

PENN STATE FIELD HOCKEY 2011

KRISTEN SCHAEFER

ALEX SCHLENER

HANNAH ALLISON

CASEY MCCARTIN

LAUREN ALLOWAY

AYLA HALUS

2011 SCHEDULE

Date	Opponent	Location	Time
Aug. 26	at Old Dominion	Norfolk, Va.	5:00 p.m.
Aug. 28	at Virginia	Charlottesville, Va.	1:00 p.m.
Sep. 2	at Lock Haven	Lock Haven, Pa.	7:00 p.m.
Sep. 4	CONNECTICUT	University Park, Pa.	12:00 p.m.
Sep. 8	at Princeton	Princeton, N.J.	6:00 p.m.
Sep. 11	QUINNIPIAC	University Park, Pa.	12:00 p.m.
Sep. 17	at Duke	Durham, N.C.	1:00 p.m.
Sep. 18	vs. VCU (at James Madison)	Harrisonburg, Va.	1:00 p.m.
Sep. 22	TEMPLE	University Park, Pa.	7:00 p.m.
Sep. 25	at Iowa *	Iowa City, Iowa	2:00 p.m.
Oct. 1	NORTHWESTERN*	University Park, Pa.	12:00 p.m.
Oct. 4	VILLANOVA	University Park, Pa.	4:00 p.m.
Oct. 7	at Indiana *	Bloomington, Ind.	3:00 p.m.
Oct. 11	at Lafayette	Easton, Pa.	6:00 p.m.
Oct. 16	at Michigan *	Ann Arbor, Mich.	12:00 p.m.
Oct. 22	OHIO STATE*	University Park, Pa.	12:00 p.m.
Oct. 25	at Bucknell	Lewisburg, Pa.	6:00 p.m.
Oct. 30	MICHIGAN STATE*	University Park, Pa.	12:00 p.m.
Nov. 3	BIG TEN FIRST ROUND	University Park, Pa.	TBA
Nov. 4	BIG TEN SEMIFINALS	University Park, Pa.	TBA
Nov. 7	BIG TEN CHAMPIONSHIP	University Park, Pa.	TBA

QUICK FACTS

GENERAL INFORMATION

Location	University Park, Pa.
Founded	1855
Enrollment	44,112
Colors	Blue and White
Conference	Big Ten
Nickname	Nittany Lions
President	Dr. Graham Spanier
Director of Athletics	Tim Curley
Home Field	Penn State Field Hockey Complex (750)

TEAM INFORMATION

2010 Record	14-6
2010 Big Ten Record/Finish	4-2/3rd
Postseason	NCAA First Round
Letterwinners Returning/Lost	14/4
Starters Returning/Lost	8/3
Newcomers	8
All-Time Record	579-222-37
All-Time Big Ten Record	99-46-1
All-Time Big Ten Tournament Record	19-13
NCAA Tournament Appearances	26
NCAA Tournament Record	21-30
NCAA Semifinal Appearances	7
NCAA Championship Game Appearances	2
Last NCAA Tournament Appearance	2010

COACHING STAFF

Head Coach	Charlene Morett (Penn State, 1979)
Career Record/Years	410-164-17/26
Record at Penn State/Years	376-148-8/24
Assistant Coach	Lisa Bervinchak-Love (Penn State, 1989)
Assistant Coach	Annie Zinkavich (Penn State, 2003)
Vol. Assistant Coach	Stuart Smith (Ohio State, 2008)

ATHLETIC COMMUNICATIONS

Field Hockey Contact	
Greg Kincaid	
Office Phone	(814) 865-1757
Cell Phone	(814) 321-5119
Email Address	grk5016@psu.edu
Athletic Website	GoPSUsports.com

TABLE OF CONTENTS

Quick Facts	1
A Tradition Of Winning	2
A New Home	3
Head Coach Charlene Morett	4
Assistant Coaches	8
2011 Roster	11
Player Profiles	12
2011 Team Photos	28
Statistics & Results	29
Big Ten Review	30
Season Recaps	31
Penn State on the BTN	39
Foreign Trips	40
In The Community	41
All-Time Results	42
All-Time Versus Opponents	49
Big Ten Opponents	50
NCAA Tournament Teams	51
2007 National Finalist Team	60
Record Book	62
Honors & Awards	66
U.S. National Teams	70
All-Time Letterwinners	71

CREDITS

The 2011 Penn State Field Hockey Yearbook was written, designed, and edited by Greg Kincaid, Athletic Communications Assistant. Executive Editor was Jeff Nelson. Managing editors, Stephanie Petulla, Kris Petersen and Brian Siegrist. Cover designed by Erin Douglas. Editorial Assistance provided by the Penn State Field Hockey coaching staff. Photos by: Mark Selders, Steve Manuel, Nate Althouse, Cathi Alloway, Laura Glickstein, Willis Dell, Jeff Mills, Ken Gilbert, Brett Wilhelm/NCAA U.Ed. No. ICA-11-5.

STATEMENT OF NONDISCRIMINATION

The Pennsylvania State University is committed to the policy that all persons shall have equal access to programs, facilities, admission, and employment without regard to personal characteristics not related to ability, performance, or qualifications as determined by University policy or by state or federal authorities. The Pennsylvania State University does not discriminate against any person because of age, ancestry, color, disability or handicap, national origin, race, religious creed, sex, sexual orientation, or veteran status. Direct all inquiries regarding the nondiscrimination policy to the Affirmative Action Director, The Pennsylvania State University, 328 Boucke Building, University Park, PA 16802-5901; TEL.

Follow Penn State Field Hockey on Twitter!

@PennStateFH
@GoPSUGreg

2011 TV/RADIO CHART

2
Kylie Licata
 RS Fr. - GK
 Mountain Top, Pa.

3
Ashtin Klingler
 So. - F
 Selinsgrove, Pa.

4
Alex Schlener
 Jr. - B
 Bethlehem, Pa.

5
Laura Gebhart
 Fr. - F/M
 Mount Joy, Pa.

6
Hannah Allison
 Jr. - F/M
 Mifflinburg, Pa.

7
Kelsey Amy
 Jr. - F
 Sweet Valley, Pa.

8
Taylor Herold
 Fr. - F/M
 Fredericksburg, Va.

9
Jenna Chrimer
 Fr. - F/M
 Lansdale, Pa.

10
Lauren Purvis
 So. - F/M
 Maple Glen, Pa.

11
Kristen Schaefer
 Jr. - B
 Millersville, Pa.

12
Brittany Grzywacz
 So. - M/B
 Collegeville, Pa.

13
Whitney Reddig
 So. - F/M
 Lititz, Pa.

14
Katie Breneman
 Fr. - M/B
 Washington Boro, Pa.

15
Annie Abdo
 So. - F
 Langhorne, Pa.

16
Abby Fuhrman
 So. - B
 Bainbridge, Pa.

17
Casey McCartin
 Sr. - F/M
 Horsham, Pa.

18
Lauren Alloway
 Sr. - B
 Hummelstown, Pa.

19
Natalie Buttinger
 So. - F/M
 Kitchener, Ontario

21
Jacqueline Kenney
 So. - B
 State College, Pa.

22
Casey Haegele
 RS Fr. - GK
 Mountain Top, Pa.

24
Katie Andrews
 Fr. - B
 Lancaster, Pa.

33
Amanda Dinunzio
 Fr. - M/B
 State College, Pa.

57
Ayla Halus
 RS Jr. - GK
 Hershey, Pa.

Charlene Morett
 Head Coach
 25th Season

Lisa Bervinchak-Love
 Associate Head Coach
 17th Season

Annie Zinkavich
 Assistant Coach
 Sixth Season

Stuart Smith
 Volunteer Assistant
 Second Season

A TRADITION OF WINNING

The Penn State field hockey program has a rich and storied tradition unlike many others. Year in and year out, the Nittany Lions are among the top teams in the nation and have shown a remarkable consistency of winning.

All-Time NCAA Tournament Appearances

1. Old Dominion	28
2. North Carolina	27
3. Penn State	26
4. Maryland	23
5. Massachusetts	22

All-Time NCAA Tournament Games Played

1. Old Dominion	66
2. North Carolina	65
3. Maryland	53
4. Penn State	51
5. Iowa	47

All-Time NCAA Tournament Wins

1. Old Dominion	47
Maryland	47
3. North Carolina	44
4. Wake Forest	28
5. Iowa	26
Connecticut	26
7. Penn State	18

All-Time NCAA Semifinal Appearances

1. Old Dominion	16
2. North Carolina	15
Maryland	15
4. Iowa	11
5. Connecticut	9
6. Penn State	7

Since Joining the Big Ten in 1992

Big Ten Wins

1. Penn State	99
2. Iowa	92
3. Michigan	87
4. Ohio State	73
5. Michigan St.	58
6. Northwestern	43
7. Indiana	18

Big Ten Regular Season Titles

1. Michigan	7
T-2. Penn State	5
T-2. Iowa	5
4. Michigan St.	4
5. Ohio State	3
6. Northwestern	1

First Team All-Big Ten Selections

1. Penn State	56
2. Iowa	47
3. Michigan	35
4. Ohio State	28
5. Michigan State	21
6. Northwestern	18
7. Indiana	14

Big Ten Defensive Players Of Year

1. Penn State	8
2. Iowa	5
3. Michigan	4
4. Northwestern	1
Ohio State	1

Big Ten Offensive Players Of Year

1. Michigan	6
2. Penn State	5
T-3. Iowa	3
T-3. Ohio State	3
T-5. Michigan State	2
T-5. Northwestern	2

Big Ten Freshmen Of The Year

1. Penn State	6
2. Michigan	4
T-3. Iowa	3
T-3. Michigan State	3
T-3. Ohio State	3

Academic All-Big Ten Selections

1. Penn State	166
2. Michigan	156
3. Northwestern	152
4. Indiana	120
5. Ohio State	112
6. Michigan St.	106
7. Iowa	83

Penn State is the only Big Ten school to have 10 or more members of its field hockey team named Academic All-Big Ten in each of the past 10 years.

Big Ten Tournament Titles

1. Michigan	5
T-2. Penn State	4
T-2. Iowa	4
4. Michigan St.	3
5. Ohio State	1

A true reflection of Penn State's commitment to women's athletics, the Penn State Field Hockey Complex is entering its sixth season as the home of Nittany Lion field hockey. The pitch, which is used exclusively for field hockey, features new turf and a state-of-the-art watering system. The Lions opened the new field in style in 2005, going 10-0 en route to a program record 17 straight wins. Penn State is 34-11 in five years at its new field.

Two sets of seating areas on one side of the field have room to seat up to 750 spectators, 250 more than Bigler. The field also has permanent lights that allow for night games to be played. The watering system allows the field to be watered both prior to practices and games as well as at halftime of games in order to maintain optimal field conditions on one of the finest playing surfaces in the country.

The Penn State Field Hockey Complex, which is located adjacent to Bigler Field, replaced Bigler as the home of field hockey and became the team's fifth different home since the program's inception in 1964. Bigler was home to Penn State field hockey for nine seasons from 1996-2004. The field has become just one of the latest new additions to Penn State's ever-growing "athletic campus" on the Northeast end of campus.

The field has proven to be quite friendly for the home standing Nittany Lions. In addition to the impressive 34-11 record over its first five years on the field, it has also proved to be a fan-friendly experience. Penn State finished third in the country in home attendance in 2009 and the interest is reaching an all-time high. A facility record 794 fans came out for the Sept. 1, 2008 game vs. Maryland.

HEAD COACH CHARLENE MORETT

Head Coach

Charlene
MORETT

25th Season at Penn State
28th Season Overall

Penn State, 1979

The longest tenured coach in the Big Ten and seventh longest tenured at a single school in Division I field hockey, Charlene Morett enters her 25th season as head coach of the Penn State field hockey program. Morett boasts a remarkable resume covering her time as leader of the Nittany Lions. Over the last four years, Morett has led the Nittany Lions to a Big Ten Championship (in 2008), one year following their second appearance in the National Championship Game.

Morett currently ranks fourth all-time (in Division I history) in wins with 410 and is one of just four DI coaches to accumulate 400 career wins. She has led the Nittany Lions to the NCAA Tournament in 21 out of her 24 years as head coach and has helped maintain Penn State's distinction as the No. 2 ranked school in all-time NCAA Tournament appearances with 26.

Following an up-and-down 2009 season, Penn State rebounded in fine fashion in 2010. Finishing with a 14-6 record, the Lions won seven more games than they did in 2009, which marked the second-largest improvement in the nation. Guiding the squad to a berth in the NCAA Tournament, Morett earned Midwest Region Coach of the Year honors and helped three of her players earn All-American honors.

In 2008, Morett led the Nittany Lions to the Big Ten Regular Season Title, their first conference championship since 2005 and fifth overall. The squad was eventually awarded an at-large berth to the NCAA Tournament where it fell to a tough Princeton squad, 2-0. Morett was also named Big Ten Coach of the Year for the fourth time.

In 2007, Morett led Penn State through a memorable run to its seventh NCAA Semifinal appearance in program history and was named the NFHCA Midwest Region Coach of the Year. The milestones have been endless for Morett as four years ago, she became just the fourth coach in NCAA history to accumulate at least 350 career wins, and five years ago, she won her 300th game at Penn State.

A seven-time Midwest Region Coach of the Year, Morett is an excellent teacher of field hockey. Her players earn national recognition on a yearly basis, 10 of whom have been named two-time First Team All-Americans with Jen Long being the most recent. Her teams dominate the national scene, consistently ranking among the Top 10 in the national polls. In fact, Penn State was ranked in the Top 10 of the STX/NFHCA poll for 32 consecutive weeks from the first poll of the 2005 season ending with the second poll of 2008. The 1999 squad achieved a No. 1 ranking in the STX/NFHCA poll for the first time in program history. From 2005-08, Penn State finished eighth, sixth, ninth, and 11th respectively, in the final poll of the season.

CHARLENE MORETT YEAR-BY-YEAR

At Boston College (3 years, 34-16-8, .655)

1984	13-4-1	.750
1985	10-5-5	.625
1986	11-7-2	.600

At Penn State (24 years, 376-148-8, .714)

1987	14-5-2	.714	NCAA Tournament
1988	15-6-1	.705	NCAA Quarterfinals Atlantic 10 West Champions
1989	18-3-1	.841	NCAA Tournament Atlantic 10 Regular Season Champions Atlantic 10 Tournament Champions
1990	21-4	.840	NCAA Semifinals Atlantic 10 Regular Season Champions Atlantic 10 Tournament Champions
1991	18-3-1	.841	NCAA Semifinals
1992	16-5-1	.750	NCAA Quarterfinals
1993	20-2	.909	NCAA Semifinals Big Ten Regular Season Champions
1994	13-7-2	.636	NCAA Quarterfinals
1995	15-9	.625	NCAA Quarterfinals Big Ten Tournament Champions
1996	14-9	.609	NCAA Tournament Big Ten Tournament Champions
1997	18-6	.750	NCAA Quarterfinals Big Ten Regular Season Champions Big Ten Tournament Champions
1998	18-5	.783	NCAA Quarterfinals Big Ten Regular Season Champions Big Ten Tournament Champions
1999	17-5	.773	NCAA Tournament
2000	17-6	.739	NCAA Tournament
2001	12-7	.632	
2002	19-5	.792	NCAA National Finalist
2003	18-7	.720	NCAA Quarterfinals
2004	10-10	.500	
2005	17-4	.810	NCAA Tournament Big Ten Regular Season Champions
2006	16-6	.727	NCAA Quarterfinals
2007	16-8	.667	NCAA National Finalist
2008	13-7	.650	NCAA Tournament Big Ten Regular Season Champions
2009	7-13	.350	
2010	14-6	.700	NCAA Tournament
27 Yrs	410-162-17	.711	21 NCAA Appearances

Under Morett's tutelage, five of her players have been named Big Ten Athlete of the Year -- Traci Anselmo, Jen Coletta, Heather Gorklaski, Tracey Larson and Kiley Kulina. Six players have been voted the Big Ten Offensive Player of the Year -- Natalie Berrena, Coletta, Dawn Lammey, Larson, Tara Maguire, and Allison Scola. In 2008, Long was named the Big Ten Defensive Player of the Year for a second consecutive season, becoming the league's eighth Defensive Player of the Year from Penn State, joining Anselmo, Gorklaski, Becca Main, Jill Martz and Jill Pearsall. Long and Anselmo are the only Lions to be named Defensive Player of the Year twice.

Since Penn State's entry into the Big Ten in 1992, Morett's program has produced more First Team All-Big Ten selections, more Big Ten Defensive Players of the Year, more Big Ten Athletes of the Year and more Big Ten Freshmen of the Year than any other. Penn State's eight Defensive Player of the Year honorees is four more than any other school.

With Kelsey Amy, Brittany Grzywacz, Ayla Halus, and Jessica Longstreth earning All-Big Ten laurels last season, Penn State has now totaled 80 All-Big Ten selections since 1992, including 56 First Team All-Conference choices, the most of any Big Ten school since 1992.

During Morett's tenure, Penn State has produced 35 First-Team All-America choices with at least one player earning the honor in 22 of the coach's 24 seasons. Overall, Penn State has had at least one First Team All-American in 24 of the last 26 years, including every year from 1975-2008. In 2007, for the first time since 2002, Penn State had two First Team All-Americans in Long and Kiersten Wood.

A number of Morett's players - past and present - have played at an elite level with the United States program, with Larson earning a spot on the U.S. National Team for three consecutive seasons. Another former Nittany Lion, Eleanor Stone, has been on the national team for a total of seven different seasons. Seven former players have competed on the U.S. National Team, with several others playing on various other levels of national teams. Recent graduates Long and Scola were three-year members of the U.S. Under-21 National Team. Both Long and Wood trained with the U.S. National Team in Chula Vista, Calif. while Scola went on an exhibition tour of Argentina with the U-21 team. In the spring of 2007, Long and Scola represented the U.S. on the U-21 team's tour of China. Morett attended with them as the Chef de Mission for U.S. Field Hockey. Additionally, Long and Scola, along with All-America alum Larson helped the East team capture the U.S. Open Regional Championship in the summer of 2007.

Laura Kassab and Jessica Longstreth were both members of the U.S. National Indoor Hockey Team as well. Scola is currently on the U.S. Development Squad after being named to the team in June of 2009. In addition, Long and current sophomore Kelsey Amy competed for team PA in USA Field Hockey's National Championship this past June. Incoming freshman goalkeeper Kylie Licata played on the Junior National High Performance Team as well.

NCAA DIVISION I ALL-TIME WINNINGEST HEAD COACHES

1. Beth Anders	Old Dominion	1980-84..... 524-117-7 (.811) 1987-Pres.
2. Nancy Stevens	Connecticut Northwestern Franklin & Marshall	1990-Pres. . 516-165-24 (.749) 1981-89 1979-80
3. Karen Shelton	North Carolina	1981-Pres. ... 504-136-9 (.780)
4. Charlene Morett	Penn State	1984-Pres. . 410-162-17 (.711)

Morett's teams have also produced a run of success in Big Ten games that is unparalleled since Penn State joined the conference in 1992. Since that time, the Nittany Lions own the most Big Ten regular season wins, the highest Big Ten regular season and tournament winning percentage, the second-most Big Ten Tournament wins and a tie for the most Big Ten Tournament titles.

The squad has enjoyed plenty of recent success as well. In 2007, after defeating Virginia for the second time in the season with a win in the first round of the NCAA Tournament, Penn State stunned second-ranked Maryland on the Terps' home field to advance to the NCAA Semifinals. The Nittany Lions then came back to the same field five days later and knocked off third-ranked Wake Forest in the National Semifinals, the program's first-ever win over the Demon Deacons, to advance to the National Championship Game. The memorable run included three wins over ACC teams for the shot to play for the national title.

Despite the season ending with a loss to top-ranked and undefeated North Carolina in the title game, four Nittany Lions were named NFHCA All-Americans. One year earlier in 2006, Morett led the Nittany Lions to their first appearance in the Big Ten Tournament Championship Game since 2003. She also won her 350th career game with a 1-0 win over Connecticut on September 3, 2006.

In 2005, the Nittany Lions won 17 consecutive games to tie a program record en route to a Big Ten regular season crown, their first conference crown since 1998. Berrena, a senior, was named Big Ten Offensive Player of

HEAD COACH CHARLENE MORETT

the Year and three other Nittany Lions were honored as All-Big Ten. Morett also won her 300th game as Penn State head coach, a 5-0 decision over Temple on September 14. She was named Mideast Region Coach of the Year for the fifth time in her career and also was recognized as the Big Ten Coach of the Year for the third time.

In 2002, Morett guided the Nittany Lions to a memorable NCAA Tournament run. Penn State opened with back-to-back wins over Kent State and Princeton in the opening two rounds played at Penn State before defeating No. 1 ranked Old Dominion, 3-2, to advance to the NCAA National Championship Game for the first time in program history.

While Penn State dropped the title game, 2-0, to Wake Forest, the year went down as one of the greatest seasons in program history as four players were recognized with STX All-America honors and five earned All-Big Ten status.

Morett led the 1993 squad to the university's first outright Big Ten Championship in any sport. The team won 15 straight games, a record at the time. The most notable upset was a 2-1 victory at Old Dominion which ended the Monarchs' 66-game win streak. Since then, Morett has led her Lions to four more regular season titles and an unprecedented four straight Big Ten Tournament crowns from 1995 through 1998.

Morett's teams have not only excelled on the field but also in the classroom. Penn State has produced 166 Academic All-Big Ten selections since 1992 and is the only school in the Big Ten to have 10 or more Academic All-Big Ten selections for the last nine consecutive seasons. Additionally, a record 16 members of the team were named to the NFHCA National Academic Squad in 2008, a then-record 14 the year before, and in the two years previous to that, a total of 12 players were named to the squad in each season. During the 2008-09 school year, the Nittany Lions were also winners of the Penn State Highest GPA Academic Award given to the team with the highest overall GPA and the "Varsity S" Women's Team GPA honor.

A 1979 graduate of Penn State, Morett was an outstanding field hockey player and the program's only three-time First Team All-American. Captain of the undefeated 1978 team, Morett was a phenomenal scorer, netting 50 goals in four years and was the first Lion to score five goals in a game. She held that record for 21 years. After leaving Penn State, Morett continued to play field hockey at the national level and in 1982, she was named the USFHA's Co-Athlete of the Year.

A two-time Olympian, Morett played in more than 100 international matches. Morett remained in Happy Valley as a graduate assistant to train for the 1980 Olympics. Unable to participate in the 1980 Moscow Games due to the U.S. boycott, Morett remained loyal and enthusiastic to the U.S. team, traveling all over the world in international competition in preparation for the 1984 Los Angeles Olympic Games, where she won a bronze medal. Morett was also awarded a Congressional Gold Medal as part of the

1980 U.S. Olympic Team when the U.S. Congress officially awarded the medals more than 27 years after the boycotted games.

Also an All-America lacrosse player in Happy Valley, Morett was one of the nation's top scorers in the sport when Penn State won its second consecutive National Championship. She also played for the 1978 and 1979 United States Women's Lacrosse Association National Champion teams. Morett was a member of the U.S. Lacrosse team and earned Most Valuable Player at the 1979 USWLA National Championship, where the Nittany Lions defeated the University of Massachusetts.

After completing her undergraduate degree in physical education, she worked for one year as a graduate assistant at PSU, helping the Lions become National Finalists in field hockey and National Champions in lacrosse.

Beth Anders then tabbed Morett as her assistant in 1980 at Old Dominion, where she would stay for four years. During that time, Morett helped the Monarchs reach three straight National Title games and in the process, Anders served as a positive mentor for Morett's future success.

In 1984, Morett was named head field hockey and lacrosse coach at Boston College. She immediately lifted the Eagle field hockey program into the Top 20 and won an Eastern College Athletic Conference title in her first year.

When Penn State legend Gillian Rattray retired from coaching in 1987, Morett returned to her alma mater to take over for her mentor, inheriting a program with 17 straight winning seasons and five straight NCAA Tournament appearances.

MOST NCAA TOURNAMENTS

Coach	School	NCAA Tournaments
Karen Shelton	North Carolina	27
Beth Anders	Old Dominion	26
Nancy Stevens	Connecticut	23
	Northwestern	
Charlene Morett	Penn State	21
Missy Maharg	Maryland	21

Morett has continued that winning tradition by leading 21 of her teams into the NCAA Tournament, including her first 14 straight, giving the Penn State program 19 straight NCAA appearances from 1982-2000. Morett has enjoyed a winning record in 22 of her 24 years with the Nittany Lions and a non-losing record 23 times. Under Morett and Rattray before her, Penn State had amassed 30 straight years with at least 10 or more wins, the longest streak in Division I field hockey history.

Morett's 2002 and 2007 teams reached the National Championship Game, her 1990, 1991 and 1993 teams reached the NCAA Semifinals, and her 1988, 1992 and 1994 squads missed joining the Elite Foursome after one-goal losses in overtime. Her coaching accomplishments include five Big Ten Championships (1993, 1997, 1998, 2005, and 2008), four Big Ten Tournament titles (1995-1998) and two Atlantic 10 Conference championships (1989-1990).

Morett's success at PSU has led to numerous coaching honors. She was the Mideast Region Coach of the Year in 1990, 1991, 1993, 2000, 2005, 2007, and 2010. The Atlantic 10 Coach of the Year in 1989, she was the Big Ten Coach of the Year in 1993, 1998, 2005, and 2008.

Morett is a member of the USFHA Hall Of Fame as well as the NFHCA Hall of Fame and served as the USFHA Vice President of Coaching. She had the honor of presenting this award to her mentor, Rattray when she was inducted into the Hall in 2006. On the international level, she spent three years as an assistant coach with the United States National Team traveling to the Pan Am Games, Ireland and Argentina. She was also an assistant coach with the U.S. Under-21 squad that competed in Spain. Morett has coached U.S. squads that won medals at Olympic Festivals in Houston, Minneapolis and Los Angeles. She recently served at the USFHA Board of Directors. Morett was instrumental in developing field hockey in State College by starting a youth field hockey program for local elementary school children. This program continues to thrive and inspire young players to participate in field hockey.

Morett has earned her Level III Coaching Certification from U.S. Field Hockey. She is in her second year as the head coach for Pennsylvania High Performance Region. She has also coached at FDIC and has presented Level I coaching certification courses in both Pennsylvania and California.

She is an avid runner and golfer in her free time. Morett has been active in local charity events such as Coaches vs. Cancer and The Second Mile.

A native of Aldan, Pa., Morett is a graduate of Lansdowne-Aldan High School and a member of the Delaware County Hall of Fame. One of seven children (five brothers and one sister) of the late Eleanor and Chalmers Morett.

WHAT THEY ARE SAYING...

"One of Char's best assets is her heart. It represents how much she cares about her players. She develops more than a field hockey player; she develops people. Coaching against Char is not only challenging, but fun. It's a challenge because Char's teams are prepared; they bring emotion and a strong game plan. Char is a fierce competitor but it's all about the game and that makes it fun."

Old Dominion Head Coach and the All-Time Winningest Coach in NCAA History Beth Anders

"Playing field hockey at Penn State and having the guidance of Char better prepared me for life after hockey. She had a profound impact on me as a person. Through field hockey and the experiences around it, she taught me how to be accountable and how to find a balance between doing your job as a Penn State student-athlete well, while still being able to enjoy the other aspects of college life."

Former Penn State All-American Jamie Smith

"The best decision I have ever made was the decision to attend Penn State and become a part of the field hockey team. I can't thank Char enough for giving me that opportunity. Char always knew how to push me to be my best. She has the ability to push her athletes to compete against each other at practice in the most positive and healthy way. We competed so fiercely at practice that competing in games came easy. As a Division I college coach, I have learned that this is one of the most important but, most difficult things to do."

Former All-American and current Sacred Heart Head Coach Christine Blais

"Char gives unwavering support to her players that is motivated by a passion for the traditions of field hockey. As her athlete, I learned to win and to do so with unrelenting class and honor for the Blue and White. As a fellow coach now, Char has always been my biggest supporter and I cherish her opinion and guidance. I continually look to mirror her ways with my own program and hope she knows that imitation is the greatest form of flattery."

Former All-American and current Quinnipiac Head Coach Becca Main (Kohli)

ASSISTANT COACHES

Assistant Coach
Lisa
**BERVINCHAK-
LOVE**
17th Season

Penn State, 1989

Lisa Bervinchak-Love, one of the top players in Penn State field hockey history, is entering her 17th year on the sideline under Head Coach Charlene Morett.

During her time at Penn State, she has assisted on several highly successful teams, including a pair of National Finalist teams that reached the National Championship Game in 2002 and 2007, a 2005 team that won 17 straight games, and the 1995-1998 teams, all of which won the Big Ten Tournament in their respective seasons. Bervinchak-Love has been on the sideline for a total of 14 NCAA Tournament appearances by the Nittany Lions and for five Big Ten regular season championships.

As a player, Bervinchak-Love -- who played three years for the Nittany Lions after transferring from Villanova following her freshman campaign -- scored 28 goals in her career. She was also a vocal leader as an All-American captain. As a senior co-captain, she led the team in scoring with 12 goals and three assists and was named to the Atlantic 10 All-Conference Team. She scored two of the Lions' goals at the 1988 Atlantic 10 Conference Semifinals and was an All-Tournament selection. Following her graduation in 1989, Love continued to play field hockey at the national level. In 1991, she helped her team win a silver medal at the Olympic Sports Festival in Los Angeles.

A standout student, she was the Student Academic Advisory Board representative at Penn State in 1988. In 1989, Love graduated with a degree in health planning and administration and worked as an intern with the planning and marketing department at Lancaster General Hospital in Pennsylvania.

Following her internship, she was a Penn Manor School District elementary school teacher and assisted head coaches in field hockey and basketball. She also held teaching positions at Central Manor, Farmdale, Burgard and Brecknock elementary schools.

Throughout the years, she continued her involvement with the Nittany Lion program as an assistant director and instructor at Penn State camps.

Love was a four-sport athlete at Penn Manor High School and earned All-Star honors in field hockey and basketball, and was the district champion in the triple jump. She continues to play field hockey today and captured the U.S. Indoor Title with the Norlanco Club in 2003 and 2004. She currently plays with Red Rose and helped them win the 2006, 2007, and 2008 club championships.

Love comes from a family of coaches and athletes. Her brother Jude is the wrestling coach at Hempfield High School in Lancaster, Pa. and brother

Greg, his assistant. Her dad James, meanwhile, was a football standout at Minersville High School. Her parents, James and Dolores, recently celebrated their 50th wedding anniversary.

Also an active participant in intramural athletics, Love has won over 10 intramural championships in various sports, including football and basketball.

She married Steve Love, a Penn State alumni and graphic artist with Supelco, in 1996. They have two daughters, Taylor Marie and Kelsey Evelyn.

Bervinchak-Love scored 28 career goals for the Nittany Lions and was an All-American captain.

Annie Zinkavich enters her sixth season as an assistant coach at Penn State. A former goalkeeper with the Nittany Lions, she works primarily with the goalkeepers and also assists in the day-to-day operations of the field hockey program.

Working with first-time starter Ali Meves in 2009, Zinkavich helped aid the junior goalkeeper to some stellar efforts, highlighted by an 11-save performance against No. 18 Ohio State to spearhead the Lions to a thrilling 2-1 overtime victory on the Big Ten Network. She followed that performance with six huge saves vs. No. 14 Stanford in a second straight win. Meves was named Big Ten Defensive Player of the Week and Penn State Student-Athlete of the Week following her effort against the Buckeyes while also cracking the Big Ten All-Tournament Team after leading the Nittany Lions into the conference semifinals.

In the summer of 2010, Zinkavich served as assistant coach for the gold medal winning Pennsylvania Junior High Performance squad.

Working with first-time starter Ali Meves in 2009, Zinkavich helped aid the junior goalkeeper to some stellar efforts, highlighted by an 11-save performance against No. 18 Ohio State to spearhead the Lions to a thrilling 2-1 overtime victory on the Big Ten Network. She followed that performance with six huge saves vs. No. 14 Stanford in a second straight win. Meves was named Big Ten Defensive Player of the Week and Penn State Student-Athlete of the Week following her effort against the Buckeyes while also cracking the Big Ten All-Tournament Team after leading the Nittany Lions into the conference semifinals.

In 2009, Penn State recorded nine shutouts thanks in large part to Zinkavich's work with the goalies. The duo of Jen Beaumont and Meves recorded a 82.5 save percentage that was tops in the nation while its 1.05 goals against average was fourth best nationally and shutouts per game (0.45) was second. The Nittany Lion defense and goalkeeping dominated the conference, coming in first in fewest goals allowed, GAA, and shutouts. The team's 21 goals allowed for the year was the fewest since the 1999 squad only allowed 20. Beaumont was also named a First Team All-Conference Performer as well as earning First Team All-Region and Second Team All-America status.

In 2007, Zinkavich's work helped the Nittany Lions record 10 shutouts, including nine by Beaumont and two shutouts in the NCAA Tournament against a pair of top five teams. Beaumont ranked among that nation's leaders in goals against average and save percentage while being named All-Region for the second straight season. Four years ago, Beaumont, then a first-year starter, had an outstanding year between the pipes for the Lions as she was named First Team All-Region and a Second Team All-American while finishing fifth in the country and tops in the Big Ten in goals against

average.

Zinkavich was a four-year letterwinner for the Nittany Lions from 2000-2003. She recorded eight shutouts in 2002 to anchor the defense of the squad that advanced to the NCAA National Championship game. In 2002, she ranked 16th nationally in goals against average with 1.41 per game. She earned Big Ten Defensive Player of the Week honors six times in her career, including three in 2001. In 2002, Zinkavich set a Big Ten Field record for saves in a game with 10 in a 2-1 upset victory over No. 6 North Carolina. She was named to three consecutive All-Mideast teams, garnering first team honors in 2001 and 2003 and second team honors in 2002. She started 85 out of the 87 games she played in her career. She had 22 shutouts in her career, which ranks sixth all-time at Penn State.

Prior to returning to her alma mater, Zinkavich served for two years as the graduate assistant coach at Bucknell, also working with the goalies. Under her tutelage, Bucknell's senior keeper Liz Jordan was named the Patriot League Goalkeeper of the Year and the East Coast Athletic Conference Goalkeeper of the Year. Jordan was also a Second Team All-Mideast Region selection.

She plays club field hockey for Red Rose and helped the team win the Club Cup in Virginia Beach in April of 2006, 2007, and 2008. She also received her Level II Coaching Accreditation in January.

Zinkavich received her Bachelor of Science in psychology from Penn State in 2003. She hails from Kingston, Pa. and graduated from Wyoming Seminary in 1999. Her parents are Joe and Peg.

Stuart Smith enters his second season as a volunteer assistant coach for the Penn State field hockey team. Smith, a former goalkeeper, specializes in personal, one-on-one and motivational coaching.

A native of Wamberal, New South Wales, Australia, Smith came to the United States as part of an International Exchange Program. He enrolled in the prestigious Ohio State International Turf Grass Management Program where he graduated in 2008.

Smith enjoyed four years working at The Breakers, Palm Beach in Florida where he was an Assistant Golf Course Superintendent of The Breakers, Rees Jones Course. While working at the five star, five diamond resort, he learned numerous motivational tactics which he's adapted to field hockey.

Smith's hockey career spans 16 years to date. He started as a young player,

advancing to compete at the state and national level in Australia. He has represented his region of the Central Coast as well as his state, while touring in New Zealand. He has competed against players of the Australian National Team as well as players of other national teams. For his sporting and community achievements, Smith was rewarded with the opportunity to run the Olympic Torch in the 2000 Olympic games held in Sydney. More recently, Smith played with the Miami Surf Field Hockey Club, which was comprised of national players from around the world. He also coached at Nationals for the Futures field hockey program in Virginia Beach in June 2010.

Smith currently resides in State College.

Numerical Roster

No.	Name	Yr.	Pos.	Ht.	Hometown/High School
2	Kylie Licata	R-Fr.	GK	5-3	Mountain Top, Pa./Crestwood
3	Ashtin Klingler	So.	F	5-1	Selinsgrove, Pa./Selinsgrove
4	Alex Schlener	Jr.	B	5-5	Bethlehem, Pa./Liberty
5	Laura Gebhart	Fr.	F/M	5-2	Mount Joy, Pa./Donegal
6	Hannah Allison	Jr.	F/M	5-6	Mifflinburg, Pa./Mifflinburg
7	Kelsey Amy	Jr.	F	5-4	Sweet Valley, Pa./Lake-Lehman
8	Taylor Herold	Fr.	F/M	5-6	Fredericksburg, Va./James Monroe
9	Jenna Chrimer	Fr.	F/M	5-3	Lansdale, Pa./Crestwood
10	Lauren Purvis	So.	F/M	5-7	Maple Glen, Pa./Hatboro-Horsham
11	Kristen Schaefer	Jr.	B	5-5	Millersville, Pa./Penn Manor
12	Brittany Grzywacz	So.	M/B	5-6	Collegeville, Pa./Methacton
13	Whitney Reddig	So.	F/M	5-7	Lititz, Pa./Warwick
14	Katie Breneman	Fr.	M/B	5-8	Washington Boro, Pa./Penn Manor
15	Annie Abdo	So.	F	5-2	Langhorne, Pa./Neshaminy
16	Abby Fuhrman	So.	B	5-7	Bainbridge, Pa./Elizabethtown
17	Casey McCartin	Sr.	F/M	5-3	Horsham, Pa./Hatboro-Horsham
18	Lauren Alloway	Sr.	B	5-5	Hummelstown, Pa./Lower Dauphin
19	Natalie Buttinger	So.	F/M	5-8	Kitchener, Ontario/Resurrection
21	Jacqueline Kenney	So.	B	5-7	State College, Pa./State College Area
22	Casey Haegele	Fr.	F	5-4	Abington, Pa./Central Bucks South
24	Katie Andrews	Fr.	B	5-5	Lancaster, Pa./Lancaster Mennonite
33	Amanda Dinunzio	Fr.	M/B	5-5	State College, Pa./State College
57	Ayla Halus	Jr.	GK	5-6	Hershey, Pa./Hershey

Alphabetical Roster

No.	Name	Yr.	Pos.	Ht.	Hometown/High School
15	Annie Abdo	So.	F	5-2	Langhorne, Pa./Neshaminy
6	Hannah Allison	Jr.	F/M	5-6	Mifflinburg, Pa./Mifflinburg
18	Lauren Alloway	Sr.	B	5-5	Hummelstown, Pa./Lower Dauphin
7	Kelsey Amy	Jr.	F	5-4	Sweet Valley, Pa./Lake-Lehman
24	Katie Andrews	Fr.	B	5-5	Lancaster, Pa./Lancaster Mennonite
14	Katie Breneman	Fr.	M/B	5-8	Washington Boro, Pa./Penn Manor
19	Natalie Buttinger	So.	F/M	5-8	Kitchener, Ontario/Resurrection
9	Jenna Chrimer	Fr.	F/M	5-3	Lansdale, Pa./Crestwood
33	Amanda Dinunzio	Fr.	M/B	5-5	State College, Pa./State College
16	Abby Fuhrman	So.	B	5-7	Bainbridge, Pa./Elizabethtown
5	Laura Gebhart	Fr.	F/M	5-2	Mount Joy, Pa./Donegal
12	Brittany Grzywacz	So.	M/B	5-6	Collegeville, Pa./Methacton
22	Casey Haegele	Fr.	F	5-4	Abington, Pa./Central Bucks South
57	Ayla Halus	Jr.	GK	5-6	Hershey, Pa./Hershey
8	Taylor Herold	Fr.	F/M	5-6	Fredericksburg, Va./James Monroe
21	Jacqueline Kenney	So.	B	5-7	State College, Pa./State College Area
3	Ashtin Klingler	So.	F	5-1	Selinsgrove, Pa./Selinsgrove
2	Kylie Licata	R-Fr.	GK	5-3	Mountain Top, Pa./Crestwood
17	Casey McCartin	Sr.	F/M	5-3	Horsham, Pa./Hatboro-Horsham
10	Lauren Purvis	So.	F/M	5-7	Maple Glen, Pa./Hatboro-Horsham
13	Whitney Reddig	So.	F/M	5-7	Lititz, Pa./Warwick
11	Kristen Schaefer	Jr.	B	5-5	Millersville, Pa./Penn Manor
4	Alex Schlener	Jr.	B	5-5	Bethlehem, Pa./Liberty

Head Coach: Charlene Morett (Penn State '79), 25th Season

Associate Head Coach: Lisa Bervinchak-Love (Penn State '89), 17th Season

Assistant Coach: Annie Zinkavich (Penn State '03), Sixth Season

Volunteer Assistant Coach: Stuart Smith (Ohio State '08), Second Season

Nittany Lions By...

