseball Commissioner for the New York City Public School Athletic League and as consultant for the New York City Department of Education.

GERRY RYAN '90 — A model of patience and power, Gerry Ryan '90 was recruited from Ireland to add his quiet strength and perseverance in hammer throw and weight throw to the Jasper green.

A three-time Irish National Champion, he still ranks sixth on the all time Hammer List at Manhattan. Ryan earned NCAA All American status with a fourth place finish in 1990. He hurled the hammer for a personal best of 211 feet 8 inches.

Ryan qualified for the NCAAs twice and was a four-time Metropolitan Champion, twice for the hammer and twice for the weight. He also was named All East six times. Throughout his career he continued to post personal bests, always striving to beat his last toss. In February of 1989, Ryan competed in the Penn State Last Chance Invitational winning the 35 lb. weight throw with a throw of 57 feet and 1 ¾ inches. In 1990, he and five other Jasper field competitors contributed to Manhattan's victory in the Metropolitan Intercollegiate Indoor Track and Field Championship. Ryan's 35 lb. weight sailed for 59 feet and 5 ¾ inches.

After graduation with a finance and economics degree, Ryan continued at Manhattan for his MBA. He coached track and field at Manhattan while in grad school.

GERARD J. SMITH '79 —In the late 1970s, Manhattan College was known for several sports, but rarely, if ever, would the words tennis and Jaspers make headlines together. Then along came Gerard J. Smith, a transfer student from Jacksonville University, and everything changed.

The number one player from Garden City High School, Smith was named the Jasper's Most Valuable Player in 1978 and 1979. Having lost only two matches his junior year, he improved on that record and went undefeated as a senior. The team also went undefeated in conference play that year and won the Suburban West Conference. Known for his serve and volley, Smith had one of his most competitive matches against Fordham's undefeated Billy Crawford. It came down to sudden death in the third set and Smith beat him in the final point. He then went on to beat Crawford again a half hour later in doubles with teammate Tommy Gambino.

He continued to compete while working, becoming a finalist at the New York State Doubles Championship at age 30 with partner John Schmidt. Smith competed in the satellite Pro Tour in Poland and was nationally ranked for ten years in platform tennis. He was also ranked in the Top 25 for three consecutive years in the Men's Open Eastern Tennis Association.

WHAT IS A JASPER?

The unique nickname of Manhattan College's athletic teams, the Jaspers, comes from one of the College's most memorable figures, Brother Jasper of Mary, F.S.C., who served at the College in the late 19th century.

One of the greatest achievements of Brother Jasper was that he brought the then little-known sport of baseball to Manhattan College and became the team's first coach. Since Brother was also the Prefect of Discipline, he supervised the student fans at Manhattan College baseball games while also directing the team itself.

During one particularly warm and humid day when Manhattan College was playing a semi-pro baseball team called the Metropolitans, Brother Jasper noticed the Manhattan students were becoming restless and edgy as Manhattan came to bat in the seventh inning of a close game. To relieve the tension, Brother Jasper called time-out and told the students to stand up and stretch for a few minutes until the game resumed.

Since the College annually played the New York Giants in the late 1880's and into the 1890's at the old Polo Grounds, the Manhattan College practice of the "seventh inning stretch" spread into the major leagues, where it has now become a time-honored custom practiced by millions of fans annually.