

NEBRASKA

2015-16 NEBRASKA RIFLE

FRESHMAN

2015-16 NEBRASKA RIFLE

SENIORS

WELCOME TO NEBRASKA RIFLE

2015-16 Media Guide & Record Book

2015-16 Nebraska Rifle Team (from left): Nina Radulovic, Katie Brown, Hannah Virga, Alexandra Lorentz, Jordan Miller, Marissa Major, Magdalena Mical, Rachel Yager, Jaycee Carter, Rachel Martin and Denise Martin.

TABLE OF CONTENTS

Introduction/Outlook	1-7
Nebraska Quick Facts	1
Rifle Glossary/Scoring System	2
NU Rifle Range.....	3
2015-16 Season Outlook/Schedule	4-5
2015-16 Opponent Information	6
Great America Rifle Conference	7
Staff and Administration	8-12
Head Coach Ashley Rose-MacAllister	8
Assistant Coach Rick Johnson.....	9
Administrators/Support Staff.....	10
Director of Athletics Shawn Eichorst.....	11
Administrators.....	12
The Huskers	13-23
Alexandra Lorentz	13
Marissa Major	14
Denise Martin.....	15
Magdalena Mical.....	16
Jaycee Carter	17
Rachel Martin	18
Katie Brown	19
Jordan Miller	20
Nina Radulovic.....	21
Hannah Virga	22
Rachel Yager	23
History and Records	24-31
2014-15 Review	24-25
Awards/Honors	26
Letterwinners/Academic Awards	27
All-Time Series Records.....	28-29
School Records	30-31

This is Nebraska	32-48
World-Class Facilities.....	32-33
National Powers/Big Ten Leaders	34-35
Athletic Medicine/Caring for Huskers	36-37
Academics/Student Life	38-43
University of Nebraska/Nebraska Life.....	44-47
Nebraska Rifle	48

NEBRASKA QUICK FACTS

Location	Lincoln, Neb.
Population	268,738
Enrollment.....	25,260
Founded	Feb. 15, 1869
Chancellor	Harvey S. Perlman, J.D.
President	Hank M. Bounds, Ph.D
Director of Athletics	Shawn Eichorst
Colors	Scarlet and Cream
Nickname	Cornhuskers/Huskers
Conference	Great America Rifle Conference
Affiliation	NCAA Division I
Home Facility.....	Nebraska Rifle and Pistol Range
Head Coach.....	Ashley Rose-MacAllister (Second Season)
Rose-MacAllister's Phone	(402) 472-6167
Rose-MacAllister's Email	arose@huskers.com
Assistant Coach	Rick Johnson (First Season)
Johnson's Phone.....	(402) 472-4830
Johnson's Email	rjohnson@huskers.com
Rifle Secretary	Karin Fusco
Fusco's E-mail	kfusco@huskers.com
Rifle Office Phone.....	(402) 472-6167
Rifle Office Fax.....	(402) 472-6168
Address.....	203 Coliseum
.....	Lincoln, NE 68588-0170

NEBRASKA COMMUNICATIONS

Nebraska Rifle Contact.....	Erica Nett
Phone	(402) 472-2264
E-mail.....	enett@huskers.com
Communications Fax	(402) 472-2005
Assistant A.D./ Communications.....	Keith Mann
Director of Communications Operations.....	Jeff Griesch
Associate Communications Director.....	Shamus McKnight
Assistant Communications Director	Matt Smith
Assistant Communications Director	Jeremy Foote
Assistant Communications Director	Nate Pohlen
Photographer	Scott Bruhn
Administrative Assistant.....	Vicki Capazo
Address.....	One Memorial Stadium
.....	Lincoln, NE 68588-0123

NON-DISCRIMINATION STATEMENT

The University of Nebraska-Lincoln does not discriminate based on race, ethnicity, color, national origin, sex, religion, disability, age, sexual orientation, gender identity, genetic information, veteran status, marital status and/or political affiliation in its programs, activities or employment. For non-discrimination inquiries, contact the Director of IEC/Title IX Coordinator or the Section 504/ADA Coordinator at 128 Canfield Administration Building, Lincoln, NE 68588, (402) 472-3417 or the Office of Civil Rights.

CREDITS

The 2015-16 Nebraska Rifle Media Guide was written and designed by student assistant Erica Nett with editorial assistance from Communications Director of Operations Jeff Griesch and Assistant Communications Director Matt Smith. Photos by Scott Bruhn. The 2015-16 Nebraska Rifle Media Guide can be downloaded for free at Huskers.com.

RIFLE GLOSSARY

Air rifle – A gun that uses a .177 caliber lead pellet propelled by compressed air instead of a gunpowder charge. The rifles can weigh up to 12.12 pounds.

Cleaned – A perfect target, in which the shooter hits a 10 on each of the 10 targets on the sheet for a score of 100. Can also be used to refer to a perfect match.

Front sight – The sight attached to the end of the barrel of the rifle, holding the front aperture.

Electronic targets – A target system that uses microphones and sound waves from the bullet or pellet going through the paper to send to a monitor on each point.

Iron sights – Sights that employ no magnification.

Kneeling – Shooting from a kneeling position with a sling and kneeling roll to support the position.

Off hand – The unsupported standing position.

Perfect match score – In air rifle and smallbore, 600 is perfect.

Prone – Shooting from a lying position.

Record shots – Also known as “shots for record,” those shots that are counted toward the match score, with “sighters” not included.

Relay – One group of shooters firing the match at the same time.

Shooting glove – A padded glove, with or without fingers, used to ensure the comfort of the non-dominant hand (i.e., a right-handed shooter wears a glove on the left hand) as the shooter supports the rifle.

Shooting jacket – The jacket is made of leather or canvas and provides support and pads the shooter to minimize the effect of pulse and recoil. There are strict guidelines regarding the thickness.

Shooting boots – Boots designed for rifle shooting. They have the toe end of the sole and the heel cut flat for stability.

Shooting trousers – Snug canvas and/or leather pants usually worn over running tights or sweatpants. They often have padded reinforcements sewn on both knees and the seat to prevent the slipping of elbows and knees when firing from the kneeling position.

Sighting shots – Practice shots taken before going “for record.” Sighting shots are unlimited and may be fired before the beginning of each position. Once a position’s first record shot has been fired, no further sighting shots are permitted.

Sling – Adjustable strap with buckle adjustments and arm cuffs that provide stability. A sling is attached to the rifle and helps to support it in prone and kneeling positions.

Smallbore – .22 caliber gun with an iron sight used in competition. It can be customized with special accessories and/or alterations (barrel length and style, stock, design, etc.) to fit the shooter’s needs and comforts.

SCORING SYSTEM

AIR RIFLE

Course of Fire – Competitors stand and shoot lead pellets from .177 caliber rifles at targets 10 meters away.

Rifle – Air rifles can be either air or gas powered and weigh up to 12.12 pounds by NCAA regulations.

Time – Competitors have 75 minutes to fire 60 shots from the standing position.

Perfect Match Score – A perfect match score of 600 is the maximum for air rifle.

Actual size of an air rifle target

SMALLBORE

Course of Fire – In smallbore three-position rifle, athletes fire .22 caliber rifles from the kneeling, prone, and standing (also called off hand) positions at targets 50 feet away.

Rifle – Smallbore rifles may not exceed 17.6 pounds by NCAA regulations.

Time – Competitors have 105 minutes for 20 record shots in the kneeling position, 20 record shots in the prone position and 20 record shots in the standing position.

Perfect Match Score – A perfect match score of 600 is the maximum for smallbore.

Actual size of a smallbore target

ATHLETIC DEPARTMENT

Athletic Administration

Director of Athletics Shawn Eichorst

Executive Associate Athletic Directors

Development, Ticketing & Events Marc Boehm
Academics Dennis Leblanc
Administration/SWA Pat Logsdon
CFO John Jentz
Performance & Strategic Research Steve Waterfield

Senior Associate Athletic Directors

Facilities & Capital Planning Bob Burton
Marketing & Communications David Witty
Compliance Jamie Vaughn
Life Skills & N Club Keith Zimmer

Associate Athletic Directors

Athletic Medicine Dr. Lonnie Albers
Community, Governmental & Charitable Relations...Chris Anderson
Facilities & Events Butch Hug
Capital Projects and Construction John Ingram
Development & Ticket Operations . Diane Mendenhall

Assistant Athletic Directors

Ticketing Holly Adam
Strength and Conditioning Boyd Epley
Facilities Eric Haynes
HuskerVision Shot Kleen
Communications Keith Mann
Compliance Laure Ragoss
Marketing & Fan Experience Jason Rathe

University Administration

Chancellor Harvey S. Perlman, J.D.
President Hank M. Bounds, Ph.D
Institutional Representative Jo Potuto, J.D.
Board of Regents Timothy Clare, Lincoln
..... Howard Hawks, Omaha
..... Jim Pillen, Columbus
..... Hal Daub, Omaha
..... Robert Schafer, Beatrice
..... Bob Phares, North Platte
..... Kent Schroeder, J.D., Kearney
..... Bob Whitehouse, Omaha
Nebraska-Lincoln Student Regent Thien Chau
Nebraska-Kearney Student Regent Evan Calhoun
Nebraska-Omaha Student Regent Brock Lewis
Nebraska-Medical Center Student Regent Andrew Shaw

NEBRASKA RIFLE & PISTOL RANGE

In April 2006, Nebraska became just the second university in the nation to add electronic targets to its rifle facilities. First seen only in international and Olympic competition, the electronic targets were added to the U.S. Air Force Academy's facilities before the Huskers adopted the new technology.