CLASS

Seniors (2): Lauren Alloway, Casey McCartin

Juniors (5): Hannah Allison, Kelsey Amy, Ayla Halus, Kristen Schaefer, Alex Schlener

Sophomores (7): Annie Abdo, Natalie Buttinger, Abby Fuhrman, Brittany Grzywacz, Jacqueline Kenney, Ashtin Klingler, Lauren Purvis, Whitney Reddig

Freshmen (8): Katie Andrews, Katie Breneman, Jenna Chrimer, Amanda Dinunzio, Laura Gebhart, Casey Haegele, Taylor Herold, Kylie Licata

STATE

Ontario (1): Natalie Buttinger

Pennsylvania (19): Annie Abdo, Hannah Allison, Lauren Alloway, Kelsey Amy, Katie Andrews, Katie Breneman, Jenna Chrimer, Abby Fuhrman, Laura Gebhart, Brittany Grzywacz, Casey Haegele, Ayla Halus, Jacqueline Kenney, Ashtin Klingler, Kylie Licata, Casey McCartin, Lauren Purvis, Whitney Reddig, Kristen Schaefer, Alex Schlener

Virginia (1): Taylor Herold

POSITION

Goalkeeper (2): Ayla Halus, Kylie Licata

Back (7): Lauren Alloway, Abby Fuhrman, Brittany Grzywacz, Jacqueline Kenney, Kristen Schaefer, Alex Schlener

Midfield (7): Hannah Allison, Natalie Buttinger, Brittany Grzywacz, Casey McCartin, Lauren Purvis, Whitney Reddig

Forward (7): Annie Abdo, Hannah Allison, Kelsey Amy, Natalie Buttinger, Casey McCartin, Ashtin Klingler, Lauren Purvis, Whitney Reddig

Pronunciation Guide

Annie Abdo: AB-doe

Lisa Bervinchak-Love: BUR-vin-Chalk

Natalie Buttinger: BUT-in-jur

Brittany Grzywacz: GRIZ-wack

Ayla Halus: HAL-iss

Charlene Morett: More-ETT

Alex Schlener:

Annie Zinkavich: ZIN-ka-vich

Support Staff

Sports Nutritionist: Kristine Clark

Strength & Conditioning Coach: Josh Davis

Marketing: Jeff Fisher

Athletic Game Management: Amy O'Neil

Athletic Communications: Greg Kincaid

Athletic Trainer: Sarah Leslie

Academic Advisor: Sandy Meyer

Booster Club President: Sandy Rogus

Associate A.D./SWA: Charmelle Green

Staff Assistant: Vickie Taylor

Sports Psychologist: Dave Yukelson

Lauren
ALLOWAY

Hummelstown, Pa.
Lower Dauphin

Senior • Back • 5-5

was a two-time Mid-Penn Keystone All-Star Team member ... A member of the National Honor Society ... Also was on the Lower Dauphin School District Strategic Planning Accreditation Team ... Was the recipient of a Scholastic Art Award and a Gold Key for photography ... Was her class Vice President all four years of high school and was a member of the Ski Club, the Fellowship of Christian Athletes, and a Senior Prom committee chairman.

PERSONAL: Full name is Lauren Elizabeth Alloway ... Born on November 18, 1988 in St. Louis, Mo. ... Parents are Kevin and Catherine Alloway, both of whom are graduates of Michigan ... Has an older brother, Chris (25), who is a graduate of Penn State ... Father is a professor of neuroscience at the Penn State Milton S. Hershey Medical Center ... Majoring in hotel and restaurant management.

ON CHOOSING PENN STATE: "I chose Penn State to challenge myself. It is a great program that demands a lot from every player and I liked the tradition and pride all of the girls had. The University also had my major of study, so it was a perfect match."

AS A JUNIOR IN 2010: Served as a team captain during her junior season with the Nittany Lions ... Helped anchor the defense while starting all 20 games during the year ... Served an integral role as a back, helping Penn State post six shutouts and allow two goals or less in 16 contests during the season ... Made an incredible play during the Nittany Lions' 4-0 victory over Indiana during the Big Ten Tournament ... Helped Penn State stymie a Hoosier comeback bid with an outstanding stick save for her first defensive save of the season ... Uncorked her only shot of the season during Penn State's 4-0 victory over No. 16 Old Dominion on August 27.

AS A R-SOPHOMORE IN 2009: Played in 17 games (starting six) as a key member of the backfield ... Played in the Big Ten Semifinals vs. No. 18 Indiana (11/6) after not playing a day prior against No. 12 Ohio State (11/5) ... Made first start in over a month (since Sept. 12 at Maryland) at Iowa (10/18). Had come off the bench in eight consecutive games ... Tallied a shot in second straight game, vs. No. 18 Ohio State (10/2) ... First shot of season (and career) came in Big Ten opener at Michigan (9/27) ... Started five straight games to begin the season ... Start at No. 16 Old Dominion (8/28) in the season-opener was the first of career.

AS A R-FRESHMAN IN 2008: Played in first games at Penn State off the bench ... Played in four games, at Northwestern (10/19), vs. Lafayette (10/1), at Ohio State (9/28), and vs. Georgetown (9/19).

AS A FRESHMAN IN 2007: Redshirted after sustaining a knee injury in the spring before arriving at Penn State.

HIGH SCHOOL: Played four years of varsity field hockey at Lower Dauphin High School under head coach Linda Kreiser and also played soccer throughout high school career ... Led her team to a perfect 29-0 record and a State AAA Championship along with the District 3 AAA title, the Mid-Penn Division title, and the Mid-Penn Keystone Conference championship as a senior ... Led a defense that allowed only seven goals all year and had 23 shutouts ... Scored three goals and had nine assists her senior year and was named PHSFHCA First Team All-State, and Patriot-News Big 11 First Team ... As both a junior and a sophomore, helped lead team to the state quarterfinals ... Played on a state finalist team that also won the District 3 championship and the Mid-Penn Keystone Conference Championship as a freshman ... Also named 2006 Patriot-News Big 11 First Team in soccer and

Alloway's Career Statistics

Season	GP-GS	G	A	Pts.	Shots	GWG
2008	4-0	0	0	0	0	0
2009	17-6	0	0	0	2	0
2010	20-20	0	0	0	1	0
Career	41-26	0	0	0	3	0

senior ... Captained the field hockey and lacrosse teams in final season ... Also earned All-Conference accolades for lacrosse from 2004-07 and helped propel the team to a 2007 league championship.

PERSONAL: Full name is Casey Leigh McCartin ... Born on October 24, 1989 in Horsham, Pa. ... Parents are Thomas and Megan McCartin ... Has a younger sister, Kelly (18) ... Two aunts, Patricia and Colleen, and uncle John all attended Penn State ... Communication science and disorders major.

ON CHOOSING PENN STATE: "I chose Penn State not only for the great academics and athletics, but also to be a part of the Penn State tradition. Once you're a 'Penn Stater', you're always a 'Penn Stater.'"

CAREER HONORS

Academic All-Big Ten (2009)
 NFHCA National Academic Squad (2008, 2009)

AS A JUNIOR IN 2010: Saw action in all but one game during the 2011 season ... Made her first career start during Penn State's thrilling 1-0 victory over No. 5 Princeton on October 24 ... Posted three assists during the year ... Helped set up Penn State's goal early in the second half against No. 5 UConn on September 3, which momentarily evened the score at one ... Added two more assists during the Nittany Lions' 7-2 victory over Monmouth on October 3 ... Provided assistance on back-to-back goals during a seven-minute stretch, which helped cap off an incredible six-goal surge in the first half ... Uncorked a shot in four straight appearances from September 15-26, including a pair of blasts against Lafayette ... Earned NFHCA National Academic honors and a spot on the Academic All-Big Ten team for her efforts in the classroom.

AS A SOPHOMORE IN 2009: Played in eight games while scoring two goals (on only three shots) in limited action ... Saw action against Pacific (10/24) and at Iowa (10/18) ... Played for the first time in the early October four-game homestand, seeing key minutes vs. Bucknell (10/13) ... Netted second goal in as many home games, vs. West Chester (9/20). Finished with a career-high two shots in that game ... Played second half minutes off the bench vs. No. 5 Connecticut (9/5), scoring first-career goal to cut the Huskies' lead to 2-1 ... Made season debut at No. 6 Virginia (8/30) ... Also played at Michigan (9/27) and American (9/13) ... Named both an Academic All-Big Ten and NFHCA National Academic honoree.

AS A FRESHMAN IN 2008: Played in three games, recording one shot ... Had a shot in first collegiate game vs. Georgetown (9/19) ... Also played vs. Lafayette (10/1) and at conference foe Northwestern (10/19) ... Named to the NFHCA National Academic Squad.

HIGH SCHOOL: A two-time All-State selection, McCartin led the Hatboro-Horsham Hatters to Suburban One League Championships in 2005 and 2006 as well as state playoff appearances in 2004 and 2005 ... A four-time All-Conference selection ... Earned All-Intelligencer Team honors ... Earned a National Festival Gold Medal three times ... National Futures for three years ... Named Hatboro-Horsham's Most Athletic Female as a

McCartin's Career Statistics						
Season	GP-GS	G	A	Pts.	Shots	GWG
2008	3-0	0	0	0	1	0
2009	8-0	2	0	4	3	0
2010	19-1	0	3	3	8	0
Career	30-1	2	3	7	12	0

Hannah
ALLISON

Mifflinburg, Pa.
Mifflinburg

Junior • Forward/Midfield • 5-6

CAREER HONORS

Penn State Student-Athlete of the Week (9/8/09)

AS A SOPHOMORE IN 2010: Started all 20 games while ranking third on the team with seven goals and 15 points ... Posted the second multi-goal effort of her career in a 5-3 victory over Iowa ... Posted back-to-back tallies off of corners in the first half against the Hawkeyes ... That performance started a string of three-straight contests in which she scored ... Chipped in with a second-half goal against Monmouth on October 3, which capped off the scoring in a 7-2 victory for the Lions ... Added another late tally five days later against No. 7 Michigan State, which iced a 4-1 win for Penn State ... Scored a pair of game-winning goals during the year after opening the scoring in Penn State's 4-0 victory over No. 16 Old Dominion in the opener on August 27 before doing the same against Bucknell during a 4-1 win against the Bison on October 19 ... Gave Penn State a brief lead in the second half against Michigan in the Big Ten semifinals with a backhand goal from 15 yards out, which gave the Lions a 2-1 advantage ... Penn State finished the season 5-1 when Allison scored a goal ... Added her only assist of the year against No. 4 Syracuse in the NCAA Tournament ... Set up a goal by Daneen Zug, which evened the score at one and propelled the game into overtime ... Posted five shots-on-goal against the Orange, which marked a season-high.

AS A R-FRESHMAN IN 2009: Was tied for third on the team in scoring (12 points) and tied for second in goals (5) ... Also finished second in both shots (45) and shots on goal (29) ... Played in 19 games, starting 15 times ... Ended the regular season with seven consecutive starts after coming off the bench the previous four games. This came after starts in eight straight to start the season ... In final home game of season against No. 8 Michigan State (10/31), picked up first assist since the home-opener ... Scored fifth goal of season at No. 20 Indiana (10/23) to give Penn State a quick 1-0 lead ... Started second straight game, at Iowa (10/18), and finished with two shots ... Two-game goal streak was snapped vs. Bucknell (10/13) in first start in almost three weeks (9/23 at Princeton) ... Second goal in as many games came vs. No. 18 Northwestern (10/9). It tied the score at two midway through the second half ... Scored late insurance goal vs. No. 14 Stanford (10/5) and finished the game with three shots (all on goal) ... Three shots on goal vs. No. 18 Ohio State (10/2). One shot directly led to Jessica Longstreth's first half goal ... Finished with two shots on goal off the bench at Michigan (9/27) ... Started at No. 7 Princeton (9/23) after

missing previous game. Finished with two shots, one on goal ... Had team-leading three shots (two on goal) at Lafayette (9/16) ... Recorded three shots (all on goal) in two-day Terrapin Invitational (9/12-13) ... Named Penn State Student-Athlete of the Week on Sept. 8 following sensational two-game stretch vs. Lock Haven and Connecticut ... Had two shots, one on goal, vs. No. 5 UConn (9/6) ... Career day in home opener vs. Lock Haven (9/4) with a career-high two goals and an assist in 3-1 win. Also had a career-high eight shots, six on goal ... Finished with three shots, two on goal, at No. 6 Virginia (8/30) ... Had two shots in collegiate debut at No. 16 Old Dominion (8/28).

AS A FRESHMAN IN 2008: Redshirt season.

HIGH SCHOOL: Part of Mifflinburg's state championship team in 2007 ... Also helped the Wildcats to a runner-up finish in the district and a 24-3 record overall ... A First Team League All-Star her senior season, had 20 goals and 19 assists, finishing her career with 56 goals and 61 assists ... Earned League All-Star recognition each year including Honorable Mention kudos her freshman year, Second Team honors her sophomore year and First Team accolades her final two seasons ... Part of Futures in 2006 ... Played in National Hockey Festival in 2006 where her Pa. Power team took the Under-19 Division Championship ... A three-sport star, was a 1,000-point scorer in basketball and also helped her softball squad to a District IV championship in 2007.

PERSONAL: Full name is Hannah R. Allison ... Born on December 7, 1989 in Reading, Pa. ... Parents are John and Noreen Allison ... Has an older brother, Josh (28) and two older sisters, Rachael (26) and Sarah Kurtz (23) ... Brother-in-law graduated from Penn State in the spring. Sister, Rachael, played field hockey at Messiah College from 2003-05, was a part of the NCAA Division III National Finalist team in 2005... Plans on majoring in physical education and would like to be a teacher and a coach for a career.

ON CHOOSING PENN STATE: "As soon as I saw the pride that Penn State athletes carry, I knew I wanted to be one of them. It is close to home, but far enough away. It's an amazing town and I could see myself living here for a very long time."

Allison's Career Statistics

Season	GP-GS	G	A	Pts.	Shots	GWG
2009	19-15	5	2	12	45	1
2010	20-20	7	1	15	57	2
Career	39-35	12	3	27	102	3

Kelsey
AMY
Sweet Valley, Pa.
Lake-Lehman

Junior • Forward • 5-4

CAREER HONORS

- NFHCA All-Mideast Region First Team (2009)
- Big Ten Freshman of the Week (10/5/09, 10/26/09)
- NFHCA National Academic Squad (2009)
- Nat. Field Hockey Coaches Association Second Team All-American (2010)
- WomensFieldHockey.com Third Team All-American (2010)
- First Team All-Big Ten (2010)
- Academic All-Big Ten (2010)
- WomensFieldHockey.com National Honor Roll (2010)

AS A SOPHOMORE IN 2010: Earned first-team All-Big Ten honors after piecing together an outstanding sophomore campaign ... Led the team and ranked third in the conference with 19 goals ... Also chipped in with three assists for a team-high 41 points ... Finished 10th in the nation in goals-per-game after averaging 0.95 per contest ... Also placed 15th nationally with a 2.05 points-per-game average ... One of only two players in the league to post a pair of four-goal performances ... Set a new PSU Field Hockey Complex record with four scores against Monmouth on October 3 ... Capped off the regular season with another four-goal effort against Northwestern on October 29 ... Finished the year with five multi-goal performances ... Opened the year with two against Old Dominion on August 27 and later added two against Lafayette on September 15 and Michigan State on October 8 ... Tallied a goal and two assists in the team's 3-1 victory over West Chester on September 19 ... Scored a goal in both Big Ten Tournament games and earned All-Tournament honors for her performance ... Named to the WomensFieldHockey.com National Honor Roll on September 20 and November 2 ... Also selected as the Big Ten Offensive Player of the Week on August 30 and November 1 ... Earned a spot on the NFHCA National Academic squad as well as the Academic All-Big Ten team for her performance in the classroom.

AS A FRESHMAN IN 2009: Led the Nittany Lions in points and goals with 18 and eight, respectively ... Also finished with two assists ... All her scoring came in the last 10 games to close out the season ... Finished with a team-best four game-winning goals ... Played in all 20 games, including 11 starts ... Had 61 shots and 34 shots on goal to lead the squad ... Named to both the NFHCA All-Mideast Region First Team and NFHCA National Academic Squad ... Scored all three Penn State goals at the Big Ten Tournament with all coming off penalty corners ... The three goals were tied for the 10th most in Big Ten Tournament history all-time ... Also finished with seven of the team's eight shots ... First-half goal tied the score at one vs. No. 18 Indiana in the Big Ten Semifinals ... Netted two first-half goals against No. 12 Ohio State to lead the Lions to a 2-1 opening round win ... Against No. 8 Michigan State (10/31), came off the bench for the first time in nine games (since 9/23 at Princeton) ... Earned Big Ten Co-Freshman of the Week (10/26) after six total points (2g, 2a) against No. 20 Indiana and Pacific ... Had a career game vs. Pacific (10/24), finishing with a career-best five points

Amy's Career Statistics						
Season	GP-GS	G	A	Pts.	Shots	GWG
2009	20-11	8	2	18	61	4
2010	20-19	19	3	41	81	3
Career	40-30	27	5	59	142	7

on two goals and an assist. Also finished with a career-high 10 shots, the most by any Penn State player since Allison Scola had that many vs. Georgetown (9/19/08) ... Tallied first-career assist a day prior at No. 20 Indiana (10/23) ... Recorded a game-high seven shots at Iowa (10/18), including five in the span of 1:33 in a late charge that fell just short ... Scored third goal of the four-game homestand (all game-winners) and recorded a then career-high eight shots (four on goal) vs. Bucknell (10/13) ... Had three shots (one on goal) in fourth straight start, vs. No. 18 Northwestern (10/9) ... Scored go-ahead (and eventual game-winning) goal for second straight game with first half tally vs. Stanford (10/5) ... Was named Penn State's first-ever Big Ten Freshman of the Week (10/5) for game-winning goal against the Buckeyes ... First-career goal was an overtime game-winner in huge 2-1 win over No. 18 Ohio State (10/2) ... Second-career start came in Big Ten opener at Michigan (9/27). Finished with five shots (one on goal) ... Posted two second half shots (both on goal) at No. 7 Princeton (9/23) ... Had three shots as part of shooting gallery vs. West Chester (9/20) ... Two shots against defending national champion and No. 1 Maryland (9/12) ... Had first-career shot in home opener vs. Lock Haven (9/4) ... Made collegiate debut on 8/28, starting in season-opener at No. 16 Old Dominion.

HIGH SCHOOL: Competed for four seasons on the field hockey and track & field teams at Lake-Lehman ... Her high school squad was a Wyoming Valley Conference District Finalist in 2005 and Quarterfinalist in 2006-08 ... Team was also a PIAA AA State Quarterfinalist in 2005 and Diamond State Games - U-19 Gold Medal winner in 2006 ... Also made an impact with USA Field Hockey: a USA Field Hockey Olympic Development selection in 2007-09, USA Field Hockey Futures Elite selection from 2005-09, and USA Field Hockey Junior Olympics selection from 2004-06 ... In 2008, was a National Field Hockey Festival A Pool Champion (Pocono) and a National Futures Champion (U-19, Scranton) ... Also participated in a number of tours from 2006-08 - the Holland, Argentina, and Chile Tours ... Played in the Can/Am Games in the summer of 2007 ... Was honored with a number of awards throughout her high school career, including Penn Monto NFHCA First Team All-American in 2007-08 and NFHCA Academic All-American in 2008 ... Was a PIAA First Team All-State selection in 2006-08 and Second Team All-State selection in 2005 ... Finished her senior season as the Wyoming Valley Conference's leading scorer with 28 goals and 12 assists to up her final career totals to 82 goals and 51 assists ... Has also played on four club teams - Pocono (Festival 2003-08), Valley Styx (2003-06), XCalibur (2007-08), and Jersey Intensity (2009) ... Track career included a number of medal finishes, including sixth place in the PIAA AA State medals in the long jump (2006, 07, and 09) ... Holds five school records in track & field ... Member of the National Honor Society.

PERSONAL: Full name is Kelsey Taylor Amy ... Born November 10, 1990 in Bristol, Pa. ... The daughter of Richard and Stephanie Amy ... Has a brother, Justin, who will be a senior at Lock Haven ... Majoring in art.

ON CHOOSING PENN STATE: "As I was driving toward campus for an unofficial visit, I saw the stadium in the distance. I knew it was big, but I didn't realize just how big it really was until I was right next to it. I immediately fell in love with the campus itself. Throughout my visit, as I learned more about the school, the amazing traditions and the opportunities the university had to offer, I just knew this was the place I wanted to be."

CAREER HONORS

First Team All-Big Ten (2010)
 National Field Hockey Coaches Association Second Team All-American (2010)
 Academic All-Big Ten (2009, 2010)
 Big Ten Defensive Player of the Week (9/6/10, 9/20/10, 10/11/10, 10/25/10)
 WomensFieldHockey.com National Honor Roll (2010)

AS A SOPHOMORE IN 2010: Put together one of the top goaltending seasons in Penn State history while earning first-team All-Big Ten accolades ... Led the nation with an incredible .826 save percentage – nearly 20 points higher than any other goalie in the country ... Only player to have at least 100 saves and allow fewer than 30 goals ... Competed brilliantly in the NCAA Tournament with a career-high 18 saves against No. 4 Syracuse ... That total set a new record for saves by a Nittany Lion at the PSU Field Hockey Complex ... Tallied at least 10 saves on four occasions ... Started the year with three straight double-digit performances, including 13 against Old Dominion in the season opener on August 27 ... Followed with 10 against Virginia on August 29 and 12 at Connecticut on September 3 ... Recorded six shutouts during the year, including an incredible 1-0 blanking of No. 5 Princeton on October 24 ... Became the first goalie to shut out the Tigers in over two years ... Earned a spot on the NFHCA National Academic squad as well as the Academic All-Big Ten team for her performance in the classroom.

AS A R-FRESHMAN IN 2009: Saw first collegiate action (including two starts) while serving as backup to Ali Meves ... Finished the season with a 2.20 GAA and .714 save percentage along with a 1-1 record ... Also credited with team's only shutout of the season ... Made first appearance in well over a month, playing the final 4:55 vs. No. 8 Michigan State (10/31). Made one save, just 10 seconds after entering the game ... Earned first-career shutout vs. West Chester (9/20). Was also the first and only shutout of the season for the Nittany Lions ... Saw first action of career at the Terrapin Invitational (9/12-13) ... Made six saves in first-career start vs. American (9/13) ... Had seven stops in relief of Meves against defending national champion and No. 1 Maryland (9/12) ... Named an Academic All-Big Ten honoree.

AS A FRESHMAN IN 2008: Redshirt season behind senior All-American goalkeeper Jen Beaumont and sophomore Ali Meves.

Halus' Career Statistics

Season	GP-GS	Min.	GA	GAA	Saves	Pct.	W-L	SHO
2009	4-2	190:41	6	2.20	15	.714	1-1	1
2010	20-20	1330:11	25	1.32	119	.826	14-6	6
Career	24-22	1520:52	31	1.43	134	.812	15-7	7

HIGH SCHOOL: Played as a varsity goalkeeper for four years at Hershey High School ... Tallied an overall record of 68-20-9 in net ... Shut-out opponents over 50 times in high school career ... Had a goals-against average of 0.65 and saved 84 percent of shots faced ... Awarded First Team All-State in 2007 ... Led squad to two Mid-Penn Keystone Division championships (2004, 2005) ... Named Second Team Big 11 by Harrisburg Patriot-News ... First Team Mid-Penn Conference All-Star in 2007... Also played basketball and lacrosse for the Trojans ... During junior year of lacrosse, was the Most Valuable Goalkeeper and a First Team All-Star in the Mid-Penn Conference, allowing less than five goals per game ... Distinguished as an Honorable Mention U.S. Lacrosse High School All-American ... Was the winner of the Academic Speech Award, Academic Achievement Choir Award, Choral Conductors Award, and Hershey's Female Athlete of the Year.

PERSONAL: Full name is Ayla Rose Haus ... Born on October 18, 1989 in Reading, Pa. ... Mother is Joanne Halus ... Has two older brothers, Joseph (31) and Andrew (27), and two older sisters, Brita (34) and Domenica (32) ... Plans on majoring in biology and continuing her education with a master's degree in marine science.

ON CHOOSING PENN STATE: "I chose Penn State because I love the pride that alumni, faculty, and students have for their school. When I walked onto the campus for my first field hockey camp at Penn State, I felt [not only] that same presence of pride, but also something so much more from the current field hockey girls. Though at that moment, I couldn't have possible fathomed how much Penn State and more specifically hockey pulls you in and provides you with a second family, I knew that there was something there (now here) that I just wanted (...needed) to be a part of."

CAREER HONORS

Academic All-Big Ten (2009)
 NFHCA National Academic Squad (2008)

AS A SOPHOMORE IN 2010: Appeared in all 20 games and started the final 17 contests of the year ... Stood second on Penn State with seven assists ... Posted three assists during Big Ten action, which ranked seventh in the conference ... Served as the stopper on the penalty corner unit, which ranked 11th in the nation with 8.55 corners-per-contest ... Helped Penn State convert 15 corner opportunities during the year ... Tallied a season-high three assists during Penn State's 5-3 victory over Iowa on October 2 ... Added two more helpers the following afternoon during the squad's 7-2 win against Monmouth ... Notched her first assist of the season against No. 5 UConn, which helped even the score with the Huskies early in the second half on September 3 ... Added another assist during Penn State's 4-0 win against Temple, which also marked Charlene Morett's historic 400th career victory ... Tallied her only shot of the year against Indiana on September 24 ... Served as a key component on the Lions' outstanding defensive unit, which posted six shutouts during the year and allowed two goals or less during 16 of the team's 20 contests.

AS A R-FRESHMAN IN 2009: Emerged with 15 straight starts in the back to round out her first collegiate season ... That streak started on Sept. 13 vs. American and went through the remainder of the year ... Played in 18 total games and had three assists, good for third most on the team ... Also finished with six shots ... Recorded an assist on the Lions' only goal in the Big Ten Semifinals vs. Indiana (11/6) ... Had a career-high three shots (one on goal) vs. Pacific (10/24) ... Second-career point (an assist) came vs. Northwestern (10/9). Was second assist in as many games ... Recorded first-career point via an assist vs. No. 14 Stanford (10/5) ... Tallied first-career shot vs. No. 18 Ohio State (10/2). Finished with two in what was also her sixth consecutive start ... Made fifth straight start at Michigan (9/27) in Big Ten opener ... Made first-collegiate start against a ranked squad on 9/23 at No. 7 Princeton ... Started second straight game at Lafayette (9/16) ... Made first-career start against American University at the Terrapin Invitational (9/13) ... Played key minutes down the stretch vs. No. 5 Connecticut (9/6) ... Made collegiate debut at No. 6 Virginia (8/30) and finished with a defensive save ... Named an Academic All-Big Ten honoree.

AS A FRESHMAN IN 2008: Redshirt season ... Named to the NFHCA

Schaefer's Career Statistics						
Season	GP-GS	G	A	Pts.	Shots	GWG
2009	18-15	0	3	3	5	0
2010	20-17	0	7	7	1	0
Career	38-32	0	10	10	6	0

National Academic Squad.

HIGH SCHOOL: Played four years of field hockey at Penn Manor High School and also earned one letter in basketball and three in track and field ... Comes from the same high school as former Nittany Lion Britney Long and current assistant coach Lisa Bervinchak-Love ... Named All-State as both a junior and senior ... Helped lead her team to a 26-4 record and a LL league section one championship and a LL league, district and state runner-up finish as a senior - scored 13 goals and recorded 14 assists and was also the team's Defensive MVP ... Helped lead team to a 21-5-2 record as a junior, scoring five goals and recording five assists and was also a LL league All-Star ... Scored three goals and had four assists as a sophomore and was also a LL League All-Star ... Honor roll student and was named to the All-Academic Team.

PERSONAL: Full name is Kristen Janel Schaefer ... Born on December 5, 1989 in Lancaster, Pa ... Parents are David and Kim Schaefer and has an older sister, Lauren ... Has an uncle and a grandfather who also attended Penn State ... Majoring in kinesiology.

ON CHOOSING PENN STATE: "I chose Penn State because it is the school I have always wanted to attend. The outstanding academics and school wide activities you can get involved in are truly incredible and life changing experiences."

Alex
SCHLENER

Bethlehem, Pa.
Liberty

Junior • Back • 5-5

CAREER HONORS

Academic All-Big Ten (2009, 2010)
NFHCA National Academic Squad (2009)

AS A SOPHOMORE IN 2010: One of eight Nittany Lions that started all 20 games during the year ... Anchored an outstanding defensive unit that posted six shutouts and ranked 16th in the nation with a 1.39 goals-against-average ... Helped Penn State blank No. 16 Old Dominion, 4-0, in the season opener on August 27 and No. 5 Princeton, 1-0, on October 24 ... Found the back of the cage on her only shot during the season ... Roped a backhand blast off a rebound with no-time remaining in the first half during the Big Ten semifinals against No. 11 Michigan on November 5 ... Her goal evened the game at one and eventually helped propel the contest into overtime.

AS A R-FRESHMAN IN 2009: Reserve back saw action in 10 games, scoring one goal ... Finished the season with two shots, both on goal ... Saw key second half minutes in regular season finale vs. No. 8 Michigan State (10/31) ... Tallied second-career shot (which was on goal) at No. 20 Indiana (10/20) ... Played for first time in four-game homestand, seeing key second half minutes against Bucknell (10/13) ... Scored first-career goal on first-career shot vs. West Chester (9/20) ... Saw time against defending national champion and No. 1 Maryland (9/12) ... Made collegiate debut at No. 16 Old Dominion in season-opener (8/28). Also played at No. 6 Virginia (8/30) ... Redshirted in 2008 ... An Academic All-Big Ten and NFHCA National Academic Squad honoree.

AS A FRESHMAN IN 2008: Redshirt season.

HIGH SCHOOL: A two-time MVP for Liberty High School, was a First Team All-Conference and First Team Northampton Division pick ... Earned Allentown Morning Call and Express Times All-Area recognition her senior year ... A Liberty High School Scholar Athlete, was also an All-Conference and All-Area performer in soccer ... Was a three-time All-Conference performer along with All-Area senior year in soccer ... Was a three-time MVP for Liberty High School Soccer ... Also was the female Athlete of the Year.

PERSONAL: Full name is Alex Schlener ... Born on June 4, 1990 in Bethlehem, Pa. ... Parents are Mike and Beth Schlener ... Has an older sister,

Schlener's Career Statistics						
Season	GP-GS	G	A	Pts.	Shots	GWG
2009	10-0	1	0	2	2	0
2010	20-20	1	0	2	1	0
Career	30-20	2	0	4	3	0

Leigh (20) and a younger sister, Taylor (15) ... Father, Mike played baseball at the University of Maryland from 1974-76 ... Mother, Beth Blandy Schlener graduated from Penn State in 1978 and was a synchronized swimmer from 1974-78 ... Aunt, Susan also earned her degree at Penn State in 1976 ... Plans on majoring in business.

ON CHOOSING PENN STATE: "I chose Penn State because it had everything I was looking for in a school in terms of academics, sports programs and diversity. Penn State's field hockey program has had such a great reputation for so many years and I wanted to be a part of that family."

#15

**Annabelle
ABDO**

Langhorne, Pa.
Neshaminy

Sophomore • Forward/Midfield • 5-2

#19

**Natalie
BUTTINGER**

Kitchener, Ontario
Resurrection

Sophomore • Forward/Midfield • 5-8

AS A FRESHMAN IN 2010: Appeared in three contests during her first season in Happy Valley ... Made her collegiate debut during a 4-0 victory over Temple on September 18 ... Saw significant second-half action during Penn State's 7-2 win over Monmouth on October 3 ... Wrapped up her first season with an appearance in the squad's 4-1 victory against Bucknell on October 19 ... Garnered a spot on the 2010 NFCA National Academic Squad for her outstanding work in the classroom.

HIGH SCHOOL: Three-year varsity starter for Neshaminy High School in Langhorne, Pa. ... As a senior in 2009, was named Second Team All-League and All-State and an All-Academic honoree ... Also received Captain Award, Team Offensive MVP and cracked the Courier Times Golden Bear Second Team ... Named Honorable Mention All-State and Courier Times Golden Honorable Mention while winning the Hustling Midfield Team Award ... Garnered Newcomer Award as a sophomore in '07 ... Team enjoyed tremendous success, including winning the District One Championship in '08 and SOL Championship in '07 and '08 ... Neshaminy's best season was in 2008, going undefeated through districts ... Also a senior captain and freshman team captain (2006) ... Competed in the '09 Philadelphia All-Star Senior Classic ... A member of Mystx Field Hockey Club, the Mystx Stealth and Futures (2008 and 2009) ... Played soccer at Neshaminy High School as well on the 2009 SOL Championship and District One Runner Up squad ... Impressive academically, finishing in the top five percent of her class throughout high school ... Distinguished Honor Roll all four years ... Also a Scholar Athlete, Class Officer and member of the National Honor Society and Spanish Honor Society ... Active in the community outside of academics and athletes ... Also served as reality panelist for local newspaper and sports editor for school newspaper.

PERSONAL: Full name is Annabelle Eliza Abdo ... Born on March 21, 1992 in Commerce Township, Mich. ... Daughter of Scott and Laura Abdo ... Sister of Samantha (22), who graduated from Penn State in 2010, and Joseph (13) ... Plans on majoring in biology.

ON CHOOSING PENN STATE: "My sister went here and I fell in love with the school when I visited her throughout her four years. I toured many other colleges and I always compared them to Penn State and Penn State always won out."

Abdo's Career Statistics						
Season	GP-GS	G	A	Pts.	Shots	GWG
2010	3-0	0	0	0	0	0
Career	3-0	0	0	0	0	0

AS A FRESHMAN IN 2010: Appeared in five games during her first season with Penn State ... Made her collegiate debut against No. 5 UConn on September 3 ... Eventually saw action in four straight contests beginning with the squad's bout against the Huskies ... Helped the Nittany Lions post victories against Lock Haven, Lafayette, and Temple in the span of six days in mid-September ... Also appeared during Penn State's 7-2 win over Monmouth on October 3.

HIGH SCHOOL: Four-year starter for Resurrection Catholic High School in Kitchener, Ontario, Canada ... Squad was District 8 Champions all four years ... Named to the District 8 All-Star Team each season as well ... Team captain as a senior, scoring 20 goals and assisting on 33 more ... Resurrection went 17-2 with an incredible 16 shutouts, winning the CWOSSA Championship for the first time in 30 years while advancing to the OFSAA (Ontario High School Championships) Quarterfinals ... Also a member of numerous other clubs ... Most recently, was selected for the Ontario Provincial Senior Women's Team which won a Silver Medal at the Canadian Field Hockey Championships in Victoria, B.C. in July, 2010 ... Also won Silver at the JFK Memorial Field Hockey Tournament in May ... In 2009, was captain of the Ontario U18 Provincial Women's Team which won a Silver Medal at the Canada Cup ... Selected for two other teams - Ontario U23 Provincial Women's Team and Canadian National Women's Team Selected Camp - in July of 2009 ... Participated on numerous other squads from 2007-10 ... Strong in the classroom, graduating in June, 2009 as an Ontario Scholar ... Received Principal's Outstanding Contribution Award and Resurrection's Big R Merit Award as a senior ... An Honor Roll student all four years ... Also played ice hockey, soccer and track.

PERSONAL: Full name is Natalie Buttinger ... Born on February 17, 1991 in Kitchener, Ontario, Canada ... Daughter of Gord and Pam Buttinger. Father played varsity football and mother played varsity basketball in Canada ... Sister of Maddie (20), Jessica (17), Scott (15), Danielle (14), Emily (12) and Rachel (9). Maddie runs track at Notre Dame while Jessica is a member of the Canadian National Women's Indoor Field Hockey Team ... Majoring in education.

ON CHOOSING PENN STATE: "I choose Penn State because I loved the school, the academic excellence, the big time campus with a small town feel and the people. When I came to the field hockey camp last summer, I loved my future teammates and the coaches. They made it feel like another home away from home. I also would like to help Penn State win a Big Ten and National Championship in field hockey."

Buttinger's Career Statistics						
Season	GP-GS	G	A	Pts.	Shots	GWG
2010	5-0	0	0	0	0	0
Career	5-0	0	0	0	0	0

#16
Abby
FUHRMAN

Bainbridge, Pa.
Elizabethtown

Sophomore • Back • 5-7

#12
Brittany
GRZYWACZ

Collegeville, Pa.
Methacton

Sophomore • Midfield/Back • 5-6

AS A FRESHMAN IN 2010: Appeared in 14 games with three starts during her freshman campaign ... Started each of Penn State's first three games during the year, highlighted by the team's 4-0 victory over No. 16 Old Dominion in the season opener on August 27 ... One of only three first-year standouts to earn a start for the Nittany Lions along with Brittany Grzywacz and Lauren Purvis ... Fired her first career shot during a slim 2-1 setback to No. 5 UConn on September 3 ... Helped anchor a defensive effort that posted shutouts against ODU, Lafayette, Temple, and Indiana ... Saw key action during the NCAA Tournament match-up with No. 4 Syracuse, including over 10 minutes in the first half before returning for another spell late in the second.

HIGH SCHOOL: Four year varsity starter at Elizabethtown Area High School ... Named Lancaster Lebanon League First Team All-Star and Second Team All-State as a senior ... Also an Academic All-Star and Academic All-State honoree ... Team's Offensive MVP final two years and team captain as a senior ... Started all 72 games in high school career, finishing with 19 goals and 30 assists ... Excelled off the field, being named to the Distinguished Honor Roll all four years and National Honor Society as a junior and senior ... Also took part in Science Club and Habitat for Humanity ... Named to the Lancaster Lebanon League Second Team in 2009 following honorable mention accolades the year prior ... Squad finished as Section Champs in 2007 and '08 ... A Relay For Life participant ... Also played softball, track and basketball.

PERSONAL: Full name is Abby Lee Fuhrman ... Born on May 12, 1992 in Lancaster, Pa. ... Daughter of Tammy and Troy Hoffman and Rod and Cindy Fuhrman. Mother (Tammy) played field hockey at Lock Haven from 1984-87 ... Sister of Corin (19) ... Plans on majoring in kinesiology.

ON CHOOSING PENN STATE: "I have been a Penn State fan my entire life and I love the atmosphere here! Everyone has great school spirit, which is awesome to be around. I always dreamt about playing here and it was always a goal I used to push myself with. Plus, I love the school colors!"

