[image: image1.jpg]

	[image: image2.png]

	Philadelphia Big 5
March 18, 2009
	1040905

March Madness is here! This is the best time of the year for college basketball fans. If you are wondering what the “Philadelphia Big 5” is, you are probably not a big basketball fan or you have never lived on the East Coast. Philadelphia has more Division I-A college basketball teams than other city in the United States. In fact, Philly has more teams than most states. There are 327 men’s basketball Division I teams in the U.S. with California having the most with 23. The state with the most Division I teams per population is Utah with five (Utah, Utah State, BYU, Weber State, and Utah Valley). Philadelphia’s Big 5 teams include La Salle, Pennsylvania, St. Joseph’s, Temple and Villanova. Even though it is not in the Big 5, Drexel University is also in Philadelphia. Recently, there has been talk of officially including Drexel in the Big 5 making it the Big 6. If my arithmetic is correct, that makes six Division I-A Universities in the city of Philadelphia.
	[image: image3.jpg]

	The Palestra

The Palestra, known as the Cathedral of College Basketball, is a historic arena and the home gym of the University of Pennsylvania Quakers and Philadelphia Big 5 basketball. Located at 215 South 33rd St. in Philadelphia, Pennsylvania on the campus of the University of Pennsylvania, it opened on January 1, 1927.
	[image: image4.jpg]

	The Big 5 was formed in 1955 in order to showcase the rich basketball talent in the city and help pay for the upkeep on the Palestra, where the games took place. All schools agreed to split ticket and concessions revenues equally once Penn was paid for upkeep costs on the Palestra. The intense rivalries between the teams and the proximity of the schools and their fans make the Big 5 a unique tradition in college basketball.

Historically, games were played as double or tripleheaders. However, it has been argued that changes in the structure of college basketball in the last quarter of the 20th century caused the Big 5 to lose much of its significance. During the heyday of the Big 5, many major college programs, especially in the northeastern United States, were independents. As the Big East and Atlantic Ten Conferences expanded to cover most of the Northeast (Villanova joined the Big East, while Temple, St. Joseph's, and La Salle joined the Atlantic Ten – Penn is in the Ivy League), and as college basketball became increasingly driven by television and its need to appeal to a broad national audience, the local character of the Big 5 was a liability. The round-robin series ended in 1991.

In 1999, the Big 5 round-robin series was revived and has continued to this day. Some things have changed from the series' heyday: the schools no longer evenly split the proceeds from the games, and La Salle, Temple, and Villanova do not always use the Palestra for their home games in the series. Nonetheless, the revival of the Big 5 provides a living link to the past of college basketball. Let’s take a closer look at the Big 5 plus Drexel.

	[image: image5.png]

	The University of Pennsylvania (also known as Penn) is a private university located in Philadelphia. Penn is America's first university (founded by Benjamin Franklin in 1740) and is the fourth-oldest institution of higher education in the United States. Penn is a member of the Ivy League and also one of the Colonial Colleges. About 4,500 professors serve nearly 10,000 full-time undergraduate and 10,000 graduate and professional students. The school motto is "Laws without morals are useless". School colors are red and blue and its nickname is the Quakers.

	[image: image6.png]

	Villanova is a private university named after Saint Thomas of Villanova and is the oldest (established in 1842) and largest Catholic university in the Commonwealth of Pennsylvania. It is located in Radnor Township, a suburb of northwest Philadelphia.
The school has about 9,600 students and the schools colors are blue, light blue and white. Its nickname is the Wildcats and the mascot is Will D. Cat.

	[image: image7.png]

La Salle University
	La Salle University is a private Roman Catholic university located in northwestern Philadelphia, PA. Named for St. Jean-Baptiste de la Salle, the school was founded in 1863 by the Institute of the Brothers of the Christian Schools. As of 2009, the school has about 8,000 students. The university is affiliated with the Roman Catholic Church through the Archdiocese of Philadelphia. The school colors are dark blue and gold. Team nickname is the Explorers.

	[image: image8.png]

	Temple University is a state-related public research university in Philadelphia. Temple University was founded in 1884 by Dr. Russell Conwell and became known as Temple College in 1888. In 1907, the college became a fully accredited university. Temple University is the 28th largest university in the United States with about 37,000 students. School colors are cherry and white and its nickname is the Owls. Team mascot is Hooter the Owl.

	[image: image9.png]

	Saint Joseph's University (also called St. Joe's) is a private, coeducational Roman Catholic university located partially in the Wynnefield section of Philadelphia and partially in Lower Merion Township. The school was founded in 1851 as Saint Joseph's College by the Society of Jesus. St. Joseph's University educates over 7,500 students each year. St. Joseph's is one of the oldest Jesuit, Catholic universities in the United States. School colors are crimson and gray and its nickname is the Hawks.

	[image: image10.png]

	Drexel University was founded in 1891 as the Drexel Institute of Art, Science and Industry by Philadelphia financier and philanthropist Anthony J. Drexel. Drexel became the Drexel Institute of Technology in 1936, and in 1970 Drexel Institute of Technology gained university status, becoming Drexel University. Drexel is known for its School of Medicine and its School of Law. Drexel has about 20,000 students. The school colors are blue and gold and its nickname is the Dragons.

Philadelphia is a predominately Catholic city and its schools reflect this fact. With the exception of Temple and Drexel, the Big 5 schools are small (under 10,000 students) private Catholic Universities.

Do they really play a high level of college basketball in the Big 5? Yes indeed - At least one team from the Big 5 had made it into the NCAA Tournament for 32 consecutive years. This year, both Villanova and Temple have made it into the tournament.

	[image: image11.jpg]

As you have probably guessed, Villanova is the 2008-2009 Philly Big 5 Champion with a 4-0 record. Temple lost only to Villanova - La Salle beat Penn and St. Joe – St. Joe lost to everybody except Penn who was 0-4. There is no trophy or prize for winning the Big 5 round-robin but in the city of Philadelphia, there is nothing bigger or better than winning this basketball honor. The team that wins this intense rivalry has the city bragging rights for a whole year!
 Bigdrifter44@gmail.com[image: image12.png]

[image: image13][image: image14][image: image15]