Electronic targeting enables shooters to aim at only one target instead of 10 different targets. The

machine contains a roll of black paper, which refills the open target with a clean piece of paper after every shot. Four microphones in the electronic targets sense the precision of the shot, transmitting the information to an online computer monitor.

"Electronic targets have allowed our rifle team to reach more viewers. It has been a great marketing tool to promote our sport as well as keep everyone

across the country informed. With electronic targets you no longer have to be at the range to see what is going on; you are able to pull it up on the internet. With the information so readily available it helps to grow the support base for our team and our university," Coach Ashley Rose-MacAllister said.

Jaycee Carter and the rest of the Huskers benefit from an advanced electronic targeting system and some of the finest one-on-one coaching instruction in the nation.

"This target system benefits our athletes in a number of ways. We are able to get immediate results, which makes our day shorter compared to paper targets. Our athletes are also able to work on different types of mental training that is often hard to do without electronic targets. As a coach it is a great coaching tool - I am able to see tendencies in their shots to coach them on the line."

Coach Ashley Rose-MacAllister

"The targets allow matches to run more efficiently and to be scored more consistently.

Matches and training are quicker as the paper targets don't need to be scored manually. Also, they allow the shooter to have a single aiming point, instead of 10 different ones a paper target."

Assistant Coach Rick Johnson

The NU Rifle Range offers the best electronic targeting and state-of-the-art technology for Husker student-athletes to maximize their potential.

EXPERIENCED HUSKERS TAKE AIM AT NCAA TITLE

Head coach Ashley Rose-MacAllister returns from an impressive debut at Nebraska, leading the NU rifle team to a fourth-place finish at the 2015 NCAA Championships and producing an individual smallbore championship from Rachel Martin. The Huskers finished with an overall record of 17-10 that included a regular-season mark of 7-5.

Rose-MacAllister will be joined this year by assistant coach Rick Johnson, who spend four years at Army West Point, prior to coming to Nebraska. Johnson is eager to start making an immediate impact at Nebraska.

"I feel that I bring a good mix of technical skills and mental skills to help the team," Johnson said. "I enjoy working one-on-one with the athletes. Since starting with the team this season I've already seen some improvements with the athletes. I'm excited about this team and can't wait for the competitions to start."

Nebraska brings back six shooters from last season who are all upperclassmen. Denise Martin, Rachel Martin, Jaycee Carter, Marissa Major and Alexandria Lorentz all have at least two years of collegiate experience, and four of the six have NCAA Championship experience as well.

"We have a strong leadership coming back from last year," Rose-MacAllister said. "I know with this leadership we will be headed in the right direction for this next year. [Our] fourth-place finish [in 2015] has given us the momentum to push forward. We know that everyday we are on the range striving to get better. We will continue to focus on the process and not the outcome, for when we get our process down the reward will be what we are looking for."

The team welcomes five newcomers to the team: Katie Brown, Rachel Yager, Hanna Virga, Nina Radulovic and Jordan Miller.

With such a successful 2014-15 season and claiming an individual championship, Rose-MacAllister and Johnson expect nothing less for this upcoming season.

Denise Martin, a returning two-time All-American, is one of four seniors who will help lead this Nebraska team. Martin has the most championship experience on the team. She competed at the 2013, 2014 and 2015 NCAA Championships and finished third as a sophomore at the 2014 NCAA Championships in smallbore.

Junior Rachel Martin claimed the NCAA smallbore championship in 2015, becoming only the third Husker to win an individual NCAA title.

Senior Magdalena Mical also has championship experience, competing at the 2015 NAAs. As a junior, Mical tied her personal-best score in air rifle with a 589 and continued to shine in the classroom, earning academic All-Big Ten honors for the second consecutive year.

Marissa Major shattered both of her personal bests as a junior. In air rifle, she tallied a 584 and in smallbore she scored a 575. In the classroom, she earned academic All-Big Ten honors in 2015 and was named to the Nebraska Scholar-Athlete Honor Roll in both the fall 2014 and spring 2015 semesters. The senior from Colorado looks for continued success this season both on and off the range.

Alexandria Lorentz brings a competitive spark, which helped her succeed in 2014-15. The senior from Alaska recorded career-best scores in both smallbore (584) and air rifle (586) last season.

Lorentz was also recognized for her efforts off the range. She was named to the Nebraska Scholar-Athlete Honor Roll in both semesters, was named a Big Ten Distinguished Scholar and earned the GARC Nebraska Scholar Athlete Award. She looks to build upon her achievements from last year.

Rachel Martin, one of the nation's top shooters, brought home the NCAA individual smallbore title as a sophomore. She earned All-America awards from the CRCA and the NRA. In the classroom, Martin excelled as well, earning academic All-Big Ten and being named to the Nebraska Scholar-Athlete Honor Roll for the fall and spring semesters in 2014-15. After her success last year, Martin hopes to help the team return to nationals again in 2016.

NRA All-American Honorable Mention, Jaycee Carter built on her strong start at Nebraska and earned herself a spot to compete with the team at

2015-16 NEBRASKA RIFLE SCHEDULE

Date	Opponent	Location	Time (CST)
Oct. 10	Air Force	Colorado Springs, Colo.	9 a.m.
Oct. 11	West Virginia	Colorado Springs, Colo.	9 a.m.
Oct. 24	Memphis	Fort Worth, Texas	8 a.m.
Oct. 25	TCU	Fort Worth, Texas	8 a.m.
Oct. 31	NC State	Charleston, S.C.	7 a.m.
Nov. 14	Kentucky	NU Rifle Range	8 a.m.
Nov. 21	Akron	NU Rifle Range	8 a.m.
Jan. 23	Murray State	Murray, Ky.	1 p.m.
Jan. 31	Ohio State	Columbus, Ohio	7 a.m.
Feb. 13	Ole Miss	Annapolis, Md.	7 a.m.
Feb. 14	Navy	Annapolis, Md.	7 a.m.
Feb. 20	NCAA Qualifiers	Murray, Ky.	8 a.m.
Feb. 26-28	GARC Championships	Oxford, Miss.	TBA
March 11-12	NCAA Championships	Akron, Ohio	TBA

the 2015 NCAA Championships, where NU finished fourth. As a sophomore, she tied her personal-best air rifle score of 593. Off the range, she earned academic All-Big Ten honors and was named to the Tom Osborne Citizenship Team, as well as the Nebraska Scholar-Athlete Honor Roll. Carter looks to become one of Nebraska's top shooters this year and will be looked to for leadership both on and off the range.

This experienced bunch is joined by a group of talented freshman, including Katie Brown (Fort Scott, Kan.), Jordan Miller (Springfield, Va.), Nina Radulovic (Belgrade, Serbia), Hannah Virga (Chandler, Ariz.) and Rachel Yager (Bozeman, Mont.) This talented Nebraska team will take aim at the top teams in the nation throughout the 2015-16 season.

Rose-MacAllister and Johnson open the season when the Huskers when the Big Red travels to Colorado to battle Air Force (Oct. 10) and West Virginia (Oct. 11).

Nebraska has a bye week to prepare for TCU and Memphis in Fort Worth, Texas on Oct. 24 and Oct. 25 respectively.

The Huskers continue their series of road matches the next weekend, traveling to South Carolina to compete against NC State (Oct. 31) and Army West Point (Nov. 1).

After a week off, the Big Red return home for the only two home matches of the season. The Huskers host Kentucky on Nov. 14 and Akron on Nov. 21 at the NU Rifle Range in Lincoln.

Denise Martin helped lead the Huskers to the NCAA Championships each of her first three years at Nebraska and looks to fuel the team's run to another finals appearance as a senior.

After the conclusion of the first semester and the holiday break, the Huskers return to action Jan. 23 by traveling to Murray, Ky., to take on Rose-MacAllister's alma mater, Murray State.

Nebraska travels to Columbus, Ohio the following weekend to compete against Ohio State.

The Huskers will conclude the regular season on the weekend of Feb. 13-14, when the team travels to Annapolis, Md. to take on Ole Miss and Navy.

The Big Red begin postseason action on Feb. 20 with the NCAA Qualifiers in Murray, Ky.