CAREER HONORS

Second Team All-Big Ten (2010)
NFHCA National Academic Squad (2009)

AS A FRESHMAN IN 2010: Received second-team NFHCA All-Mid-east Region honors following an exceptional freshman campaign ... Also earned a spot on the Big Ten and WomensFieldHockey.com All-Rookie squads ... Started all 20 games for Penn State while leading the team with three defensive saves ... Opened the year with her first career defensive save against No. 16 Old Dominion with an excellent stop on a shot at the beginning of the second half during the season opener ... Tallied her first career goal and assist during the team's 3-1 victory over Lock Haven on September 12 ... Tallied a goal against Temple on September 18 before netting the game-winner against West Chester just 24 hours later ... Scored her final goal of the season with a first-half tally against Monmouth on October 3 ... Made a crucial save against No. 5 Princeton with just under six minutes remaining on the clock to seal a 1-0 victory for the Lions ... Added her third defensive save of the season during the squad's 4-3 overtime setback to Michigan in the Big Ten Tournament semifinals ... Earned All-Big Ten Tournament honors for her efforts during the postseason.

HIGH SCHOOL: Four year varsity starter for the Methacton Warriors, cracking All-League three times and All-State twice ... Led team in scoring as both a junior and senior, finishing with 56 career goals ... Racked up numerous honors and awards, including Second Team All-America, First Team All-State and All-League ... Also competed with club teams such as the USA Women's National Indoor Team and X-Calibur FHC played for the U.S. in Holland in 2007 and '08, declining the invitation in '09 ... Won the 2009 NFC Gold Medal and NIT Gold Medal B Pool for X-Calibur ... Competed for the USA Women's National Indoor Team in the WASA Cup in Denmark ... Also played high school lacrosse and Babe Ruth Softball ... Took part in the USA U19 tour of Argentina in the spring of 2009.

PERSONAL: Full name is Brittany Marie Grzywacz ... Born on June 14, 1992 in Philadelphia, Pa. ... Daughter of Colleen and Steve Grzywacz ... Sister of Trisha (20) ... Plans on majoring in kinesiology.

ON CHOOSING PENN STATE: "I chose Penn State because I really like [the coaches] Char, LB and Annie, as well as all the players on the team. I felt at home when I was on campus and am looking forward to spending by next four years as a Nittany Lion."

Fuhrman's Career Statistics

Season	GP-GS	G	A	Pts.	Shots	GWG
2010	14-3	0	0	0	1	0
Career	14-3	0	0	0	1	0

Grzywacz' Career Statistics

Season	GP-GS	G	A	Pts.	Shots	GWG
2010	20-20	4	2	10	35	1
Career	20-20	4	2	10	35	1

#21

Jacqueline
KENNEY

State College, Pa.
State College

Sophomore • **Back** • 5-7

#14

Ashtin
Klingler

Selingsgrove, Pa.
Selingsgrove (Syracuse)

Sophomore • **Forward** • 5-1

AS A FRESHMAN IN 2010: Saw action in seven contests during her freshman campaign at Penn State ... Made her collegiate debut during a 3-1 victory over Lock Haven on September 12 ... Unloaded her first career shot during the Lions' 7-2 win against Monmouth on October 3 ... Appeared in a pair of Big Ten bouts after helping PSU top Indiana, 1-0, on September 24 and Iowa, 5-3, on October 2 ... Also saw action against Temple on September 18, West Chester on September 19, and Bucknell on October 19 ... The Lions were a pristine 7-0 during games in which she appeared ... Earned a spot on the NFHCA National Academic Squad for her performance in the classroom.

HIGH SCHOOL: Four year member of the State College field hockey team, serving as a key part of a highly successful squad ... Team Captain as a senior and Tri Valley League All-Star her last two seasons ... Earned the Deborah Klingler Award presented to the most dedicated, motivated and enthusiastic freshman ... Little Lions were Tri Valley League Champions in 2006 and Finalists in 2007, '08 and '09 ... Were also PIAA District VI Champions all four years ... Participated in the State Tournament Quarter-finals in 2008 and '09 ... A high honors student in the classroom ... Other activities included Best Buddies and Little Lion Ambassador ... Standout in multiple sports, earning All-Conference in lacrosse in 2009 while also competing in ski racing ... Named a 2010 Academic All-American in lacrosse.

PERSONAL: Full name is Jacqueline Maeve Kenney ... Born on May 22, 1992 in State College, Pa. ... Daughter of Kathryn and Bill Kenney... Bill is a longstanding assistant coach on the Penn State football team ... Sister of Joe (23) and Matt (20) ... Matt is currently on the football team while Joe recently served as an undergraduate assistant coach for four years ... Enrolled in the Division of Undergraduate Studies.

ON CHOOSING PENN STATE: "I've been a lifelong fan of Penn State, grew up here and couldn't picture myself anywhere else. It was always a dream of mine since I started playing Parks and Rec field hockey with Coach Morett in fourth grade to come here and be a Nittany Lion."

AS A FRESHMAN IN 2010 (SYRACUSE): Played in all 21 games for the Orange...Scored three goals for six points on the season... Netted one goal versus Villanova...Scored two goals at Georgetown.

HIGH SCHOOL: Helped the Seals to a 23-2 record her senior season... Posted 23 goals and 34 assists during her career, including 12 goals and 17 assists her senior year...2009 and 2008 HAC Division I All-Star... Named to the Daily Item First Team All-State in 2009 and 2008...Named the Rookie of the Year in 2006 and MVP in 2008...Team captain her senior season.

PERSONAL: Born in September 1991 in Lewisburg, Pa...Daughter of Douglas and Vickie...Has one brother and one sister...Majoring in physical education.

Kenney's Career Statistics						
Season	GP-GS	G	A	Pts.	Shots	GWG
2010	7-0	0	0	0	1	0
Career	7-0	0	0	0	1	0

Klingler's Career Statistics						
Season	GP-GS	G	A	Pts.	Shots	GWG
2010	21-4	3	0	6	26	0
Career	21-4	3	0	6	26	0

Lauren
PURVIS

Maple Glen, Pa.
Hatboro-Horsham

Sophomore • Forward/Midfield • 5-7

AS A FRESHMAN IN 2010: Started all 20 games during her freshman campaign and finished the year ranked fourth on the squad with five goals and 12 points ... Led all PSU freshmen in goals and points, while tying Brittany Grzywacz for the lead with two assists ... Tallied the first point of her career with an assist against No. 16 Old Dominion in the season opener ... Added her second assist and first career goal two weeks later against Lock Haven on September 12 ... Set up Grzywacz with a goal, which opened the scoring in the first half, before taking a feed from her fellow freshman to cap the scoring midway through the second half ... Posted scores in three straight contests from September 18 – 24 ... Added a first-half goal against Temple on September 18, which helped seal head coach Charlene Morett's historic 400th career victory ... Added another goal one day later against fellow intrastate foe West Chester before wrapping up the scoring surge with the lone goal during Penn State's 1-0 victory over Indiana in the Big Ten opener ... Continued to haunt the Hoosiers after posting the game-winner during a 4-0 victory against IU in the first round of the Big Ten Tournament on November 4 ... Selected to the NFHCA National Academic Squad for her performance in the classroom ... Appeared in four games and scored a goal for the Penn State women's lacrosse team as well during the spring.

HIGH SCHOOL: Standout in both field hockey and lacrosse at Hatboro-Horsham High School (four-year starter in both), garnering endless honors and awards, including First Team All-America (2009), First Team All-State (2008-09), Second Team All-State (2007), "Player of the Year 2009" Suburban One (Cont. Div), First Team All-League (2007-09) and First Team All-Philly Region (2009) ... Team captain and MVP as a senior ... Team's Rookie of the Year in 2006 ... Led squad in scoring as a freshman, junior and senior ... Hatboro-Horsham made the District 1 Playoffs all four years, including a run to the finals (2006) and quarterfinals (2008) ... Was also a state quarterfinalist and Suburban One League Champ in 2006 ... Member of the U.S. Under-19 National Squad, USA Women's National Indoor Team, Olympic Development Select and Futures Elite ... National Champ at US Festival (Pool A) in 2009 & 2005... Indoor National Championships in 2009... Also selected for Junior High Performance (NJ), a level of USA Field Hockey for the summer ... Two-sport standout as a three-time All-American in lacrosse, earning honorable mention in 2008 while cracking the first team in 2009 & 2010 ... 2010 Suburban One (Continental Division) Lacrosse Player of the Year ... One of only three players from Pennsylvania to be named an Under Armour Lacrosse All-American in 2010... Three-time team MVP owns the all-time single-season scoring

Purvis' Career Statistics

Season	GP-GS	G	A	Pts.	Shots	GWG
2010	20-20	5	2	12	29	2
Career	20-20	5	2	12	29	2

record at Hatboro-Horsham (91 goals, 38 assists) ... Academic All-American in both field hockey and lacrosse ... A member of the National Honor Society and Distinguished Honor Roll ... Named a finalist for lacrosse's Heather Leigh Albert National Schoolgirl Award presented to the most outstanding player in athletic ability and spirit at the National Tournament... Also voted the Homecoming Queen and HHHS Athlete of the Year

PERSONAL: Full name is Lauren Jane Purvis ... Born on April 20, 1992 in Abington, Pa. ... Daughter of Ed and Sue Purvis ... Sister of Jenny (21), who is a senior on the 2010 Nittany Lions ... Family has strong ties to Penn State Athletics: Mother played field hockey at Penn State from 1977-79 ... Aunt played field hockey at Penn State from 1971-73 while grandfather ran track/cross country from 1949-51 ... Will also play varsity lacrosse at Penn State ... Plans on majoring in kinesiology.

ON CHOOSING PENN STATE: "Penn State has been a part of my life for as long as I can remember. I grew up going to football games and visiting family who were once students, but now reside in State College. I chose Penn State not only because of the school's great spirit and tradition, but also for the wonderful college town atmosphere. I come from a family full of Happy Valley lovers and I'm so glad I will be joining them."

#13

Whitney
REDDIG

Lititz, Pa.
Warwick

Sophomore • Forward/Midfield • 5-7

#2

Kylie
LICATA

Mountain Top, Pa.
Crestwood

Freshman (R) • Goalkeeper • 5-3

AS A FRESHMAN IN 2010: Appeared in 17 games during her freshmen season, including the final 16 contests of the year ... Scored her first career goal while unloading a season-high three shots during a 4-0 victory over Temple ... Her goal, which opened the scoring just eight minutes into the contest, proved to be the game-winner during head coach Charlene Morett's historic 400th career victory ... Also uncorked a pair of shots during each of the next two games against West Chester and Indiana ... Fired her last shot of the year against No. 4 Syracuse during the NCAA Tournament ... Finished the season with nine shots, including three on-goal ... Earned a spot on the NFHCA National Academic Squad for her work off the field as well.

HIGH SCHOOL: One of the all-time leading scorers at Warwick Hill School, finishing career with 54 goals and 25 assists - the second most goals in school history ... Led squad to Lancaster Lebanon League Finals in 2008, along with three district (2007-09) and state (2007) qualifiers ... Named First Team All-State as both a junior and senior ... Three-time Lancaster Lebanon League All-Star while earning All-League final two seasons ... Twice scored four goals in a game to tie the school record ... Competed on Sutter's Brigade club team, winning National Hockey Festival in 2009 while also garnering Gold at the AAU National Field Hockey Championship ... A member of other club teams, including Simply Select Field Hockey (three years), Blue Mountain - as part of the Keystone Summer Games - and Futures program (four) ... High school squad earned the NSCAA High School Team Academic Award ... Also a three-year varsity letterwinner in basketball and lacrosse ... Named All-League in lacrosse as both a junior and senior ... A First Team All-Lancaster Lebanon League performer as a senior in basketball ... A senior captain in field hockey, basketball and lacrosse ... Awarded the Dr. Joseph W. Grosh Scholarship as the top senior female athlete at Warwick.

PERSONAL: Full name is Whitney Brynn Reddig ... Born on June 13, 1991 in Lancaster, Pa. ... Daughter of Jan and Rita Reddig ... Sister of Trey (15) ... Undecided on a major.

ON CHOOSING PENN STATE: "After visiting Penn State, I absolutely fell in love with everything about it. It felt like home to me. The hockey coaches and team were great. The whole atmosphere of Penn State is impossible to beat."

Reddig's Career Statistics						
Season	GP-GS	G	A	Pts.	Shots	GWG
2010	17-0	1	0	2	9	1
Career	17-0	1	0	2	9	1

AS A FRESHMAN IN 2010: Redshirt season.

HIGH SCHOOL: Four year varsity letterwinner and three year starter for the Crestwood High School Comets ... Team captain as a senior ... Posted impressive career stats: 58-12-0 record, 0.787 GAA and .850 save percentage ... High school squad was either District Champions or Finalists all four years ... Named 2009 Citizen's Voice Player of the Year while cracking its All-Star Team in 2008 ... Three-time First Team All-State honoree ... Earned All Scholastic Team honors as a senior ... Made the Times Leader All-Star First Team as a sophomore ... Also a member of numerous other club teams (Valley Styx, KaPow indoor teams, Pocono Festival Team, Keystones, Futures) ... Most recently in 2009, took part in the Keystone State Summer Games, finishing second in the Scholastic Division ... Participated in the National Hockey Festival Pocono Under 19 in Pool A (2006-09) ... Named MVP of the 2007 Futures Stars Camp ... Was also a standout center fielder in softball for Crestwood, earning numerous awards and honors ... Team captain as a senior in 2009, leading Comets to the second round of districts ... Strong in the classroom, with a 3.8 GPA as a high honor student ... Participated in the Junior High Performance National Championship this past June in Virginia Beach.

PERSONAL: Full name is Kylie Jean Licata ... Born on October 26, 1991 in Mountain Top, Pa. ... Daughter of Karen and Frank Licata ... Sister of Kerri (28) and Amy (24) ... Plans on majoring in nutrition.

ON CHOOSING PENN STATE: "When I visited Penn State, I automatically got a feeling that I was home. I was shown how much tradition and pride - both current students and alumni - had for their school and I really wanted to be a part of... 'WE ARE.... PENN STATE!' Everything about Penn State made my decision easy."

HIGH SCHOOL: A three-time letter winner in field hockey, was a First Team All-State Pick her senior year at Lancaster Mennonite High School under head coach Cicely Berkey...Earned First Team Lancaster-Lebanon All-League in both her junior and senior seasons...Was also a four-year letter winner in basketball and started all four years on the hardwood...Earned team defensive MVP her sophomore year...Made the honor roll all four years of high school and was a member of the National Honor Society.

PERSONAL: Full name is Katie Andrews ... Born on March 29, 1993 in Lancaster, Pa. ... Parents are Randy and Christine Andrews ... Has an older brother, Cody (20) and a younger sister, Colleen (16) and brother, Clayton (13) ... Plans on majoring in Agriculture and minoring in Business.

ON CHOOSING PENN STATE: "I chose Penn State because it has a well-known agriculture program and also a competitive field hockey program. Also, the atmosphere of Penn State is indescribable to be in."

HIGH SCHOOL: Was a First Team All-State Pick her junior and senior year at Penn Manor High School ... Also earned a spot on the Academic All-State squad...A first-team Lancaster-Lebanon All-Star in each of her last two seasons, she also earned second-team nods as a sophomore and served as a team captain during her senior campaign...Helped lead her team to a state championship in 2008...Also earned three letters in basketball and soccer... Was a first-team Lancaster-Lebanon All Star in soccer... Her team was also PIAA state finalists her senior season.

PERSONAL: Full name is Katilynn Mae Breneman ... Born on December 11, 1992 in Lancaster, Pa. ... Parents are Nelson and Valerie Breneman ... Has a brother, Aaron...Mother played Field Hockey and basketball at Wilkes College...Plans on majoring in Architecture.

ON CHOOSING PENN STATE: "I chose Penn State because it's a great school. Everything just fell into place. It wasn't too far from home, the field hockey team is good and the educational part is excellent."

#9

**Jenna
CHRISMER**

Mountain Top, Pa.
Crestwood

Freshman • Forward/Midfield • 5-3

#33

**Amanda
Dinunzio**

State College, Pa.
State College

Freshman • Midfield/Back • 5-5

HIGH SCHOOL: A four-time letter winner in field hockey, was a two-time First Team All-State Pick her junior and senior year at Crestwood High School under head coach Elvetta Gemski...Scored 100 career goals and 29 assists to total 229 career points, good for fourth all-time in school history...High school team was District II Champions in both 2009 and 2010...Took part on the USA U19 National Team for the Chile Tour...also earned three letters in track and two in swimming...Was a National Honor Society Member and earned Academic High Honors from 2007-10.

PERSONAL: Full name is Jenna Elizabeth Chrimer ... Born on Oct. 28, 1992 in Lansdale, Pa. ... Parents are Joe and Beth Chrimer ... Has older brothers, Joe (21) and Derek (20)...Father played football at Delaware Valley College (1980-84) while mother played volleyball at Gwynedd Mercy College (1981-85)...Brother, Joe, plays football at Wilkes University...Brother, Derek, plays baseball at DeSales University...Undecided on her major.

ON CHOOSING PENN STATE: “I chose Penn State because of the many academic and athletic opportunities it has to offer. After visiting many other campuses, I felt right at home when I visited PSU.”

HIGH SCHOOL: Led her team to three PIAA District IV State Championships during her time at State College High School under head coach Cindy Solic...Team made it to the State Tournament Quarterfinals in 2008 and 2009...Served as team captain her senior year and was named a Tri-Valley League First Team All Star in both 2009 and 2010...Also participated in Springboard Diving as a freshman and ran for the track team her sophomore, junior and senior year... Qualified for the 4x400 for states her senior year, where she placed fifth...Also participated in the 2010 Penn Relays. .

PERSONAL: Full name is Amanda Rose Dinunzio ... Born on Feb. 8, 1993 in Bronxville, N.Y. ... Parents are Karen and Rob Dinunzio ... Has a sister, Emily...Father played baseball at St. Bonaventure University...Plans on majoring in Recreation, Park and Tourism Management. .

ON CHOOSING PENN STATE: “I am the third generation of my family to attend Penn State, I grew up coming to as many Penn State field hockey games as I could, and I couldn’t see myself playing anywhere else!”

PLAYER BIOS

#5

**Laura
GEBHART**

Mount Joy, Pa.
Donegal

Freshman • Forward/Midfield • 5-2

HIGH SCHOOL: A four-year letter winner in field hockey at Donegal High School under head coach Jessica Rose Shellenberger, earned First Team All-State Honors all four years...Her team won three-consecutive sectional titles (2008-10) and were District III champions in 2009...Named a Harrow Sports First Team All-American her junior and senior seasons...Earned the Lancaster-Lebanon League Field Hockey Player of the Year award her senior season...Has also competed on the U16 National Squad, Holland Tours (2007, 2008) U17 National Squad, U17 Pan Am Cup (2009), 2009 BDO Junior World Cup, U21 National Squad and U.S. Development Squad...Was a four-year letter winner in softball where she earned second team All-State...Also a three-year letter winner in basketball... Was a class treasurer and a National Honor Society member.

PERSONAL: Full name is Laura Gebhart...Born on March 8, 1993 in Mount Joy, Pa...Parents are Dave and Crystal Gebhart...Has an older sister, Kristin (22), who played field hockey at American University from 2007-10...Mother also played field hockey at Lock Haven University...Is undecided for her field of study.

ON CHOOSING PENN STATE: "I chose Penn State for its combination of academic excellence, campus atmosphere, field hockey program, players and coaches. There are so many great aspects of the University that drew me in."

#22

**Casey
HAEGELE**

Abington, Pa.
Central Bucks South

Freshman • Forward • 5-4

HIGH SCHOOL: Was a four-year varsity letter winner at Central Bucks High School under head coach Christine Ford...Was named to the All-Intel First Team, All-League First Team and All Southeastern Pa. Second Team after leading her team to an undefeated record in 2010...That squad went on to qualify for Districts and States that year...Earned a selection to the USA Field Hockey Futures team in 2007, 2008, 2009 and 2010...Participated on the Select National Futures U19 team in 2010...Also was a four-year letter winner in lacrosse, where she was the team's leading scorer in 2009 and 2010.

PERSONAL: Full name is Casey Haegele...Born on March 12, 1993 in Abington, Pa...Parents are Chuck and Kelly Haegele...Has an older sister, Brittney (19), and two younger brothers, Nick (16) and Chad (13)...Is undecided on her major.

ON CHOOSING PENN STATE: "I chose Penn State because I love the field hockey program, academic excellence, school spirit and the big campus."

HIGH SCHOOL: Was a four-year varsity letter winner and starter at James Monroe High School under head coach Jamie Harris Tierney...Was named the Virginia State High School Player of the Year for the AA/A class her senior year...Led her team to being runner up in the Virginia State High School Tournament in 2010....Was also named All-Area Athlete of the Year by Free Lance Star...Led the district in scoring her senior year with 29 goals and 16 assists...Was a three-time First Team All-State performer...Also earned letters in soccer, track and field, basketball and tennis.

PERSONAL: Full name is Lauren “Taylor” Herold... Born on December 2, 1992 in Fairfax, Va...Parents are Dave and Tammye Herold...Has an older brother, Colby (28), and a younger brother, Lawson (12)... Father played football at the University of Virginia (1979-81)...Plans on majoring in Sports Management.

ON CHOOSING PENN STATE: “I chose Penn State first and foremost because of the people and for its tradition of academic and athletic excellence. When I first stepped foot on campus, I could see myself walking around with a backpack going to class. After meeting with the Coaches and the girls on the team it immediately felt like home away from home. The atmosphere at Penn State is filled with pride and family. I knew it was the right choice.”

Charlene Morett's 400th Victory

Sept. 18, 2010 at Temple

Philadelphia, Pa. - With a 4-0 dominating effort over Temple, Penn State field hockey head coach Charlene Morett claimed her 400th win, marking one of the biggest milestones attainable in the coaching world. The shutout in Philadelphia came from team collaboration and ended in a celebration of the program's great achievements.

Morett's 400th categorizes her among the elite, becoming only the fourth (ninth overall) Division I coach in NCAA history to obtain the landmark. Morett's coaching record sits at 400-161-17, including her three years as coach of the Boston College Eagles.

"To me it is something I am very proud of, of course," said Morett. "I think that it speaks volumes of the players that I have had the opportunity to coach and the coaching staff that has always supported me. I feel very grateful to be able to share this moment with the Penn State Field Hockey family. The most important thing, more than it is my 400th win, is that it is a win for the 2010 field hockey team. Hopefully we will continue to play like this tomorrow and for the games coming up. I hope that these last few wins can create momentum for us and give us the opportunity to do great things as a team."

2010 Penn State Field Hockey Statistics

Overall: 14-6-0 Conf: 4-2-0 Home: 9-3-0 Away: 4-2-0 Neut: 1-1-0

##	Name	GP-GS	G	A	Pts	Sh	Shot%	SOG	SOG%	GW	PS-ATT	DSV
7	Amy, Kelsey	20-19	19	3	41	81	.235	48	.593	3	0-0	0
1	Longstreth, Jessica	20-20	10	15	35	42	.238	28	.667	3	6-6	0
6	Allison, Hannah	20-20	7	1	15	57	.123	29	.509	2	0-0	0
10	Purvis, Lauren	20-20	5	2	12	29	.172	20	.690	2	0-0	0
8	Zug, Daneen	20-20	5	0	10	31	.161	17	.548	1	0-0	0
12	Grzywacz, Brittany	20-20	4	2	10	35	.114	19	.543	1	0-0	3
11	Schaefer, Kristen	20-17	0	7	7	1	.000	0	.000	0	0-0	0
5	Purvis, Jenny	20-20	2	1	5	7	.286	5	.714	1	0-0	0
17	McCartin, Casey	19-1	0	3	3	8	.000	3	.375	0	0-0	0
13	Reddig, Whitney	17-0	1	0	2	9	.111	3	.333	1	0-0	0
4	Schlener, Alex	20-20	1	0	2	1	1.000	1	1.000	0	0-0	0
21	Kenney, Jacqueline	7-0	0	0	0	1	.000	1	1.000	0	0-0	0
18	Alloway, Lauren	20-20	0	0	0	1	.000	0	.000	0	0-0	1
16	Fuhrman, Abby	14-3	0	0	0	1	.000	1	1.000	0	0-0	0
19	Buttinger, Natalie	5-0	0	0	0	0	.000	0	.000	0	0-0	0
15	Abdo, Annabelle	3-0	0	0	0	0	.000	0	.000	0	0-0	0
Total.....		20	54	34	142	304	.178	175	.576	14	6-6	4
Opponents.....		20	28	24	80	228	.123	153	.671	6	0-0	7

##	Name	GP-GS	Minutes	GA	Avg	Saves	Pct	W	L	T	Sho
57	Halus, Ayla	20-20	1330:11	25	1.32	119	.826	14	6	0	6
23	Meves, Ali	3-0	81:32	3	2.58	2	.400	0	0	0	0
TM	TEAM		0:00	0	0.00	4	1.000	0	0	0	0
Total.....		20	1411:43	28	1.39	125	.817	14	6	0	6
Opponents.....		20	1411:43	54	2.68	121	.691	6	14	0	3

Team saves: 4

GOALS BY PERIOD	1st	2nd	OT	Total
Penn State	29	25	0	54
Opponents	11	15	2	28

SHOTS BY PERIOD	1st	2nd	OT	Total
Penn State	154	146	4	304
Opponents	114	108	6	228

SAVES BY PERIOD	1st	2nd	OT	Total
Penn State	64	59	2	125
Opponents	57	62	2	121

PENALTY CORNERS	1st	2nd	OT	Total
Penn State	88	80	3	171
Opponents	58	51	1	110

ATTENDANCE SUMMARY	PSU	OPP
Total	5125	1547
Dates/Avg Per Date	12/427	6/258
Neutral Site #/Avg	2/92	

BIG TEN STATISTICS / REVIEW

2010 Penn State Field Hockey Statistics

Overall: 14-6-0 Conf: 4-2-0 Home: 9-3-0 Away: 4-2-0 Neut: 1-1-0

##	Name	GP-GS	G	A	Pts	Sh	Shot%	SOG	SOG%	GW	PS-ATT	DSV
7	Amy, Kelsey	6-6	7	0	14	27	.259	17	.630	1	0-0	0
1	Longstreth, Jessica	6-6	1	7	9	10	.100	5	.500	1	1-1	0
6	Allison, Hannah	6-6	3	0	6	13	.231	7	.538	0	0-0	0
8	Zug, Daneen	6-6	2	0	4	10	.200	5	.500	1	0-0	0
11	Schaefer, Kristen	6-6	0	3	3	1	.000	0	.000	0	0-0	0
10	Purvis, Lauren	6-6	1	0	2	7	.143	5	.714	1	0-0	0
12	Grzywacz, Brittany	6-6	0	0	0	3	.000	2	.667	0	0-0	0
13	Reddig, Whitney	6-0	0	0	0	2	.000	0	.000	0	0-0	0
17	McCartin, Casey	5-0	0	0	0	1	.000	0	.000	0	0-0	0
5	Purvis, Jenny	6-6	0	0	0	1	.000	0	.000	0	0-0	0
21	Kenney, Jacqueline	2-0	0	0	0	0	.000	0	.000	0	0-0	0
18	Alloway, Lauren	6-6	0	0	0	0	.000	0	.000	0	0-0	0
16	Fuhrman, Abby	4-0	0	0	0	0	.000	0	.000	0	0-0	0
4	Schlener, Alex	6-6	0	0	0	0	.000	0	.000	0	0-0	0
	Total.....	6	14	10	38	75	.187	41	.547	4	1-1	0
	Opponents.....	6	11	9	31	68	.162	39	.574	2	0-0	0

##	Name	GP-GS	Minutes	GA	Avg	Saves	Pct	W	L	T	Sho
57	Halus, Ayla	6-6	420:00	11	1.83	28	.718	4	2	0	1
	Total.....	6	420:00	11	1.83	28	.718	4	2	0	1
	Opponents.....	6	420:00	14	2.33	27	.659	2	4	0	2

FINAL STANDINGS

Team	Big Ten		Overall	
	Record	Pct.	Record	Pct.
Ohio State	5-1	.833	18-5	.782
Michigan	5-1	.833	15-7	.682
Penn State	4-2	.667	14-6	.700
Michigan State	3-3	.500	15-6	.714
Northwestern	3-3	.500	11-9	.550
Indiana	1-5	.167	9-9	.500
Iowa	0-6	.000	3-14	.176

BIG TEN TOURNAMENT

THURSDAY, NOVEMBER 4
 No. 4 Michigan State def. No. 5 Northwestern, 3-1
 No. 2 Michigan def. No. 7 Iowa, 2-0
 No. 3 Penn State def. No. 6 Indiana, 4-0

FRIDAY, NOVEMBER 5
 No. 1 Ohio State def. No. 4 Michigan State, 2-0
 No. 2 Michigan def. No. 3 Penn State, 4-3 (OT)

SATURDAY, NOVEMBER 6
 No. 2 Michigan def. No. 1 Ohio State, 2-1

ALL-TOURNAMENT TEAM

Morgan Fleetwood
 Jessica Barnett
 Rachael Mack
 Paige Laytos
 Amanda Huck
 Angela Pagura
 Nikki Parsley
 Aisling Coyle
 Paula Pastor-Pitarque
 Kelsey Amy
 Brittany Gryzwacz

Indiana
 Iowa
 Michigan
 Michigan State
 Michigan State
 Northwestern
 Ohio State
 Ohio State
 Penn State
 Penn State

ALL-BIG TEN TEAMS

FIRST TEAM

Brenna Moeljadi JR D Indiana
 Paige Laytos SR M Michigan
 Meredith Way SR D Michigan
 Jantine Steinmetz SR F Michigan State
 Sabine van den Assem SR F Michigan State
 Chelsea Armstrong SO F Northwestern
 Aisling Coyle JR D Ohio State
 Berta Queralt SO F Ohio State
Kelsey Amy SO F Penn State
Ayla Halus SO GK Penn State
Jessica Longstreth JR M Penn State

SECOND TEAM

Corey Brautigam JR M Indiana
 Jessica Barnett SO D Iowa
 Sarah Drake SO F Iowa
 Rachael Mack FR F Michigan
 Alicia Mayer SR F Michigan
 Molly Cassidy FR GK Michigan State
 Kirsten Henn SO F Michigan State
 Sarah Marcincin SR M Northwestern
 Aisling McKeon SR M Ohio State
 Paula Pastor-Pitarque FR M Ohio State
 Jenn Sciulli JR D Ohio State
Brittany Gryzwacz F M Penn State

OFFENSIVE PLAYER OF THE YEAR:

Chelsea Armstrong, Northwestern

DEFENSIVE PLAYER OF THE YEAR:

Aisling Coyle, Ohio State

FRESHMAN OF THE YEAR:

Paula Pastor-Pitarque, Ohio State

COACH OF THE YEAR:

Marcia Pankratz, Michigan

SPORTSMANSHIP AWARD HONOREES:

Jaclyn Milici, Indiana; Becca Spengler, Iowa; Eileen Brandes, Michigan; Meghan Magee, Michigan State; Katie Lynch, Northwestern; Bri Doak, Ohio State; **Jenny Purvis, Penn State**

Game 1 • August 27

University Park, Pa.
No. 18 Penn State 4, No. 16 Old Dominion 0

UNIVERSITY PARK, Pa. - Behind a facility-record 13 saves from sophomore Ayla Halus and an efficient offensive attack, the No. 18 Penn State field hockey team topped No. 16 Old Dominion, 4-0 at the Penn State Field Hockey Complex on Friday.

Head Coach Char Morett was facing her former mentor, Beth Anders, who is the NCAA All-Time winningest coach with 563 career victories. Morett stands fourth with 397.

Sophomore Kelsey Amy led the scoring attack with a pair of goals to tie a career-high while sophomore Hannah Allison and senior Daneen Zug each added single tallies. Halus wasn't the only Lion player to break a facility record; junior Jessica Longstreth racked up a career-high three assists to tie for the most ever at the Penn State Field Hockey Complex.

The Monarchs came out with a bang, recording 11 first-half shots with 10 on cage. It was Halus who kept the Nittany Lions in the game early with one huge save after another. Penn State took advantage when Allison found the back of the cage at 8:22 for a 1-0 lead. Her low shot off a penalty corner beat goalkeeper Marla Petriello cleanly for the early lead.

Old Dominion continued the relentless attack after the goal with nine shots on cage in the span of 10:44, but Halus came up big every time. She made spectacular saves in succession on two separate occasions, not only stopping the initial shot, but finding a way to deny the rebound attempt.

The Nittany Lions doubled their lead, making it 2-0 at 26:14 off another penalty corner. This time it was Amy, who rocketed a direct shot to the far side of the cage.

Penn State bounced back in the second half to control play, outshooting the Monarchs 9-4 while scoring two more insurance tallies. The first came from Zug, who cleaned up Allison's initial shot for a rebound goal at 63:31.

The Nittany Lions were awarded a corner attempt when time expired in regulation, so they played it out and Amy capitalized with her second goal of the game for the 4-0 final.

Game 2 • August 29

University Park, Pa.
No. 3 Virginia 3, No. 18 Penn State 0

UNIVERSITY PARK, Pa. - Sophomore Ayla Halus had her second-straight double-digit save performance, but it wasn't enough as No. 3 Virginia downed the Penn State field hockey team, 3-0 in front of 626 fans on a bright and sunny Sunday afternoon.

The strong turnout marked the fifth largest crowd in the history of the Penn State Field Hockey Complex. With the loss, the Nittany Lions drop to 1-1 while Virginia improves to 2-0.

Penn State played neck-and-neck with Virginia in the opening minutes, putting two shots on goal in the first 11:03, but goalkeeper Kim Kastuk came up with the save each time. The Cavaliers took advantage, striking first at 12:20 when Michelle Vittese's flick shot off a penalty corner beat Halus to make it 1-0.

A penalty corner led to the Cavs' second goal when Elly Buckley's direct shot made it 2-0 at 22:04.

Penn State bounced back with a strong second half, finishing even in shots while being awarded seven penalty corners to Virginia's two. But, like they had all game, the Cavaliers took advantage of their opportunities to make it 3-0. Just 1:39 into the second half, Paige Selenski came in all alone on the right side for the score.

The Nittany Lions controlled possession over the subsequent minutes, forcing Kastuk to make three second half saves. At 50:27, sophomore Kelsey Amy's shot off a penalty corner appeared ticketed for the back of the cage, but Cavaliers' back Chloe Pendlebury made the crucial defensive save to preserve the shutout.

Halus, who finished with 10 saves, made a number of spectacular stops like she had against No. 16 Old Dominion on Friday. At 51:56, Selenski came in all alone once again, but was denied by Halus, who came out aggressively to keep the score at 3-0.

Final shots were 19-10 in favor of Virginia while corners were even at eight apiece. The Cavaliers made six saves, led by Kastuk's five along with the defensive stop.

Old Dominion	0	0	0
Penn State	2	2	4

1	8:22	PSU	Allison	Purvis, L., Longstreth
2	26:14	PSU	Amy	Longstreth
3	63:31	PSU	Zug	(unassisted)
4	70:00	PSU	Amy	Longstreth

Shots: ODU 15, PSU 15
Saves: ODU (Petriello) 5, PSU (Halus) 14
Penalty Corners: ODU 9, PSU 11

Virginia	2	1	3
Penn State	0	0	0

1	12:20	UVA	Vittese	Swezey, Carpenter
2	22:04	UVA	Buckley	Swezey, Carpenter
3	36:39	UVA	Selenski	(unassisted)

Shots: UVA 19, PSU 10
Saves: UVA (Kastuk) 5, PSU (Halus) 10
Penalty Corners: UVA 8, PSU 8

Game 3 • September 3

Storrs, Conn.
No. 5 Connecticut 2, No. 18 Penn State 1

STORRS, Conn. - Despite playing neck-and-neck with No. 5 Connecticut, the No. 18 Penn State field hockey team fell just short in dropping a 2-1 final on Friday afternoon. Junior Jessica Longstreth evened the score in the second half, but Cara Silverman's goal just 16 seconds later proved to be the difference.

Redshirt sophomore Ayla Halus was the story early on, making 10 first-half saves to keep the game scoreless at the half. The defense in front of her impressed as well, highlighted by standout performances from senior back Daneen Zug and redshirt sophomores Alex Schlener and Kristen Schaefer.

After Halus stopped UConn's first 12 shots on goal, the Huskies broke the deadlock at 47:34 when Silverman deflected a serve into the back of the cage.

Penn State continued its relentless attack, leading to the game-tying goal off a penalty corner less than three minutes later at 50:11. Longstreth executed a perfect drag flick over goalkeeper Sarah Mansfield's head to even the score. Schaefer and junior Casey McCartin were credited with the assists on the play. It marked McCartin's first-career helper. Ironically, her first-career goal came a year ago against the No. 5 Huskies which also ended in a 2-1 final.

The momentum was short-lived, however, as Connecticut responded with a goal just 16 seconds later to make it 2-1. Silverman scored her second of the day when she dribbled into the circle, beating Halus just inside the post.

The Huskies held the shot advantage, 18-7, but Penn State didn't lack scoring chances. Zug had a potential goal waved off while Mansfield made four saves to keep the Nittany Lions at bay.

Penn State did finish with five corners to only three for the Huskies.

Halus recorded 12 saves, her third straight double-digit save performance to start the season. She owns an impressive .875 save percentage over the first three games, all coming against ranked foes.

Game 4 • September 12

University Park, Pa.
No. 15 Penn State 3, Lock Haven 1

UNIVERSITY PARK, Pa. - Behind dominant ball control, the Nittany Lion field hockey team (2-2) ousted intra-state rival Lock Haven (0-4) by a score of 3-1 on Sunday afternoon at the Penn State Field Hockey complex.

The Nittany Lions scattered 33 shots on the final box score in the two-goal victory, with freshmen Brittany Grzywacz and Lauren Purvis netting their first career tallies to lead the offensive charge. Junior Jessica Longstreth also netted a goal on a penalty stroke.

Grzywacz was the offensive player of the afternoon. In addition to her first career goal, the freshman assisted on Purvis' late tally, which set the final score at 3-1. Nittany Lion goalkeeper Ayla Halus made five saves in the victory.

The Nittany Lions got off to a fast start on the offensive end of the field in the first half. Penn State earned 13 first-half penalty corners, including four in the first six minutes. With several early scoring chances, the Lions found the back of the cage during the 14th minute of action on Grzywacz's first career goal. Grzywacz deposited the ball into the back left corner of the cage on a rebound opportunity following a penalty corner.

However, the Lady Eagles struck back on a transition opportunity following a Penn State penalty corner. Najia Hasan found Kristi Shepps in front of the cage, who scored on the play to knot the score at 1-1 in the 20th minute of action. Despite Penn State out-shooting the Eagles 18-5 and controlling the tempo in the opening half, the teams departed the field at halftime tied at 1-1.

Nonetheless, the Nittany Lions executed two second-half goals, and nearly a third score on a questionable officiating sequence in front of the Lock Haven goal. Longstreth kicked off the second half scoring with a penalty stroke during the 46th minute of action. With the Lions up 2-1, the freshman duo of Grzywacz and Purvis found one another on a crisp goal in the 55th minute of action to hand the Lions a two-goal lead. Grzywacz delivered a ball to Purvis in front of the net on a superb centering pass. The Purvis goal capped the scoring at 3-1.

Penn State's ball control was the difference in Sunday afternoon's victory. The Nittany Lions had a number of good scoring opportunities throughout afternoon. The final score was closer than the final stat sheet indicates.

Penn State	0	1	1		
Connecticut	0	2	2		
1	47:34	UConn	Silverman	Kryzk	
2	50:11	PSU	Longstreth	McCartin, Schaefer	
3	50:27	UConn	Silverman	Gonzalez	
Shots: PSU 7, UConn 18					
Saves: PSU (Halus) 12, UConn (Mansfield) 4					
Penalty Corners: PSU 5, UConn 3					

Lock Haven	1	0	1		
Penn State	1	2	3		
1	14:42	PSU	Grzywacz	Purvis, L.	
2	20:45	LHU	Shepps	Hasan	
3	45:47	PSU	Longstreth	(penalty stroke)	
4	54:05	PSU	Purvis, L.	Grzywacz	
Shots: LHU 9, PSU 33					
Saves: LHU (Terreson) 13, PSU (Halus) 5					
Penalty Corners: LHU 4, PSU 19					

Game 5 • September 15

University Park, Pa.
Penn State 3, Lafayette 0

UNIVERSITY PARK, Pa. - Behind a pair of goals from sophomore Kelsey Amy (Sweet Valley, Pa.) and strong second half from redshirt sophomore goalkeeper Ayla Halus (Hershey, Pa.), the 15th-ranked Nittany Lion field hockey team (3-2) posted a dominant 3-0 shutout against Lafayette (2-3) on Wednesday night at the Penn State Field Hockey Complex.

Amy's first-half goal sent the teams into halftime with the score sitting at 1-0. However, Penn State came out of the halftime break aggressive on the offensive end of the field. The Lions took full advantage of a pair of scoring opportunities in the first 15 minutes of the second half to put away Lafayette.

With the Lions leading 1-0 early in the second half, junior Jessica Longstreth (Richboro, Pa.) drilled home a goal in the 42nd minute on a rebound following a penalty corner shot from senior co-captain Daneen Zug (Manheim, Pa.). Zug's shot bounced off the Lafayette keeper right into the path of Longstreth, who buried a shot from the left side of the cage to put the Lions up 2-0.

Longstreth and Amy were not quite done on the offensive end. The duo combined on a well-executed breakaway opportunity in the 50th minute of action. Longstreth handled the ball deep into Leopard territory before dropping the ball off to a streaking Amy along the right side. Amy added the insurance goal with a shot to the left corner of the cage to make it 3-0. Amy and Longstreth are now tied with a team-high four goals on the season.

From there, the spotlight turned to the defensive end of the field. Halus, who tallied six saves in the victory, made three critical saves on successive shots during a penalty corner sequence late in the second half to preserve her second shutout of the 2010 season. Zug and fellow co-captain Lauren Alloway (Hummelstown, Pa.) turned in solid defensive performances to keep Lafayette off the scoreboard.

The lone goal of the first half came from Amy. Freshman midfielder Brittany Grzywacz (Collegeville, Pa.) found Amy in front of cage with a crisp pass on the right side. Amy deposited the ball past the keeper in the left side of the net to hand Penn State a 1-0 lead in the 11th minute of action. Amy's goal was her third of the season, while Grzywacz's assist was her second in as many games.

Lafayette	0	0	0
Penn State	1	2	3

1	11:12	PSU	Amy	Grzywacz
2	41:16	PSU	Longstreth	(unassisted)
3	49:49	PSU	Amy	Longstreth

Shots: LC 11, PSU 17
Saves: LC (Anderson) 5, PSU (Halus) 6
Penalty Corners: LC 6, PSU 4

Game 6 • September 18

Philadelphia, Pa.
No. 15 Penn State 4, Temple 0

PHILADELPHIA, Pa. - With a 4-0 dominating effort over Temple, Penn State field hockey head coach Charlene Morett claimed her 400th win, marking one of the biggest milestones attainable in the coaching world. The shutout in Philadelphia came from team collaboration and ended in a celebration of the program's great achievements.

Morett's 400th categorizes her among the elite, becoming only the fourth (ninth overall) Division I coach in NCAA history to obtain the landmark. Morett's coaching record sits at 400-161-17, including her three years as coach of the Boston College Eagles.

Penn State came out on fire in the first minutes of the game, marking two goals in the first 11 minutes of play. The Nittany Lion's premier goal came off a self-rebounded shot from the stick of Whitney Reddig. Reddig's conversion was her first of her collegiate career. The goal fired up the Penn State offense as they continued to dominate throughout the initial 35-minutes of play. To solidify that the Lions were here to play, Lauren Purvis netted her second goal of the season with 24 minutes remaining in the period. The freshman captured the goal off of a quick-pass from junior midfielder Jessica Longstreth.

The Lions entered the locker room up by two and re-appeared on the field hungry for more. Spreading the wealth with all four goals coming off sticks of different Lions, Penn State finished the game 4-0, their fourth shutout of the season. Tested throughout the game, Penn State's defense, backed by redshirt sophomore Ayla Halus denied Temple on all opportunities. Halus recorded three saves, 49 on the season.

Penn State's Student-Athlete of the Week, Brittany Grzywacz, tallied her second goal of the season with 5:23 remaining in the game. Grzywacz's goal came off of Longstreth's corner assisted by Kristen Schaefer. With 34 seconds remaining redshirt sophomore Kelsey Amy had a breakaway opportunity that she capitalized on, posting her fifth goal of the season.

Penn State	2	2	4
Temple	0	0	0

1	8:20	PSU	Reddig	(unassisted)
2	10:47	PSU	Purvis	Longstreth
3	64:37	PSU	Grzywacz	Schaefer, Longstreth
4	69:26	PSU	Amy	(unassisted)

Shots: PSU 21, TU 6
Saves: PSU (Halus) 3, TU (Dalrymple) 10
Penalty Corners: PSU 9, TU 3

Game 7 • September 19

West Chester, Pa. No. 15 Penn State 3, West Chester 1

WEST CHESTER, Pa. - Sophomore Kelsey Amy continued her red-hot offensive week to lead the 15th-ranked Penn State field hockey team (5-2) past West Chester (3-4) by a score of 3-1, marking the Lions' fourth straight victory.

Amy played a direct role in manufacturing each of the three goals, all of which coming in the first half, in the two-goal road decision over the Golden Rams on a sun-splashed day in West Chester. Amy notched a goal and two assists.

The Nittany Lion offense wasted little time putting pressure on West Chester in Sunday's intra-state battle. Penn State earned four penalty corners in the first three minutes of the game before freshman midfielder Brittany Grzywacz found the back of the goal first at the 4:19 mark with her second goal in as many games on an assist from Amy following a penalty corner.

Just shy of six minutes later, Amy found the back of the net on an unassisted goal as the first half clock read 10:09. Amy's score was her team-high sixth of the season. Leading 2-0 in the 11th minute, the Nittany Lion offense was not quite done in an aggressive start to the first half.

In the 14th minute of action, freshman Lauren Purvis tallied a goal on another assist from Amy. Purvis' third goal of the season set the scoreboard at 3-0, just 13:48 into the contest. Penn State's early surge sent the Lions into the locker room in command of the ballgame.

West Chester netted its only goal of the afternoon in the 46th minute of action with Halus resting on the bench. The redshirt sophomore has not allowed a goal in three straight games. It was another superb defensive performance from Lion back line. West Chester's second half tally set the score at 3-1, which capped the scoring on Sunday.

Penn State dominated the final numbers, out-shooting West Chester by a 29-8 margin. The Lions also tallied 14 penalty corners to seven from the Golden Rams.

Game 8 • September 24

University Park, Pa. No. 14 Penn State 1, Indiana 0

UNIVERSITY PARK, Pa. - The 14th-ranked Nittany Lion field hockey team (6-2, 1-0) dominated every offensive statistical category on the final stat sheet en route to a 1-0 victory over Indiana (4-3, 0-1) on Friday night in the 2010 Big Ten opener.

In a contest with the final score that was much closer than the complexion of the game, the Nittany Lions used superb ball possession to tally their fifth consecutive victory. Penn State out-shot the Hoosiers by a 28-3 margin. The Lions earned 14 penalty corners to Indiana's two. Penn State had several scoring opportunities that could have extended the margin of victory in the second half.

Nonetheless, freshman Lauren Purvis netted the game's decisive goal on a rebound play following a penalty corner in the 14th minute to send Penn State into Sunday's clash against Michigan.

Penn State's ball possession dictated a physical first half of play. The Lions held the visiting Hoosiers without a shot for the first 20 minutes of action. Indiana did not cross the midfield line until well into the 10th minute of play. On the offensive end of the field, Penn State found the back of the net on a penalty corner sequence in the 14th minute of action.

Redshirt sophomore Hannah Allison ripped a shot following an entry pass from Jessica Longstreth to set up the goal. Indiana goalkeeper Becky Pany saved Allison's shot. However, Purvis was waiting on the backside of the cage. Purvis tapped in the loose ball to hand the Nittany Lions a 1-0 lead with 14:03 on the clock.

Overall, the Lions managed seven penalty corners in the first half to Indiana's two and the Lions out-shot the Hoosiers 15-2. Nonetheless, despite controlling the ball possession and dominating the stat sheet, the score remained 1-0 heading into the halftime break.

That theme continued in the second half. Penn State controlled the tempo throughout the final 35 minutes of play. The Lions had several scoring opportunities, including a pair of breakaways, but were unable to find the back of the net. But Purvis' lone goal was all the Lions would need.

Penn State	3	0	3	
West Chester	0	1	1	
1	4:19	PSU	Grzywacz	Amy
2	10:09	PSU	Amy	(unassisted)
3	13:48	PSU	Purvis, L.	Amy
4	45:43	WC	Zunski	Gluchowski
Shots: PSU 29, WC 8				
Saves: PSU (Halus, Meves) 4, WC (Arnold, Panasiewicz) 13				
Penalty Corners: PSU 14, WC 7				

Indiana	0	0	0	
Penn State	1	0	1	
1	14:03	PSU	Purvis, L.	(unassisted)
Shots: IU 3, PSU 28				
Saves: IU (Pany) 11, PSU (Halus) 2				
Penalty Corners: IU 2, PSU 14				

Game 9 • September 26

University Park, Pa.
Michigan 2, No. 14 Penn State 0

PHILADELPHIA, Pa. - The 14th-ranked Nittany Lion field hockey team (6-3, 1-1) suffered a 2-0 setback to Michigan (6-4, 1-0) at the Penn State Field Hockey Complex on Sunday afternoon, snapping Penn State's five-game winning streak.

The visiting Wolverines tallied a goal in each half en route to their first victory at Penn State since 2000. Michigan's aggressive effort on the offensive end of the field and crisp ball possession held the Nittany Lions in check throughout the afternoon.

Five different Nittany Lions put shots on goal. Sophomore Kelsey Amy and freshman Lauren Purvis led the way with two shots. As a team, the Lions totaled 11 shots, while Michigan tallied 16.

Despite earning seven penalty corners to Michigan's four, the Nittany Lions were unable to find the back of the cage on Sunday afternoon. Redshirt sophomore Ayla Halus, who finished with four saves, kept the Wolverines off the board early with a diving save in front of an open net in the 10th minute of action.

Nonetheless, Michigan got on the board at the 21:48 mark of the first half when Alicia Mayer sent a shot from the middle into the back of the cage to make it 1-0. The tally was the first goal against Halus in more than eight periods of action.

The Wolverines then struck again in the 58th minute when Katie Adams tapped in Michigan's second goal on a pass from Zara Saydjari inside the circle. The Adams goal at the 57:15 mark set the scoreboard at 2-0. Penn State's offense threatened late, but the Wolverine defense held the Lions without a

Michigan	1	1	2
Penn State	0	0	0

1	21:48	UM	Mayer	(unassisted)
2	57:15	UM	Adams	Saydjari

Shots: UM 16, PSU 11
Saves: UM (Jones) 7, PSU (Halus) 4
Penalty Corners: UM 4, PSU 7

Game 10 • October 2

University Park, Pa.
No. 15 Penn State 5, Iowa 3

UNIVERSITY PARK, Pa. - Guided by a lethal penalty corner combination that produced four goals, the 15th-ranked Penn State field hockey team cruised to a 5-3 victory over Big Ten rival Iowa on a sunny Saturday afternoon at the Penn State Field Hockey Complex.

With a golden opportunity to open the scoring, Jessica Longstreth took the free shot and blasted the ball past Iowa goalkeeper Kathleen McGraw to give Penn State a quick 1-0 lead. Eight minutes later, the Nittany Lions attacked again, earning their second penalty corner of the game. Setting the tone for the rest of the contest, Longstreth uncorked a beautiful pass to Schaefer, who fed Allison for a one-timer that gave the squad a 2-0 advantage.

With the clock winding down towards halftime, Penn State refused to let up. Just 33 seconds before the break, the hosts earned another corner. Once again, Schaefer came through with a flawless feed that allowed Allison to tack on her second goal of the contest. Trailing 3-0 at halftime, Iowa came out reenergized in the second half and quickly capitalized when Sarah Pergine and Geena Lesiak set up Jessica Barnett, who snuck a shot past Halus.

With the Hawkeyes on the board, PSU retaliated. Just three minutes after Iowa's goal, the Longstreth-Schaefer combination struck again. Following a corner, the two standouts fed Daneen Zug, who fired a blast into the back of the cage to give the squad a 4-1 edge.

Feeling the need for a little more breathing room, Penn State got right back to work. Serving as the aggressors throughout the match, the Nittany Lions found themselves in the Iowa zone again in the 57th minute of action. Fittingly, Longstreth came through again as she fed Kelsey Amy, who launched her team-leading seventh goal of the season to give the team a nice cushion at 5-1.

As the clock slowly ticked down, Iowa picked up the pace. With little time remaining for a comeback bid, the Hawkeyes got right to work. After the visitors earned a penalty corner at the 60-minute mark, Sarah Drake found an opening for the goal. Just four minutes later, Iowa pulled even closer when Drake snuck a shot past Halus to pull the Hawkeyes within two at 5-3.

Iowa	0	3	3
Penn State	3	2	5

1	13:42	PSU	Longstreth	(penalty stroke)
2	21:47	PSU	Allison	Longstreth, Schaefer
3	34:27	PSU	Allison	Schaefer
4	45:08	UI	Barnett	Pergine, Lesiak
5	48:18	PSU	Zug	Longstreth, Schaefer
6	56:55	PSU	Amy	Longstreth
7	59:56	UI	Drake	(unassisted)
8	64:30	UI	Scrapper	Drake

Shots: UI 8, PSU 14
Saves: UI ((McGraw) 3, PSU (Halus) 4
Penalty Corners: UI 3, PSU 4

Game 11 • October 3

University Park, Pa.
No. 15 Penn State 7, Monmouth 2

UNIVERSITY PARK, Pa. - Led by a four-goal outburst from sophomore forward Kelsey Amy, the No. 15 ranked Penn State field hockey team cruised to a 7-2 victory over Monmouth during a non-conference bout on a breezy Sunday afternoon at the Penn State Field Hockey Complex.

Carrying a little extra energy following the pregame Senior Day festivities, the Nittany Lions (8-3) wasted no time jumping on the Hawks (8-2). With just a minute expired from the game clock, Amy fired a point-blank shot from inside the Monmouth zone that found an opening and gave Penn State an early 1-0 advantage.

Just over a minute later, Amy came back for more. The Sweet Valley, Pa. native took control of the ball and cruised down the sidelines. After breaking away from the defense, she cut hard to the left, beat the goalie in a one-on-one situation, and blasted a shot into the cage.

Already holding a two-goal lead, Penn State never relaxed. Just as it had in a 5-3 victory over Iowa, the combination of Longstreth and Schaefer looked sharp. The tandem used crisp passes to set up a blast by Zug which gave the hosts a 3-0 lead.

Shortly afterwards, Amy completed her first career hat-trick. In the ninth minute of action, she broke away from the Monmouth defense again and forced a two-on-one break. Cutting through the Hawks' zone, she fired another rocket that gave Penn State a comfortable 4-0 advantage.

Following Monmouth's first goal of the contest that saw Morganne Firmstone connect with Michelle Pieczynski on a penalty corner, Casey McCartin gave Penn State a boost. At the 21:38 mark, the junior forward gained control of the ball during a scramble in front of the cage before finding Grzywacz with a nice pass that she quickly deposited for her fourth goal of the season.

Just moments later, McCartin dished out another assist after connecting with Amy. On the play, McCartin drove hard to her right and fired a beautiful centering pass to the middle of the Monmouth zone. Having a good feel for the ball throughout the contest, Amy laid out in front of the goal and slammed home a perfect shot for her fourth and final score.

Monmouth	1	1	2
Penn State	6	1	7

1	1:04	PSU	Amy	(unassisted)
2	2:22	PSU	Amy	(unassisted)
3	6:34	PSU	Zug	Longstreth, Schaefer
4	8:31	PSU	Amy	(unassisted)
5	9:54	MU	Pieczynski	Firmstone
6	21:38	PSU	Grzywacz	McCartin
7	28:08	PSU	Amy	McCartin
8	47:14	PSU	Allison	Schaefer, Longstreth
9	57:44	MU	Carroll	Violi

Shots: MU 7, PSU 20
Saves: MU (Katz) 9, PSU (Halus, Meves) 2
Penalty Corners: MU 9, PSU 2

Game 12 • October 8

East Lansing, Mich.
No. 16 Penn State 4, No. 7 Michigan State 1

EAST LANSING, Mich. - Kelsey Amy blasted a pair of goals and Ayla Halus was a force in the cage as the No. 16 ranked Penn State field hockey team upended No. 7 Michigan State, 4-1, during a crucial Big Ten match-up on Friday afternoon at Ralph Young field.

With the victory, the Nittany Lions improved to 9-3 overall, including 3-1 in conference action. The win also snapped Penn State's three-game skid against Michigan State, who fell to 10-3 with a 1-2 mark in league play.

From the outset, Penn State proved to be the aggressor. Less than one minute into the game, Amy took control of a long penalty hit into the circle. On the play, she dribbled to the right side of the cage and launched a rocket that gave the Lions an early 1-0 lead.

Reeling from the initial setback, Michigan State pieced together a response. The Spartans uncorked five straight shots and earned a pair of penalty corners following Amy's score. Although Halus and the defense held strong throughout the onslaught, Katherine Jamieson eventually found an opening at 15:08 after a scramble in front of the cage that knotted the game at one.

Going toe-to-toe with the defending Big Ten champions, Penn State landed another blow just before halftime. After the team earned a penalty corner, Jessica Longstreth helped set up Daneen Zug, who fired a shot on goal. Although MSU goalkeeper Molly Cassidy deflected the initial attempt, Zug corralled the rebound and blasted another shot that could not be denied.

Holding a slim 2-1 advantage at halftime, Penn State kept searching for some breathing room in the second half. Amy led the attack with a pair of quick shots that were batted away. Later in the period, the sophomore sensation took the ball down the right sidelines again, dribbled into the circle, and unleashed a successful one-timer that gave the visitors a 3-1 cushion with 15 minutes remaining in regulation.

Although Michigan State picked up the intensity and earned three penalty corners in an eight-minute span, Halus was up to the challenge. She held tough against the surge and eventually kicked aside three straight attempts in the middle of the half.

With the clock slowly winding down, Penn State came back with one last offensive. Just four minutes remaining in the game, Hannah Allison put an exclamation point on the victory. At the 66:27 mark, she dribbled into the circle and launched a high shot that cleared the goalie and iced the 4-1 victory.

Penn State	2	2	4
Michigan State	1	0	1

1	0:44	PSU	Amy	(unassisted)
2	15:08	MSU	Jamieson	(unassisted)
3	30:19	PSU	Zug	(unassisted)
4	55:18	PSU	Amy	(unassisted)
5	66:27	PSU	Allison	(unassisted)

Shots: PSU 10, MSU 16
Saves: PSU (Halus) 9, MSU (Cassidy) 3
Penalty Corners: PSU 5, MSU 10

Game 13 • October 17

Columbus, Ohio
No. 6 Ohio State 3, No. 11 Penn State 0

COLUMBUS, Ohio - The No. 11 ranked Penn State field hockey team held tough but succumbed to No. 6 Ohio State, 3-0, in a defensive struggle during a Big Ten showdown at the Buckeye Varsity Field on Sunday afternoon.

Just two minutes into the game, Ohio State set the tone early. Aisling Coyle, who entered the contest ranked second in the league in points and goals, put her talents on display. After weaving through traffic, she found some space and flipped a shot into the right corner of the cage to stake the Buckeyes a quick 1-0 advantage.

With the lead, Ohio State continued to attack. The hosts uncorked eight straight shots and earned four penalty corners following the early tally. Although PSU's Ayla Halus and her defensive unit thwarted each of those attempts, the Buckeyes broke through again in the 34th minute of action.

Nearing halftime, Ohio State earned another penalty corner. On the play, Berta Queralt and Aisling McKeon teamed up on the entry feeds before Coyle took the pass and fired another shot towards the cage that snuck past Halus to give the squad a 2-0 lead entering the break.

In the second half, the Nittany Lions came out aggressively. After being held without a shot in the first 35 minutes of action, Kelsey Amy fired one on goal less than two minutes into the second half. Unfortunately, Ally Tunitis was up to the challenge as she stopped the shot.

Twelve minutes later, Penn State earned its first penalty corner of the contest, but the team's potent corner combination was quieted by the Buckeye defense. Then, after the Nittany Lions withstood another surge by Ohio State, the Buckeyes added some insurance. This time, Coyle assisted her teammates as she found Paula Pastor-Pitarque on the right side of the zone for the team's final goal at the 53:04 mark.

Although Penn State tried to piece together a response, the team's late rally was all for naught. A pair of late shots by Amy were handled by the Buckeye defense as Ohio State finished off its third shutout of the year and extended its winning streak to five games.

Game 14 • October 19

University Park, Pa.
No. 11 Penn State 4, Bucknell 1

UNIVERSITY PARK, Pa. - Led by a pair of goals by Jessica Longstreth and three points from Jenny Purvis, the No. 11 ranked Penn State field hockey team downed Bucknell, 4-1, during a non-conference clash on a chilly Tuesday evening at the PSU Field Hockey Complex.

After a back-and-forth affair during the early part of the contest, Penn State lit up the scoreboard first with just under 15 minutes remaining in the opening half. Lauren Purvis ripped an initial shot on goal, and after Sarah Zargarpour kicked the ball away, Hannah Allison swooped in and corralled the rebound. After gaining control of the ball, Allison unloaded a blast into the back of the cage that gave the Nittany Lions a 1-0 advantage.

With an early lead, the Penn State defense locked down. During the first 35 minutes of action, the Lions held Bucknell without a shot. Although the Bison had some chances in the PSU zone, the defense withstood a pair of penalty corners to keep the game scoreless.

As the defense continued to dominate, the offense picked up where it left off. Following halftime, Penn State quickly added another goal. The Nittany Lions followed the same script that worked in the first half as Longstreth corralled a ricochet and fired a rocket that gave the hosts a 2-0 lead with just over five minutes expired in the second half.

After withstanding a surge by the Bison, Penn State mounted another attack. Kelsey Amy was at the center of the play as the sophomore took a pass and sped down the sidelines. After breaking free from the defense, she sent a pass across the zone where Jenny Purvis blasted home her first goal of the season.

Just seven minutes later, Purvis continued her outstanding game. After finding some room in the Bucknell defense, she tossed a perfect pass to Longstreth, who quickly notched her second goal of the game which gave the hosts a commanding 4-0 lead.

Penn State	0	0	0
Ohio State	2	1	3

1	2:00	OSU	Coyle	(unassisted)
2	33:20	OSU	Coyle	Queralt, McKeon
3	53:04	OSU	Pastor-Pitarque	Coyle

Shots: PSU 4, OSU 16
Saves: PSU (Halus) 4, OSU (Tunitis) 2
Penalty Corners: PSU 4, OSU 2

Bucknell	0	1	1
Penn State	1	3	4

1	20:05	PSU	Allison	(unassisted)
2	40:16	PSU	Longstreth	(unassisted)
3	51:05	PSU	Purvis, J.	Amy
4	58:26	PSU	Longstreth	Purvis, J.
5	67:47	BU	Bruvik	(unassisted)

Shots: BU 4, PSU 13
Saves: BU (Zargarpour) 4, PSU (Halus, Meves) 3
Penalty Corners: BU 5, PSU 9

Game 15 • October 23

University Park, Pa.
No. 11 Penn State 2, No. 17 Duke 1

UNIVERSITY PARK, Pa. - The No. 11 ranked Penn State field hockey team played two players down for five minutes in the second half but overcame the adversity and held on for a thrilling 2-1 victory over No. 17 Duke at the PSU Field Hockey Complex on Saturday afternoon.

Before the waning moments of the second half turned into an 11-on-9 battle, the two squads fought back-and-forth throughout the contest. The Nittany Lions struck first just eight minutes into the game after Jenny Purvis took control of an initial attempt by Kelsey Amy and launched a rocket into the cage to secure the 1-0 lead.

Following halftime, Lauren Purvis nearly punched home a goal after breaking free from the Duke defense. On the play, she took control of a beautiful feed, found a little room to maneuver, and charged towards the cage. Unfortunately, Nelson was up to the challenge again as the goalkeeper came out to defend the break and made a great diving play to stifle the attack and keep the score at 1-0.

Not deterred by the Duke defense, the Nittany Lions came back again. Following a yellow card on the Blue Devils, Penn State took advantage of the man-up situation. The squad immediately went hard towards the cage, and after an overaggressive Duke defense committed a foul, the Lions earned a penalty stroke.

As the team has all season, Penn State turned to Longstreth for the free shot. With her third stroke of the year, the junior standout ripped a shot to the left that rattled into the back of the cage and gave the team a 2-0 advantage at the 43:31 mark.

From there, the momentum slowly shifted towards the Blue Devils. Following the first yellow card on Penn State just 28 seconds after the goal, the visitors picked up the attack. Eventually, Duke found some room on the far side of the field. After an initial attack, Devon Gagliardi pushed the ball to Emmie Le Marchand who quickly found an opening and converted her team-leading eighth goal of the year with 16 minutes remaining in the game.

Although Duke kept attacking and played with an advantage for nearly the remainder of the contest, Penn State refused to relinquish its lead. Holding a slim 2-1 edge, the Nittany Lions fought hard and held on for the thrilling victory.

Duke	0	1	1
Penn State	1	1	2
1	8:14	PSU	Purvis, J. (unassisted)
2	43:31	PSU	Longstreth (penalty stroke)
3	52:32	DU	Le Marchand Gagliardi

Shots: DU 6, PSU 9
Saves: DU (Nelson) 3, PSU (Halus) 3
Penalty Corners: DU 8, PSU 3

Game 16 • October 24

University Park, Pa.
No. 11 Penn State 1, No. 5 Princeton 0

UNIVERSITY PARK, Pa. - Behind an outstanding defensive effort led by Ayla Halus, the No. 11 ranked Penn State field hockey team defeated No. 5 Princeton, 1-0, on a second-half goal by Jessica Longstreth to capture a crucial non-conference battle at the PSU Field Hockey Complex on a beautiful Sunday afternoon.

Throughout the game, the Nittany Lion defense was simply outstanding. For the second time in as many days, the team played shorthanded for 15 minutes after a pair of infractions drew yellow cards in the first half. Despite the disadvantage, Penn State fought through the adversity and refused to break.

Halus was rock solid in the cage again as she pieced together her fifth shut-out of the season after posting four saves. She has allowed one goal or less in 10 contests this season, including each of the last three games.

Early in the contest, Penn State came roaring out of the gate. The hosts earned four penalty corners and unloaded four shots in the first 25 minutes of action, but Princeton held strong. Later, after Penn State went a man-down, the Tigers pieced together a response. With their first true offensive surge of the game, Princeton fired back-to-back shots on goal, but Halus stoned both attempts.

As time slowly whittled down, Penn State picked up the pace. Lauren Purvis got a clean look at the cage, but Princeton's Amy Donovan swatted away the attempt. Later, Maida sent back a pair of rockets by Brittany Grzywacz and Daneen Zug. With the tempo at a torrid pace, the Lions recorded three consecutive corners with 15 minutes remaining. Finally, after the third attempt, PSU earned a penalty stroke.

With a perfect opportunity to break the scoreless tie and light up the scoreboard, Penn State turned to the always-reliable Jessica Longstreth. Staring at her fourth stroke of the season, and second in as many days, she launched a blistering shot into the bottom left corner of the cage to open the scoring at the 56:48 mark.

With time becoming a factor, the Tigers were saddled with a yellow card and played shorthanded until the final few ticks. After Penn State handled the man-up situation, Princeton pieced together one last-ditch effort when the squad returned to full strength. As the clock expired, the visitors earned a penalty corner. Refusing to relax after 70 outstanding minutes of defense, Penn State stood up one final time and blocked the Tigers' shot to secure the thrilling 1-0 victory.

Princeton	0	0	0
Penn State	0	1	1
1	56:48	PSU	Longstreth (penalty stroke)

Shots: PU 7, PSU 18
Saves: PU (Maida) 8, PSU (Halus) 5
Penalty Corners: PU 5, PSU 12

Game 17 • October 29

**Evanston, Ill.
No. 9 Penn State 4, Northwestern 2**

EVANSTON, ILL. - Guided by the efforts of Kelsey Amy and Jessica Longstreth, the Penn State field hockey team relied on its lethal penalty corner combination to wrap up its regular season with a 4-2 victory over Northwestern at the Lakeside Field on Friday afternoon.

At the 22:41 mark of the first half, PSU earned its second corner of the contest. On the play, Longstreth fed a crisp pass to Amy. After settling into her spot on the left wing, the sophomore standout launched a rocket into the back of the cage to give the squad a 1-0 lead.

Less than five minutes later, Penn State continued its surge. Once again, Longstreth passed the ball directly to Amy, who uncorked a clean shot past Northwestern's Amanda Wirth for her second goal of the half.

Keeping the pressure on, Amy quickly fired another shot on goal before the team earned one more corner. On the play, Longstreth fired a direct feed to Amy, who completed the hat-trick with another blast from the left side at the 30:43 mark.

Reeling from Penn State's quick-strike offense, Northwestern slowly regrouped. With time running down in the first half, the Wildcats earned their fourth corner of the game. After seeing the Nittany Lions clamp down on their first three attempts, they broke through with 48 seconds remaining before halftime.

Carrying some momentum from their play at the end of the first half, Northwestern struck again early in the second. Just three minutes into the new period, Regan Mooney corralled a loose ball in front of the cage and tipped it to Kaylee Pohlmeier. With a little room, she squeezed a shot past Ayla Halus to whittle the Wildcats' deficit down to one at 3-2.

Sensing newfound life in their opponent, the Nittany Lions tried to respond. The squad earned a pair of penalty corners and Amy launched two shots in a five-minute span, but the reinvigorated Wildcat defense held strong.

Looking for one last insurance goal, the Nittany Lions turned to their tried-and-true method of scoring. With seven minutes remaining in regulation, Penn State earned another corner. Fittingly, the Longstreth-Amy combination worked perfectly again as the two connected for their fourth goal of the game to seal the victory.

Penn State	3	1	4
Northwestern	1	1	2

1	22:41	PSU	Amy	Longstreth
2	27:11	PSU	Amy	Longstreth
3	30:43	PSU	Amy	Longstreth
4	34:12	NU	Almquist	Armstrong
5	37:57	NU	Pohlmeier	Mooney
6	63:10	PSU	Amy	Longstreth

Shots: PSU 8, NU 9
Saves: PSU (Halus) 5, NU (Wirth) 1
Penalty Corners: PSU 8, NU 7

Game 18 • November 4

**Evanston, Ill.
No. 8 Penn State 4, Indiana 0**

EVANSTON, ILL. - Behind a dominating performance on both sides of the ball, the No. 8 ranked Penn State field hockey team cruised to a 4-0 victory over Indiana in the first round of the Big Ten Tournament at Northwestern's Lakeside Field on a chilly Thursday afternoon.

Early in the game, Penn State was in control of the tempo. The Lions kept the ball in the Indiana zone and slowly wore down the Hoosier defense with crisp passing and a strong attack. Eventually, the effort paid off as Purvis tossed a shot on goal that Indiana's Becky Pany could not control as the ball found an opening and spun through the goalie to give the team an early 1-0 advantage.

Already holding a lead less than six minutes into the game, Penn State continued to press. After stifling Indiana's first shot of the game, PSU earned six straight penalty corners. Although their unit was held in-check by the Hoosier defense, the Lions remained unfazed.

In the waning moments of the first half, Amy made a spectacular play to pad Penn State's lead. In a one-on-one situation, she shook her defender with a quick cut back to her right. After settling in, she ripped a clean shot from the wing that rattled home and gave Penn State a 2-0 lead heading into halftime.

With momentum on their side, the Lions kept control in the early part of the second half. The teams traded corners, and after IU appeared to find a groove, PSU called a timeout to regroup.

The break worked as PSU came out reinvigorated down the stretch. Following a shot off a penalty corner that the Hoosiers mishandled, Penn State earned a stroke. As they had all year, the Lions turned to Longstreth, who blasted a shot into the lower left corner of the cage to give the team a 3-0 lead with less than 15 minutes remaining in regulation.

As Indiana slowly lost a grip on the game, the team pieced together one last-ditch effort. The Hoosiers fired back-to-back shots on goal in the span of 10 seconds, but the Nittany Lions stoned both attempts. Halus batted away the first shot, and later, Lauren Alloway was there to clean up with her first defensive save of the season.

Refusing to let Indiana back into the game, PSU iced the victory in the 63rd minute of action. The Lions earned another stroke following a second Indiana foul. Finding no need to alter what has worked throughout the year, Longstreth took the free shot and found another opening in the left corner to seal the 4-0 victory.

Indiana	0	0	0
Penn State	2	2	4

1	5:47	PSU	Purvis, L.	(unassisted)
2	34:33	PSU	Amy	(unassisted)
3	56:46	PSU	Longstreth	(penalty stroke)
4	62:55	PSU	Longstreth	(penalty stroke)

Shots: IU 8, PSU 17
Saves: IU (Pany) 4, PSU (Halus) 4
Penalty Corners: IU 3, PSU 9

Game 19 • November 5

Evanston, Ill.
No. 11 Michigan 4, No. 8 Penn State 3 (OT)

EVANSTON, Ill. - Playing with steadfast determination and a never-say-die attitude, the No. 8 ranked Penn State field hockey team gave No. 11 Michigan all that it could handle but eventually succumbed to the Wolverines by a slim 4-3 margin during an overtime grudge match in the semifinals of the Big Ten Tournament at Northwestern's Lakeside Field on a chilly Friday afternoon.

With the game tied at two less than 10 minutes before the end of regulation, Penn State broke through with a crucial score. After holding off Michigan for five minutes while playing 11-on-10 following a yellow card, the Lions returned to full strength and quickly took advantage.

In the 64th minute of action, PSU earned a penalty corner. Although the team's initial shot was blocked by the Wolverine defense, the ball ricocheted to Amy. From 10 yards out, she collected the rebound and uncorked one of her patented blasts that eased into the goal and broke the tie.

After sustaining a blow, Michigan wasted no time responding. Just over three minutes after Amy broke the tie, the Wolverines knotted the game again. After Michelle Roberts settled in with the ball outside the Penn State zone, she launched a laser towards the cage. Without hesitating, Mack dove towards the ball and deflected it just enough to find an opening that evened the score with under three minutes left in regulation.

The Penn State defense came out strong in the extra session. Although Michigan had a few early opportunities, Schlener blocked one attempt and Daneen Zug made a pair of great plays. After she cut off an initial attacker and cleared the zone, Zug came back with another crucial play on a bouncing ball. The last line of defense between the Wolverines and a breakaway opportunity, the senior back corralled a tough hop and broke up the play.

Despite the stingy defense, Michigan kept coming. Eventually, Alicia Mayer found an opening and ripped a clean shot that Halus stopped with an incredible diving play. Unfortunately for the Lions, the ball bounced away and found its way back to Mack, who had settled in on the right side of the cage. Although Halus did her best to regain her footing and get back in position, Mack ripped a shot that clinched the 4-3 victory.

Penn State	1	2	0	3
Michigan	1	2	1	4
1	20:36	UM	Mack	(unassisted)
2	35:00	PSU	Schlener	(unassisted)
3	41:05	PSU	Allison	(unassisted)
4	45:32	UM	Sekhon	Mack
5	63:16	PSU	Amy	(unassisted)
6	66:41	UM	Mack	Roberts
7	74:08	UM	Mack	Laytos

Shots: PSU 7, UM 19
Saves: PSU (Halus) 8, UM (Barwick) 2
Penalty Corners: PSU 6, UM 4

Game 20 • November 13

University Park, Pa.
No. 4 Syracuse 2, No. 10 Penn State 1 (OT)

UNIVERSITY PARK, Pa. - Sophomore goalie Ayla Halus was simply sensational in the cage with a career-high 18 saves, but the Penn State field hockey team could not quite complete its upset bid against No. 4 Syracuse as the Orange took down the Nittany Lions, 2-1, in an overtime thriller during the first round of the NCAA Tournament at the PSU Field Hockey Complex.

Daneen Zug scored a crucial second-half goal for the Lions (14-6) that knotted the game at one and helped propel the contest into overtime. Unfortunately, despite Penn State's unrelenting effort on both sides of the ball, Syracuse's Lindsey Conrad came through in the extra session and tallied the game-winning goal with just over seven minutes remaining in overtime to vault Syracuse (16-4) into the second round of the NCAA Tournament.

Although Syracuse was the aggressor throughout most of the contest and held a convincing 23-13 lead in shots, Halus refused to let the game slip away. Posting save-after-save, she was a dominating presence on the defensive end. Showing a full-range of skills while batting away blasts from every conceivable position, Halus tied the single-game record for saves at the PSU Field Hockey Complex.

Early in the first period, the flow of the game was irrevocably changed. Just over seven minutes into regulation, there was a double-infraction on the far side of the field that resulted in a pair of red cards. From then on, the two teams were each down a player and competed 10-on-10 for the remainder of the contest.

Following Halus' early defensive display, the Orange continued to press. The squad earned a corner at the 19:35 mark. After a nice entry feed by Liz McInerney, Amy Kee found a slight opening on the left side of the cage and lit up the scoreboard.

Following the intermission, Penn State picked up the pace and put Syracuse on edge. Eventually, the pressure paid off as the Lions evened the score at one with 26:51 left in regulation. After earning a penalty corner, Hannah Allison took the initial shot and ripped a rocket towards the cage. Without hesitation, Zug came flying in and deflected the shot just enough to even the game and give the Lions new life.

After the game went to an extra session knotted at one, Syracuse went back on the attack. The Orange uncorked a shot that was blocked before Halus made an outstanding save on a blast from the corner. Unfortunately, the ball squirted away to where Lindsey Conrad had settled. After gaining control, she spun and fired a shot to the left just out of Halus' reach to clinch the victory.

Syracuse	1	0	1	2
Penn State	0	1	0	1
1	19:35	SU	Kee	McInerney
2	43:27	PSU	Zug	Allison
3	77:35	SU	Conrad	(unassisted)

Shots: SU 23, PSU 13
Saves: SU (Stiver) 8, PSU (Halus) 18
Penalty Corners: SU 7, PSU 10

Penn State Field Hockey on the Big Ten Network

The Penn State field hockey team has consistently held a strong presence on the Big Ten Network. Last year was no different with three different games televised live and on tape delay for the second straight year. In 2010, the Nittany Lions appeared on television during a bout against Michigan on September 26 before having both of their Big Ten Tournament games broadcast live as well.

The Big Ten Network is the first nationally distributed network dedicated to covering one of the premier collegiate conferences in the country. The Network is available to over 75 million households nationwide, including many across Pennsylvania.

Foreign Trips

Once every four years, NCAA teams are allowed to travel and compete overseas. Penn State field hockey has continually embraced this opportunity to see the world while challenging themselves athletically. Past teams have traveled to England, Ireland and Holland. The last two trips for the Nittany Lions have taken them to Barcelona, Spain (2002) and most recently, Australia in the spring of 2006. Check out some photos from the trips below.

COMMUNITY INVOLVEMENT

THON

The Penn State field hockey team was heavily involved in the 38th annual Penn State IFC/Panhellenic Dance Marathon last weekend as not only did the team dance as part of the pep rally, but graduating senior Jen Miller (North Caldwell, N.J.) was also one of the THON dancers who kept on their feet for 46 straight hours from Friday (Feb. 19) to Sunday (Feb. 21). Miller was one of four Penn State student-athletes to dance in the event that raised over \$7.8 million for pediatric cancer.