2015-16 NEBRASKA RIFLE ROSTER

Name	Class	Hometown	Smallbore Apps.	Smallbore Avg.	Air Rifle Apps.	Air Rifle Avg.
Katie Brown	Freshman	Fort Scott, Kan.	n/a	n/a	n/a	n/a
Jaycee Carter	Junior	Live Oak, Calif.	28	564.36	29	584.90
Alexandrea Lorentz	Senior	Anchorage, Alaska	36	565.60	37	576.65
Marissa Major	Senior	Arvada, Colo.	36	562.37	37	572.43
Denise Martin	Senior	Chewelah, Wash.	44	584.84	44	585.10
Rachel Martin	Junior	Peralta, N.M.	30	579.07	30	588.67
Magdalena Mical	Senior	Clearwater, Fla.	39	569.18	38	581.11
Jordan Miller	Freshman	Springfield, Va.	n/a	n/a	n/a	n/a
Nina Radulovic	Freshman	Belgrade, Serbia	n/a	n/a	n/a	n/a
Hannah Virga	Freshman	Chandler, Ariz.	n/a	n/a	n/a	n/a
Rachel Yager	Freshman	Bozeman, Mont.	n/a	n/a	n/a	n/a

Washington (1)
Denise Martin
(Chewelah, Wash.)

California (1)
Jaycee Carter
(Live Oak, Calif.)

Colorado (1)
Marissa Major
(Arvada, Colo.)

Arizona (1)
Hannah Virga
Chandler, Ariz.

New Mexico (1)
Rachel Martin
(Peralta, N.M.)

Montana (1)
Rachel Yager
(Bozeman, Mont.)

Kansas (1)
Katie Brown
(Fort Scott, Kan.)

Alaska (1)
Alexandrea Lorentz
(Anchorage, Alaska)

Virginia (1)
Jordan Miller
(Springfield, Va.)

Florida (1)
Magdalena Mical
(Clearwater, Fla.)

Serbia(1)
Nina Radulovic
(Belgrade, Serbia)

By Class

Seniors (4)
Alexandrea Lorentz
Marissa Major
Denise Martin
Magdalena Mical

Juniors (2)
Jaycee Carter
Rachel Martin

Freshmen (5)
Katie Brown
Jordan Miller
Nina Radulovic
Hannah Virga
Rachel Yager

OPPONENT INFORMATION

Air Force Falcons

Oct. 10

goairforcefalcons.com

Location Colorado Springs, Colo.
 Head Coach Launi Meili
 SID Madeline McGuire
 SID Office Phone (719) 333-4263
 SID E-Mail Madeline.McGuire@usafa.edu

West Virginia Mountaineers

Oct. 11

wvusportsnet.com

Location Morgantown, W. Va.
 Head Coach Jon Hammond
 SID Shannon McNamara
 SID Office Phone (304) 293-2821
 SID E-Mail shannon.mcnamara@mail.wvu.edu

Memphis Tigers

Oct. 24

gotigersgo.com

Location Memphis, Tenn.
 Head Coach Butch Woolbright
 SID Lamar Chance
 SID Office Phone (901) 678-2349
 SID E-Mail lchance1@memphis.edu

TCU Horned Frogs

Oct. 25

gofrogs.cstv.com

Location Fort Worth, Texas
 Head Coach Karen Monez
 SID Brandie Davidson
 SID Office Phone (817) 257-7479
 SID E-Mail b.i.davidson@tcu.edu

NC State Wolfpack

Oct. 31

gopack.com

Location Raleigh, N.C.
 Head Coach Keith Miller
 SID Justice Wilson
 SID Office Phone (919) 515-1180
 SID E-Mail jewilso2@ncsu.edu

Army West Point Black Knights

Nov. 1

goarmysports.com

Location West Point, N.Y.
 Head Coach Lt. Col. Web Wright III
 SID Mady Salvani
 SID Office Phone (845) 938-3512
 SID E-Mail madeline.salvani@usma.edu

Kentucky Wildcats

Nov. 14

ukathletics.com

Location Lexington, Ky.
 Head Coach Harry Mullins
 SID Jake Most
 SID Office Phone (859) 218-1475
 SID E-Mail jake.most@uky.edu

Akron Zips

Nov. 21

gozips.com

Location Akron, Ohio
 Head Coach Marling "Newt" Engle
 SID Jonathan Platten
 SID Office Phone (330) 972-6584
 SID E-Mail jnp33@zips.uakron.edu

Murray State Racers

Jan. 23

goracers.com

Location Murray, Ky.
 Head Coach Allan Lollar
 SID Parker Griffith
 SID Office Phone (270) 809-3351
 SID E-Mail pgriffith2@murraystate.edu

Ohio State Buckeyes

Jan. 31

ohiostatebuckeyes.com

Location Columbus, Ohio
 Head Coach Ryan Tanoue
 SID Gary Petit
 SID Office Phone (614) 292-3270
 SID E-Mail petit.38@osu.edu

Ole Miss Rebels

Feb. 13

olemisssports.com

Location Oxford, Miss.
 Head Coach Valerie Boothe
 SID Kim Ling
 SID Office Phone (662) 915-7522
 SID E-Mail kling@olemiss.edu

Navy Midshipmen

Feb. 14

navysports.com

Location Annapolis, Md.
 Head Coach Bill Kelley
 SID Alex Lumb
 SID Office Phone (410) 293-8771
 SID E-Mail lumb@usna.edu

2016 NCAA Qualifiers

Feb. 20

ncaasports.com

Host Institution Murray State
 Location Pat Spurgin Rifle Range
 Murray, Ky.

2016 GARC Championships

Feb. 26-28

garcrifle.com

Host Institution Ole Miss
 Location Patricia C. Lamar Center
 Oxford, Miss.

2016 NCAA Championships

March 11-12

ncaasports.com

Host Institution Akron
 Location Louis and Freda Stile Athletics Field House
 Akron, Ohio

GREAT AMERICA RIFLE CONFERENCE

Nebraska joined the Great America Rifle Conference in 2004-05 after seven years as an independent program. The conference, which enters its 18th year of operation, includes Nebraska, Army West Point, Kentucky, Memphis, Mississippi, West Virginia and North Carolina State.

Before joining the organization, the Huskers faced nearly a month-long break between qualifiers and the NCAA Championships. As a member of the GARC, Nebraska has the opportunity to compete for the conference championship in the interim, allowing it to gauge its performance before heading to nationals. Over the last 10 seasons since joining the GARC, Nebraska has finished as high as a program-best second place at the ensuing NCAA Championships.

For more information visit the conference web site at GARCRifle.com.

ALL-CONFERENCE

Combined

First Team

2010	Janine Dutton
2009	Amanda Jeffries
2008	Amanda Jeffries
2007	Stacy Underwood
2006	Kim Chrostowski
	Misty Chanek

2005	Kristina Fehlings
------	-------------------

Second Team

2015	Rachel Martin
2014	Rachel Martin
2009	Katie Kostal
2007	Kirsten Weiss
	Kim Chrostowski
2006	Kristina Fehlings
	Andrea Franzén

Honorable Mention

2015	Denise Martin
2015	Lauren Phillips
2014	Denise Martin
	Lauren Phillips
2013	Janine Dutton
2009	Christine Costello

Smallbore

First Team

2014	Rachel Martin
2010	Janine Dutton
2009	Katie Kostal
2008	Amanda Jeffries
2007	Kirsten Weiss
2006	Misty Chanek
2005	Misty Chanek
	Kristina Fehlings

Second Team

2015	Denise Martin
2015	Rachel Martin

Nebraska earned GARC team championships in the 2004-05 and 2005-06 seasons.

2015 GARC Championship Results

Team Results

1. West Virginia	4,709	(SB: 2,323; AR: 2,386)
2. Kentucky	4,671	(SB: 2,323; AR: 2,348)
3. Nebraska	4,664	(SB: 2,306; AR: 2,358)
4. Memphis	4,649	(SB: 2,308; AR: 2,341)
5. Ole Miss	4,613	(SB: 2,282; AR: 2,331)
v* Navy	4,610	(SB: 2,270; AR: 2,340)
6. Army	4,609	(SB: 2,272; AR: 2,337)
v*. Akron	4,608	(SB: 2,286; AR: 2,322)
7. N.C. State	4,584	(SB: 2,271; AR: 2,313)

v* Navy and Akron are non-members of GARC and were invited to shoot

Combined Individual Results

No.	Athlete, School	Final Score
1.	Maren Prediger, WVU	1,183
2.	Connor Davis, Kentucky	1,181
3.	Ziva Dvorsak, WVU	1,179

Individual Results - Smallbore

No.	Athlete, School	Final Score
1.	Connor Davis, Kentucky	456.6
2.	Matt Chezem, Akron	451.8
3.	Garrett Spurgeon, WVU	442.9

Individual Results - Air Rifle

No.	Athlete, School	Final Score
1.	Garret Spurgeon, WVU	207.1
2.	Connor Davis, Kentucky	205.4
3.	Maren Prediger, WVU	186.3