“What THON means to me is making a difference in the life of a child,” said Miller. I’ve been a finance captain for three years, and I’ve always wanted to dance. This year, I finally got the opportunity through SAAB (Student Athlete Advisory Board).”

THON began at 6 p.m. on Friday and ran all the way until 4 p.m. Sunday. During that time, the dancers interacted with patients and their families, performed numerous line dances and much more.

The weekend went far beyond an athletic event as the Penn State community united for one cause.

“It really means the world to me to make a difference and put a smile on a kid’s face this weekend,” said Miller.

CAMPS

Numerous Nittany Lions spend time in summer clinics and camps.

ALL-TIME RESULTS

1964 (4-0)

Head Coach: Pat Seni

10/3	Susquehanna	W, 2-0	10/19	Bucknell	W, 4-0
10/20	Bucknell	W, 4-0	10/26	at Lock Haven	W, 11-0
10/29	at Juniata	W, 11-0	10/31	at Dickinson	W, 5-4
11/3	Lock Haven	W, 5-4	11/4	at Susquehanna	
11/7	at Susquehanna FH Association Tournament		11/7	at West Chester	
			11/9	Susquehanna	
			11/12	at USFHA Mid-East Tournament	

1965 (1-3-1)

Head Coach: Pat Seni

10/16	at West Chester	L, 0-6	10/16	at West Chester	L, 0-11
10/19	Bucknell	T, 3-3	10/17	Bucknell	
10/26	at Lock Haven	L, 1-3	10/24	Lock Haven	
11/5	at Susquehanna FH Association Tournament		10/29	Dickinson	
11/9	Susquehanna	W, 4-1	10/31	at Susquehanna	
11/13	at USFHA Mid-East Tournament at Dillsburg				

1966 (1-2-1)

Head Coach: Pat Seni

10/20	at Bucknell	T, 2-2	10/16	at Bucknell	L, 2-3
10/25	Lock Haven	L, 2-6	10/21	Lock Haven	L, 0-6
11/5	at Wilson College Tournament		10/28	Susquehanna	W, 2-0
11/8	West Chester	L, 0-3	11/1	at Dickinson	W, 7-2
11/10	at Susquehanna	W, 5-0	11/6	at Shippensburg	L, 1-2
11/13	at USFHA Mid-East Tournament		11/8-9	at Susquehanna Tournament	
	(at Buffalo, N.Y.)		11/13	at West Chester	W, 1-0
11/24	at USFHA National Tournament		11/15-16	at USFHA Mid-East Tournament	
	(at St. Louis, Mo.)				

1967 (3-2)

Head Coach: Pat Seni

10/19	Bucknell	W	10/19	Bucknell	W
10/26	at Lock Haven	L	10/26	at Lock Haven	L
10/31	at Dickinson	W	10/31	at Dickinson	W
11/4	at Susquehanna		11/4	at Susquehanna	
11/7	Tournament		11/7	at West Chester	L
11/9	at West Chester	W	11/9	Susquehanna	W
11/12	Susquehanna		11/12	at USFHA Mid-East Tournament	
	(at Pittsburgh, Pa.)				

1968 (2-2-1)

Head Coach: Pat Seni

10/12	West Chester	L	10/12	West Chester	L
10/17	Bucknell	W	10/17	Bucknell	W
10/24	Lock Haven	L	10/24	Lock Haven	L
10/29	Dickinson	W	10/29	Dickinson	W
10/31	at Susquehanna	T	10/31	at Susquehanna	T

1969 (3-3)

Head Coach: Nancy Bailey

10/16	at Bucknell	L, 2-3	10/16	at Bucknell	L, 2-3
10/21	Lock Haven	L, 0-6	10/21	Lock Haven	L, 0-6
10/28	Susquehanna	W, 2-0	10/28	Susquehanna	W, 2-0
11/1	at Dickinson	W, 7-2	11/1	at Dickinson	W, 7-2
11/6	at Shippensburg	L, 1-2	11/6	at Shippensburg	L, 1-2
11/8-9	at Susquehanna		11/8-9	at Susquehanna	
11/13	Tournament		11/13	Tournament	
11/15-16	at West Chester	W, 1-0	11/15-16	at West Chester	W, 1-0
	at USFHA Mid-East Tournament			at USFHA Mid-East Tournament	

The 1974 Penn State field hockey team

1970 (1-5-1)

Head Coach: Tonya Toole

10/13	Bucknell	L, 0-1	10/13	Bucknell	L, 0-1
10/15	at Slippery Rock	L, 1-2	10/15	at Slippery Rock	L, 1-2
10/22	at Susquehanna	L, 1-2	10/22	at Susquehanna	L, 1-2
10/24	at Lock Haven	L, 0-5	10/24	at Lock Haven	L, 0-5
10/27	Dickinson	T, 1-1	10/27	Dickinson	T, 1-1
10/29	Shippensburg	W, 1-0	10/29	Shippensburg	W, 1-0
11/3	West Chester	L, 0-4	11/3	West Chester	L, 0-4
11/7	at Susquehanna		11/7	at Susquehanna	
11/7	Tournament		11/7	Tournament	
11/14	at USFHA Mid-East		11/14	at USFHA Mid-East	
11/14	Tournament		11/14	Tournament	

1971 (5-3)

Head Coach: Tonya Toole

10/5	Susquehanna	W, 1-0	10/5	Susquehanna	W, 1-0
10/12	at Bucknell	W, 2-0	10/12	at Bucknell	W, 2-0
10/14	at Dickinson	W, 1-0	10/14	at Dickinson	W, 1-0
10/19	Slippery Rock	W, 5-2	10/19	Slippery Rock	W, 5-2
10/21	Lock Haven	L, 2-9	10/21	Lock Haven	L, 2-9
10/28	at Shippensburg	L, 1-2	10/28	at Shippensburg	L, 1-2
10/30	SUNY-Cortland	W, 3-2	10/30	SUNY-Cortland	W, 3-2
11/2	at West Chester	L, 0-4	11/2	at West Chester	L, 0-4
11/5-6	at Susquehanna		11/5-6	at Susquehanna	
	Tournament			Tournament	
	(at Lewisburg, Pa.)			(at Lewisburg, Pa.)	
11/12-14	at USFHA Mid-East		11/12-14	at USFHA Mid-East	
	Tournament			Tournament	
	(at Wilson College)			(at Wilson College)	
11/24-28	at USFHA Tournament,		11/24-28	at USFHA Tournament,	
	(at West Chester, Pa.)			(at West Chester, Pa.)	

1972 (4-3-1)

Head Coach: Tonya Toole

10/11	Bucknell	W, 6-0	10/11	Bucknell	W, 6-0
10/14	SUNY-Cortland	T, 1-1	10/14	SUNY-Cortland	T, 1-1
10/19	Slippery Rock	W, 5-0	10/19	Slippery Rock	W, 5-0
10/20	at Millersville	L, 3-4	10/20	at Millersville	L, 3-4
10/24	Shippensburg	W, 2-0	10/24	Shippensburg	W, 2-0
10/26	at Lock Haven	L, 0-9	10/26	at Lock Haven	L, 0-9
10/31	at Susquehanna	W, 5-0	10/31	at Susquehanna	W, 5-0
11/12	West Chester	L, 0-1	11/12	West Chester	L, 0-1
11/4-5	at Susquehanna		11/4-5	at Susquehanna	
	Tournament			Tournament	
11/10-12	at USFHA Mid-East		11/10-12	at USFHA Mid-East	
	Tournament			Tournament	
	(at Buffalo, N.Y.)			(at Buffalo, N.Y.)	

1973 (3-2-3)

Head Coach: Tonya Toole

9/27	at Slippery Rock	T, 3-3	9/27	at Slippery Rock	T, 3-3
10/9	at Bucknell	W, 3-0	10/9	at Bucknell	W, 3-0
10/16	at Ursinus	L, 0-2	10/16	at Ursinus	L, 0-2
10/19	SUNY-Cortland	W, 2-1	10/19	SUNY-Cortland	W, 2-1
10/23	at Shippensburg	W, 2-3	10/23	at Shippensburg	W, 2-3
10/26	Millersville	T, 1-1	10/26	Millersville	T, 1-1
10/30	Lock Haven	L, 0-3	10/30	Lock Haven	L, 0-3
11/1	at West Chester	T, 1-1	11/1	at West Chester	T, 1-1
11/2-4	at Susquehanna		11/2-4	at Susquehanna	
	Tournament			Tournament	
11/10	at USFHA Mid-East		11/10	at USFHA Mid-East	
	Tournament			Tournament	

The 1967 Penn State field hockey team posted the second winning record in program history under head coach Pat Seni

1974 (5-2-2)		
Head Coach: Gillian Rattray		
9/30	Slippery Rock	L, 1-3
10/5	at Wilson	W, 4-1
10/8	Bucknell	W, 5-2
10/10	Ursinus	T, 0-0
10/15	West Chester	L, 0-1
10/19	SUNY-Cortland	W, 3-1
10/22	Shippensburg	W, 1-0
10/26	at Millersville	W, 4-2
11/5	at Lock Haven	T, 3-3
11/9-10	at Susquehanna	
	Tournament	
	(at Lock Haven, Pa.)	
11/16-17	at USFHA Mid-East	
	Tournament	
	(at Sewickley Academy,	
	Pittsburgh, Pa.)	
11/28-12/1	at USFHA Tournament	
	(at Carbondale, Ill.)	
1975 (6-4-2)		
Head Coach: Gillian Rattray		
10/3	Maryland	W, 4-1
10/7	at Slippery Rock	W, 2-1
10/9	at SUNY-Cortland	W, 1-0
10/14	at Bucknell	W, 3-0
10/21	at Shippensburg	T, 0-0
10/24	Millersville	W, 3-0
10/28	East Stroudsburg	T, 1-1
10/30	at West Chester	L, 0-2
11/4	Lock Haven	L, 0-2
11/6	at Ursinus	
L, 2-5		
11/13	William Paterson	W, 4-0
11/14	Ursinus	L, 0-6
	(1) EAIW Mid-Atlantic Championship	
	(Millersville, Pa.)	
1976 (9-3-2)		
Head Coach: Gillian Rattray		
9/28	at Millersville	W, 2-0
10/5	Bucknell	W, 4-1

Gillian Rattray led Penn State to two national titles during her 13-year tenure as head coach.

10/9	at Maryland	W, 5-1
10/16	SUNY-Cortland	T, 1-1
10/19	Slippery Rock	T, 1-1
10/26	at East Stroudsburg	W, 1-0
10/30	Ursinus	L, 0-2
11/2	at Lock Haven	W, 2-1
11/6	West Chester	L, 0-3
11/11	Franklin & Marshall (1)	W, 1-1*
11/11	Delaware (1)	L, 0-1
11/12	Maryland (1)	W, 1-0
11/12	Slippery Rock (1)	W, 3-1
11/13	at Glassboro (1)	W, 3-0
	*Penn State Won On Penetration Time	
	(9:16-5:02)	
	(1) EAIW Mid-Atlantic Championship	
	(Glassboro, N.J.)	
1977 (8-8)		
Head Coach: Gillian Rattray		
9/20	Millersville	W, 4-0
9/27	Lock Haven	L, 2-7
10/4	at Bucknell	W, 8-3
10/8	Ohio State	W, 5-1
10/11	SUNY-Cortland	W, 3-0
10/15	East Stroudsburg	W, 5-1
10/18	at Slippery Rock	L, 1-2
10/22	at Rutgers	L, 0-1
10/27	Maryland	L, 2-3
10/29	at Ursinus	L, 2-3
11/1	Delaware	W, 4-1
11/5	at West Chester	L, 1-2
11/10	Lehigh (1)	W, 4-3
11/10	Ursinus (1)	L, 1-3
11/11	Temple (1)	W, 2-1
11/11	Maryland (1)	L, 1-2
	(1) EAIW Regionals (Glassboro, N.J.)	
1978 (13-1-3)		
Head Coach: Gillian Rattray		
9/19	at Millersville	W, 4-0
9/28	at Lock Haven	W, 3-0
10/3	Bucknell	W, 5-0
10/5	at Delaware	T, 1-1
10/7	Rutgers	W, 3-0
10/10	at East Stroudsburg	W, 5-0
10/13	at Ohio State	T, 2-2
10/14	Indiana	W, 3-0
10/14	Central Michigan	W, 6-0
10/19	Slippery Rock	W, 6-1
10/21	Connecticut	T, 2-2
10/22	at SUNY-Cortland	W, 3-0
10/26	West Chester	W, 3-1
10/28	Ursinus	W, 3-1
10/31	at Maryland	W, 2-1
11/3	Temple (1)	L, 1-2
11/4	Pennsylvania (1)	W, 2-1
	(1) EAIW Regionals (Philadelphia, Pa.)	
1979 (18-3)		
Head Coach: Gillian Rattray		
9/18	at Bucknell	W, 7-0

9/20	Millersville	W, 6-1
9/25	at La Salle	W, 4-1
9/29	Lock Haven	L, 1-2
10/2	Maryland	W, 3-1
10/4	Delaware	W, 5-2
10/6	Ohio State	W, 7-0
10/11	East Stroudsburg	W, 2-0
10/13	at Rutgers	W, 6-2
10/14	at Connecticut	W, 2-1
10/16	at Slippery Rock	W, 6-1
10/20	at West Chester	L, 1-3
10/23	SUNY-Cortland	W, 6-0
10/31	at Ursinus	W, 1-0
11/16	Temple (1)	W, 1-0 (PS)
11/17	Ursinus (1)	W, 3-0
11/18	Maryland (1)	W, 1-0 (OT)
11/28	Princeton (2)	W, 3-0
11/29	William & Mary (2)	W, 1-0
11/30	Massachusetts (2)	W, 3-2 (OT)
12/1	Long Beach St. (2)	L, 0-2
	(1) EAIW Mid-Atlantic Championship	
	(Philadelphia, Pa.)	
	(2) AIAW National Tournament	
	(Princeton, N.J.)	
1980 (22-0-2)		
Head Coach: Gillian Rattray		
AIAW National Champion		
9/11	Bucknell	W, 6-0
9/16	Temple	W, 3-1
9/20	Vermont (1)	W, 6-0
9/21	at Connecticut (1)	T, 1-1
9/23	La Salle	W, 4-0 (2OT)
9/27	at Lock Haven	W, 3-1
9/27	Slippery Rock	W, 9-0
9/30	at Delaware	W, 1-0
10/2	Rutgers	W, 7-0
10/4	at Maryland	W, 1-0
10/7	Indiana (2)	W, 4-0
10/12	at Ohio State	T, 1-1
10/18	at Virginia	W, 2-0
10/19	at James Madison	W, 2-0
10/21	at SUNY-Cortland	W, 1-0
10/28	Ursinus	W, 4-0
11/2	West Chester	W, 2-0
11/7	Princeton (3)	W, 5-0
11/8	Delaware (3)	W, 2-0
11/9	Ursinus (3)	W, 1-0
11/19	Miami (Ohio) (4)	W, 2-0
11/20	Long Beach St. (4)	W, 2-0
11/21	Delaware (4)	W, 3-2 (OT)
11/22	California (4)	W, 2-1
	(1) at Husky Invitational (Storrs, Conn.)	
	(2) at Ohio State University	
	(3) EAIW Regional Tournament	
	(College Park, Md.)	
	(4) AIAW National Tournament	
	(Carbondale, Ill.)	

Head Coach: Gillian Rattray		
AIAW National Champion		
9/10	at Bucknell	W, 6-1
9/19	at New Hampshire	W, 5-0
9/20	at Iowa	W, 3-0
9/22	at La Salle	W, 6-0
9/24	Lock Haven	W, 2-1
9/26	Connecticut	T, 2-2
10/1	Delaware	W, 4-1
10/10	Rhode Island (1)	W, 5-0
10/10	at Rutgers	W, 3-0
10/13	at Temple	L, 2-3
10/15	Maryland	W, 4-1
10/18	James Madison	W, 7-0
10/22	Cortland	W, 8-0
10/25	Virginia	W, 3-0
10/27	at West Chester	W, 6-1
10/29	Ohio State	W, 7-0
10/31	at Ursinus	W, 2-1
11/6	Delaware (2)	L, 1-4
11/7	Princeton (2)	W, 2-1
11/19	Dartmouth (3)	W, 2-0
11/20	Iowa (3)	W, 4-1
11/21	Temple (3)	W, 5-1
	(1) at Rutgers University	
	(2) EAIW Mid-Atlantic Championship	
	(Philadelphia, Pa.)	
	(3) AIAW Championships (Berkeley, Calif.)	
1982 (14-6)		
Head Coach: Gillian Rattray		
NCAA Semifinals		
9/14	Princeton	W, 1-0 (OT)
9/18	at Ohio State	W, 2-0
9/19	Purdue (1)	W, 2-0
9/23	at Lock Haven	L, 2-3 (OT)
9/25	at Davis & Elkins	W, 2-1 (OT)
9/26	at American	W, 7-0
9/30	at Delaware	W, 1-0
10/2	North Carolina	W, 6-1
10/5	at Maryland	W, 1-0
10/9	Rutgers	W, 2-0
10/12	Temple	W, 1-0
10/16	at Connecticut	L, 0-1
10/17	at Rhode Island	W, 3-0
10/23	at Virginia	L, 0-1
10/24	at James Madison	L, 1-2 (OT)
10/26	West Chester	W, 2-0
10/30	Ursinus	W, 2-0
11/14	at California (2)	W, 2-1 (OT)
11/20	Old Dominion (3)	L, 3-4 (OT)
11/21	Delaware (3)	L, 0-4
	(1) at Ohio State University	
	(2) NCAA Quarterfinals (Berkeley, Calif.)	
	(3) NCAA Semifinals (Philadelphia, Pa.)	
1983 (14-3-5)		
Head Coach: Gillian Rattray		
9/11	Ohio State	W, 2-0
9/13	Toledo	W, 6-1
9/17	at Duke	W, 2-0

ALL-TIME RESULTS

9/18 at North Carolina	T, 1-1 (2OT)	9/22 Syracuse	W, 2-0
9/22 at Princeton	W, 1-0	9/26 Delaware	W, 3-2 (OT)
9/24 Syracuse	W, 2-0	10/1 Maryland	W, 3-0
9/27 James Madison	W, 2-0	10/5 Connecticut	W, 3-2
9/29 Delaware	W, 4-1	10/8 at Bucknell	W, 5-0
10/1 at New Hampshire	T, 1-1 (2OT)	10/10 at Temple	T, 1-1
10/2 Iowa (1)	T, 2-2 (2OT)	10/15 at Rutgers	L, 0-1
10/4 Maryland	W, 3-0		
10/8 at Rutgers	T, 1-1 (2OT)	10/19 Davis & Elkins	W, 5-0
10/11 at Temple	L, 1-4	10/24 at Ursinus	W, 1-0
10/15 Connecticut	L, 1-4	10/30 at Princeton	W, 1-0
10/20 at Bucknell	W, 3-2	11/2 at Lehigh	W, 2-1
10/23 Virginia	W, 1-0	11/5 Pennsylvania	W, 4-1
10/25 at West Chester	W, 2-1	11/7 West Chester	W, 2-1
10/29 at Ursinus	T, 1-1 (2OT)	11/9 Virginia	W, 3-1
11/4 Brown	W, 2-1	11/16 Maryland (1)	L, 0-1
11/6 Davis & Elkins	W, 4-2	(1) NCAA First Round (Storrs, Conn.)	
11/12 New Hampshire (2)	W, 1-0		
11/13 at Connecticut (3)	L, 0-1		
(1) at University of New Hampshire			
(2) NCAA First Round (Storrs, Conn.)			
(3) NCAA Quarterfinals (Storrs, Conn.)			
1984 (14-8-1)			
Head Coach: Gillian Rattray			
9/11 Toledo	W, 3-1	9/13 at James Madison	W, 4-3
9/15 Lock Haven	W, 1-0 (OT)	9/14 at Virginia	W, 2-0
9/17 at James Madison	W, 3-0	9/18 Northeastern	W, 3-0
9/20 Princeton	W, 2-0	9/21 at Syracuse	T, 2-2 (OT)
9/22 at Syracuse	W, 1-0	9/25 at Delaware	W, 2-1
9/27 at Delaware	T, 2-2	9/27 at New Hampshire	W, 3-2
9/29 New Hampshire	L, 0-1	9/30 at Maryland	W, 3-1
10/2 at Maryland	W, 2-0	10/4 at Connecticut	L, 0-1
10/6 at Connecticut	W, 2-1 (OT)	10/8 Temple	W, 3-0
10/9 Temple	L, 1-2	10/12 Rutgers	T, 1-1 (OT)
10/11 at Pennsylvania	L, 0-2	10/15 Bucknell	W, 3-0
10/13 Rutgers	L, 0-1	10/19 at Pennsylvania	L, 2-3 (2OT)
10/14 North Carolina	L, 1-2 (OT)	10/23 Ursinus	W, 5-1
10/16 Bucknell	W, 4-0	10/25 at Davis & Elkins	W, 3-0
10/20 at Ohio State	W, 2-0	10/29 Princeton	W, 2-0 (OT)
10/21 Iowa (1)	L, 1-2 (OT)	11/1 Lehigh	W, 3-2 (2OT)
10/23 West Chester	W, 3-0	11/4 at West Chester	W, 3-2 (OT)
10/25 Ursinus	W, 3-1	11/15 West Chester (2)	W, 2-1 (4OT)
10/27 Lehigh	W, 8-0	11/16 Old Dominion (3)	W, 1-0
10/30 at Virginia	L, 1-2	11/22 Iowa (4)	L, 0-2
11/3 at Davis & Elkins	W, 4-1	11/23 North Carolina (4)	L, 0-4
11/3 Eastern Kentucky (2)	W, 3-0	(1) at Purdue University	
11/10 Rutgers (3)	L, 0-3	(2) NCAA First Round (University Park, Pa.)	
(1) at Ohio State University		(3) NCAA Quarterfinals (University Park, Pa.)	
(2) at Davis & Elkins College		(4) NCAA Semifinals (Norfolk, Va.)	
(3) NCAA First Round (Philadelphia, Pa.)			
1985 (16-4-1)			
Head Coach: Gillian Rattray			
9/3 Toledo	W, 2-0	9/7 Purdue	W, 2-0
9/7 at North Carolina	L, 0-5	9/10 at Lock Haven	W, 2-1
9/8 at Duke	W, 1-0	9/17 James Madison	W, 3-2
9/12 at Lock Haven	L, 2-3	9/20 Syracuse	W, 4-0
9/15 Ohio State	W, 6-0	9/24 Delaware	L, 0-2
9/17 James Madison	W, 2-1	9/26 New Hampshire	T, 1-1 (2OT)
		9/29 Maryland	W, 4-1
		10/3 at Ohio State	W, 3-1 (OT)

The 1986 NCAA Semifinalist Penn State field hockey team

10/4 Michigan State (1)	W, 2-0	(3) NCAA Quarterfinals (Philadelphia, Pa.)	
10/7 at Temple	L, 1-4		
10/10 at Rutgers	W, 3-1		
10/13 at Bucknell	W, 3-0		
10/16 Pennsylvania	L, 3-4 (OT)		
10/18 Connecticut	T, 2-2 (OT)		
10/21 at Ursinus	W, 3-2	9/8 at Old Dominion	L, 0-3
10/25 Davis & Elkins	W, 2-1	9/10 Duke (1)	W, 1-0
10/27 at Princeton	W, 6-0	9/14 James Madison	W, 8-0
10/31 at Lehigh	W, 6-0	9/17 Syracuse	W, 6-0
11/3 West Chester	L, 0-1	9/21 Delaware	W, 3-0
11/7 Virginia	W, 3-1 (OT)	9/24 Connecticut	W, 2-0
11/14 at West Chester (2)	L, 0-2	9/26 Maryland	W, 2-1 (2OT)
(1) at Ohio State University		9/29 Saint Joseph's	W, 5-0
(2) NCAA First Round (West Chester, Pa.)		10/1 Massachusetts	W, 1-0
		10/4 at Temple	T, 3-3 (2OT)
		10/7 at Rutgers	W, 4-2
1988 (15-6-1)			
Head Coach: Charlene Morett			
A-10 West Reg. Season Champ			
9/8 Lock Haven	W, 5-0	10/15 at Rutgers	W, 4-2
9/11 at Syracuse	W, 1-0	10/21 at Bucknell	W, 3-0
9/15 Ohio State	W, 5-1	10/10 at Bucknell	W, 2-0
9/18 at St. Joseph's (Pa.)	W, 1-0	10/15 at Lehigh	W, 4-0
9/22 at Delaware	L, 0-1	10/21 New Hampshire	L, 1-5
9/25 at Virginia	W, 2-1	10/23 Pennsylvania	W, 2-1
9/27 at Maryland	W, 3-1	10/25 at Princeton	W, 5-4
10/1 at Connecticut	L, 0-4	10/29 West Chester	W, 3-0
10/5 Temple	W, 3-1	10/30 at Ursinus	W, 2-1
10/7 Lehigh	W, 2-1	11/4 Rutgers (3)	W, 2-0
10/9 Rutgers	T, 1-1 (2OT)	11/5 Massachusetts (3)	W, 1-0
10/11 Bucknell	W, 2-1	11/10 at Pennsylvania (4)	L, 1-2
10/14 at Pennsylvania	L, 0-1 (OT)	(1) at Old Dominion University	
10/19 Ursinus	W, 2-0	(2) at Rutgers University	
10/23 at Massachusetts	L, 0-3	(3) Atlantic 10 Tournament (Piscataway, N.J.)	
10/26 Princeton	W, 2-1	(4) NCAA First Round (Philadelphia, Pa.)	
10/29 at James Madison	W, 4-0		
11/1 at West Chester	W, 1-0 (OT)		
11/5 at Temple (1)	W, 3-2		
11/6 Massachusetts (1)	L, 0-1		
11/12 Delaware (2)	W, 3-1		
11/13 at Pennsylvania (3)	L, 1-2 (2OT)		
(1) Atlantic 10 Tournament			
(2) NCAA First Round (Philadelphia, Pa.)			

9/22	at Connecticut	W, 3-0
9/25	at Maryland	W, 3-0
9/29	at James Madison	W, 8-0
9/30	at Virginia	W, 6-0
10/3	Temple	W, 4-2
10/7	Rutgers	W, 5-0
10/9	at Lafayette	W, 1-0
10/11	Bucknell	W, 9-0
10/14	at Massachusetts	L, 0-1
10/15	Rhode Island (1)	W, 3-0
10/17	Ursinus	W, 9-1
10/21	at Saint Joseph's	W, 5-0
10/22	at Pennsylvania	W, 3-0
10/24	Princeton	W, 4-0
10/27	at West Chester	W, 3-1
11/3	Rutgers (2)	W, 3-0
11/4	Temple (2)	W, 5-2
11/11	Temple (3)	W, 5-0
11/17	North Carolina (4)	L, 0-1
11/18	Iowa (4)	L, 0-1
(1)	at University of Massachusetts	
(2)	Atlantic 10 Tournament (University Park, Pa.)	
(3)	NCAA Quarterfinals (University Park, Pa.)	
(4)	NCAA Semifinals (Piscataway, N.J.)	

1991 (18-3-1)

Head Coach: Charlene Morett

NCAA Semifinals

9/8	at Old Dominion	L, 2-5
9/9	Northern Illinois (1)	W, 7-0
9/13	Syracuse	W, 6-0
9/15	North Carolina	W, 3-0
9/19	Delaware	W, 4-0
9/24	Maryland	W, 3-1
9/26	at Bucknell	W, 3-0
9/29	Virginia	W, 4-1
10/2	at Temple	W, 5-1
10/5	at Rutgers	W, 3-1
10/8	Lafayette	W, 5-0
10/11	Saint Joseph's	W, 9-0
10/13	Massachusetts	W, 2-0
10/16	at Ursinus	T, 2-2 (2OT)
10/20	Pennsylvania	W, 5-0
10/23	at Princeton	W, 3-2
10/27	West Chester	W, 5-0
11/1	James Madison	W, 5-0
11/3	Connecticut	W, 4-1
11/17	Boston University (2)	W, 3-0
11/23	North Carolina (3)	L, 0-1
11/24	Maryland (3)	L, 1-2

- (1) at Old Dominion University
- (2) NCAA Quarterfinals (University Park, Pa.)
- (3) NCAA Semifinals (Villanova, Pa.)

1992 (16-5-1, 8-2 Big Ten)

Head Coach: Charlene Morett

9/8	at Syracuse	W, 4-1
9/13	Rutgers	W, 2-0
9/19	at Connecticut	W, 3-1

9/20	at Lafayette	W, 4-0
9/23	at Maryland	T, 0-0 (2OT)
9/30	Temple	W, 4-2
10/2	Ohio State	W, 4-0
10/4	Iowa	L, 1-2
10/6	at Pennsylvania	W, 1-0
10/9	at Michigan	W, 2-1
10/10	at Michigan State	W, 2-1
10/16	at Iowa	L, 2-3 (2OT)
10/17	Michigan (1)	W, 6-1
10/24	Old Dominion	L, 1-2
10/25	North Carolina	L, 1-2
10/30	at Michigan State	W, 3-0
10/31	Northwestern (2)	W, 2-1
11/3	West Chester	W, 2-0
11/6	Ohio State	W, 3-1
11/8	Northwestern	W, 1-0
11/12	Temple (3)	W, 4-2
11/15	at Massachusetts (4)	L, 0-1 (OT)
(1)	at University of Iowa	
(2)	at Michigan State University	
(3)	NCAA First Round (University Park, Pa.)	
(4)	NCAA Quarterfinals (Amherst, Mass.)	

1993 (20-2, 9-1 Big Ten)

Head Coach: Charlene Morett

Big Ten Reg. Season Champion

NCAA Semifinals

9/10	Syracuse	W, 4-1
9/14	at Rutgers	W, 1-0
9/15	at Temple	W, 5-1
9/18	Connecticut	W, 3-0
9/19	Lafayette	W, 5-0
9/21	Maryland	W, 1-0
9/24	at Old Dominion	W, 2-1
9/26	North Carolina (1)	W, 2-0
10/1	Michigan	W, 1-0
10/3	Iowa	W, 1-0
10/6	Pennsylvania	W, 5-1
10/10	at Ohio State	W, 4-1
10/16	Northwestern (2)	W, 2-0
10/17	at Michigan State	W, 4-0
10/23	Michigan State (3)	W, 7-1
10/24	at Iowa	L, 0-4
10/28	at West Chester	W, 3-0

10/31	Ohio State	W, 4-0
11/6	Michigan (4)	W, 4-1
11/7	at Northwestern	W, 2-0
11/14	Syracuse (5)	W, 4-0
11/20	N. Carolina (6)	L, 1-2 (2OT, PS)
(1)	at Old Dominion University	
(2)	at Michigan State University	
(3)	at University of Iowa	
(4)	at Northwestern University	
(5)	NCAA Quarterfinals (University Park, Pa.)	
(6)	NCAA Semifinals (Piscataway, N.J.)	

1994 (13-7-2, 6-4-1 Big Ten)

Head Coach: Charlene Morett

9/4	at Syracuse	W, 3-0
9/7	West Chester	W, 3-0
9/9	James Madison	T, 2-2
9/15	at Lafayette	W, 1-0
9/17	at Connecticut	L, 1-2 (2OT)
9/20	Temple	W, 3-0
9/22	at Maryland	L, 0-2
9/25	at Ohio State	W, 1-0 (OT)
9/30	at Michigan State	W, 2-0
10/2	at Michigan	L, 0-1
10/7	Iowa	W, 2-0
10/9	Northwestern	L, 1-2
10/14	Michigan State	W, 2-1 (2OT)
10/16	Michigan	W, 5-1
10/18	at Pennsylvania	W, 3-1
10/22	Old Dominion	W, 2-1
10/23	Ohio State	L, 1-4
10/28	at Northwestern	T, 2-2
10/30	at Iowa	W, 2-0
11/5	Iowa (1)	L, 0-1 (OT)
11/10	Princeton (2)	W, 5-0
11/13	James Madison (3)	L, 0-1 (2OT)
(1)	Big Ten Tournament (Columbus, Ohio)	
(2)	NCAA First Round (University Park, Pa.)	
(3)	NCAA Quarterfinals (Boston, Mass.)	

1995 (15-9, 6-4 Big Ten)

Head Coach: Charlene Morett

Big Ten Tournament Champion

9/2	at North Carolina	L, 0-6
9/4	at Old Dominion	L, 0-7
9/10	at West Chester	W, 1-0 (OT)
9/12	Lafayette	W, 5-2
9/15	Connecticut	W, 1-0 (2OT)
9/17	at Temple	L, 2-3
9/20	Maryland	L, 1-2 (OT)
9/22	Northwestern	W, 6-0
9/24	Iowa	L, 0-2
9/27	Syracuse	W, 2-1 (OT)
9/29	James Madison	W, 4-3 (OT)
10/1	at Ohio State	W, 4-1
10/6	at Michigan	W, 4-3
10/8	at Michigan State	W, 1-0 (2OT)
10/15	Ohio State	L, 1-2
10/17	Pennsylvania	W, 3-1
10/20	at Iowa	L, 2-3
10/22	at Northwestern	L, 3-4
10/27	Michigan State	W, 2-1
10/29	Michigan	W, 6-1
11/4	Northwestern (1)	W, 2-1
11/5	Iowa (1)	W, 4-1
11/9	Stanford (2)	W, 5-0
11/12	at James Madison (3)	L, 0-3
(1)	Big Ten Tournament (University Park, Pa.)	
(2)	NCAA First Round (University Park, Pa.)	
(3)	NCAA Quarterfinals (Harrisonburg, Va.)	

1996 (14-9, 6-4 Big Ten)

Head Coach: Charlene Morett

Big Ten Tournament Champion

9/1	North Carolina	L, 0-3
9/8	Old Dominion	L, 2-4
9/11	at Lafayette	W, 3-1
9/18	at Syracuse	W, 4-1
9/21	at Connecticut	L, 1-2
9/22	at Massachusetts	L, 3-4 (OT)
9/25	West Chester	W, 5-1
9/27	at Michigan State	L, 2-4
9/29	at Michigan	W, 5-2
10/4	Iowa	L, 1-4
10/6	Northwestern	W, 5-0
10/9	Temple	W, 7-0
10/13	at Ohio State	L, 1-2
10/18	at Northwestern	W, 5-4
10/20	at Iowa	L, 1-5
10/25	Michigan	W, 7-3
10/27	Michigan State	W, 4-0
10/30	at Pennsylvania	W, 3-0
11/3	Ohio State	W, 4-0
11/8	Michigan (1)	W, 4-1
11/9	Ohio State (1)	W, 3-1
11/10	Iowa (1)	W, 3-1
11/16	Maryland (2)	L, 1-3
(1)	Big Ten Tournament (Evanston, Ill.)	
(2)	NCAA First Round (Norfolk, Va.)	

The 1997 PSU field hockey team captured the Big Ten regular season and tournament championships on the way to an 18-6 record

ALL-TIME RESULTS

1997 (18-6, 7-3 Big Ten)
Head Coach: Charlene Morett
Big Ten Reg. Season Champion
Big Ten Tournament Champion

8/30	at North Carolina	L, 5-6 (OT)
9/1	at James Madison	W, 2-1
9/5	at Temple	W, 2-0
9/6	at West Chester	W, 5-1
9/10	Lafayette	W, 6-2
9/13	at Old Dominion	L, 1-2
9/14	at William & Mary	W, 3-2
9/20	Connecticut	W, 4-3
9/24	Syracuse	W, 3-1
9/28	Ohio State	W, 2-1 (OT)
10/3	at Northwestern	L, 1-2 (PS)
10/5	at Iowa	L, 3-4 (OT)
10/10	Michigan State	W, 3-2
10/12	Michigan	W, 4-1
10/19	at Ohio State	W, 3-0
10/24	at Michigan	L, 1-2
10/26	at Michigan State	W, 3-1
10/29	Pennsylvania	W, 2-0
10/31	Northwestern	W, 4-1
11/2	Iowa	W, 7-1
11/8	Michigan State (1)	W, 2-1
11/9	Michigan (1)	W, 2-1
11/15	Massachusetts (2)	W, 5-3
11/16	at Virginia (3)	L, 2-4

(1) Big Ten Tournament (Iowa City, Iowa)
 (2) NCAA First Round (Charlottesville, Va.)
 (3) NCAA Quarterfinals (Charlottesville, Va.)

1998 (18-5, 8-2 Big Ten)
Head Coach: Charlene Morett
Big Ten Reg. Season Champion
Big Ten Tournament Champion

9/5	North Carolina (1)	L, 0-3
9/6	Duke (1)	W, 1-0
9/12	Old Dominion (2)	W, 4-3
9/16	West Chester	W, 4-0
9/19	at Connecticut	L, 3-4
9/23	Temple	W, 10-1
9/25	Iowa	W, 6-1
9/27	Northwestern	W, 6-1

9/30	at Syracuse	W, 6-1
10/2	James Madison	W, 2-1
10/4	at Ohio State	L, 0-1
10/9	at Michigan State	W, 2-1
10/11	at Michigan	W, 4-2
10/16	at Iowa	L, 2-4
10/18	at Northwestern	W, 2-0
10/23	Michigan	W, 2-0
10/25	Michigan State	W, 6-1
10/28	at Pennsylvania	W, 6-0
11/1	Ohio State	W, 2-0
11/7	Iowa (3)	W, 3-2
11/8	Michigan (3)	W, 3-1
11/14	Massachusetts (4)	W, 1-0
11/15	Princeton (5)	L, 1-3

(1) at St. Louis, Mo.
 (2) at Messiah College
 (3) Big Ten Tournament (East Lansing, Mich.)
 (4) NCAA First Round (Princeton, N.J.)
 (5) NCAA Quarterfinals (Princeton, N.J.)

1999 (17-5, 8-2 Big Ten)
Head Coach: Charlene Morett

9/3	Ohio	W, 5-2
9/5	North Carolina	W, 1-0
9/11	at Old Dominion	W, 5-1
9/12	Northeastern (1)	W, 5-0
9/15	West Chester	W, 5-0
9/17	Connecticut	L, 0-1
9/21	at Temple	W, 7-1
9/24	at Northwestern	W, 3-0
9/26	at Iowa	L, 0-2
9/29	Syracuse	W, 5-0
10/1	Michigan State	W, 5-0
10/3	Michigan	W, 2-1
10/8	James Madison	W, 5-1
10/10	Ohio State	W, 2-1
10/15	Northwestern	W, 6-1
10/17	Iowa	L, 2-3
10/24	at Ohio State	W, 4-1
10/27	Pennsylvania	W, 8-0
10/29	at Michigan	W, 4-2
10/31	at Michigan State	W, 2-0
11/6	Michigan (2)	L, 1-2 (2OT)

11/13	North Carolina (3)	L, 0-1
(1) at Old Dominion University		
(2) Big Ten Tournament (Columbus, Ohio)		
(3) NCAA First Round (Iowa City, Iowa)		

2000 (17-6, 6-1 Big Ten)
Head Coach: Charlene Morett

8/26	Old Dominion	L, 3-4
8/27	Kent State	W, 2-0
9/3	vs. Virginia (1)	W, 3-1
9/4	vs. N. Carolina (1)	L, 1-2 (OT)
9/10	Saint Joseph's	W, 4-0
9/15	at Connecticut	W, 5-4
9/17	at Boston College	W, 2-0
9/23	Iowa	W, 4-1
9/26	at Syracuse	W, 1-0 (OT)
9/29	at Michigan St.	W, 3-2 (OT)
10/4	Temple	W, 7-2
10/7	Indiana	W, 9-0
10/10	vs. West Chester (2)	W, 6-0
10/13	at Northwestern	W, 8-1
10/11	Bucknell	W, 5-0
10/20	Michigan	L, 0-1
10/22	at Princeton	L, 1-3
10/25	at Pennsylvania	W, 3-0
10/28	at Ohio State	W, 2-1
11/3	vs. Indiana (3)	W, 8-0
11/4	vs. Iowa (3)	W, 3-1
11/5	at Michigan (3)	L, 2-3
11/11	vs. Princeton (4)	L, 2-4

(1) Big Ten/ACC Challenge (St. Louis, Mo.)
 (2) at Messiah College (Grantham, Pa.)
 (3) Big Ten Tournament (Ann Arbor, Mich.)
 (4) NCAA First Round (College Park, Md.)