2014	Lauren Phillips
2007	Kristina Fehlings
	Stacy Underwood
	Kristina Fehlings

2006	Kristina Fehlings
------	-------------------

Honorable Mention

2014	Denise Martin
2013	Katelyn Woltersdorf
2007	Kim Chrostowski
2006	Andrea Franzén

Air Rifle

First Team

2010	Janine Dutton
2007	Stacy Underwood
2006	Kim Chrostowski
2005	Kristina Fehlings

Second Team

2015	Rachel Martin
2013	Janine Dutton
2009	Amanda Jeffries
2008	Amanda Jeffries
	Elisha LaFond
2007	Kim Chrostowski
2006	Misty Chanek
	Andrea Franzén

Honorable Mention

2014	Lauren Phillips
2010	Christine Costello
2009	Christine Costello
2007	Kirsten Weiss

GARC Coach of the Year

2013	Stacy Underwood
2000	Launi Meili

GARC Shooter of the Year

2005	Kristina Fehlings
------	-------------------

GARC Outstanding Senior

2007	Stacy Underwood
2006	Misty Chanek

GARC Scholar Athlete of the Year

2014	Sunny Russell
------	---------------

GARC Sportsmanship Award

2014	Nebraska
------	----------

GARC Nebraska Scholar Athlete

2015	Alex Lorentz
------	--------------

GARC Tournament Titles

West Virginia	9 (1998, 99, 2000, 10, 11, 12, 13, 14, 15)
Kentucky	5 (2001, 02, 04, 07, 09)
Nebraska	2 (2005, 06)
Army	1 (2008)
Jacksonville State	1 (2003)

Regular-Season Champions

West Virginia	9 (1998, 99, 2000, 01, 03, 10, 11, 14, 15)
Kentucky	5 (2004, 07, 09, 12, 13)
Army	2 (2005, 06)
Nebraska	1 (2006)
Xavier	1 (2002)

GARC Individual Champions

Combined Champions

Year	Name	Score
2015	Maren Prediger, WVU	1,183
2014	Ziva Dvorsak, WVU	1,181
2013	Petra Zublasing, WVU	1,192
2012	Petra Zublasing, WVU	1,178
2011	Nicco Campriani, WVU	1,188
2010	Nicco Campriani, WVU	1,187
2009	Tom Santelli, WVU	1,169
2008	Chris Abalo, Army	1,170
2007	Jennifer Lorenzen, Mississippi	1,169
2006	Jason Dardas, Kentucky	1,177
2005*	Chris Abalo, Army	1,184
2004	Bradley Wheeldon, Kentucky	1,572
2003	Bradley Wheeldon, Kentucky	1,573
2002	Hannah Kerr, Xavier	1,572
2001	James Nash, Kentucky	1,578
2000	Thrine Kane, Xavier	1,559
1999	Mary Elsass, Kentucky	1,562
1998	Mary Elsass, Kentucky	1,562

Smallbore Champions

Year	Name	Score
2015	Connor Davis, Kentucky	456.6
2014	Lauren Phillips, Nebraska	458.3
2013	Petra Zublasing, WVU	696.4
2012	Kelly Buck, Army	683.4
2011	Nicco Campriani, WVU	690.4
2010	Nicco Campriani, WVU	691.9
2009	Ethan Settlemires, Kentucky	680.2
2008	Wilson Shannon, Mississippi	680.7
2007	Chris Abalo, Army	680.4
2006	Jason Dardas, Kentucky	683.0
2005*	Chris Abalo, Army	686.0
2004	Bradley Wheeldon, Kentucky	1,178
2003	Paul Charbonneau, Army	1,177
	Bradley Wheeldon, Kentucky	1,177
2002	Bradley Wheeldon, Kentucky	1,188
2001	James Nash, Kentucky	1,184
2000	Kelly Dove, Jacksonville State	1,171
1999	Ron Nelson, WVU	1,173
1998	Brian Fuhrman, WVU	1,170

Air Rifle Champions

Year	Name	Score
2015	Garret Spurgeon, WVU	207.1
2014	Maren Prediger, WVU	206.7
2013	Connor Davis, Kentucky	701.0
2012	Petra Zublasing, WVU	702.7
2011	Nicco Campriani, WVU	700.5
2010	Nicco Campriani, WVU	699.8
2009	Meredith Holman, Mississippi	698.2
2008	Stephen Scherer, Army	691.0
2007	Chris Abalo, Army	691.0
2006	Krissey Bahnsen, Memphis	687.0
2005*	Beth Tidmore, Memphis	692.0
2004	Bradley Wheeldon, Kentucky	493.0
2003	Bradley Wheeldon, Kentucky	495.0
2002	Eric Hensil, WVU	492.9
2001	Thrine Kane, Xavier	501.3
2000	Tommy Caranasos, WVU	489.8
1999	Mary Elsass, Kentucky	N/A
1998	Mary Elsass, Kentucky	489.0

* - Change to 60/60 scoring system

ASHLEY ROSE-MacALLISTER

Head Coach (Second Year) Murray State (2012)

Ashley Rose-MacAllister was named the fifth rifle coach in the history of the Nebraska rifle program in July 2014.

Rose-MacAllister came to Nebraska after spending the 2013-14 season as an assistant coach at Kentucky. She inherited a Nebraska program that finished fifth at the 2014 NCAA Championships.

In her first season at Nebraska, Rose-MacAllister led the Huskers to their third consecutive NCAA Championship appearance, where the team finished fourth overall. Rose-MacAllister also coached Rachel Martin to an individual smallbore championship. Martin captured the title and became only the third Husker to win an individual championship. Under Rose-MacAllister, the team finished third in the conference and 7-5 during the regular season.

Before coming to Nebraska, Rose-MacAllister assisted in the day-to-day management of the Wildcat rifle program under Coach Harry Mullins. Rose-MacAllister coordinated practice plans, matches, team travel, equipment and facility management at Kentucky. She also assisted in recruiting. Rose-MacAllister helped the Wildcats to a third-place finish at the 2014 NCAA Championships.

Rose-MacAllister was a four-year letterwinner and a team captain at Murray State. Her career for the Racers included a third-place overall team finish in air rifle at the 2010 NCAA Championships. She was a member of the Ohio Valley Conference All-Newcomer Team in air rifle in 2009. She was a two-time second-team All-OVC selection in air rifle. Rose-MacAllister was also a leader on Ohio Valley Conference championship teams in 2010 and 2011. She helped Murray State to a fifth-place team finish as a junior at the 2011 NCAA Championships and a seventh-place team finish in 2010.

Rose-MacAllister earned her bachelor's degree in political science from Murray State in May of 2012, before spending the 2012-13 season as a graduate assistant for the Racers rifle team. She assisted in the daily operations of the program, including the coordination of team travel and operation of the target system during team matches. She earned her master's degree in human development and leadership from Murray State in May of 2013. Rose-MacAllister also spent a year as an intern within the Murray State athletic department, gaining a working knowledge of each area in the department.

In addition to her experience at Murray State and Kentucky, Rose-MacAllister spent five years assisting with the Civilian Marksmanship Program. In the summers of 2012, 2013 and 2014, she served as assistant director, preparing for summer camps by hiring and training camp counselors, coordinating travel and managing the daily operations of the summer camps. She began her association with the Civilian Marksmanship Program in 2009 and 2010, serving as a camp counselor and teaching shooting skills to junior high and high school students.

A native of Eubank, Ky., Rose-MacAllister was heavily involved in campus and community activities at Murray State. She served on the Student-Athlete Advisory Committee's executive committee and represented Murray State at annual Ohio Valley Conference meetings. She was also the vice-chairman of the Kentucky Federation of College Republicans and the Murray State College Republicans. She also spent two months in the summer of 2011 working in the office of Kentucky Congressman Hal Rogers at the U.S. House of Representatives.

Her husband Tim is the video coordinator for Creighton University's basketball program. They live in Lincoln.

Coaching Experience

Head Coach, Nebraska	2014-present
Assistant Coach, Kentucky	2013-14
Graduate Assistant, Murray State	2012-13

Athletic Honors

All-OVC Selection	2008-12
NCAA Championship	2011
(Murray State, 5th Place)	
Ohio Valley Conference Champion	2011
(Murray State)	
NCAA Championship	2010
(Murray State, 3rd Place, Overall)	
Ohio Valley Conference Champion	2010
(Murray State)	
NCAA Championship	2010
(Murray State, 7th Place, Overall)	
OVC Newcomer of the Year	2009

"I know that our upperclassmen will help to cultivate an atmosphere of hard work and dedication to excel on the range, in the classroom and in life. We strive everyday to push ourselves beyond the comfortable and to strive for the unknown."

**Nebraska Coach
Ashley
Rose-MacAllister**

RICK JOHNSON

Assistant Coach (First Year) UMass-Lowell (1999)

Rick Johnson was named the assistant rifle coach at Nebraska on Aug. 20, 2015.

Prior to coming to Nebraska, Johnson served as the assistant coach at Army West Point for three seasons under head coach Ron Wigger from 2011 to 2014. During the 2014-15 season, Johnson was the acting head coach at Army West Point and helped mentor the team to a 7-6 record and a seventh-place finish at the GARC Championships.

During his first year with the team, Johnson played an instrumental part in the team's fourth-place finish at the NCAA Championships. In the four years Johnson served as coach, the Black Knights finished 30-17 and made three NCAA appearances (2012-13-14). His peers rewarded his efforts by voting him the GARC Assistant Coach of the Year for the 2013-14 and 2014-15 seasons. He was the CRCA Coach of the Year in 2014-15.

Prior to working at Army West Point, Johnson founded a junior marksmanship program at Harvard in 2005. The program is meant for individuals 10-20 years old who are interested in competitive shooting. The program teaches firearm safety, along with marksmanship skills. He served as the director for the program until 2011. From 2006 to 2011, Johnson coached the Massachusetts Junior Rifle Team, comprised of the top shooters within the state.

Johnson graduated from the University of Massachusetts-Lowell with a degree in meteorology in 1999. Following graduation, he served as an assistant staff meteorologist at MIT for eight years.

Johnson has been a competitive smallbore shooter for over 25 years. He is a three-time Massachusetts state champion, claiming the 3-position Junior State Titles in 1985 and 1986, and also capturing the 1986 Prone Junior State Championship.

Johnson is a licensed USA shooting level one rifle official and advanced rifle coach. He and his wife Ann have one son, Erik.

GETTING TO KNOW COACH JOHNSON

What is your coaching philosophy?

"I like to keep things as simple as possible. This sport is so technical with all the specialized gear [and] it is easy to become lost in all that. Breathe, relax and shoot the middle of the target. What I mean by that is to do all your hard work in training; match day is just about being relaxed and letting your training take over."

What are you most excited about this season?

"I see a lot of potential with this team. It has a great mix of juniors and seniors with two to three years of NCAA experience, along with a group of talented incoming freshmen. I'm excited to help this team work toward a championship."

What is your favorite part about being a coach?

"I enjoy working with each individual. Everyone thinks, acts and reacts differently to situations. I like figuring out how to best coach each individual athlete so that they can meet and surpass their goals."

What attracted you to come coach for Nebraska?

"Nebraska's rifle program has a tradition of being one of the top programs. It has been a few years since my former team has beaten the Nebraska team. Once I came here for a visit and saw the commitment the university has toward making sure all student-athletes have every opportunity for academic and athletic greatness, I was convinced I wanted to be a part of Nebraska athletics."

Coaching Experience

Assistant Coach, Nebraska 2015-present
Interim Head Coach, Army West Point 2014-15
Assistant Coach, Army West Point 2011-14

Athletic Honors

Massachusetts Junior State Champion
3-Position 1985, 1986
Prone 1986

JOIN THE CONVERSATION

HUSKERS.COM
HUSKERS.COM/SOCIAL

PAT LOGSDON

EXECUTIVE ASSOCIATE A.D. ADMINISTRATION/SWA

A member of the Nebraska Athletic Department since 1979, Pat Logsdon serves as Executive Associate Athletic Director for Administration and is a member of NU's senior management team. She is Nebraska's

Senior Woman Administrator to the NCAA and the Big Ten Conference and serves on the Big Ten Sports Management Council.

Logsdon's duties include oversight on all administrative issues and operational functions of the Athletic Director's office. She also oversees the areas of Department Travel, including bowl and postseason travel, the Department's Gender Equity Plan, equipment and serves as a liaison to adidas.

In addition, Logsdon manages student-athlete end of season evaluations and exit interviews. She also serves as the sport administrator for volleyball, beach volleyball, softball and men's and women's gymnastics.

Previously, Logsdon spent 23 seasons in football operations, including six seasons as NU's director of football operations, the first female in Division I to serve in that capacity. She handled organization of all recruiting functions, supervised compliance activities and coordinated all football administrative operations, including travel and practice operations.

Logsdon earned a bachelor's degree in education from Nebraska.

TOM DUFRESNE

ATHLETIC TRAINER

Tom Dufresne enters his 17th year as head women's gymnastics physical therapist and athletic trainer in 2015-16, and serves as the athletic trainer responsible for women's golf, bowling and rifle.

Dufresne also assists in the coordination of rehabilitation for Nebraska's Olympic sports, including men's and women's tennis, volleyball, men's and women's track and field and softball.

A former head student athletic trainer at Nebraska, Dufresne joined the Husker athletic medicine staff as an assistant athletic trainer and physical therapist in 1997. He previously served as an assistant athletic trainer at UCLA for nine years before receiving his master's degree in physical therapy in 1991 at Samuel Merritt College in Oakland, Calif.

Originally from Ventura, Calif., Dufresne graduated from Nebraska in 1980. His brother, Mark, was a letterman on the NU football team in 1976 and 1977.

Tom and his wife, Iffat, have been married for 30 years.

KARIN FUSCO

RIFLE OFFICE SECRETARY

Karin Fusco joined the Nebraska Athletic Department in January of 2009. She serves as the administrative assistant for women's gymnastics, the men's and women's golf teams and the rifle program.

Prior to joining the Husker staff, Fusco owned her own business, K&S Medical Transcription, while serving as the office manager for KRL Psychological Services.

A Lincoln native, Fusco graduated from Southeast Community College with an associate's degree in word processing and secretarial technology with a medical specialization. She has two sons, Gage and Avery.

JOHN JENTZ

EXECUTIVE ASSOCIATE A.D. CFO

John Jentz serves Nebraska Athletics as Executive Associate Athletic Director/Chief Financial Office in January of 2014. Jentz, who came to Nebraska after spending four years in a similar role at UCLA, directs

and oversees all financial and business office operations, including the development and implementation of the annual operating and capital projects budgets as well as all accounting functions.

At Nebraska, Jentz provides administrative and strategic leadership for the athletic department. He directs and monitors the department's financial master plan and human resources. He also oversees the gift, gift-in-kind and complimentary ticket accounting policies, procedures, approvals and reconciliations. Jentz oversees the department's risk management, while also monitoring the management of sport program camp and clinic operations.

Jentz's primary duties at UCLA included management of the department's financial master plan and annual budget. He served as the principal advisor to the Director of Athletics with respect to long-term programming and planning, including assessing the resources available for the development of major capital projects. He also directed the human resources unit that included over 200 full-time coaches and staff, supervised the information technology unit, and was the sport administrator for the 2013 College World Series Champion Bruin baseball program.

Prior to UCLA, Jentz spent 10 years at Wisconsin. He started as an Assistant Athletic Director for Sports Administration in 2000, and was named the department's Assistant Athletic Director for Business Operations in 2003. He was promoted to Associate Athletic Director in 2006. He was in charge of the day-to-day operations of the business office while also overseeing human resources, technical services, cashier's office, bowl and postseason travel. He was also the sport administrator for men's and women's rowing, and chaired the NCAA Rowing Committee during his tenure.

Jentz was an Assistant Athletic Director at Cal State Fullerton for five years prior to joining the staff at Wisconsin. He supervised eight sports and oversaw the athletic business office and ticket office for the Titans. Before his time at Fullerton, he was an accountant in the business office at UC Riverside, and later managed development funds and assisted with coordinating events for the Highlanders.

A 1992 graduate of Brigham Young University, Jentz began his administrative career at East Stroudsburg University, where he was a graduate assistant to the Athletic Director while earning his master's degree in sports management in 1993.

John and his wife, Nancy, have five daughters: Kristy, Marin, Emma, Serena and Lindsay.

ERICA NETT

COMMUNICATIONS CONTACT

Erica Nett begins her third year as the communications contact for the Nebraska rifle team and her third year as a student assistant with Nebraska Communications.

Nett handles all media inquiries for the Huskers, including the production of the annual media guide, coordinating interview requests and maintaining rifle information on Huskers.com.

A native of Stoughton, Wis., Nett is a senior at Nebraska double majoring in broadcasting and advertising and public relations and minoring in theater and Spanish.

SHAWN EICHORST

Director of Athletics (Third Year) Wisconsin-Whitewater (1990)

ADMINISTRATIVE EXPERIENCE

Nebraska, Director of Athletics	2013-present
Miami, Director of Athletics	2011-12
Wisconsin, Deputy Director of Athletics	2009-11
Wisconsin, Executive Associate Director of Athletics	2007-09
Wisconsin, Senior Associate Director of Athletics	2006-07
South Carolina, Senior Associate Director of Athletics	2004-06
Wisconsin-Whitewater, Director of Athletics	1999-2003

EDUCATION

Marquette, J.D.	1995
Wisconsin-Whitewater, B.A. (Business)	1990

FAMILY

Family Wife: Kristin; Sons: Jack, Joseph, Bennett

Shawn Eichorst came to the University of Nebraska in 2012 with an incredible passion for the University and for its student-athletes. As the leader of a tradition-rich program with 24 intercollegiate teams, 600-plus student-athletes and more than 300 full-time employees, Eichorst has relied on a strong value system and a student-centered approach to lead the Department. Nebraska's primary mission is to provide student-athletes with the resources and support they need to be successful in academics, athletics and life. The health, safety and welfare of student-athletes is Nebraska's top priority and at the essence of every decision made.