2001 (12-7, 3-3 Big Ten)
Head Coach: Charlene Morett

9/1	at North Carolina	L, 1-3
9/3	at Old Dominion	L, 0-1 (OT)
9/8	Connecticut	W, 3-1
9/17	at Villanova	W, 2-1 (OT)
9/21	Ohio State	L, 1-2
9/26	at Temple	W, 4-0
9/28	Michigan State	L, 2-3 (2OT)
9/30	Wake Forest	L, 1-2
10/2	Bucknell	W, 5-1
10/5	at Iowa	L, 1-2
10/7	Princeton	W, 2-0
10/9	West Chester	W, 3-0
10/12	Northwestern	W, 5-1
10/14	James Madison	W, 2-1
10/20	at Michigan	W, 2-1
10/23	Syracuse	W, 2-0
10/24	Pennsylvania	W, 5-1
10/28	at Indiana	W, 3-0
11/2	vs. Iowa (1)	L, 2-3 (OT)

(1) Big Ten Tournament (Evanston, Ill.)

2002 (19-5, 4-2 Big Ten)
Head Coach: Charlene Morett
NCAA Semifinals
National Finalist

9/1	Lafayette	W, 5-0
9/6	at Connecticut	W, 2-1
9/13	Temple	W, 3-0
9/15	North Carolina	W, 2-1
9/18	at Syracuse	W, 2-0
9/21	at Saint. Joseph's	W, 7-1
9/22	vs. West Chester (1)	W, 7-0
9/27	at Michigan State	L, 0-3
9/29	Indiana	W, 6-1
10/5	at Northwestern	W, 2-1 (OT)
10/9	Bucknell	W, 8-0
10/12	vs. Wake Forest	L, 1-6
10/13	at James Madison	W, 4-2
10/19	at Ohio State	W, 3-1
10/25	Michigan	L, 1-3
10/27	Old Dominion	W, 3-2
10/30	at Pennsylvania	W, 2-0
11/3	Iowa	W, 3-2 (OT)
11/8	vs. Northwestern (1)	W, 2-0
11/9	vs. Michigan State (1)	L,
11/16	Kent State (2)	W, 3-2
11/17	Princeton (3)	W,
11/22	vs. Old Dominion (4)	W, 3-2
11/24	vs. Wake Forest (4)	L, 0-2

(1) Big Ten Tournament (Columbus, Ohio)
 (2) NCAA First Round (University Park, Pa.)
 (3) NCAA Quarterfinals (University Park, Pa.)
 (4) NCAA Semifinals/Finals (Louisville, Ky.)

The 2007 National Finalist Penn State field hockey team

11/16 at Maryland (3) L, 0-5
 (1) Big Ten Tournament (University Park, Pa.)
 (2) NCAA First Round (College Park, Md.)
 (3) NCAA Quarterfinals (College Park, Md.)

2004 (10-10, 3-3 Big Ten)

Head Coach: Charlene Morett

8/28 Old Dominion L, 1-2
 9/4 at Connecticut L, 1-3
 9/5 vs. Northeastern L, 0-1 (OT)
 9/10 at James Madison W, 2-0
 9/12 North Carolina L, 1-2
 9/15 Temple W, 4-0
 9/17 Lafayette W, 6-0
 9/19 at Saint Joseph's W, 1-0
 9/22 at Syracuse L, 2-3 (OT)
 9/25 at Ohio State W, 3-1
 9/28 Princeton W, 1-0 (OT)
 10/2 Indiana W, 1-0
 10/3 at West Chester W, 3-0
 10/9 at Michigan State L, 0-1
 10/15 Iowa L, 1-2 (2OT)
 10/22 at Northwestern W, 6-3
 10/23 vs. Duke L, 1-4
 10/26 at Bucknell W, 4-0
 10/30 Michigan L, 0-1
 11/5 vs. Ohio State (1) L, 2-3
 (1) Big Ten Tournament (Evanston, Ill.)

2005 (17-4, 6-0 Big Ten)

Head Coach: Charlene Morett

Big Ten Reg. Season Champions

8/27 at Old Dominion L, 1-3
 8/28 at William & Mary W, 1-0 (PS)
 9/2 Lock Haven W, 4-1
 9/4 Connecticut W, 3-1
 9/7 at Princeton W, 1-0
 9/9 Villanova W, 3-1
 9/11 Saint Joseph's W, 6-1
 9/14 at Temple W, 5-0
 9/16 at Lafayette (7/-) W, 7-0
 9/18 West Chester (7/-) W, 6-0
 9/24 Northwestern (8/-) W, 6-2
 9/28 Syracuse (7/-) W, 3-0
 10/2 at Michigan (7/13) W, 3-2
 10/8 at Iowa (6/12) W, 4-0
 10/15 Michigan State (6/15) W, 2-1
 10/18 Bucknell (6/-) W, 6-0
 10/22 Ohio State (6/9) W, 2-0
 10/28 at Indiana (6/9) W, 4-3 (OT)
 10/30 at N. Carolina (6/4) L, 2-3 (OT)
 11/5 vs. Michigan (1) L, 1-2
 11/12 vs. American (8/6) (2) L, 2-3
 (1) Big Ten Tournament (Iowa City, Iowa)
 (2) NCAA First Round (College Park, Md.)

2006 (16-6, 4-2 Big Ten)

Head Coach: Charlene Morett

Old Dominion (7/4) L, 1-3
 Ohio (7/-) L, 1-2 (OT)
 at Lock Haven (7/-) W, 2-0
 vs. Northeastern (7/13) (1) W, 5-1
 at UConn (7/9) W, 1-0
 Princeton (7/-) W, 3-2
 Lafayette (7/-) W, 4-0
 at West Chester (7/-) W, 6-0
 Penn (8/-) W, 3-0
 at Michigan State (8/-) W, 3-1
 at Syracuse (9/-) W, 3-2
 Michigan (9/20) W, 4-0
 at Ohio State (8/7) L, 3-4 (OT)
 North Carolina (8/5) W, 2-1
 at Northwestern (8/-) W, 3-1
 Iowa (7/-) W, 1-0
 Indiana (7/14) L, 0-1
 vs. Northwestern (6/-) (2) W, 2-0
 vs. Mich. St. (6/-) (2) W, 2-1 (OT)

2007 (16-8, 3-3 Big Ten)

Head Coach: Charlene Morett

NCAA Semifinals

National Finalist

8/25 at Old Dominion (7/6) W, 3-1
 8/26 at Virginia (7/8) W, 3-1
 9/2 Connecticut (7/5) L, 1-3
 at Princeton (6/-) W, 5-1
 James Madison (6/11) L, 0-1 (PS)
 9/12 Temple (7/-) W, 2-0
 9/14 West Chester (7/-) W, 5-0
 at North Carolina (7/1) L, 0-6
 at Michigan (7/12) L, 0-1
 9/26 Lock Haven (9/-) W, 4-3
 9/30 Northwestern (9/-) W, 5-0
 Syracuse (9/20) W, 3-1
 at Indiana (9/-) W, 2-0
 at Lafayette (9/-) W, 1-0
 Michigan State (9/7) L, 2-3
 at Iowa (9/5) L, 1-2 (OT)
 at Bucknell (9/-) W, 6-1
 10/26 Ohio State (9/-) W, 1-0
 11/1 at Ohio State (9/-) (1) W, 3-0
 vs. Mich. (9/5) (1) L, 2-3 (OT)
 vs. Virginia (9/18) (2) W, 3-2
 at Maryland (9/2) (3) W, 1-0
 vs. Wake Forest (9/2) (4) W, 2-0
 vs. N. Carolina (9/1) (4) L, 0-3

(1) Big Ten Tournament (Columbus, Ohio)
 (2) NCAA First Round (College Park, Md.)
 (3) NCAA Quarterfinals (College Park, Md.)
 (4) NCAA Semifinals/Finals (College Park, Md.)

The 2008 Penn State field hockey team captured the Big Ten regular season championship and finished with a 13-7 record

2008 (13-7, 5-1 Big Ten)

Head Coach: Charlene Morett

Big Ten Reg. Season Champions

vs. Old Dominion (6/8) (1) W, 2-0
 Maryland (6/2) L, 0-1
 at Connecticut (6/4) L, 0-1
 Temple (11/-) W, 1-0
 vs. N. Carolina (11/3) (2) L, 0-4
 Georgetown (13/0) W, 6-0
 at West Chester (13/-) W, 3-2
 Princeton (13/15) L, 2-3
 at Ohio State (13/16) W, 1-0
 Lafayette (14/-) W, 3-0
 at Lock Haven (14/-) W, 3-1
 Iowa (13/5) W, 2-1
 Virginia (13/10) W, 1-0
 at Bucknell (10/-) W, 4-2
 at Northwestern (10/-) W, 4-0
 Indiana (10/-) W, 1-0 (OT)
 Michigan (9/-) W, 3-0
 at Michigan State (8/10) L, 1-2
 vs. Ohio St. (10/17) (3) L, 1-2 (ot)
 vs. Princeton (11/9) (4) L, 0-2
 (1) at Ursinus College (Collegeville, Pa.)
 (2) at West Chester Univ. (West Chester, Pa.)
 (3) Big Ten Tournament (Bloomington, Ind.)
 (4) NCAA First Round (Syracuse, N.Y.)

2009 (7-13, 1-5 Big Ten)

Head Coach: Charlene Morett

at Old Dominion (11/16) L, 1-2
 at Virginia (11/6) L, 0-1
 Lock Haven (11/-) W, 3-1
 Connecticut (11/5) L, 1-2
 at Maryland (13/1) L, 1-8
 vs. American (13/-) (1) L, 1-3
 at Lafayette (-/-) L, 0-1 (OT)
 West Chester (-/-) W, 5-0
 at Princeton (-/7) L, 0-3
 at Michigan (-/-) L, 0-2

10/2 Ohio State (-/18) W, 2-1 (OT)
 10/5 Stanford (-/14) W, 3-1
 10/9 Northwestern (-/18) L, 2-3
 10/13 Bucknell (-/-) W, 2-1
 10/18 at Iowa (-/-) L, 0-1
 10/23 at Indiana (-/20) L, 1-4
 10/24 vs. Pacific (-/-) (2) W, 6-4
 10/31 Michigan State (-/8) L, 1-5
 11/5 vs. Ohio State (-/12) (3) W, 2-1
 11/6 vs. Indiana (-/18) (3) L, 1-3
 (1) at Maryland (College Park, Md.)
 (2) at Indiana (Bloomington, Ind.)
 (3) Big Ten Tournament (East Lansing, Mich.)

2010 (14-6, 4-2 Big Ten)

Head Coach: Charlene Morett

8/27 Old Dominion (18/16) W, 4-0
 8/29 Virginia (18/3) L, 0-3
 9/3 at Connecticut (18/5) L, 1-2
 9/12 Lock Haven (16/-) W, 3-1
 9/15 Lafayette (16/-) W, 3-0
 9/18 at Temple (15/-) W, 4-0
 9/19 at West Chester (15/-) W, 3-1
 9/24 Indiana (14/-) W, 1-0
 9/26 Michigan (14/-) L, 0-2
 10/2 Iowa (15/-) W, 5-3
 10/3 Monmouth (15/-) W, 7-2
 10/8 at Michigan State (16/7) W, 4-1
 10/17 at Ohio State (11/6) L, 0-3
 10/19 Bucknell (11/-) W, 4-1
 10/23 Duke (11/17) W, 2-1
 10/24 Princeton (11/5) W, 1-0
 10/29 at Northwestern (9/-) W, 4-2
 11/4 vs. Indiana (8/-) (1) W, 4-0
 11/5 vs. Michigan (8/11)(1) L, 3-4 (OT)
 11/13 Syracuse (10/4) L, 1-2 (OT)
 (1) Big Ten Tournament (Evanston, Ill.)
 (2) NCAA Tournament (University Park, Pa.)

YEAR-BY-YEAR RECORDS

YEAR-BY-YEAR RECORDS

Pat Seni (11-9-3, 5 seasons)

1964	4-0-0
1965	1-3-1
1966	1-2-1
1967	3-2-0
1968	2-2-1

Nancy Bailey (3-3-0, 1 season)

1969	3-3-0
------	-------

Tonya Toole (13-13-5, 4 seasons)

1970	1-5-1
1971	5-3-0
1972	4-3-1
1973	3-2-3

Gillian Rattray (176-49-21, 13 seasons)

1974	5-2-2	
1975	6-4-2	EAIAW Mid-Atlantic Reg.
1976	9-3-2	EAIAW Mid-Atlantic Reg.
1977	8-8-0	EAIAW Regionals
1978	13-1-3	EAIAW Regionals
1979	18-3-0	AIAW 2nd Place
1980	22-0-2	AIAW National Champs
1981	19-2-1	AIAW National Champs
1982	14-6-0	NCAA 4th Place
1983	14-3-5	NCAA Quarterfinals
1984	14-8-1	NCAA First Round
1985	16-4-1	NCAA First Round
1986	18-5-2	NCAA 4th Place

Charlene Morett (376-148-8, 24 seasons)

1987	14-5-2	NCAA First Round
1988	15-6-1	NCAA Quarterfinals
1989	18-3-1	NCAA First Round
1990	21-4-0	NCAA Fourth Place
1991	18-3-1	NCAA Fourth Place
1992	16-5-1	NCAA Quarterfinals
1993	20-2-0	NCAA Semifinals
1994	13-7-2	NCAA Quarterfinals
1995	15-9-0	NCAA Quarterfinals
1996	14-9-0	NCAA First Round
1997	18-6-0	NCAA Quarterfinals
1998	18-5-0	NCAA Quarterfinals
1999	17-5-0	NCAA First Round
2000	17-6-0	NCAA First Round
2001	12-7-0	
2002	19-5-0	NCAA Finalist
2003	18-7-0	NCAA Quarterfinals
2004	10-10-0	
2005	17-4-0	NCAA First Round
2006	16-6-0	NCAA Quarterfinals
2007	16-8-0	NCAA Finalist
2008	13-7-0	NCAA First Round
2009	7-13-0	
2010	14-6-0	NCAA First Round

PSU IN THE BIG TEN

Year	Rec.	Fin.	TS	TR
1992	8-2	2nd	-	-
1993	9-1	1st	-	-
1994	6-3-1	2nd	2	0-1
1995	6-4	T-2nd	2	2-0*
1996	6-4	T-2nd	3	3-0*
1997	7-3	T-1st	1	2-0*
1998	8-2	1st	1	2-0*
1999	8-2	2nd	2	0-1
2000	5-1	2nd	2	2-1
2001	3-3	T-4th	5	0-1
2002	4-2	3rd	3	1-1
2003	3-3	4th	4	2-1
2004	3-3	4th	4	0-1
2005	6-0	1st	1	0-1
2006	4-2	T-2nd	3	2-1
2007	3-3	4th	4	1-1
2008	5-1	1st	1	0-1
2009	1-5	T-6th	7	1-1
2010	4-2	3rd	3	1-1
Overall	94-39			

Fin. - Regular season finish; TS - Big Ten Tournament seed; TR - Big Ten Tournament Record; (*) Indicates Big Ten Tournament champion

TOP WINNING STREAKS

Number	Dates
17	8/28/2005 - 10/28/2005
17	10/18/1980 - 9/24/1981
15	9/10/1993 - 10/23/1993
12	9/9/1991 - 10/13/1991
11	9/10/2000 - 10/11/2000
10	8/31/2006 - 9/29/2006
10	9/18/1990 - 10/11/1990
9	9/28/2008 - 10/26/2008
9	10/15/1990 - 11/11/1990
8	Numerous Times

During Charlene Morett's tenure, Penn State has advanced to the NCAA Tournament 21 times, including the finals on two occasions

ALL-TIME SERIES RECORDS

Opponent	1st Mtg.	Last Mtg.	W	L	T
American	1982	2009	1	2	0
Boston College	2000	2000	1	0	0
Boston University	1991	1991	1	0	0
Brown	1983	1983	1	0	0
Bucknell	1964	2010	33	2	2
California	1980	2003	3	0	0
Central Michigan	1978	1978	1	0	0
Connecticut	1978	2010	16	14	4
Dartmouth	1981	1981	1	0	0
Davis & Elkins	1982	1987	6	0	0
Delaware	1976	1991	14	5	2
Dickinson	1967	1971	4	0	1
Duke	1983	2010	5	1	0
East Stroudsburg	1975	1979	4	0	1
Eastern Kentucky	1984	1984	1	0	0
Franklin & Marshall	1976	1976	1	0	0
Georgetown	2008	2008	1	0	0
Glassboro	1976	1976	1	0	0
Indiana	1978	2010	13	3	0
Iowa	1981	2010	18	23	1
James Madison	1980	2007	19	4	1
Juniata	1964	1964	1	0	0
Kent State	2000	2002	2	0	0
Lafayette	1990	2010	15	2	0
La Salle	1979	1981	3	0	0
Lehigh	1977	1990	8	0	0
Lock Haven	1964	2010	15	14	1
Long Beach State	1979	1980	1	1	0
Maryland	1975	2009	20	11	1
Massachusetts	1979	1998	6	5	0
Miami (Ohio)	1980	1980	1	0	0
Michigan	1992	2010	22	14	0
Michigan State	1987	2010	23	10	0
Millersville	1972	1979	6	1	1
Monmouth	2010	2010	1	0	0
New Hampshire	1981	1989	3	2	2
North Carolina	1982	2008	7	20	1
Northeastern	1986	2006	3	1	0
Northern Illinois	1991	1991	1	0	0
Northwestern	1992	2010	25	4	1
Ohio	1999	2006	1	1	0
Ohio State	1977	2010	32	9	2
Old Dominion	1982	2010	11	14	0
Pacific	2009	2009	1	0	0
Pennsylvania	1978	2006	18	6	0
Princeton	1979	2010	23	6	0
Purdue	1982	1987	3	0	0
Quinnipiac	2010	2010	-	-	-
Rhode Island	1981	1990	4	0	0
Rutgers	1977	1993	13	4	3
Saint Joseph's	1988	2005	9	0	0
Shippensburg	1969	1975	4	2	1
Slippery Rock	1970	1978	7	3	2
Stanford	1995	2009	2	0	0

SUNY-Cortland	1971	1981	9	0	2
Susquehanna	1964	1972	7	1	1
Syracuse	1983	2010	24	2	1
Temple	1977	2010	29	6	2
Toledo	1983	1986	4	0	0
Ursinus	1973	1991	14	6	3
Vermont	1980	1980	1	0	0
Villanova	2001	2005	3	0	0
Virginia	1980	2010	13	5	0
Wake Forest	2001	2007	1	3	0
West Chester	1965	2010	33	15	1
William & Mary	1979	2005	3	0	0
William Patterson	1975	1975	1	0	0
Wilson	1974	1974	1	0	0
Overall	45 Yrs.	565-216-37 (.713)			
Big Ten	16 Yrs.	95-44-1 (.682)			

Bold indicates 2011 opponent

POSTSEASON RECORDS

Opponent	W	L	Last Win	Last Loss
American	0	1	-	2005
Boston University	1	0	1991	-
California	2	0	1982	-
Long Beach State	1	1	1980	1979
Connecticut	0	1	-	1983
Dartmouth	1	0	1981	-
Delaware	3	3	1988	1982
Franklin & Marshall	1	0	1976	-
Glassboro	1	0	1976	-
Iowa	1	2	1981	1990
James Madison	0	2	-	1995
Kent State	1	0	2002	-
Lehigh	1	0	1977	-
Maryland	3	6	2007	2006
Massachusetts	3	1	1998	1992
Miami (Ohio)	1	0	1980	-
New Hampshire	1	0	1983	-
North Carolina	1	6	2006	2007
Old Dominion	2	1	2002	1982
Pennsylvania	1	2	1978	1989
Princeton	6	3	2003	2008
Rutgers	0	1	-	1984
Slippery Rock	1	0	1976	-
Stanford	1	0	1995	-
Syracuse	1	1	1993	2010
Temple	5	1	1992	1978
Ursinus	2	2	1980	1977
Virginia	1	1	2007	1997
Wake Forest	1	1	2007	2002
West Chester	1	1	1986	1987
William & Mary	1	0	1979	-
William Patterson	1	0	1975	-
Overall	46	36	(.561)	
NCAA Tournament	21	29	(.420)	

* AIAW and NCAA Tournament only

BIG TEN OPPONENT SERIES BREAKDOWN

Indiana (Penn State, 13-3)

At Indiana 4-1
 At Penn State 6-1
 Neutral 3-1
 Overtime 2-0
 Big Ten Tourn. 2-1

Game-By-Game...

11/4/10 N(1) W 4-0
 9/24/10 H W 1-0
 11/6/09 N(1) L 1-3
 10/23/09 A L 1-4
 10/24/08 H W 1-0 or
 10/7/07 A W 2-0
 10/29/06 H L 1-0
 10/28/05 A W 4-3 or
 10/2/04 H W 1-0
 10/3/03 A W 2-1
 9/29/02 H W 6-1
 10/28/01 A W 3-0
 11/3/00 N(1) W 8-0
 10/7/00 H W 9-0
 10/11/80 N(2) W 4-0
 10/14/78 H W 3-0

Iowa (Iowa, 23-18-1)

At Iowa 3-11
 At Penn State 11-5
 Neutral Site 4-7-1
 Overtime 1-7-1
 Big Ten Tourn. 5-3
 NCAA Tourn. 0-2
 AIAW Tourn. 0-1

Game-By-Game...

10/2/10 H W 5-3
 11/6/09 N(1) L 1-3
 10/18/09 A L 1-0
 10/10/08 H W 2-1
 10/20/07 A L 2-1 or
 11/5/06 N(1) L 2-1
 10/27/06 H W 1-0

NEUTRAL SITE KEY

- (1) Big Ten Tournament
- (2) at Ohio State
- (3) NCAA Semifinals
- (4) AIAW Championships
- (5) at Northwestern
- (6) at Iowa
- (7) at Michigan State

H=Home, A= Away, N=Neutral

Michigan (Penn State, 22-14)

At Michigan 8-6
 At Penn State 10-4
 Neutral Site 4-4
 Overtime 0-3
 Big Ten Tourn. 3-5

Game-By-Game...

11/5/10 N(1) L 4-3 or
 9/26/10 H L 2-0
 9/27/09 A L 2-0
 10/26/08 H W 3-0
 11/2/07 N(1) L 3-2 or
 9/23/07 A L 1-0
 9/29/06 H W 4-0
 11/5/05 N(1) L 2-1
 10/2/05 A W 3-2
 10/30/04 H L 1-0
 11/8/03 H W 1-0
 11/1/03 A L 5-2
 10/25/02 H L 3-1
 10/20/01 A W 2-1
 11/5/00 A(1) L 3-2
 10/20/00 H L 1-0
 11/6/99 N(1) L 2-1 or
 10/29/99 A W 4-2
 10/3/99 H W 2-1
 11/8/98 N(1) W 3-1
 10/23/98 H W 2-0
 10/11/98 A W 4-2
 11/9/97 N(1) W 2-1
 10/24/97 A L 2-1
 10/12/97 H W 4-1
 11/8/96 A(1) W 4-1
 10/25/96 H W 7-3
 9/29/96 A W 5-2
 10/29/95 H W 6-1
 10/6/95 A W 4-3
 10/16/94 H W 5-1
 10/2/94 A L 1-0
 11/6/93 N(5) W 4-1

10/1/93 H W 1-0
 10/17/92 N(6) W 6-1
 10/9/92 A W 2-1

Michigan St. (Penn State, 23-10)

At Michigan State 11-4
 At Penn State 8-5
 Neutral Site 4-1
 Overtime 4-1
 Big Ten Tourn. 2-2

Game-By-Game...

10/8/10 A W 4-1
 10/31/09 H L 5-1
 10/31/08 A L 2-1
 10/14/07 H L 3-2
 11/4/06 N(1) W 2-1 or
 9/23/06 A W 3-1
 10/15/05 H W 2-1
 10/9/04 A L 1-0
 11/9/03 H(1) L 5-3
 10/25/03 H L 4-2
 11/9/02 N(1) L 3-2
 9/27/02 A L 3-0
 9/28/01 H L 3-2 or
 9/29/00 A W 3-2 or
 10/31/99 A W 2-0
 10/1/99 H W 5-0
 10/25/98 H W 6-1
 10/9/98 A W 2-1
 11/8/97 N(1) W 2-1
 10/26/97 A W 3-1
 10/10/97 H W 3-2
 10/27/96 H W 4-0
 9/27/96 A L 4-2
 10/27/95 H W 2-1
 10/8/95 A W 1-0 or
 10/14/94 H W 2-1 or
 9/30/94 A W 2-0
 10/23/93 N W 7-1
 10/17/93 A W 4-0
 10/30/92 A W 3-0
 10/10/92 A W 2-1
 9/2/90 H W 7-0
 10/4/87 N W 2-0

Northwestern (Penn State, 25-4-1)

At Northwestern 10-2-1
 At Penn State 11-2
 Neutral Site 4-0
 Overtime 1-1
 Big Ten Tourn. 5-0

Game-By-Game...

10/29/10 A W 4-2
 10/9/09 H L 3-2
 10/19/08 A W 4-0
 9/30/07 H W 5-0
 11/3/06 N(1) W 2-0
 10/20/06 A W 3-1
 9/24/05 H W 6-2
 10/22/04 A W 6-3
 10/12/03 H W 3-0
 11/8/02 N(1) W 2-0
 10/5/02 A W 2-1 or
 10/12/01 H W 5-1
 10/13/00 A W 8-1
 10/15/99 H W 6-1
 9/24/99 A W 3-0
 10/18/98 A W 2-0
 9/27/98 H W 6-1
 10/31/97 H W 4-1
 10/3/97 A L 2-1 ps
 10/18/96 A W 5-4
 10/6/96 H W 5-0
 11/4/95 H(1) W 2-1
 10/22/95 A L 4-3
 9/22/95 H W 6-0
 10/28/94 A T 2-2
 10/9/94 H L 2-1
 11/7/93 A W 2-0
 10/16/93 N(7) W 2-0
 11/8/92 H W 1-0
 10/31/92 N(7) W 2-1

Ohio St. (Penn State, 32-9-2)

At Ohio State 13-4-2
 At Penn State 17-3

Neutral Site 2-2
 In Overtime Games 5-2
 Big Ten Tourn. 3-2
 Game-By-Game...

10/17/10 A L 3-0
 11/5/09 N(1) W 2-1
 10/2/09 H W 2-1 or
 11/7/08 N(1) L 2-1 or
 9/28/08 A W 1-0
 11/1/07 A(1) W 3-0
 10/26/07 H W 1-0
 10/8/06 A L 4-3 or
 10/22/05 H W 2-0
 11/5/04 N(1) L 3-2
 9/25/04 A W 3-1
 10/10/03 H W 3-2 or
 10/19/02 A W 3-1
 9/21/01 H L 2-1
 10/28/00 A W 2-1
 10/24/99 A W 4-1
 10/10/99 H W 2-1
 11/1/98 H W 2-0
 10/4/98 A L 1-0
 10/19/97 A W 3-0
 9/28/97 H W 2-1 or
 11/9/96 N(1) W 3-1
 11/3/96 H W 4-0
 10/13/96 A L 2-1
 10/15/95 H L 2-1
 10/1/95 A W 4-1
 10/23/94 H L 4-1
 9/25/94 A W 1-0 or
 10/31/93 H W 4-0
 10/10/93 A W 4-1
 11/6/92 H W 3-1
 10/2/92 H W 4-2
 9/15/88 H W 5-1
 10/3/87 A W 3-1 or
 9/15/85 H W 6-0
 10/20/84 A W 2-0
 9/11/83 H W 2-0
 9/18/82 A W 2-0
 10/29/81 H W 7-0
 10/12/80 A T 1-1
 10/6/79 H W 7-0
 10/13/78 A T 2-2
 10/8/77 H W 5-1

1975 (6-4-2)
EIAW Mid-Atlantic Champion

Front row: Sharon Scott, Arlene Angelo, Becky Harper, Jody Field, Francine O'Brien, Deb Gorman, Susie McCoy, Sue Ward, Sue Ritter, Theresa Ferrer

Middle row: Karen Frame, Lesley Poley, Charlene Morett, Liz Mell, Joni Mannarino, Lee Stang, Nancy Ringer, Lynn Watkins, Debbie Hess, Gillian Rattray (coach)

Top row: Jane Haythornthwaite, Jo Shelly, Sharon Duffey, Chris Larson, Hillary Graves, Sue West, Barbara Stephan, Karen Bretherick, Kathy Frame

Postseason Results

November 13 • Millersville, Pa. - Penn State 4, William Patterson 0
November 14 • Millersville, Pa. - Ursinus 6, Penn State 0

1976 (9-3-2)
EIAW Mid-Atlantic Champion

Front row: Lee Stang, Jody Field, Theresa Ferrer, Barb Stephan, Sue Ward, Donna Zuck, Karen Schnellenbach, Beth Lemyre

Second row: Cheryl Auchenbach, Barb Rhoads, Ginny Hersperger, Becca Garwood, Joyce Holberg, Sharon Scott, Joni Mannarino, Wendy Emery

Third row: Kathy Kearns (coach), Jan Carlson, Sue Hahn, Karen Jones, Charlene Morett, Bev Land (athletic trainer), Jennis Gilbert (manager), Gillian Rattray (coach)

Top row: Maureen Morrison, Jan Haythornthwaite, Nancy Deal, Jo Shelly, Chris Larson, Sharon Duffey, Cindy O'Donnell, Kathy Watts

Postseason Results

November 11 • Glassboro, N.J. - Penn State 1, Franklin & Marshall 1
Delaware 1, Penn State 0
November 12 • Glassboro, N.J. - Penn State 1, Maryland 0
Penn State 3, Slippery Rock 1
November 13 • Glassboro, N.J. - Penn State 3, Glassboro State 0

1977 (8-8)
EIAW Regionals

Front row: Susan Martin, Jeannie Fissenger, Cindy Shoemaker, Jody Field, Mary Sue Patterson, Heidi Bittamn, Lee Stang, Jill Van Bodegom-Smith

Middle row: Karen Jones, Susan Hahn, Karen Schnellenbach, Charlene Morett, Chris Larson, Becca Garwood, Nancy Deal, Sue Parsons, Terri Lovelace, Joyce Holberg

Top row: Nancy Stevens (coach), Susan Alplin (athletic trainer), Joni Mannarino, Debbie Malone, Sharon Scott, Barb Rhoads, Jo Shelly, Maureen Morrison, Sally Scheller, Michele Fielder, Elaine Williamson, Wendy Emery, Gillian Rattray (coach)

Postseason Results

November 10 • Glassboro, N.J. - Penn State 4, Lehigh 3
Ursinus 3, Penn State 1
November 11 • Glassboro, N.J. - Penn State 2, Temple 1
Maryland 2, Penn State 1

1978 (13-1-3)
NCAA Semifinals

Front row: Melanie Bow, Renee Smith, Renee Boeren, Eileen Morgan, Lori Stranzl, Shannon Joines, Connie Ehresman, Susan Mulvey

Middle row: Suzanne Sommers, Tracey Neave, Becky Vaughan, Katherine Klein, Michele Monahan, Mary McCarthy, Christina Vitale, Stacia Palanuk, Jill Behler, Jill Radzinski, Diane Schleicher, Tami Worley

Top row: Gillian Rattray (coach), Lou Mass (athletic trainers), Susan Billet (athletic trainer), Kelly Howard, Shawn Herrman, Kellie West, Mary Ann Foley, Raleigh Minor, Kristen Oates, Miriam Geller, Mary Beth Stokes, Lisa Bervinchak, Laurie Sivertsen, Sue Scheetz (coach)

Postseason Results

November 3 • Philadelphia, Pa. - Temple 2, Penn State 1
November 4 • Philadelphia, Pa. - Penn State 2, Penn 1

AIWA / NCAA TOURNAMENT TEAMS

1979 (18-3)

AIWA National Finalist

Front row: Sue Parsons, Cindy Karpinski, Sue Richards, Joyce Holberg, Judy Mahaffey, Laurie Hoke, Jacki Gerber

Middle row: Pattie Sue Ewan, Brenda Stauffer, Deb Malone, Jeannie Fissinger, Wendy Emery, Nancy Deal, Mary Sue Patterson, Jill Van Bodegom-Smith, Terri Lovelace, Tracy Houston

Top row: Charlene Morett (coach), Cindy Meehan, Jan Snyder, Colleen Shannon, Sally Scheller, Jane Koffenberger, Candy Finn, Sharon Tinucci, Sandy Jaskol, Carolyn Wilde, Debbie Castor, Jo Javens, Gillian Rattray (coach)

Postseason Results

- November 16 • Philadelphia, Pa. - Penn State 1, Temple 0 (PS)
- November 17 • Philadelphia, Pa. - Penn State 3, Ursinus 0
- November 18 • Philadelphia, Pa. - Penn State 1, Maryland 0 (OT)
- November 28 • Princeton, N.J. - Penn State 3, Princeton 0
- November 29 • Princeton, N.J. - Penn State 3, William & Mary 0
- November 30 • Princeton, N.J. - Penn State 3, Massachusetts 2 (OT)
- December 1 • Princeton, N.J. - Long Beach State 2, Penn State 0

1980 (22-0-2)

AIWA National Champion

Front row: Karen Richards, Terri Thomas, Jeannie Fissinger, Jill Van Bodegom-Smith, Sally Scheller, Mary Sue Patterson, Terri Lovelace, Jacki Gerber, Susan Rickards

Middle row: Brenda Stauffer, Jan Snyder, Rene Wright, Judy Mahaffey, Lynn Mattson, Cindy Meehan, Leslie Monteith, Ellen Cohill, Chris Moon, Kerstin Stoedefalke, Laurie Hoke

Top row: Gillian Rattray (coach), Susan McCoy (coach), Patti Sue Ewan, Laurie Gray, Jo Javens, Jane Koffenberger Sharon Tinucci, Carolyn Wilde, Candy Finn, Tracy Houston, Sandy Tricknor (athletic trainer), Kim Ruport (athletic trainer), Debbie Brutsch (manager)

Postseason Results

- November 7 • College Park, Md. - Penn State 5, Princeton 0
- November 8 • College Park, Md. - Penn State 2, Delaware 0
- November 9 • College Park, Md. - Penn State 1, Ursinus 0
- November 19 • Carbondale, Ill. - Penn State 2, Miami (Ohio) 0
- November 20 • Carbondale, Ill. - Penn State 2, Long Beach State 0
- November 21 • Carbondale, Ill. - Penn State 3, Delaware 2 (OT)
- November 22 • Carbondale, Ill. - Penn State 2, California 1

1981 (19-2-1)

AIWA National Champion

Front row: Pam Mowery, Marsha Florio, Barb Jordan, Carter Mannion, Lindsay Sheehan, Sally Ratcliffe, Sherrie Sylvester

Middle row: Marcy Gehman, Brenda Stauffer, Jacki Gerber, Cindy Meehan, Sharon Tinucci, Candy Finn, Sue Rickards, Jan Snyder, Jane Koffenberger, Laurie Hoke, Judy Nahaffey, Doreen Schlater

Top row: Ron Henry (athletic trainer), Loretta Volpe (athletic trainer), Vilma Cicchinelli, Rene Wright, Lynn Mattson, Jean Mitinger, Laurie Gray, Karen Rickards, Chris Moon, Monica Hughes, Gillian Rattray (coach), Susie McCoy (coach)

Missing from photo: Cindy Fiedler

Postseason Results

- November 6 • Philadelphia, Pa. - Delaware 4, Penn State 1
- November 7 • Philadelphia, Pa. - Penn State 2, Princeton 1
- November 19 • Berkeley, Calif. - Penn State 2, Dartmouth 0
- November 20 • Berkeley, Calif. - Penn State 4, Iowa 1
- November 21 • Berkeley, Calif. - Penn State 5, Temple 1

1982 (14-6)

NCAA Semifinals

First row: Monica Hughes, Doreen Schlater, Barb Jordan, Lorraine Razzi, Karen Anderson, Tracy Isert, Joni Usko, Barbara Mundie, Beth Thompson

Middle row: Vilma Cicchinelli, Marsha Florio, Lindsay Sheehan, Laurie Gray, Judy Mahaffey, Brenda Stauffer, Cindy Meehan, Jane Koffenberger, Tracy Houston, Lynn Mattson, Jacqueline Boyle, Jean Mitinger, Alix Hughes, Karen Rickards

Top row: Gillian Rattray (coach), Duane Brida (athletic trainer), Kathleen Wychock (manager), Barbara White (athletic trainer), Rene Wright, Bonnie Dengler, Sherrie Sylvester, Anne Hopkins, Marguerite Dunphy, Marcie Gehman, Candy Finn (coach), Susan Scheetz (coach)

Missing from photo: Lisa Monsatero

Postseason Results

- November 14 • Berkeley, Calif. - Penn State 2, California 1 (OT)
- November 20 • Philadelphia, Pa. - Old Dominion 4, Penn State 3 (OT)
- November 21 • Philadelphia, Pa. - Delaware 4, Penn State 0

1983 (14-3-5)

NCAA Quarterfinals

Front row: Beth Thompson, Doreen Schlater, Lorraine Razzi, Mary McCarthy, Barbara Mundie, Karen Anderson, Donna Solvibile, Monica Hughes

Middle row: Jeanne Breisch, Jacqueline Boyle, Marguerite Dunphy, Stacia Palahnuk, Lynn Mattson, Anne Hopkins, Rene Wright, Karen Richards, Laurie Gray, Joanne Alexander, Anna Rogers, Jean Mitinger, Debbie Kurley

Top row: Gillian Rattray (coach), Susan Svenson (athletic trainer), Sherrie Sylvester, Michele Monahan, Lydia Sanders, Tracy Isert, Alexandra Hughes, Marsha Florio, Anne Marie Rapino, Vilma Cicchinelli, Christina Vitale, John Dwyer (athletic trainer), Sue Scheetz (coach)

Postseason Results

November 12 • Storrs, Conn. - Penn State 1, New Hampshire 0
November 13 • Storrs, Conn. - Connecticut 1, Penn State 0

1984 (14-8-1)

NCAA Tournament

Front row: Julie Reed, Sally Zimmerman, Mary McCarthy, Chris Vitale, Marsha Florio, Vilma Cicchinelli, Monica Hughes, Doreen Schlater, Lisa Borger, Heather Ferrell, Lorraine Razzi, Donna Solvibile, Betsy Chen, Kathleen Roepke

Top row: Gillian Rattray (coach), Kim Bryan, Rhona St. Clair, Jean Smart, Tracey Neave, Beth Stokes, Stacia Palahnuk, Joanne Alexander, Jacque Boyle, Shari Pribula, Alix Hughes, Lisa Schroeder, Miriam Geller, Suzanne Sommers, Maureen Shannon, Cheri McMonagle, Ann Marie Rapino, Michele Monahan, Sue Barkman (athletic trainer), Sue Scheetz (coach)

Postseason Results

November 10 • Philadelphia, Pa. - Rutgers 3, Penn State 0

1985 (16-4-1)