Nebraska has a history of providing first-class coaches, staff and facilities for its students. Additionally, since Eichorst arrived in Lincoln, resources and services in every student-athlete support unit have been improved and enhanced, including academics, athletic medicine, life skills, nutrition, sports psychology, strength and conditioning and in the Nebraska Athletics Performance Laboratory (NAPL).

Eichorst has continued to aggressively move Nebraska forward with several new initiatives to enhance the student-athlete experience. The Department will provide state-of-the-art laptop computers to all student-athletes beginning in the summer of 2015 and the University will now provide four-year, full cost of attendance-based scholarships for all scholarship student-athletes in every sport. Also beginning in the summer of 2015, every Husker letterwinner who graduates and has exhausted his or her eligibility will be provided assistance to either obtain an internship, study abroad or attend graduate or professional school.

Eichorst has made more than 350 public appearances around the state, and his monthly radio show and "Connecting on Campus" online column provide the opportunity for him to further connect and share the incredible activities, initiatives and accomplishments that take place at Nebraska. As a member of the Chancellor's Senior Administrative Team, Eichorst maintains a strong connection and collaboration between the University and Department of Athletics.

A highly respected national leader, Eichorst was appointed in 2015 to the Division I Football Oversight Committee. He was the first Director of Athletics from any conference to visit the Big Ten Conference-based Committee on Institutional Cooperation (CIC)

at its Champaign, Ill., headquarters. The CIC is a highly successful academic-based consortium of 15 schools, including all 14 in the Big Ten Conference. Nebraska is leading the Big Ten and the CIC in several areas, including Digital Humanities and head injury research.

Under Eichorst, Nebraska extended its nation-leading total of CoSIDA Academic All-Americans to 320 and its nation-leading total of NCAA Top Ten Award winners to 17, after Mary Weatherholt (women's tennis) earned the honor in 2014. In 2014-15, more than 400 awards were presented at the 25th Anniversary Student-Athlete Recognition Banquet—A Night at the Lied. Over three commencements, 118 student-athletes earned undergraduate or graduate degrees and the Big Ten Conference honored 205 Husker student-athletes with Academic All-Big Ten awards. For the first time in school history, all Nebraska teams had an NCAA Academic Progress Rate (APR) of 950 or higher, as reported in May of 2015. The Nebraska football (second consecutive year) and rifle (third consecutive year) programs received public recognition for having an APR in the top 10 percent in their respective sports. In addition, five Husker teams (women's basketball, softball, women's tennis, volleyball and women's golf) had a Graduation Success Rate (GSR) of 100 percent, as reported in the fall of 2014.

On Dec. 4, 2014, Eichorst announced the hiring of Mike Riley as the Huskers' new head football coach. As one of the most respected and sought-after coaches in the profession, Riley's hire was highly praised by prominent members of the national media, the coaching fraternity, Riley's former players, and current and former Nebraska student-athletes. In Riley, Eichorst secured one of the finest football minds in the world and great positive-thinking teacher of young men.

In 2014-15, the Nebraska women's bowling team earned the school's seventh national title and fifth since bowling became an NCAA sport in 2004. The Husker men's track and field team won the Big Ten Indoor Championship and 13 Husker teams competed in NCAA postseason action, including bowling, football, volleyball, women's basketball, wrestling, softball, men's and women's gymnastics, rifle, and men's and women's indoor and outdoor track and field. Nebraska produced 36 All-Americans who won 51 awards.

Nebraska's fan support continues to be unparalleled in college athletics. In fact, in 2014-15 top 15 national rankings for average attendance were reached across five sports—football, volleyball, men's and women's basketball and baseball. A tribute to loyal Husker fans, two sports lead the nation with consecutive home sellout streaks, including football (340) and volleyball for regular-season action (188).

In 2013-14, Nebraska became one of only two NCAA institutions – and the first Big Ten program in history – to qualify for a football bowl game, and advance to NCAA postseason in the major team sports of volleyball, soccer, men's and women's basketball, baseball and softball. Additionally, Nebraska was the only institution to win a postseason game in six of those seven sports.

Under Eichorst's leadership, Nebraska continues to focus on improving its facilities and the game-day experience at all athletic venues. In the summer of 2015, a world-class Soccer and Tennis Complex, located just north of the Devaney Center and Nebraska Innovation Campus, was completed. A new center-hung video board and sound system was installed in the Devaney Center in 2015 to improve the game-day experience for volleyball, wrestling and men's and women's gymnastics. In 2014, the largest wireless network system at a college football stadium in history was installed in Memorial Stadium, along with a state-of-the-art sound system.

In the summer of 2013, a Memorial Stadium expansion also added the innovative NAPL inside East Stadium next to the Center for Brain, Biology and Behavior (CB3). That same year, Nebraska's men's and women's basketball teams became the primary tenants at Pinnacle Bank Arena, and the renovated Devaney Center became the home for Husker volleyball, wrestling and the men's and women's gymnastics programs.

Eichorst came to Nebraska after serving as Director of Athletics at Miami in 2011 and 2012. He hired legendary men's basketball coach Jim Larrañaga, who led Miami to the NIT Second Round in his first season and ACC regular-season and tournament titles as well and the NCAA Sweet 16 in his second. The women's basketball program posted its highest national ranking in school history (No. 5) and advanced to the Second Round of the NCAA Tournament. The women's tennis team advanced to the NCAA Elite Eight for the fourth straight season, and the baseball team made its 40th consecutive NCAA appearance. The women's soccer team posted its first NCAA Tournament win in school history, and the volleyball team made its third straight NCAA Tournament trip.

Before heading to Miami, Eichorst was the Deputy Director of Athletics at Wisconsin. He was the Chief Operating Officer and oversaw the department's daily operations, as well as Bo Ryan's men's basketball program under the direction of Director of Athletics and former Husker Barry Alvarez.

From 2004 to 2006, Eichorst served as the Senior Associate Director of Athletics for Administration at South Carolina, overseeing the department's daily operations, as well as the football and baseball programs under legendary coaches Lou Holtz, Steve Spurrier and Ray Tanner, respectively.

From 1999 to 2003, Eichorst served as the Director of Athletics at Wisconsin-Whitewater, which produced four top 10-percent finishes in the NACDA Directors Cup, one NCAA team title and two NCAA runner-up finishes. The program also featured 11 CoSIDA Academic All-America selections.

A native of Lone Rock, Wis., Eichorst was an all-conference defensive back, three-time letterwinner and 1990 football team captain for the University of Wisconsin-Whitewater. He graduated magna cum laude in business from UW-Whitewater in 1990 and in 2015 was awarded the Distinguished Alumni Award for Professional Achievement. He earned a law degree from Marquette Law School in 1995, practiced law in Milwaukee until 1999 and is a past member of the State Bar of Wisconsin Board of Governors. He served as an assistant adjunct professor of law at Marquette, where he taught classes in sports law. He serves on the Marquette University National Sports Law Institute Board of Advisors and in 2006, Marquette awarded Eichorst the Sports Law Alumnus of the Year Award. He is also a graduate of the Sports Management Institute and serves on its Executive Committee.

Shawn and his wife Kristin have three sons: Jack, Joseph and Bennett.

The Eichorst family (clockwise): Kristin, Shawn, Jack, Bennett and Joseph.

HARVEY PERLMAN

Chancellor (15th Year) Nebraska (1963)

the deanship of the Nebraska Law College, a post he held until 1998 when he returned to the professoriate. He has also served as a visiting professor at Florida State University College of Law, the University of Puget Sound School of Law and the University of Iowa College of Law.

In 2011, Perlman was named an Honorary University Professor of Xi'an Jiaotong University, in Xi'an, China. This rare lifetime appointment entitles Perlman to privileges at the university, with which UNL has many institutional ties. Perlman also will occasionally lecture and teach at Xi'an Jiaotong University. The title is the highest honor the university awards to a foreign scholar, and recognizes Perlman as an accomplished scholar or professional of important international reputation. The award also recognizes Perlman for his significant efforts in globalizing UNL and Xi'an Jiaotong University through joint research and partnership degree programs.

His area of legal expertise lies in torts and intellectual property. He is a member of the Nebraska State and American Bar Associations and is a Life Fellow of the American Bar Association. Perlman is co-author of "Intellectual Property and Unfair Competition" (5th edition, 1998) and co-reporter for the American Law Institute's "Restatement of Unfair Competition" (1994). He serves on the Council of the American Law Institute, a leading national law reform organization and as one of Nebraska's Commissioners of Uniform State Laws. He previously served as a member of the NCAA Board of Directors and is past chair of the Bowl Championship Series Presidential Oversight Committee. He serves on the Board of Directors of the Lincoln Chamber of Commerce and is Chairman of the Board of Directors of the Nebraska Innovation Campus Development Corporation. He received the George Turner Award from the Nebraska State Bar Association for contributions to the legal profession and the Roger T. Larson Community Builder Award from the Lincoln Chamber of Commerce.

Harvey Perlman was named the 19th Chancellor of the University of Nebraska-Lincoln on April 1, 2001. He had served as Interim Chancellor of the University of Nebraska-Lincoln since July 16, 2000.

A former dean of the University of Nebraska College of Law (1983-98), Perlman also has served as interim senior vice chancellor for academic affairs at UNL (1995-96).

A Nebraska native, Perlman was raised in York, and earned a bachelor of arts in history and a juris doctorate from the University of Nebraska. During his law school years, he was editor in chief of the Nebraska Law Review and was elected to the Order of the Coif, a law honors society.

He joined the NU law faculty in 1967 after spending a year as a Bigelow Teaching Fellow at the University of Chicago Law School. He served on the Nebraska law faculty until 1974 when he joined the faculty at the University of Virginia Law School. He returned to Nebraska in 1983 when he accepted

NEBRASKA'S CHANCELLORS

1871-1876	Allan R. Benton
1876-1882	Edmund B. Farfield
1884-1889	Irvin J. Manatt
1891-1895	James H. Canfield
1895-1899	George E. MacLean
1900-1908	E. Benjamin Andrews
1908-1927	Samuel Avery
1927-1938	E.A. Burnett
1938-1946	Chauncey S. Boucher
1947-1953	R.G. Gustavson
1953-1954	John K. Selleck
1954-1968	Clifford Hardin
1968-1971	Joseph Soshnik
1972-1975	James H. Zumberge
1975-1976	Adam C. Breckenridge
1976-1980	Roy A. Young
1980-1981	Robert H. Rutford
1981-1991	Martin A. Massengale
1991-1991	Jack Goebel
1991-1995	Graham B. Spanier
1995-1996	Joan R. Leitzel
1996-2000	James Moeser
2000-present	Harvey S. Perlman

Perlman and his wife, Susan, an NU alumna, are the parents of two daughters. Anne, who earned degrees from UNL and the University of Nebraska Medical Center, practices medicine in Lincoln and is married to UNL alumnus David Spinar; they have three children; Will, Ava, and Marco, Husker fans all. Daughter Amie, who received bachelors and juris doctorate degrees from UNL, is a Nebraska assistant attorney general and is married to UNL alumnus Ron Larson; they are the parents of Caleb and Finn.

JOSEPHINE POTUTO

Faculty Athletic Representative (18th Year) Rutgers Douglass (1967)

A sports law expert, Potuto regularly lectures and consults on sports issues in general and NCAA processes in particular. She is an expert witness in litigation involving sports issues. She testified before the House Subcommittee on the Constitution regarding due process in NCAA infractions hearings.

In the past several years she has appeared in media reports in the NY Times, LA Times, USA Today, Washington Post, CBSSports.com, and the Chronicle of Higher Education, among others. She has presented to the Knight Commission on Intercollegiate Athletics, the Texas Commission of Higher Education, NCAA regional conferences, law conferences and law firms, NACDA, and to universities and law colleges, including the Universities of Istanbul, Washington, Maryland, Oklahoma, Santa Clara, Baltimore and Mississippi.

Potuto is a past adviser to the Uniform Law Commissioners Committee to draft a sports agent statute, has drafted rules governing search and seizure and hearings for the Nebraska Racing Commission, and also has written on issues of gender equity in college athletics. She has authored numerous articles on sports law issues. She just completed an article on student-athlete use of their names/likenesses with an econometrician and tax professor.

Potuto delivered the 2012 Chancellor's Distinguished Lecture. She serves on the senate's intercollegiate athletics committee. She is a past member of the UNL academic senate and also served on Nebraska's NCAA site certification steering committee.

Potuto teaches constitutional law, procedure, federal jurisdiction, and sports law. She has been a visiting professor of law at the University of Arizona, Rutgers University, the Cardozo College of Law at New York's Yeshiva University, the University of Oregon, the University of North Carolina, and Seton Hall University. She has worked as an assistant

Josephine (Jo) R. Potuto, the Richard H. Larson Professor of Constitutional Law, has been Nebraska's faculty representative (FAR) at the NCAA and conference level since May 15, 1997.

In 2002, Potuto was named Outstanding Faculty Athletics Representative by the All-American Football Foundation. From 2008-09 to 2011-12 she was president of the 1A FAR (FARs from FBS institutions). Among her NCAA positions, Potuto spent nine years (the maximum) on the NCAA Division I Committee on Infractions (chair her last two years) and currently substitutes when a member cannot serve. She was one of three Big 12 Conference representatives on the NCAA Division I Management Council, served on the NCAA Men's Gymnastics Championship Committee, and currently serves on an NCAA-wide (all divisions) committee to advise NCAA staff on student-athlete issues and educational programming for coaches, staff and student-athletes.

NEBRASKA'S FACULTY REPS

1931-1946	T.J. Thompson
1947-1958	Earl Fullbrook
1959-1964	Charles S. Miller
1965-1968	Merk Hobson
1969-1970	John R. Davis
1971-1982	Keith L. Broman
1982-1997	James O'Hanlon
1997-present	Josephine Potuto

prosecutor in both the Essex and Morris County (N.J.) prosecutor's offices.

Potuto was project director and a drafter of the Uniform Law Commissioners Sentencing and Corrections Act, as well as the drafter for the Nebraska Supreme Court Committee to Draft Criminal Jury Instructions. She is the author of three books. She was elected to membership in the American Law Institute, the Nebraska State Bar Foundation, and the Douglass Society.

Potuto earned her bachelor's degree in journalism at Rutgers' Douglass College, and her master's degree in English literature at Seton Hall. She earned her juris doctorate at the Rutgers Law College.

She is a member of the bars of Nebraska and New Jersey and is admitted to practice before the U.S. Supreme Court, the U.S. Court of Appeals for the Third Circuit, and the U.S. District Courts for Nebraska and New Jersey.

ALEXANDREA LORENTZ

Senior Anchorage, Alaska

In addition, Lorentz claimed a Big Ten Distinguished Scholar award and the Nebraska Student-Athlete HERO Leadership Award in 2015.

JUNIOR (2014-15)

Lorentz shattered her previous career bests in both smallbore and air rifle as a junior. Lorentz fired a 586 in air rifle against Army and a 584 in smallbore against TCU in the final regular-season match.

In the classroom, Lorentz was named a Great American Rifle Conference Scholar Athlete and claimed academic All-Big Ten honors. She also earned spots on the Nebraska Scholar-Athlete Honor Roll in the fall and spring semesters.

Nebraska's Big Ten Sportsmanship Award winner, Lorentz also was recognized as a member of the Tom Osborne Citizenship Team for the second straight year for her work in the community.

SOPHOMORE (2013-14)

Lorentz finished the season with then-career-best scores in both disciplines. In smallbore, she fired a 577 against Navy in the second match of the season. In early November, Lorentz tallied a 583 in air rifle against UT-Martin.

Lorentz earned a spot on the Nebraska Scholar-Athlete Honor Roll in the spring of 2014, and she was recognized for her efforts off the range when she was named to the inaugural Tom Osborne Citizenship Team.

FRESHMAN (2012-13)

Lorentz competed in 10 events in both smallbore and air rifle. In smallbore, Lorentz fired an average of 565.8, including a top score of 574 against Alaska in October. In air rifle, she averaged 579.40, with her best score (580) coming against Air Force in January.

BEFORE NEBRASKA

Lorentz competed with West Anchorage High School, bringing home MVP honors in 2009, 2010 and

CAREER STATISTICS

Year	Event	Apps.	High	Avg.
2014-15	Smallbore	12	584	565.50
	Air Rifle	13	586	579.77
2013-14	Smallbore	14	577	565.50
	Air Rifle	14	583	577.07
2012-13	Smallbore	10	574	565.80
	Air Rifle	10	580	579.40
Career	Smallbore	36	584	565.60
	Air Rifle	37	586	576.65

2011 and helping her squad to the 2012 divisional championship. Lorentz was also a member of the Borealis Bullseyes club team. The team finished second at the 2010 Junior Olympics in the Precision Team Championships and took fifth in the same category at the 2012 Junior Olympics.

A standout in the classroom during her high school career, Lorentz graduated magna cum laude in 2012. She was a National Honor Society member and earned four academic letters.