NCAA Tournament

Front row: Ann Obert, Kellie West, Suzanne Mooney, Kathy Klein, Mary McCarthy, Jill Radzinski, Heather Ferrel, Lorraine Razzi, Julie Reed, Donna Solvibile, Tami Worley, Jill Behler, Becky Vaughan, Shari Pribula

Top row: Barbara Foster (athletic trainer), Suzanne Sommers, Gillian Rattray (coach), Carol Taylor, Sally Zimmerman, Lisa Schroeder, Miriam Geller, Stacia Palahnuk, Michele Monahan, Alix Hughes, Chris Vitale, Laurie Silversten, Cheri McMonagle, Lee Clough, Beth Stokes, Christi Strauser, Melissa Moyer (athletic Trainer) Diane Schleicher (manager), Sue Scheetz (coach)

Postseason Results

November 16 • Storrs, Conn. - Maryland 1, Penn State 0

1986 (18-5-2)

NCAA Semifinals

Front row: Melanie Bow, Renee Smith, Renee Boeren, Eileen Morgan, Lori Stranzl, Shannon Joines, Connie Ehresman, Susan Mulvey

Middle row: Suzanne Sommers, Tracey Neave, Becky Vaughan, Katherine Klein, Michele Monahan, Mary McCarthy, Christina Vitale, Stacia Palanuk, Jill Behler, Jill Radzinski, Diane Schleicher, Tami Worley

Top row: Gillian Rattray (coach), Lou Mass (athletic trainers), Susan Billet (athletic trainer), Kelly Howard, Shawn Herrman, Kellie West, Mary Ann Foley, Raleigh Minor, Kristen Oates, Miriam Geller, Mary Beth Stokes, Lisa Bervinchak, Laurie Sivertsen, Sue Scheetz (coach)

Postseason Results

November 15 • University Park, Pa. - Penn State 2, West Chester 1 (40T)
November 16 • University Park, Pa. - Penn State 1, Old Dominion 0
November 22 • Norfolk, Va. - Iowa 2, Penn State 0
November 23 • Norfolk, Va. - North Carolina 4, Penn State 0

IAAW / NCAA TOURNAMENT TEAMS

1987 (14-5-2)

NCAA Tournament

Front row: Lori Stranzl, Tracy Stauffer, Andrea Ehmann, Kathy Bailey, Shannon Joines, Lynette Kidder, Jill Radzinski, Tami Worley

Middle row: Julie Johnston, Karen Hoysted, Elena Brazer, Tracy Shilkret, Becky Vaughan, Kelly Howard, Raleigh Minor, Lisa Malinich, Lynn Burnes, Kristen Winters, MaryAnn Foley, Megan Smith, Jill Cincera

Top row: Charlene Morett (coach), Chelle Frates, Denise Pascoe, Connie Ehresman, Sally Zimmerman, Beth Stokes, Diane Schleicher, Miriam Geller, Suzanne Sommers, Lisa Bervinchak, Susan Muley, Ray Albens (athletic trainer), Jacque Eby (athletic trainer), Denise Wescott (coach), Sue Scheetz (coach)

Postseason Results

November 14 • West Chester, Pa. - West Chester 2, Penn State 0

1988 (15-6-1)

Atlantic 10 West Regular Season Champions

NCAA Semifinals

Front row: Susan Yoder, Amy Rusert, Deanna Blood, Kathy Bailey, Tracy Stauffer, Tracy Shilkret, Lynette Kidder, Julie Saulnier

Middle row: Eleanor Stone, Ann Kolongowski, Kathy Klein, Susann Bisignaro, Kristen Winters, Stacey Gilburg, Shannon Joines, Lynn Scherer, Jill Radzinski, Chelle Frates

Top row: Louise Hines (coach), Kim Amorello (athletic trainer), Michelle Brennan, Jill Cincera, Julie Johnston, Kelly Howard, Maryann Foley, Lisa Bervinchak, Tami Worley, Jenny Buck, Jen McBride, Shelly Marshall, Connie Ehresman, Charlotte Anna (manager), Maura McCarthy (athletic trainer), Charlene Morett (coach)

Postseason Results

November 12 • Philadelphia, Pa. - Penn State 3, Delaware 1

November 13 • Philadelphia, Pa. - Penn 2, Penn State 1 (2OT)

1989 (18-3-1)

Atlantic 10 Regular Season Champions

Atlantic 10 Tournament Champions

NCAA Tournament

Front row: Amy Stairs, Jen Stewart, Deb Dias, Amy Weaver, Danielle Anniballe, Terry Weikel, Amy Faas, Kelly Heiser, Becca Main, Julie Saulnier

Middle row: Lynn Scherer, Kelly Howard, Ann Kolongowski, Jill Cincera, Stacy Gilburg, Julie Johnston, Jenny Buck, Jen McBride, Lynette Kidder, Kristen Winters, Shelly Marshall

Top row: Charlene Morett (coach), Louise Hines (coach), Shelley O'Connor (manager), Michele Brennan, Susan Yoder, Susann Bisignaro, Shannon Joines, Kathy Klein, Eleanor Stone, Tracy Shilkret, Chelle Frates, Connie Ehresman, Diane Schleicher (coach), Shelly Behrens (coach)

Postseason Results

November 10 • Philadelphia, Pa. - Penn 2, Penn State 1

1990 (21-4)

Atlantic 10 Regular Season Champions

Atlantic 10 Tournament Champions

NCAA Semifinals

First row: Amy Weaver, Kelly Heiser, Sharon Kuntz, Danielle Anniballe, Nikki Weaver, Leigh Ann Hoinski

Middle row: Charlene Morett (coach), Lana Sgrignoli, Kirt Benedict, Becca Main, Chelle Frates, Eleanor Stone, Susann Bisignaro, Stacy Gilburg, Tracey Shilkret, Christine McGinley, Amy Stairs, Sherry DeMito, Shelly Behrens (coach)

Top row: Jen Stewart, Lynette Kidder, Jill Cincera, Julia Johnston, Kristen Winters, Lynn Scherer, Michele Brennan, Maureen O'Leary

Postseason Results

November 11 • University Park, Pa. - Penn State 5, Temple 0

November 17 • Piscataway, N.J. - North Carolina 1, Penn State 0

November 18 • Piscataway, N.J. - Iowa 1, Penn State 0

1991 (18-3-1)

NCAA Semifinals

Front row: Jenny Stewart, Meredith Mandracchia, Chris Blais, Heather Atkinson, Marcy Kolongowski

Second row: Megan Donnelly (coach), Kristen Winters (coach), Kelly Heiser, Angela Carlson (athletic trainer), Susann Bisignaro, Eleanor Stone, Stacy Gilburg, Michele Brennan, Amy Weaver, Kirt Benedict, Theresa De-Girolamo (coach), Charlene Morett (coach)

Third row: Chris McGinley, Paulette Thompson, Jill Pearsall, Becca Main, Amy Stairs, Danielle Annibale, Craig Sechler (athletic trainer)

Top row: Sharon Kuntz, Leigh Hoinski

Postseason Results

November 17 • University Park, Pa. - Penn State 3, Boston University 0
 November 23 • Villanova, Pa. - North Carolina 1, Penn State 0
 November 24 • Villanova, Pa. - Maryland 2, Penn State 1

1992 (16-5-1, 8-2 Big Ten)

NCAA Quarterfinals

Front row: Jennifer Bisignaro, Heather Atkinson, Tara Maguire, Christine Blais

Second row: Charlene Morett (coach), Jill Pearsall, Kirt Benedict, Sharon Kuntz, Meredith Mandracchia, Marcy Kolongowski, Jennifer Coletta, Paulette Thompson, Shelly Meister, Holly Bollinger, Torey Vizzo, Kristen Winters (coach), Pam Black (athletic trainer)

Top row: Jennifer Stewart, Amy Stairs, Danielle Annibale, Becca Main, Kelly Heiser, Leigh Hoinski, Christine McGinley

Postseason Results

November 12 • University Park, Pa. - Penn State 4, Temple 2
 November 15 • Amherst, Mass. - Massachusetts 1, Penn State 0 (OT)

1993 (20-2, 9-1 Big Ten)

Big Ten Regular Season Champion

NCAA Semifinals

Front row: Joanna Franklin (athletic trainer), Scott Leiter (athletic trainer), Jennifer Coletta, Heather Atkinson, Jennifer Bisignaro, Victoria Vizzo, Kim Hicks, Erin Campbell

Middle row: Charlene Morett (coach), Meghann Spratt, Tara Maguire, Becca Main, Sharon Kuntz, LeighAnn Hoinski, Christine McGinley, Heidi Landis, Eleanor Stone (coach), Kristin Winters (coach), Jamie Page Carey (manager)

Top row: Jill Pearsall, Meredith Mandracchia, Christine Blais, Paulette Thompson, Holly Bollinger, Shelly Meister

Postseason Results

November 14 • University Park, Pa. - Penn State 4, Syracuse 0
 November 20 • Piscataway, N.J. - North Carolina 2, Penn State 1 (PS)

1994 (13-7-2, 6-4-1 Big Ten)

NCAA Quarterfinals

Front row: Heidi Landis, Marcy Kolongowski, Sharon Kuntz, Holly Bollinger, Jennifer Coletta, Jennifer Bisignaro, Julie Spealler

Middle row: Charlene Morett (coach), Jamie Smith, Tara Maguire, Christine Blais, Jill Pearsall, Kimberly Hicks, Abigail Walker, Liberty Swarr, Sarah Scott, Victoria Vizzo

Top row: Meredith Mandracchia, Paulette Thompson, Meghann Spratt, Danielle Rhein, Shelly Meister, Eleanor Stone (coach), Lisa Bervinchak (coach)

Postseason Results

November 10 • University Park, Pa. - Penn State 5, Princeton 0
 November 13 • Boston, Mass. - James Madison 1, Penn State 0 (OT)

IAAW / NCAA TOURNAMENT TEAMS

1995 (15-9, 6-4 Big Ten)

**Big Ten Tournament Champion
NCAA Quarterfinals**

Front row: Sarah Scott, Danielle Rhein, Heather Gorkaski, Holly Bollinger, Julie Spealler, Dawn Lammey, Sonje Volla

Middle row: Lisa Bervinchak (coach), Charlene Morett (coach), Jamie Smith, Shelly Meister, Kim Hicks, Heidi Landis, Liberty Swarr, Abigail Walker, Allyson Bram, Angie Haas, Sharon Kuntz (coach), Jamie Carey

Top row: Meghann Spratt, Marcy Kolongowski, Jennifer Coletta, Jennifer Bisignaro, Torey Vizzo, Kym McKinney

Postseason Results

November 9 • University Park, Pa. - Penn State 5, Stanford 0
November 12 • Harrisonburg, Va. - James Madison 3, Penn State 0

1996 (14-9, 6-4 Big Ten)

**Big Ten Tournament Champion
NCAA Tournament**

Front row: Charlene Morett (coach), Danielle Rhein, Kym McKinney, Jamie Smith, Jennifer Webb, Mandy Robinson, Tracey Larson, Traci Anselmo, Heather Gorkaski, Julie Spealler, Dawn Lammey, Angie Haas, Lisa Love (coach), Jamie Carey (manager), Tia Carey (manager)

Top row: Andrew Miller (athletic trainer), Leslie Dawson (athletic trainer), Renee Messina (athletic trainer), Jill Reeve (coach), Tara Maguire, Holly Bollinger, Meghann Spratt, Meidi Landis, Kim Hicks, Sonje Volla, Sarah Scott, Sarah Langton

Postseason Results

November 16 • Norfolk, Va. - Maryland 3, Penn State 1

1997 (18-6, 7-3 Big Ten)

**Big Ten Regular Season Champion
Big Ten Tournament Champion
NCAA Quarterfinals**

Front row: Mandy Robinson, Maegan Galie, Emily Witt, Janelle Long

Middle row: Eric Castor (athletic trainer), Tammy Miller (athletic trainer), Renee Messina (athletic trainer), Kym McKinney, Jamie Smith, Dawn Lammey, Lindsey Gehris, Traci Anselmo, Jen Webb, Tracey Larson, Joana Prewitt, Angie Haas, Lisa Love (coach), John McGraw (coach), Charlene Morett (coach)

Top row: Tara Maguire (manager), Jill Reeve (coach), Kim Hicks, Heidi Landis, Julie Spealler, Sonje Volla, Heather Gorkaski, Julie Sposito, Irene Kofroth

Postseason Results

November 15 • Charlottesville, Va. - Penn State 5, Massachusetts 3
November 16 • Charlottesville, Va. - Virginia 4, Penn State 2
November 11 • College Park, Md. - Penn State 1, Maryland 0
November 16 • College Park, Md. - Penn State 2, Wake Forest 0
November 18 • College Park, Md. - North Carolina 3, Penn State 0

1998 (18-5, 8-2 Big Ten)

**Big Ten Regular Season Champion
Big Ten Tournament Champion
NCAA Quarterfinals**

First row: Julie Sposito, Kiley Kulina, Meredith Shulzitski, Christine Deodate, Kate Bender, Sara Kasper, Kelly Concini

Middle row: Charlene Morett (coach), Lisa Love (coach), Renee Messina (athletic trainer), Heidi Leuchte, Lindsey Gehris, Maegan Galie, Janelle Long, Irene Kofroth, Emily Will, Tracey Larson, Mandy Robinson, Traci Anselmo, John McGraw (athletic trainer), Tay Tinker (athletic trainer), Jesse Enoch (coach), Jill Reeve (coach)

Top row: Jamie Smith, Heather Gorkaski, Sonje Volla, Angie Haas, Kym McKinney, Dawn Lammey

Postseason Results

November 14 • Princeton, N.J. - Penn State 1, Massachusetts 0
November 15 • Princeton, N.J. - Princeton 3, Penn State 1

1999 (17-5, 8-2 Big Ten)

NCAA Tournament

Front row: Kily Kulina, Timarie Legel, Kate Bender, Meredith Shulzitski, Sara Kasper, Kelly Concini, Cenna Wilkerson

Middle row: Lisa Love (coach), Charlene Morett (coach), Erin Kingsbury, Heather Conroy, Lindsey Gehris, Irene Kofroth, Maegan Galie, Janelle Long, Heidi Leuchte, Annie Zinkavich, Emily Will, Jill Reeve (coach), Jesse Enoch (coach)

Top row: Tracey Larson, Traci Anselmo, Mandy Robinson, Julie Sposito, Jill Martz, Nora Graber

Postseason Results

November 13 • Iowa City, Iowa - North Carolina 1, Penn State 0

2000 (17-6, 5-1 Big Ten)

NCAA Tournament

Front row: Heather Conroy, Kelly Larson, Mary Schaefer, Neilye Stoner, Robyn Ricketts, Cenna Wilkerson

Second row: Jon O'Haire (coach), Charlene Morett (coach), Lisa Bervinchak-Love (coach), Timarie Legel, Kiley Kulina, Meredith Shulzitski, Kate Bender, Heidi Leuchte, Kelly Concini, Marci Ginder, Annie Zinkavich, Jill Martz, Nora Graber, Jess Enoch (coach), Renee Messina (athletic trainer),

Top row: Erin Kingsbury, Irene Kofroth, Maegan Galie, Mandy Robinson, Traci Anselmo, Janelle Long, Emily Will

Postseason Results

November 11 • College Park, Md. - Princeton 4, Penn State 2

2002 (19-5, 4-2 Big Ten)

NCAA National Finalist

Front row: Chase Bacon, Becky Allahand, Sara Cahill, Kristen Miller, Amanda Eckert, Natalie Berrena

Middle row: Lisa Love (coach), Charlene Morett (coach), Molly Schriver, Karin Grap, Kelly Larson, Neilye Stoner, Mary Schaefer, Bekah Hostetler, Michele Rigby, Jenny Beam, Jon O'Haire (coach), Renee Messina (athletic trainer), Jackie Hardy (athletic trainer)

Top row: Kate Bender, Kelly Concini, Timarie Legel, Jill Martz, Heather Conroy, Annie Zinkavich

Postseason Results

November 16 • University Park, Pa. - Penn State 3, Kent State 2

November 17 • University Park, Pa. - Penn State 3, Princeton 2

November 22 • Louisville, Ky. - Penn State 3, Old Dominion 2

November 24 • Louisville, Ky. - Wake Forest 2, Penn State 0

2003 (18-7, 3-3 Big Ten)

NCAA Quarterfinals

Front row: Shaun Banta, Natalie Blasco, Erica Hoffsmith, Annelise Legel, Carey Maser, Kristen Miller, Chase Bacon

Middle row: Lisa Love (coach), Charlene Morett (coach), Sara Cahill, Amanda Eckert, Karin Grap, Bekah Hostetler, Molly Schriver, Michele Rigby, Natalie Berrena, Erin Harrington, Jenny Beam, Jared Melzer (athletic trainer), Jon O'Haire (coach)

Top row: Heather Conroy, Timarie Legel, Annie Zinkavich, Neilye Stoner, Kelly Larson, Mary Schaefer

Postseason Results

November 15 • College Park, Md. - Penn State 3, Princeton 1

November 16 • College Park, Md. - Maryland 5, Penn State 0

AIAW / NCAA TOURNAMENT TEAMS

2005 (17-4, 6-0 Big Ten)

Big Ten Regular Season Champions
School Record 17-game winning streak

NCAA Tournament

Front row: Carey Maser, Christine Dudek, Jen Long, Jen Miller, Allison Scola, Lauren Ertzberger

Middle row: Lisa Love (coach), Ken Kopesky (athletic trainer), Charlene Morett (coach), Ali Cavin, Jen Beaumont, Erica Hoffsmith, Kiersten Wood, Shaun Banta, Natalie Blasco, Annelise Legel, Mallory Weisen, Britney Long, Tara Maguire, Colin McGowan (athletic trainer)

Top row: Renee Messina (athletic trainer), Molly Schriver, Chase Bacon, Sara Cahill, Bekah Hostetler, Kristin Miller, Natalie Berrena, Megan Akstin, Eric Hodgdon, Sharon Herlocher (coach)

Postseason Results

November 12 • College Park, Md. - American 3, Penn State 2

2006 (16-6, 4-2 Big Ten)

NCAA Quarterfinals

Front row: Gina Bartolacci, Laura Cahill, Amy Bonenberger, Brooke Hoffsmith, Bethany Marvel, Sarah Dickens, Kaity Pickett

Second row: Annie Zinkavich (coach), Charlene Morett (coach), Lisa Love (coach), Jen Beaumont, Lauren Ertzberger, Allison Scola, Britney Long, Kiersten Wood, Mallory Weisen, Jen Long, Christine Dudek, Jenna Etnoyer (athletic trainer), Joe Davis (athletic trainer)

Top row: Jen Miller, Erica Hoffsmith, Chase Bacon, Carey Maser, Annelise Legel, Natalie Blasco, Shaun Banta

Postseason Results

November 11 • College Park, Md. - Penn State 4, North Carolina 3

November 12 • College Park, Md. - Maryland 1, Penn State 0

2007 (16-8, 3-3 Big Ten)

NCAA National Finalist

Front row: Brooke Hoffsmith, Daneen Zug, Cindy Donald, Ali Meves, Jordan Petchel, Jenny Purvis, Gina Bartolacci

Middle row: Joe Davis (athletic trainer), Lisa Love (coach), Charlene Morett (coach), Jen Miller, Allison Scola, Jen Long, Laura Cahill, Lauren Alloway, Bethany Marvel, Sarah Dickens, Christine Dudek, Amy Bonenberger, Sharon Herlocher (coach), Annie Zinkavich (coach)

Top row: Kyle Rentschler (athletic trainer), Jen Beaumont, Natalie Blasco, Britney Long, Mallory Weisen, Kiersten Wood, Shaun Banta

Postseason Results

November 10 • College Park, Md. - Penn State 3, Virginia 2

November 11 • College Park, Md. - Penn State 1, Maryland 0

November 16 • College Park, Md. - Penn State 2, Wake Forest 0

November 18 • College Park, Md. - North Carolina 3, Penn State 0

2008 (13-7, 5-1 Big Ten)

Big Ten Regular Season Champion

NCAA Tournament

First row: Sharon Herlocher (coach), Annie Zinkavich (coach), Hannah Allison, Arielle Spadea, Casey McCartin, Ayla Halus, Alex Schlener, Jessica Longstreth, Kristen Schaefer

Middle row: Lisa Love (coach), Charlene Morett (coach), Lauren Alloway, Cindy Donald, Jordan Petchel, Gina Bartolacci, Jenny Purvis, Laura Cahill, Bethany Marvel, Daneen Zug, Ali Meves, Amy Bonenberger, Ellis Mair (athletic trainer), Joe Davic (athletic trainer)

Top row: Jen Long, Allison Scola, Jen Beaumont, Aubrey Aden-Buie, Jen Miller, Christine Dudek, Brooke Hoffsmith

Postseason Results

November 15 • Syracuse, N.Y. - Princeton 2, Penn State 0

NCAA Tournament

Front row: Whitney Reddig, Lauren Purvis, Brittany Grzywacz, Natalie Buttinger, Jackie Kenney, Abby Fuhrman, Annie Abdo, Kylie Licata

Middle row: Lisa Love (coach), Charlene Morett (coach), Kelsey Amy, Kristen Schaefer, Jessica Longstreth, Hannah Allison, Alex Schlener, Casey McCartin, Ayla Halus, Annie Zinkavich (coach), Stuart Smith (coach)

Top row: Jenny Purvis, Daneen Zug, Ali Meves, Lauren Alloway

Postseason Results

November 13 • University Park, Pa. - Syracuse 2, Penn State 1 (ot)

2007: A Season to Remember

Lauren Alloway
 Shaun Banta
 Gina Bartolacci
 Jen Beaumont
 Natalie Blasco
 Amy Bonenberger
 Laura Cahill
 Sarah Dickens
 Cindy Donald
 Christine Dudek
 Brooke Hoffsmith

Britney Long
 Jen Long
 Bethany Marvel
 Ali Meves
 Jen Miller
 Jordan Petchel
 Jenny Purvis
 Allison Scola
 Mallory Weisen
 Kiersten Wood
 Daneen Zug

Head Coach: Charlene Morett

Assistant Coaches: Lisa Bervinchak-Love, Annie Zinkavich, Sharon Kuntz-Herlocher

16-8 Record • NCAA Championship Game • Beat 3 ACC Teams in Tournament

NCAA First Round • November 10 Penn State 3, Virginia 2

COLLEGE PARK, Md. - In the game featuring Penn State and Virginia on August 26 in the first weekend of the season, Virginia scored a first half goal and led 1-0 at halftime before Penn State rallied with three unanswered second-half goals for a 3-1 victory. In another matchup with the Cavaliers in the first round of the NCAA Tournament, the game was very similar to the first meeting as Penn State overcame a 1-0 halftime deficit with three second half goals. The Nittany Lions held on for a narrow 3-2 victory at the Maryland Field Hockey and Lacrosse Complex.

The win moved the Nittany Lions into the quarterfinal round of the NCAA Tournament for the second straight year and for the second straight year they moved on to face the host Terrapins in the second round.

Penn State's top three goal scorers led the way. Britney Long scored her team-leading 13th goal to tie the score early in the second half. Mallory Weisen scored her 10th goal to give the Nittany Lions the 2-1 lead while Shaun Banta netted her seventh to give the Nittany Lions what would prove to be a much-needed insurance goal.

Virginia	1	1	2
Penn State	0	3	3

1	23:18	UVA	RAGUKAS	KAARSSIJPESTEIN
2	40:52	PSU	LONG	BANTA
3	42:27	PSU	WEISEN	SCOLA, LONG
4	55:34	PSU	BANTA	(unassisted)
5	64:21	UVA	KAARSSIJPESTEIN	MEYERS

Shots: Virginia 10, Penn State 9
Saves: Virginia 3 (DESJADON, Amy 1; BURNLEY, Devon 2)
 Penn State 6 (BEAUMONT, Jen 6)
Attendance: 200

NCAA Quarterfinals • November 11 Penn State 1, Maryland 0

COLLEGE PARK, Md. - Britney Long scored a first half goal in the 22nd minute and the Penn State defense played its best game of the year as Penn State stunned two-time defending national champion Maryland 1-0 on its home field in the NCAA Quarterfinals to advance to the NCAA Semifinal round. The Nittany Lions ended up returning to College Park for its seventh NCAA Semifinal in school history and its 10th all-time trip to a semifinal, counting the AIAW as well.

Penn State converted on an opportunity at the 21:54 mark to take a 1-0 lead. The Lions were awarded a free hit from just outside the circle on the right side of the cage. Shaun Banta took the hit and sent a hard ball into the circle, where Long was waiting on the weak-side post to tip in the pass for her 14th goal of the year and her second of the NCAA Tournament.

The Terps kept the ball on Penn State's side of the field for the vast majority of the final 10 minutes of the second half, but what shots they were able to get off were either saved by Beaumont or went wide. Beaumont made nine saves in an outstanding effort in the cage.

Penn State	1	0	1
Maryland	0	0	0

1	21:54	PSU	LONG	BANTA
---	-------	-----	------	-------

Shots: Penn State 6, Maryland 14
Saves: Penn State 9 (BEAUMONT, Jen 9)
 Maryland 4 (MASSON, Kathryn 4)
Attendance: 478

NCAA Semifinals • November 16 Penn State 2, Wake Forest 0

COLLEGE PARK, Md. - Mallory Weisen scored a first half goal in the 14th minute and Shaun Banta added a late goal with just over 10 minutes to play in the second half and the Penn State defense once again stifled one of the country's top ranked teams as the Nittany Lions knocked off No. 2 Wake Forest 2-0 in the National Semifinals, five days after knocking off third-ranked Maryland on the same field.

With the win, Penn State moved on to its second NCAA Championship Game appearance in program history.

In the 15th minute, Penn State was awarded the first penalty corner of the game. Weisen's shot went off the foot of a Wake Forest defender and deflected into the cage to give the Nittany Lions a 1-0 lead at the 14:03 mark. Jen Long and Allison Scola were credited with assists on the play.

The Nittany Lions scored an insurance goal at the 59:28 mark as Banta did some nifty dribbling to free herself for a shot, which she finished unassisted to make it 2-0.

Penn State	1	1	2
Wake Forest	0	0	0

1	14:03	PSU	WEISEN	LONG, SCOLA
2	59:28	PSU	BANTA	(unassisted)

Shots: Penn State 4, Wake Forest 8
Saves: Penn State 4 (BEAUMONT, Jen 4)
 Wake Forest 1 (DUFFIELD, Crystal 1)
Attendance: 1,694

NCAA Championship • November 18 North Carolina 3, Penn State 0

COLLEGE PARK, Md. - For the third straight NCAA Tournament game, the Penn State defense did an excellent job of limiting its opponent's scoring chances by cutting off passes and blocking shots against one of the seeded teams in the NCAA Tournament. In the first two games, the Nittany Lions were able to shut out their seeded opponent despite being outshot. In this game, however, despite another valiant effort, North Carolina took advantage of three of its scoring opportunities which proved to be the difference.

The Tar Heels got on the board just 3:10 into the contest as some sharp passing led to an open shot and the goal. From just inside the top of the circle, the ball was passed by Jesse Gey to the left and Katelyn Falgowski one-timed a hard shot into the cage.

A UNC shot that was redirected off the foot of a defender early in the second half made it 2-0.

Penn State's best scoring chance came with just over 20 minutes remaining in the second half on a fast break. Britney Long sent the ball into the circle from the right side of the endline and it got all the way through to an open Bethany Marvel on the left side, but she was unable to get the shot off right away, and UNC keeper Brianna O'Donnell made the save. Danielle Forward scored the Tar Heels' third goal at the 6:44 mark to conclude the scoring.

Penn State	0	0	0
North Carolina	1	2	3

1	3:10	UNC	FALGOWSKI	GEY
2	43:18	UNC	DAWSON	FALGOWSKI
3	63:16	UNC	FORWORD	DAWSON

Shots: Penn State 3, North Carolina 12
Saves: Penn State 5 (BEAUMONT, Jen 5)
 North Carolina 1 (O'DONNELL, Brianna 1; KINTZER, Jackie 0)
Attendance: 2,374

CAREER RECORDS

Goals

90	Candy Finn	1978-81
86	Chris McGinley	1990-93
64	Eleanor Stone	1988-91
62	Kristen Winters	1987-90
58	Traci Anselmo	1997-00
58	Timarie Legel	2000-03
55	Maegan Galie	1997-00
50	Charlene Morett	1975-78
48	Jill Van Bodegom-Smith	1978-80
48	Tami Worley	1985-88

Assists

62	Dawn Lammey	1995-98
52	Brenda Stauffer	1979-82
52	Jen Stewart	1990-92
51	Amy Stairs	1989-92
50	Jill Pearsall	1991-94
47	Maegan Galie	1997-00
43	Tracey Larson	1996-99
36	Jill Martz	1999-02
35	Jen Long	2005-08
32	Allison Scola	2005-08

Points

196	Candy Finn (90, 16)	1978-81
180	Chris McGinley (86, 8)	1990-93
157	Maegan Galie (54, 47)	1997-00
154	Dawn Lammey (46, 62)	1995-98
146	Kristen Winters (62, 22)	1987-90
142	Eleanor Stone (63, 16)	1988-91
141	Traci Anselmo (58, 25)	1997-00
138	Brenda Stauffer (43, 52)	1979-82
136	Timarie Legel (58, 20)	2000-03
119	Tracey Larson (38, 43)	1996-99

Saves (since 1975)

588	Michele Monahan	1983-86
544	Shelly Meister	1992-95
465	Michele Brennan	1988-91
447	Jamie Smith	1995-98
382	Jeannie Fissinger	1978-80

Save Percentage (since 1975)

.912	Jeannie Fissinger (382, 37)	1978-80
.888	Michele Monahan (588, 74)	1983-86
.881	Michele Brennan (465, 63)	1988-91
.847	Shelly Meister (544, 98)	1992-95
.847	Lee Stang (244, 46)	1976-77

Shutouts (since 1975)

38.5	Michelle Brennan	1988-91
35	Shelly Meister	1992-95
31	Jeannie Fissinger	1978-80
28	Michele Monahan	1983-86
23	Jen Beaumont	2005-08
22	Annie Zinkavich	2000-03
15	Megan Akstin	2004-05

SINGLE SEASON RECORDS

Goals

34	Candy Finn	1981
32	Kristen Winters	1990
31	Christine McGinley	1992
28	Tara Maguire	1996
28	Eleanor Stone	1991
27	Jennifer Coletta	1995
26	Christine McGinley	1991
25	Christine McGinley	1993
23	Eleanor Stone	1990
23	Candy Finn	1980

Assists

31	Brenda Stauffer	1981
29	Jen Stewart	1991
28	Jill Pearsall	1993
26	Heather Atkinson	1993
25	Tracey Larson	1999
24	Dawn Lammey	1997
22	Amy Stairs	1991
21	Dawn Lammey	1998
21	Meghan Spratt	1995
21	Amy Stairs	1992

Points

75	Kristen Winters (32g, 11a)	1990
72	Candy Finn (34g, 4a)	1981
71	Tara Maguire (28g, 15a)	1996
65	Chris McGinley (33g, 1a)	1992
63	Chelle Frates (21g, 21a)	1990
61	Jennifer Coletta (27g, 7a)	1995
61	Brenda Stauffer (15g, 31a)	1981
60	Eleanor Stone (28g, 4a)	1991
59	Dawn Lammey (19g, 21a)	1998
57	Tracey Larson (16g, 25a)	1999

Saves (since 1975)

212	Michele Monahan	1986
202	Shelly Meister	1995
191	Michele Monahan	1985
181	Michele Monahan	1984
176	Jamie Smith	1996

Save Percentage (since 1975)

.952	Jeannie Fissinger (138, 7)	1980
.907	Michele Brennan (127, 13)	1990
.905	Michele Monahan (191, 20)	1985
.900	Michele Monahan (181, 20)	1984
.900	Jeannie Fissinger (108, 12)	1978

Shutouts (since 1975)

18	Jeannie Fissinger	1980
14.5	Michelle Brennan	1990
13	Shelly Meister	1993
12	Michelle Brennan	1991
10	Jeannie Fissinger	1979
9	Jen Beaumont	2007
9	Megan Akstin	2005

Candy Finn scored a school-record 90 goals during her standout career from 1978-81, including a record 34 during her senior campaign.

SINGLE GAME RECORDS

Goals

5	Charlene Morett	at Bucknell, 10/4/77
	Dawn Lammey	vs. Temple, 9/23/98

Assists

5	Jill Pearsall	1994
---	---------------	------

Saves

24	Debbie Hess	vs. West Chester, 11/6/76
----	-------------	---------------------------

Timarie Legel (2000-03) netted 58 career goals for the Nittany Lions, which ranks tied for fifth all-time in the record books.

TEAM RECORDS

Goals

99	1990
89	1981
84	2000
84	1991
77	1999

Assists

80	1990
74	1991
69	1993
67	1981
61	1997

Points

278	1990
245	1981
242	1991
225	2000
211	1997

Saves

212	1986
208	1995
191	1985
184	1984
176	1996

Save Percentage

.951 (138.7)	1980
.910 (132.13)	1990
.905 (191.20)	1985
.903 (122.13)	1993
.900 (108.12)	1978

OTHER MISC. RECORDS

Team Offensive Records

Goals

Game	12 vs. Saint Joseph's, 9/21/03
Season Low	4 (1970)
Season Avg.	5.5 (4 games, 22g) (1964)

Points (Since 1975)

Season Low	50 (21g, 8a; 1975)
------------	--------------------

Team Defensive Records

Goals Allowed

Game	9 (Lock Haven, 1971, 1972)
Season Low	4 (1964)

Points Allowed (Since 1975)

Season Low	16 (7g, 2a; 1980)
------------	-------------------

Wins-Losses

Most Wins	22 (1980)
Fewest Wins	1 (1965, 1966, 1970)
Most Losses	10 (2004)
Fewest Losses	0 (1964, 1980)
Winning Pct.	1.000 (1964; 4-0)
	.958 (1980; 22-0-2)
Win Streak	17 (2005 & 1980-81)
Unbeaten Streak	33 (1980-81)
In-Season Unbeaten Streak	24 (1980)
Losing Streak	4 (1966, 1970, 1977, 1984, 2009)
Winning Seasons Streak	26 (1978-93)
Non-Losing Seasons	37 (1971-2008)
All-Time Record in OT	42-37-8

Consecutive Double-Digit Victory Seasons

	School	No.	Years
1.	Penn State	31	1978-2009
2.	Old Dominion	29	1980-2009
3.	Maryland	23	1987-pres.
4.	Iowa	20	1977-96
4.	North Carolina	20	1982-01
6.	UMass	18	1977-94
7.	Northeastern	17	1987-2003
8.	Boston Univ.	14	1987-99
9.	Connecticut	13	1988-00
	Virginia	13	1975-87
	Virginia	13	1989-01

Year-by-Year Scoring

Year	G	PSU G-A-P	OPP G-A-P
1964	4	22	4
1965	4	8	13
1966	4	9	11
1967	5	not available	not available
1968	5	not available	not available
1969	6	13	13
1970	7	4	15
1971	8	20	19
1972	8	22	15
1973	8	13	13
1974	9	21	13
1975	12	21-8-50	15
1976	14	24-10-58	13
1977	16	45-22-112	33
1978	17	54-25-133	12-2-26
1979	21	69-28-166	18-9-45
1980	24	74-30-178	7-2-16
1981	22	89-67-245	18-12-48
1982	20	40-23-103	18-10-46
1983	22	43-11-97	23-12-58
1984	23	47-28-122	21-12-54
1985	21	48-22-118	20-13-53
1986	24	57-30-144	32-20-84
1987	21	53-27-133	26-13-65
1988	22	41-14-96	23-4-50
1989	22	62-36-160	22-13-57
1990	25	99-80-278	13-11-37
1991	22	84-74-242	17-18-52
1992	22	52-56-160	21-18-60
1993	22	65-69-199	13-8-34
1994	22	41-46-128	21-14-56
1995	24	59-56-174	47-40-134
1996	23	74-50-198	46-36-128
1997	24	75-61-211	48-35-131
1998	23	76-50-202	30-22-82
1999	22	77-57-211	20-11-51
2000	23	84-57-225	30-19-79
2001	19	46-27-119	23-11-57
2002	24	73-52-198	34-23-91
2003	25	72-41-185	40-26-106
2004	20	40-24-104	26-14-66
2005	21	72-32-176	23-20-66
2006	22	54-44-152	25-19-69
2007	24	55-43-153	31-22-84
2008	20	41-38-120	21-16-58
2009	20	32-20-84	47-37-131
2010	20	54-34-142	28-24-80

The 1997 Big Ten Champion team recorded 211 total points for the season, which ranks fifth all-time in Penn State Field Hockey history.

PSU FIELD HOCKEY COMPLEX RECORDS

Penn State Records

Individual

Goals

4, Kelsey Amy vs. Monmouth (10/3/10)
2, 17 times, last by Hannah Allison vs. Lock Haven (9/4/09)

Assists

3, Jessica Longstreth vs. Iowa (10/2/10)
3, Kristen Schaefer vs. Iowa (10/2/10)
3, Jessica Longstreth vs. ODU (8/27/10)
3, Jessica Longstreth vs. L. Haven (9/12/10)
3, Natalie Berrena vs. West Chester (9/18/05)

Points

5, Hannah Allison vs. Lock Haven (9/4/09)
5, Kiersten Wood vs. West Chester (9/18/05)
5, Natalie Berrena vs. West Chester (9/18/05)

Saves

12, Jen Beaumont vs. Princeton (9/24/08)

Team

Goals

6 vs. Georgetown (9/19/08)
6 vs. Saint Joseph's (9/11/05)
6 vs. West Chester (9/18/05)
6 vs. Northwestern (9/24/05)
6 vs. Bucknell (10/18/05)

Goals in a Half

6 vs. West Chester (9/18/05)

Assists

5 vs. Northwestern (9/30/07)
5 vs. West Chester (9/18/05)

Points

17 vs. West Chester (9/18/05)

Opponent Records

Individual

Goals

3, Floor Rijpma, Michigan State (10/31/09)

Assists

2, H. Carpenter, T. Swezey, Virginia (8/29/10)

Points

6, Floor Rijpma, Michigan State (10/31/09)

Saves

18, Deirdre Crovo, Georgetown (9/19/08)

Team

Goals

5, Michigan State (10/31/09)

Assists

4, twice (last: Virginia, 8/29/10)

Points

14, Michigan State (10/31/09)

HOME HIGHLIGHTS

THE STREAK

Between 1979-83, Nittany Lion teams played 32 straight home games without a loss.

THE STREAK (2)

Between 1984-89, Nittany Lion teams won 19 straight home games.

THE STREAK (3)

Between 1990-92, Nittany Lion teams won 25 straight home games. There were no ties during that streak to go along with 17 shutouts.

THE STREAK (4)

Nittany Lion teams won 25 straight home games, tying the school record. That streak spanned 1996-99.

100 WINS

The 1987 team won the 100th home game in the program's history, 4-1 over Maryland on Sept. 29, 1987.

200 WINS

The Nittany Lions won the program's 200th home game in its 36th season with a 1-0 upset victory over North Carolina on Sept. 5, 1999.

THE STREAK (5)

Over portions of the 2001 and 2002 seasons the Nittany Lions put together a 12-game home winning streak, its longest since beginning play at Bigler Field in 1996.

SPRINGBOARD TO THE NATIONAL CHAMPIONSHIP GAME

The Nittany Lions used an 10-1 home mark in 2002, which included first and second round NCAA Tournament wins as a springboard to their first-ever NCAA Championship Game appearance in 2002. Penn State outscored its opponents 34-10 over nine home contests.

AWESOME AT HOME

In the first season at the brand-new Penn State Field Hockey Complex (2005), the Nittany Lions compiled a 10-0 record en route to a school record tying (and most in a single-season) 17-game win streak, outscoring their opponents by a 39-7 mark. The Nittany Lions now have a four-year record of 29-8 at their new home.

BIGLER ATHLETIC COMPLEX RECORDS

Penn State Records

Individual

Goals

5, Dawn Lammey vs. Temple (9/23/98)

Assists

3, Kim Hicks vs. Iowa (10/31/97)
3, Dawn Lammey vs. Iowa (9/25/98)
3, Jill Martz vs. Northwestern (10/12/01)
3, Jill Martz vs. Lafayette (9/1/02)

Points

11, Dawn Lammey vs. Temple (9/23/98)
Saves
10, Megan Akstin vs. UNC (9/12/04)
10, Annie Zinkavich vs. UNC (9/15/02)

Team

Goals

12, vs. Saint Joseph's (9/21/03)

Goals in a Half

8, vs. Saint Joseph's (First half, 9/21/03)
6, vs. Pennsylvania (Second half, 10/27/99)

Assists

7, vs. Iowa (10/31/97)

Points

23, vs. Temple (9/23/98)
23, vs. Indiana (10/7/00)

Opponent Records

Individual

Goals

3, Amy Herz, Connecticut (9/20/97)

Assists

3, Annebet Beerman, MSU (11/9/03)
2, Mimi Smith, Old Dominion (9/8/06)
2, Diane DeMiro, Iowa (10/4/96)
2, Marina DiGiacomo, ODU (9/26/00)

Saves

19, Erin Conroy, Temple (9/15/04)
19, Gillian Batey, Ohio State (10/10/99)

Team

Goals

5, Michigan State (11/9/03)
4, Old Dominion (9/8/96)
4, Iowa (10/4/96)
4, Old Dominion (9/26/00)

Goals in a Half

4, Old Dominion (9/26/00)

Assists

5, Iowa (10/4/96)

Points

13, Iowa (10/4/96)

ALL-BIG TEN

- 1992 FIRST TEAM:** Becca Main, Chris McGinley, Jill Pearsall, Jen Stewart
- 1993 FIRST TEAM:** Chris Blais, Becca Main, Chris McGinley, Shelly Meister, Jill Pearsall
- 1994 FIRST TEAM:** Chris Blais, Sharon Kuntz, Jill Pearsall
- 1995 FIRST TEAM:** Jen Coletta
- 1996 FIRST TEAM:** Heather Gorkaski, Tara Maguire, Sonje Volla
- 1997 FIRST TEAM:** Heather Gorkaski, Kim Hicks, Dawn Lammey, Jamie Smith
SECOND TEAM: Angie Haas, Sonje Volla
- 1998 FIRST TEAM:** Traci Anselmo, Maegan Galie, Heather Gorkaski, Dawn Lammey, Tracey Larson, Jamie Smith
SECOND TEAM: Angie Haas, Sonje Volla
- 1999 FIRST TEAM:** Traci Anselmo, Maegan Galie, Tracey Larson
SECOND TEAM: Kiley Kulina
- 2000 FIRST TEAM:** Traci Anselmo, Maegan Galie, Kiley Kulina
SECOND TEAM: Jill Martz, Mandy Robinson, Meredith Shulzitski, Neilye Stoner
- 2001 FIRST TEAM:** Kiley Kulina, Jill Martz, Neilye Stoner
SECOND TEAM: Timarie Legel
- 2002 FIRST TEAM:** Heather Conroy, Jill Martz
SECOND TEAM: Kelly Concini, Timarie Legel, Neilye Stoner
- 2003 FIRST TEAM:** Heather Conroy, Timarie Legel, Neilye Stoner
SECOND TEAM: Amanda Eckert
- 2004 FIRST TEAM:** Amanda Eckert, Bekah Hostetler, Sara Cahill
- 2005 FIRST TEAM:** Natalie Berrena, Kiersten Wood
SECOND TEAM: Sara Cahill, Bekah Hostetler
- 2006 FIRST TEAM:** Shaun Banta, Annelise Legel, Kiersten Wood
SECOND TEAM: Jen Long
- 2007 FIRST TEAM:** Jen Long, Kiersten Wood
SECOND TEAM: Shaun Banta, Allison Scola
- 2008 FIRST TEAM:** Jen Beaumont, Jen Long, Allison Scola
SECOND TEAM: Bethany Marvel, Daneen Zug
- 2009 SECOND TEAM:** Laura Cahill, Bethany Marvel
- 2010 FIRST TEAM:** Kelsey Amy, Ayla Halus, Jessica Longstretch
SECOND TEAM: Brittany Grzywacz

BIG TEN ATHLETE OF THE YEAR

- 1995** Jen Coletta
1998 Heather Gorkaski
1999 Tracey Larson
2000 Traci Anselmo
2001 Kiley Kulina

BIG TEN OFFENSIVE PLAYER OF THE YEAR

- 1995** Jen Coletta
1996 Tara Maguire
1998 Dawn Lammey
1999 Tracey Larson
2005 Natalie Berrena
2008 Allison Scola (Co)

BIG TEN DEFENSIVE PLAYER OF THE YEAR

- 1993** Becca Main
1994 Jill Pearsall
1997 Heather Gorkaski
1998 Traci Anselmo
2000 Traci Anselmo
2001 Jill Martz
2007 Jen Long
2008 Jen Long

BIG TEN FRESHMAN OF THE YEAR

- 1992** Shelly Meister
1993 Kim Hicks
1995 Sonje Volla
1996 Tracy Larson
2004 Kiersten Wood
2008 Jessica Longstretch

BIG TEN COACH OF THE YEAR

- 1993** Charlene Morett
1998 Charlene Morett
2005 Charlene Morett
2008 Charlene Morett

BIG TEN TOURNAMENT MVP

- 1997** Heather Gorkaski
1998 Traci Anselmo

BIG TEN PLAYERS OF THE WEEK

OFFENSIVE

- 1998** Maegan Galie, 9/15
Kiley Kulina, 10/15
Dawn Lammey, 9/29, 10/13, 10/27
- 1999** Traci Anselmo, 9/7
Maegan Galie, 9/14
Kiley Kulina, 10/5
Tracey Larson, 9/26, 11/2
- 2000** Traci Anselmo, 9/19
Maegan Galie, 10/17
- 2001** Kiley Kulina, 10/29
- 2002** Heather Conroy, 9/30
Michele Rigby, 10/22
- 2003** Timarie Legel, 9/1
- 2005** Natalie Berrena, 9/19
Annelise Legel, 10/3
Natalie Berrena, 10/10
- 2006** Mallory Weisen, 9/5
Shaun Banta, 9/18
- 2007** Kiersten Wood, 8/27
- 2008** Allison Scola, 10/13
- 2010** Kelsey Amy, 8/30, 11/1

DEFENSIVE

- 1997** Jamie Smith, 9/9, 10/20, 11/2
Traci Anselmo, 9/29
- 1998** Traci Anselmo, 10/27
Jamie Smith, 11/3
- 1999** Tracey Larson, 9/7
Heidi Leuchte, 9/14, 10/5
- 2000** Annie Zinkavich, 8/29
Jill Martz, 10/10, 10/17
- 2001** Neilye Stoner, 10/1
Annie Zinkavich, 9/17, 10/15, 10/22
- 2002** Annie Zinkavich, 9/16
- 2003** Annie Zinkavich, 10/13
- 2004** Megan Akstin, 9/13
Sara Cahill, 9/20
Molly Schriver, 10/4
- 2005** Megan Akstin, 8/29
Sara Cahill, 9/19
Molly Schriver, 10/24
- 2006** Jen Beaumont, 9/25
Jen Long, 10/16
- 2007** Laura Cahill, 8/27
Jen Beaumont, 10/1
Jen Long, 10/8
- 2008** Jen Beaumont, 10/13, 10/27
- 2009** Ali Meves, 10/5
- 2010** Ayla Halus, 9/6, 9/20, 10/11, 10/25

FRESHMAN

- 2009** Kelsey Amy, 10/5, 10/26

WOMENS FIELD HOCKEY WEEKLY HONOR ROLL

- 2004** Sara Cahill, 9/20
Molly Schriver, 10/4
- 2005** Allison Scola, 10/24
- 2006** Mallory Weisen, 9/5
Shaun Banta, 10/2
Jen Long, 10/16
Britney Long, 11/13
- 2007** Jen Long, 8/27
Jen Long, 10/9
- 2010** Kelsy Amy, 9/20, 11/2
Ayla Halus, 10/27

WOMENS FIELD HOCKEY NATIONAL PLAYER OF THE WEEK

- 2007** Jen Long, 11/13
- 2008** Jen Beaumont, 10/28
Allison Scola, 10/14

BIG TEN ALL-ACADEMIC TEAM

- 1992** Chris Blais
Kelly Heiser
Marcy Kolongowski
Jill Pearsall
Amy Stairs
Jen Stewart
- 1993** Chris Blais
Marcy Kolongowski
Becca Main
Jill Pearsall
Paulette Thompson
Victoria Vizzo
- 1995** Heidi Landis
Liberty Swarr
Victoria Vizzo
- 1996** Heather Gorlaski
Dawn Lammey
Heidi Landis
Kym McKinney
- 1997** Heather Gorlaski
Angie Haas
Dawn Lammey
Tracey Larson
Kym McKinney
- 1998** Traci Anselmo
Maegan Galie
Heather Gorlaski
Angie Haas

- Dawn Lammey
Tracey Larson
Kym McKinney
Mandy Robinson
- 1999** Traci Anselmo
Maegan Galie
Tracey Larson
Heidi Leuchte
Janelle Long
Mandy Robinson
Meredith Shulzitski
- 2000** Traci Anselmo
Kate Bender
Kelly Concini
Heather Conroy
Maegan Galie
Marci Ginder
Nora Graber
Erin Kingsbury
Heidi Leuchte
Janelle Long
Jill Martz
Mandy Robinson
Meredith Shulzitski
- 2001** Cenna Wilkerson
Kate Bender
Kelly Concini
Heather Conroy
Marci Ginder
Timarie Legal
Heidi Leuchte
Jill Martz
Meredith Schultzitski
Neilye Stoner
- 2002** Cenna Wilkerson
Kate Bender
Kelly Concini
Heather Conroy
Amanda Eckert
Bekah Hostetler
Timarie Legal
Jill Martz
Michele Rigby
Molly Schriver
Neilye Stoner
- 2003** Jennifer Beam
Heather Conroy
Amanda Eckert
Rebekah Hostetler
Kelly Larson
Timarie Legal
Kristen Miller
Michele Rigby
Molly Schriver
Neilye Stoner
Annie Zinkavich

Kiersten Wood was a three-time Academic All-Big Ten selection and also earned All-American honors during each of her final three seasons from 2005-07.

- 2004** Jennifer Beam
Sara Cahill
Amanda Eckert
Karin Grap
Erica Hoffsmith
Bekah Hostetler
Annelise Legel
Kristen Miller
Michelle Rigby
Molly Schriver
- 2005** Jen Beaumont
Sara Cahill
Erica Hoffsmith
Bekah Hostetler
Annelise Legel
Britney Long
Carey Maser
Kristen Miller
Molly Schriver
Kiersten Wood
- 2006** Jen Beaumont
Christine Dudek
Lauren Ertzberger
Erica Hoffsmith
Annelise Legel
Jen Long
Britney Long
Carey Maser
Jen Miller
Allison Scola
Mallory Weisen
Kiersten Wood

- 2007** Jen Beaumont
Amy Bonenberger
Laura Cahill
Christine Dudek
Britney Long
Jen Long
Bethany Marvel
Jen Miller
Allison Scola
Mallory Weisen
Kiersten Wood

- 2008** Aubrey Aden-Buie
Gina Bartolacci
Jen Beaumont
Amy Bonenberger
Laura Cahill
Cindy Donald
Jen Long
Bethany Marvel
Ali Meves
Jen Miller
Jenny Purvis
Allison Scola
Daneen Zug

- 2009** Gina Bartolacci
Amy Bonenberger
Laura Cahill
Ayla Halus
Bethany Marvel
Casey McCartin
Ali Meves
Jen Miller
Jenny Purvis
Kristen Schaefer
Alex Schlener
Daneen Zug

- 2010** Kelsey Amy
Ayla Halus
Casey McCartin
Ali Meves
Jenny Purvis
Daneen Zug

ALL-ATLANTIC 10

- 1988** Lisa Bervinchak
Tami Worley
1989 Kathy Klein
Kristen Winters
1990 Michele Brennan
Chelle Frates
Lynette Kidder
Eleanor Stone
Kristen Winters

A-10 FRESHMAN OF THE YEAR

- 1989** Jen Stewart

A-10 COACH OF THE YEAR

- 1989** Charlene Morett

A-10 ALL-TOURNAMENT TEAM

- 1988** Lisa Bervinchak
Michele Brennan
Shannon Joines
1989 Michele Brennan
Chelle Frates
Kathy Klein
Kristen Winters
1990 Chelle Frates
Lynette Kidder
Eleanor Stone
Kristen Winters

A-10 TOURNAMENT MVP

- 1989** Chelle Frates
1990 Kristen Winters

Jen Long was a two-time Big Ten Defensive Player of the Year honoree and earned first-team All-American honors three times during her career with the Nittany Lions.

A-10 PLAYER OF THE WEEK

- 1988** Lisa Bervinchak, 9/12
Kristen Winters, 10/10
1989 Eleanor Stone, 10/2
Kristen Winters, 10/9
1990 Chelle Frates, 9/3
Kristen Winters, 9/17, 10/8, 10/22
Michele Brennan, 10/1
Lynette Kidder, 10/29

NFHCA ALL-AMERICANS

- 1977** **FIRST TEAM:** Charlene Morett
1978 **FIRST TEAM:** Chris Larson, Charlene Morett
1979 **FIRST TEAM:** Candy Finn, Jeannie Fissinger, Charlene Morett, Jan Snyder
1980 **FIRST TEAM:** Candy Finn
1981 **FIRST TEAM:** Brenda Stauffer
1982 **FIRST TEAM:** Tracy Houston, Judy Mahaffey, Brenda Stauffer
1985 **FIRST TEAM:** Mary McCarthy, Chris Vitale
1986 **FIRST TEAM:** Mary McCarthy
1987 **FIRST TEAM:** Tami Worley
1988 **FIRST TEAM:** Lisa Bervinchak, Tami Worley
1989 **FIRST TEAM:** Kristen Winters
1990 **FIRST TEAM:** Chelle Frates, Eleanor Stone, Kristen Winters
1991 **FIRST TEAM:** Michelle Brennan, Stacy Gilburg, Eleanor Stone
SECOND TEAM: Susan Bisignaro
THIRD TEAM: Chris McGinley, Jen Stewart
1992 **FIRST TEAM:** Christina McGinley
SECOND TEAM: Becca Main, Jen Stewart
THIRD TEAM: Amy Stairs
1993 **FIRST TEAM:** Becca Main, Christine McGinley
SECOND TEAM: Chris Blais, Shelly Meister
1994 **FIRST TEAM:** Chris Blais, Jill Pearsall
THIRD TEAM: Sharon Kuntz
1995 **FIRST TEAM:** Jen Coletta
THIRD TEAM: Meghann Spratt
1996 **FIRST TEAM:** Tara Maguire
THIRD TEAM: Heather Gorlaski
1997 **FIRST TEAM:** Heather Gorlaski, Kim Hicks

HONORS & AWARDS

- 1998** **SECOND TEAM:** Dawn Lammey
THIRD TEAM: Sonje Volla
FIRST TEAM: Heather Gorklaski, Dawn Lammey
SECOND TEAM: Traci Anselmo, Sonje Volla
THIRD TEAM: Jamie Smith
- 1999** **FIRST TEAM:** Traci Anselmo, Tracy Larson
SECOND TEAM: Maegan Galie
THIRD TEAM: Mandy Robinson
- 2000** **FIRST TEAM:** Traci Anselmo
SECOND TEAM: Kiley Kulina
THIRD TEAM: Jill Martz
- 2001** **FIRST TEAM:** Kiley Kulina, Jill Martz
THIRD TEAM: Timarie Legel
- 2002** **FIRST TEAM:** Heather Conroy, Jill Martz
THIRD TEAM: Kelly Concini, Timarie Legel
- 2003** **FIRST TEAM:** Heather Conroy
SECOND TEAM: Timarie Legel
THIRD TEAM: Neilye Stoner
- 2004** **FIRST TEAM:** Amanda Eckert
SECOND TEAM: Bekah Hostetler
- 2005** **FIRST TEAM:** Natalie Berrena
SECOND TEAM: Sara Cahill
THIRD TEAM: Kiersten Wood
- 2006** **FIRST TEAM:** Kiersten Wood
SECOND TEAM: Jen Beaumont, Jen Long
THIRD TEAM: Annelise Legel
- 2007** **FIRST TEAM:** Jen Long, Kiersten Wood
THIRD TEAM: Allison Scola, Mallory Weisen
- 2008** **FIRST TEAM:** Jen Long
SECOND TEAM: Jen Beaumont, Allison Scola
- 2010** **SECOND TEAM:** Kelsey Amy, Ayla Halus
THIRD TEAM: Jessica Longstreth

NFHCA ALL-MIDEAST REGION

- 1991** **FIRST TEAM:** Susan Bisignaro, Michele Brennan, Stacy Gilburg, Chris McGinley Amy Stairs, Jen Stewart, Eleanor Stone
SECOND TEAM: Becca Main
- 1992** **FIRST TEAM:** Becca Main, Chris McGinley, Shelly Meister, Jill Pearsall, Amy Stairs, Jen Stewart

- 1993** **SECOND TEAM:** Chris Blais
FIRST TEAM: Kirstie Benedict, Chris Blais, Becca Main, Chris McGinley, Shelly Meister, Jill Pearsall
SECOND TEAM: Kim Hicks, Leigh Hoinsky, Sharon Kuntz, Tara Maguire
- 1994** **FIRST TEAM:** Chris Blais, Sharon Kuntz, Tara Maguire, Shelly Meister, Jill Pearsall
SECOND TEAM: Kim Hicks, Marcy Kolongowski
- 1995** **FIRST TEAM:** Jen Coletta, Shelly Meister, Meghann Spratt, Sonje Volla
SECOND TEAM: Jenni Bisignaro, Holly Bollinger, Dawn Lammey
- 1996** **FIRST TEAM:** Kim Hicks, Heather Gorklaski, Tara Maguire, Sonje Volla
SECOND TEAM: Holly Bollinger, Dawn Lammey
- 1997** **FIRST TEAM:** Heather Gorklaski, Kim Hicks, Dawn Lammey, Tracey Larson, Sonje Volla
SECOND TEAM: Traci Anselmo, Jamie Smith
- 1998** **FIRST TEAM:** Traci Anselmo, Maegan Galie, Heather Gorklaski, Dawn Lammey, Jamie Smith, Sonje Volla
SECOND TEAM: Tracey Larson
- 1999** **FIRST TEAM:** Traci Anselmo, Maegan Galie, Kiley Kulina, Tracey Larson, Mandy Robinson
- 2000** **FIRST TEAM:** Traci Anselmo, Maegan Galie, Kiley Kulina, Jill Martz, Meredith Shulzitski
SECOND TEAM: Mandy Robinson
- 2001** **FIRST TEAM:** Kiley Kulina, Jill Martz, Timarie Legal, Neilye Stoner, Annie Zinkavich
SECOND TEAM: Meredith Shulzitski
- 2002** **FIRST TEAM:** Kelly Concini, Heather Conroy, Timarie Legel, Jill Martz, Neilye Stoner
SECOND TEAM: Kate Bender, Amanda Eckert, Annie Zinkavich
- 2003** **FIRST TEAM:** Heather Conroy, Amanda Eckert, Timarie Legel, Neilye Stoner, Annie Zinkavich
SECOND TEAM: Karin Grap, Bekah Hostetler

- 2004** **FIRST TEAM:** Amanda Eckert, Bekah Hostetler, Sara Cahill
- 2005** **FIRST TEAM:** Kiersten Wood, Natalie Berrena, Sara Cahill, Bekah Hostetler, Molly Schriver
SECOND TEAM: Shaun Banta
- 2006** **FIRST TEAM:** Jen Beaumont, Annelise Legel, Jen Long, Carey Maser, Kiersten Wood
SECOND TEAM: Shaun Banta, Mallory Weisen
- 2007** **FIRST TEAM:** Jen Long, Allison Scola, Mallory Weisen, Kiersten Wood
SECOND TEAM: Shaun Banta, Jen Beaumont, Britney Long
- 2008** **FIRST TEAM:** Jen Beaumont, Jen Long, Allison Scola
SECOND TEAM: Brooke Hoffsmith, Bethany Marvel
- 2009** **FIRST TEAM:** Kelsey Amy, Jessica Longstreth
SECOND TEAM: Laura Cahill, Bethany Marvel
- 2010** **FIRST TEAM:** Kelsey Amy, Ayla Halus, Jessica Longstreth
SECOND TEAM: Brittany Grzywacz

NFHCA MIDEAST REGION COACH OF THE YEAR

- 1990** Charlene Morett
- 1991** Charlene Morett
- 1993** Charlene Morett
- 2000** Charlene Morett
- 2005** Charlene Morett
- 2007** Charlene Morett
- 2010** Charlene Morett

WOMENSFIELDHOCKEY ALL-AMERICANS

- 2005** **FIRST TEAM:** Natalie Berrena
SECOND TEAM: Kiersten Wood
- 2006** **SECOND TEAM:** Annelise Legel, Kiersten Wood
- 2007** **FIRST TEAM:** Jen Long, Kiersten Wood
SECOND TEAM: Allison Scola
THIRD TEAM: Mallory Weisen
- 2008** **FIRST TEAM:** Jen Long *, Allison Scola
SECOND TEAM: Jen Beaumont

*Long also Defensive Player of the Year

2010 **THIRD TEAM:** Kelsey Amy
ALL-ROOKIE: Brittany Grzywacz

NFHCA NATIONAL ACADEMIC SQUAD

2002 Kate Bender
Kelly Concini
Timarie Legel
Michele Rigby
Neilye Stoner

2003 Rebekah Hostetler
Timarie Legel
Michele Rigby
Molly Schriver
Neilye Stoner

2004 Jennifer Beam
Ali Cavin
Erica Hoffsmith
Bekah Hostetler
Annelise Legel
Britney Long
Michele Rigby
Molly Schriver
Kiersten Wood

2005 Jen Beaumont
Sara Cahill
Alex Cavin
Christine Dudek
Lauren Ertzberger
Erica Hoffsmith
Bekah Hostetler
Annelise Legel
Britney Long
Jen Long
Jen Miller
Molly Schriver
Allison Scola

2006 Gina Bartolacci
Amy Bonenberger
Laura Cahill
Lauren Ertzberger
Erica Hoffsmith
Annelise Legel
Britney Long
Jen Long
Bethany Marvel
Jen Miller
Kaity Pickett
Allison Scola

2007 Gina Bartolacci
Jen Beaumont
Amy Bonenberger
Laura Cahill
Sarah Dickens

Cindy Donald
Britney Long
Jen Long
Bethany Marvel
Ali Meves
Jen Miller
Jenny Purvis
Allison Scola
Daneen Zug

2008 Aubrey Aden-Buie
Gina Bartolacci
Jen Beaumont
Amy Bonenberger
Laura Cahill
Cindy Donald
Jen Long
Bethany Marvel
Casey McCartin
Ali Meves
Jen Miller
Jenny Purvis
Kristen Schaefer
Allison Scola
Arielle Spadea
Daneen Zug

2009 Kelsey Amy
Gina Bartolacci
Amy Bonenberger
Bethany Marvel
Casey McCartin
Ali Meves
Jenny Purvis
Alex Schlener
Daneen Zug

Jeannie Fissinger was a first-team All-American in 1979 and garnered the 1980 Broderick Award as the top field hockey player in the nation.

2010 Annabelle Abdo
Kelsey Amy
Ayla Halus
Jacqueline Kenney
Casey McCartin
Ali Meves
Jenny Purvis
Lauren Purvis
Whitney Reddig
Daneen Zug

CoSIDA ACADEMIC ALL-DISTRICT

2009 Amy Bonenberger (Second Team)

CoSIDA ACADEMIC ALL-AMERICAN

2000 Traci Anselmo

IAIW ALL-TOURNAMENT TEAM

1981 Candy Finn
Brenda Stauffer
Tracy Houston

NCAA ALL-TOURNAMENT TEAM

1982 Judy Mahaffey
Brenda Stauffer

1986 Diane Schleicher

1990 Kristen Winters

1991 Susan Bisignano
Michele Brennan

1993 Becca Main

2007 Shaun Banta
Jen Beaumont
Jen Long
Allison Scola
Mallory Weisen

NATIONAL PLAYER OF THE YEAR

1982 Brenda Stauffer

BRODERICK AWARD

1980 Jeannie Fissinger
1981 Candy Finn

U.S. NATIONAL TEAMS & OLYMPIC ATHLETES

Three former Nittany Lions have competed in the Olympics. In 1980, Chris Larson (**below right**) and current Penn State Head Coach Charlene Morett (**left**) qualified for the Olympic Team that was set to compete in Moscow. The U.S. did not compete in those games due to the boycott, but Morett and Larson made the team again four years later in Los Angeles and won the bronze medal. That year, Brenda Stauffer (**center**) also competed for the United States, giving that squad three former Penn State players on its experience.

Says Morett of her experience, "Penn State prepared me to play at the highest level. My goal is to prepare my current players for similar challenges."

In addition to the three Olympians, Penn State also has a rich history of providing players for the main U.S. National Team as well as other national teams. Recently graduated All-Americans Jen Long and Allison Scola were the latest members as both were part of the U.S. Under-21 National Team. Last July, Scola was also named to the U.S. Development Squad

NITTANY LIONS ON U.S. NATIONAL TEAM

- 1978 Barb Doran
Candy Finn
Jeannie Fissinger
Chris Larson
Charlene Morett
Jan Snyder
- 1979 Candy Finn
Jeannie Fissinger
Chris Larson
Charlene Morett
Jan Snyder
- 1980 Chris Larson
Charlene Morett
- 1981 Jeannie Fissinger
Chris Larson
Charlene Morett
- 1982 Chris Larson

- 1983 Charlene Morett
Chris Larson
Charlene Morett
Brenda Stauffer
- 1984 Chris Larson
Charlene Morett
Brenda Stauffer
- 1991 Michele Brennan
Jen Stewart
Eleanor Stone
- 1992 Eleanor Stone
- 1993 Eleanor Stone
- 1994 Becca Main
Eleanor Stone
- 1995 Tara Maguire
Eleanor Stone
- 1999 Tracey Larson
Eleanor Stone
- 2000 Maegan Galie
Tracey Larson
Eleanor Stone
- 2001 Tracey Larson

U.S. UNDER-21 TEAM

- 1980 Jeannie Fissinger
- 1981 Brenda Stauffer
- 1982 Brenda Stauffer
- 1989 Kristen Winters
- 1990 Kristen Winters
- 1992 Kirstie Benedict
Tara Maguire
Jill Pearsall
- 2000 Maegan Galie
Jill Martz
- 2001 Kiley Kulina
- 2005 Jen Long
Allison Scola
- 2006 Jen Long
Allison Scola
- 2007 Allison Scola

U.S. UNDER-23 TEAM

- 1987 Diane Schleicher

U.S. SENIOR SQUAD

- 1999 Traci Anselmo
- 2000 Traci Anselmo
- 2008 Jen Long
Allison Scola
- 2009 Allison Scola

ALL-TIME LETTERWINNERS

Gerhart, Margaret	1973-74
Gerstenberger, Suzanne	1969
Gilburg, Stacy	1988-91
Ginder, Marci	2000
Goerlich, Pat	1964
Goodman, Lisa	1971
Gorlaski, Heather	1995-98
Gorman, Debbie	1972-75
Graber, Nora	1999
Grap, Karin	2001-04
Graves, Hilary	1975
Gray, Laurie	1980-83
Grzywacz, Brittany	2010
Guertin, Connie	1964-65

H

Haag, Marilyn	1967-68
Haas, Angie	1995-98
Hahn, Susan	1976-77
Hallowell, Betty	1964
Halsey, Peggy	1964
Halus, Ayla	2009-10
Hammerle, Holly	1964-66
Hannigan, Gwen	1973-74
Harland, Janet	1971-72
Harlocker, Mary Ann	1966
Harper, Becky	1972-75
Harrington, Erin	2003
Harris, Marcia	1965-66
Hartleb, Betsy	1970
Haythornthwaite, Jane	1975-76
Heining, Barb	1966-69
Heining, Suzanne	1969, 72
Heiser, Kelly	1989-92
Hermann, Shawn	1986
Hersperger, Virginia	1976
Hess, Debbie	1973-75
Hicks, Kim	1993-97
High, Catherine	1965
High, Fay	1970-72
Himes, Heather	1973
Hoffines, Cindy	1966
Hoffmeister, Eleanor	1965-66, 68
Hoffsmith, Brooke	2006-09
Hoffsmith, Erica	2004-06
Hoinski, Leigh Ann	1990-93
Hoke, Barbara	1981
Hoke, Lauren	1979-80
Holberg, Joyce	1976-79
Holland, Debbi	1970-71
Hopkins, Anne	1982-83
Horrocks, Donna	1965-67

Hostetler, Bekah	2002-05
Houston, Tracy	1979-82
Howard, Kelly	1986-87, 89
Hoysted, Karen	1987
Hughes, Alexandra	1982-85
Hughes, Monica	1981-84
Huntzinger, Beth	1967
Hutchings, Lorraine	1969-72
Hvorecky, Janice	1973-74

I

Intorre, Cheree	1973
Isert, Tracy	1982-83

J

Jackson, Evelyn	1972
Jackson, Virginia	1964-66
Jacobsen, Susan	1978
Jaskol, Sandra	1979
Javens, Johanna	1979-80
Johnston, Gretchen	1968
Johnston, Julie	1987-90
Joines, Shannon	1986-89
Jones, Cynthia	1969
Jones, Karen	1976-78
Jordan, Barbara	1981-82

K

Karpinski, Cynthia	1978-79
Kasper, Sara	1998-99
Kassab, Chris	1970-73
Kenney, Jacqueline	2010
Kidder, Lynette	1987-90
Kingsbury, Erin	2000
Kinnear, Wendy	1967-69
Kinsel, Lois	1972
Klein, Kathy	1985-86, 88-89
Kline, Sue	1969-71
Klinetob, Nancy	1972
Koffenberger, Jane	1979-82
Kofroth, Irene	1997-00
Kolongowski, Ann	1988-89, 91-92
Kolongowski, Marcy	1993-95
Koterba, Robin	1970-71
Kranzley, Gwen	1971-73
Kriebler, Debi	1972
Kropp, Barbara	1974
Krouse, Gretchen	1967
Krouse, Karen	1964
Kulina, Kiley	1998-01
Kuntz, Sharon	1991-94

Timarie Legel was a three-time All-American during her four-year career with the Nittany Lions from 2000-03.

Kurley, Debbie	1983
----------------	------

L

Lammey, Dawn	1995-98
Lamparter, Debbie	1969-70
Land, Beverly	1973
Landis, Heidi	1993-97
Langton, Sarah	1996
Larson, Carol	1974
Larson, Chris	1973-77
Larson, Kelly	2001-03
Larson, Tracey	1996-99
Lear, Jeanette	1968-70
Legel, Timarie	2000-03
Legel, Annelise	2003-06
Lemyre, Elizabeth	1976
Lentz, Sharon	1969-70
Leuchte, Heidi	1999-00
Linde, Beth	1973
Long, Britney	2005-07
Long, Janelle	1998-00
Long, Jen	2005-08
Longstreth, Jessica	2008-09
Lovelace, Terri	1977-80
Lympany, Sue	1970-71

M

MacLeod, Pamela	1978
Macon, Leslie	1969-71

Madison, Nancy	1972
Maguire, Tara	1992-95
Mahaffey, Judy	1979-82
Main, Becca	1990-93
Maine, Elizabeth	1974
Malinich, Lisa	1987
Malone, Debra	1977-79
Mandracchia, Meredith	1991-94
Mannarino, Joni	1975-77
Mannion, Carter	1981
Marshall, Shelly	1989-90
Martin, Suzane	1977
Martindale, Jane	1966
Martz, Jill	1999-02
Marvel, Bethany	2006-09
Maser, Carey	2003-06
Mattson, Linda	1980-83
McBride, Jen	1988-89
McCarthy, Mary	1983-86
McCartin, Casey	2008-10
McConnell, Linda	1971-73
McCoy, Susie	1974-75
McCullough, Jean	1965-66
McFadden, Noreem	1986
McGinley, Chris	1990-93
McKinney, Kym	1995-98
McMonagle, Cheri	1984-85
Mechan, Candy	1980
Meeder, Jill	1972-73
Meeder, Lynn	1968
Meehan, Cynthia	1979-82
Meister, Shelly	1992-95
Mell, Lix	1975
Merriman, Va.	1968
Meves, Ali	2007-09
Meyer, Jolene	1973
Miller, Jen	2006-09
Miller, Kristen	2003-05
Minor, Raleigh	1986
Mitinger, Jean	1981-83
Monahan, Michele	1983-86
Monastero, Lisa	1982
Montheith, Leslie	1980
Moon, Christine	1980
Mooney, Suzanne	1985
Moragan, Mary	1971-73
Morett, Charlene	1975-78
Morgan, Eileen	1986
Morrison, Maureen	1976-77
Mullan, Kathy	1968-70, 72
Mulvey, Susan	1986-87
Mundie, Barbara	1982-83
Murchie, Jane	1964

Musca, Mary	1974
N	
Neave, Tracy	1984-85

O	
Oates, Kristen	1986
Obert, Ann	1985
O'Brien, Francine	1972-75
Obrzut, Nancy	1967
O'Connor, Shelley	1989
O'Donnell, Cynthia	1976
O'Leary, Maureen	1990

P	
Palahnuk, Stacia	1983-86
Parisi, Eleanor	1967
Parsons, Cindy	1972-73
Parsons, Susan	1977-79
Parzanese, Sharon	1966
Pascoe, Denise	1987
Patterson, Mary Sue	1977-80
Pearsall, Jill	1991-94
Petchel, Jordan	2007-08
Petrick, Sue Carolyn	1965
Poley, Leslie	1975
Polin, Cohanne	1969
Prakken, Marty	1965-67

Prewitt, Victoria	1997
Pribula, Shari	1984-85
Purvis, Lauren	2010
Purvis, Jenny	2007-09

R	
Radzinski, Jill	1985-88
Rapino, Ann Marie	1983-84
Ratcliffe, Sally	1981
Raven, Di	1967
Razzi, Lorraine	1982-85
Reddig, Whitney	2010
Reed, Julie	1984-85
Rhein, Danielle	1994-96
Rhoads, Barbara	1976-78
Rhodes, Sue	1966-69
Rickards, Karen	1980-83
Rickards, Susan	1978-81
Rigby, Michele	2001-04
Ringer, Nancy	1973-75
Ritter, Susan	1973-75
Robinson, Mandy	1996, 98-00
Roepke, Kathleen	1984
Roger, Mary Lou	1968
Rogers, Anna	1983
Royer, Candy	1970
Rumberger, Kathy	1969-70
Rundegren, J.	1968
Rusert, Amy	1988

S	
Sanders, Lydia	1983
Saulnier, Julie	1988-89
Schaefer, Kristen	2009-10
Schaefer, Mary	2001-03
Scheller, Sally Jo	1977-80
Scherer, Lynn	1989-90
Schlater, Doreen	1981-84
Schleicher, Diane	1986-87
Schlener, Alex	2009-10
Schnellenbach, Karen	1976-78
Schriver, Molly	2002-05
Schroeder, Lisa	1984-85
Scola, Allison	2005-08
Scott, Sarah	1994-96
Scott, Sharon	1975-77
Scott, Sue	1964-65
Seitz, Linda	1966
Seygal, Linda	1968-69
Seymour, Jeanette	1967
Sgrignoli, Lana	1990
Shannon, Colleen	1978-79

Jill Martz earned four letters and was named to three All-American teams during her time at Penn State from 1999-2002.

ALL-TIME LETTERWINNERS

Shannon, Maureen	1984
Shaton, Penny	1965-67
Shedd, Barbara	1969
Sheehan, Anne	1981-82
Shelly, Jo	1975-77
Sherer, Lynn	1988
Shilkret, Tracey	1987-90
Shindler, Lyndell	1970-73
Shoemaker, Cynthia	1977
Shulzitski, Meredith	1998-01
Shupp, Jodi	1967
Shuster, Pam	1970-71
Sibson, Joni	1964-65, 67
Silversten, Lauren	1985-86
Smart, Jean	1984
Smith, Bonnie	1967
Smith, Jamie	1994-98
Smith, Megan	1987
Smith, Renee	1986
Smutzer, Linda	1967
Snyder, Jan	1978-80
Solvibile, Donna	1983-85
Sommers, Sue	1984-87
Sorieor, Julie	1971-73
Spealler, Julie	1994-97
Spies, Maya	1965, 68
Sposito, Julie	1997-99
Spratt, Meghann	1993-96
St. Clair, Rhona	1984
St. John, Sue	1970
Stairs, Amy	1989-92
Stang, Lee	1975-77
Stanton, J.	1968
Stauffer, Brenda	1979-82
Stauffer, Tracy	1987-88
Stausser, Cristi	1985
Stephan, Barbara	1974-76
Stewart, Jen	1989-92
Stodefalke, Kerstin	1980
Stokes, Beth	1984-87
Stone, Eleanor	1988-91
Stoner, Neilye	2000-03
Stranzl, Lori	1986-87
Streeton, Nancy	1974
Swarr, Liberty	1994-95
Sylvester, Sherrie	1981-83
Szegda, Kathy	1966

T

Taylor, Carol	1985-86
Thomas, Faith	1966-67
Thomas, Terri	1980

Thompson, Beth	1982-83
Thompson, Paulette	1991-94
Tinnuci, Sharon	1978-81
Trone, Sandy	1965-66
Tuthill, Maureen	1967-68

U

Usko, Joni	1982
------------	------

V

Van Bodegom-Smith, Jill	1977-80
Vaughan, Rebecca	1985-87
Vitale, Chris	1983-86
Vizzo, Torey	1993-95
Volla, Sonje	1995-98
Voystock, Karen	1967

W

Wagenseller, Kathy	1964
Walker, Abigail	1994-95
Wallace, Karen	1965, 67-68
Ward, Karen	1971
Ward, Susan	1973-76
Wathan, Sandy	1964
Watkins, Lynn	1973-75
Watts, Kathryn	1976
Weaver, Amy	1989-91
Weaver, Nikki	1990
Webb, Jenn	1996-97
Weikel, Terri	1989
Weinburger, Myra	1966
Weisen, Mallory	2004-07
Wentzel, Linda	1969
West, Kellie	1985-86
West, Sue	1972-75
Weston, Kathryn	1965
Wickens, Louise	1966
Wilde, Carolyn	1979-80
Wilkerson, Cenna	2000
Will, Emily	1998-00
Williamson, Elaine	1977
Willits, Lydia	1966
Winans, Karen Bell	1965
Winters, Kristen	1987-90
Wood, Eleanor	1966
Wood, Kiersten	2004--07
Wood, Marjorie	1965
Worjeck, Helen	1964
Worley, Tami	1985-88
Wright, Rene	1980-83

Daneen Zug was a four-year standout back for the Nittany Lions during her career from 2007-10.

Y

Yocom, Margaret	1966
Yoder, Susan	1988-89
Youndt, Lorraine	1968-69
Young, Gail	1965-67

Z

Zimmerman, Sally	1984-87
Zinkavich, Annie	2000-03
Zoble, Judy	1968
Zuck, Donna	1976
Zug, Daneen	2007-10
Zukowski, Monica	1965

Bold indicates on 2011 roster