PERSONAL

The daughter of Patrick and Jennifer Lorentz, Alexandra came to Nebraska from Anchorage, Alaska. She was born on June 2, 1994. She is majoring in political science and sociology at Nebraska and earned academic All-Big Ten honors in 2015. She also was named a Big Ten Distinguished Scholar in 2015. A four-time member of the Nebraska Scholar-Athlete Honor Roll, she was a Great American Rifle Conference Scholar Athlete in 2015. She is also a two-time member of the Tom Osborne Citizenship Team and claimed a prestigious Nebraska Student-Athlete HERO Leadership Award in 2015.

HONORS & AWARDS

- GARC Nebraska Scholar Athlete (2015)
- Big Ten Distinguished Scholar (2015)
- Academic All-Big Ten (2015)
- Nebraska Scholar-Athlete Honor Roll (Fall 2014; Spring 2013, 2014, 2015)
- Big Ten Sportsmanship Award (2015)
- Nebraska Student-Athlete HERO Leadership Award (2015)
- Tom Osborne Citizenship Team (2014, 2015)
- Junior Olympics - Team Precision (Fifth, 2012)
- Junior Olympics - Team Precision (Second, 2010)
- West Anchorage Rifle MVP (2009, 2010, 2011)

SEASON OUTLOOK (2015-16)

Alexandra Lorentz will bring a competitive spark and a solid work ethic to the Nebraska rifle team in 2015-16. The senior from Anchorage, Alaska, recorded career-best scores in both smallbore and air rifle as a junior. In addition, she earned the first ever GARC Nebraska Scholar Athlete Award in 2015. She added a Big Ten Distinguished Scholar award and academic All-Big Ten honors.

MARISSA MAJOR

Senior Arvada, Colorado

JUNIOR (2014-15)

Major fired career highs in both disciplines as a junior, including a 575 in smallbore twice in October, first against Murray State and again against Ole Miss. In air rifle, she tallied a score of 584 against Murray State in October.

Off the range, Major earned academic All-Big Ten honors and a spot on the 2015 Tom Osborne Citizenship Team for the second time. She also claimed spots on the Nebraska Scholar-Athlete Honor Roll in the fall and spring semesters of 2014-15.

During the summer of 2015, Major participated in a week-long service trip to Guatemala through the Nebraska Life Skills Program.

SOPHOMORE (2013-14)

Major fired a then-career-high smallbore score of 572 in early February against Kentucky. In air rifle, she tallied a season-high score of 577 in late January against Air Force.

Major also had success off the range, earning academic All-Big Ten honors while claiming spots on the Nebraska Scholar-Athlete Honor Roll in both the fall and spring semesters of 2013-14.

FRESHMAN (2012-13)

Major made 10 appearances in smallbore and air rifle in her first season at Nebraska as a freshman in 2012-13. She averaged 559.3 in smallbore, including a season-best 568 at the NCAA Qualifiers in February. In air rifle, her season-best 583 came at the NCAA Qualifiers to push her season average to 569.10.

In the classroom, Major earned a spot on the Nebraska Scholar-Athlete Honor Roll for her academic success in the fall and spring semesters of 2012-13.

CAREER STATISTICS

Year	Event	Apps.	High	Avg.
2014-15	Smallbore	12	575	565.67
	Air Rifle	13	584	578.69
2013-14	Smallbore	14	572	562.14
	Air Rifle	14	577	569.50
2012-13	Smallbore	10	568	559.30
	Air Rifle	10	583	569.10
Career	Smallbore	36	572	562.37
	Air Rifle	37	583	572.43

BEFORE NEBRASKA

Major shot with the Arvada Rifle and Pistol Club for five years before coming to Nebraska. She was named the club's co-athlete of the year in 2012.

Major finished first in the NRA Junior Three-Position Air Rifle Precision competition in her division. She was also the Colorado Rifle Club Smallbore Prone Summer League Winner in the 1000 Handicap.

PERSONAL

Marissa is a native of Arvada, Colo., and was born on Oct. 2, 1993. She is the daughter of Les and Jody Major and has one sister, Leah, 22.

A global studies major at Nebraska, Marissa is a two-time academic All-Big Ten selection (2014, 2015) and a six-time member of the Nebraska Scholar-Athlete Honor Roll. She is a two-time selection to the Tom Osborne Citizenship Team. She chose Nebraska over TCU.

HONORS & AWARDS

- Academic All-Big Ten (2014, 2015)
- Nebraska Scholar-Athlete Honor Roll (Fall 2012, 2013, 2014, Spring 2013, 2014, 2015)
- Tom Osborne Citizenship Team (2014, 2015)
- NRA Junior Three-Position Air Rifle Precision Junior Champion (2012)
- Arvada Rifle and Pistol Club Co-Athlete of the Year (2012)
- Colorado Rifle Club Smallbore Prone Summer League Winner (2010)

SEASON OUTLOOK (2015-16)

Marissa Major plans to continue her success both on and off the range by making key contributions for the Huskers in 2015-16.

The senior from Arvada, Colo., registered her career-best smallbore and air rifle scores as a junior. Major also plans to continue to earn honors in the classroom and the community as a senior.

DENISE MARTIN

Senior Chewelah, Washington

SEASON OUTLOOK (2015-16)

A two-time All-American in smallbore, Denise Martin looks to build on her Nebraska success as a senior. In addition to putting up consistent scores, Martin will provide leadership both on and off the range. As a junior, Martin helped the Huskers to a fourth-place finish at the 2015 NCAA Championships.

A standout in the classroom, Martin is a two-time academic All-Big Ten selection and a four-time Nebraska Scholar-Athlete Honor Roll pick. She is also a two-time member of the Tom Osborne Citizenship Team for her commitment to community service.

JUNIOR (2014-15)

Martin captured second-team NRA All-America honors in smallbore while continuing to lead the Huskers as a junior. She appeared 15 times in both smallbore and air rifle and helped the Huskers to their third straight appearance at the NCAA Championships. Martin's performance helped the Huskers to a fourth-place national finish. She shot a personal-best air rifle score of 592 at the NCAA Qualifiers and a career-high smallbore score of 587 against Kentucky. A second-team All-GARC choice in smallbore, she added honorable-mention All-GARC accolades in the combined events.

In the classroom, Martin claimed academic All-Big Ten honors and was named to the Nebraska Scholar-Athlete Honor Roll in both the fall and spring semesters of 2014-15. She earned her second straight appearance on the Tom Osborne Citizenship Team in 2015.

SOPHOMORE (2013-14)

An NRA and CRCA All-American in smallbore, Martin became one of Nebraska's top shooters as a sophomore. She appeared 15 times in both air rifle and smallbore and helped the Huskers reach the

CAREER STATISTICS

Year	Event	Apps.	High	Avg.
2014-15	Smallbore	15	587	584.31
	Air Rifle	15	592	585.10
2013-14	Smallbore	15	586	580.47
	Air Rifle	15	591	585.80
2012-13	Smallbore	14	583	574.30
	Air Rifle	14	590	584.40
Career	Smallbore	44	586	577.39
	Air Rifle	44	591	585.10

NCAA Championships for the second year in a row. Martin took third individually in smallbore, helping the Huskers to a fifth-place team finish at the 2014 NCAA Championships. Martin fired then-career-bests in both smallbore and air rifle during her second season, scoring a 591 in air rifle and a 586 in smallbore.

She was also recognized for her work off the range by capturing academic All-Big Ten honor. Martin added spots on the Nebraska Scholar-Athlete Honor Roll in both the fall and spring semesters of 2013-14. She was also named to the inaugural Tom Osborne Citizenship Team.

FRESHMAN (2012-13)

Martin made a major impact in her first year with the Huskers in 2012-13. The true freshman from Chewelah, Wash., finished fifth in smallbore at the NCAA Championships with a season-high individual score of 583. She also claimed a pair of individual titles in air rifle against Alaska and NC State. Martin proved herself as one of NU's top shooters, averaging 574.30 in smallbore and 584.40 in air rifle. Her best score of the season came with her 590 in air rifle against Ohio State, Nevada and UTEP in November.

In the classroom, Martin was named to the Nebraska Scholar-Athlete Honor Roll for her efforts in the fall semester of 2012.

BEFORE NEBRASKA

Martin came to Nebraska after an outstanding high school career in Washington. She was a three-time Washington state champion and finished second overall at the USA Shooting National Championships. Martin was a member of the USA Shooting team at the 2010 International Shooting Sports Federation Junior World Championships in Munich, Germany. She also won the 2009 Junior Olympic Three-Position Air Rifle Precision Class Championship.

Martin shot with the Davenport Gun Club and the Colville Valley Sharp Shooters 4-H Club prior to arriving at Nebraska. She was a member of the championship-winning team at the WSRPA/NRA Championships in 2009 and 2011.

PERSONAL

Denise is the daughter of Fred and Grace Martin. Denise was born March 2, 1994. She is majoring in business administration and earned academic All-Big Ten honors in 2014 and 2015. She is a five-time member of the Nebraska Scholar-Athlete Honor Roll. She is also a two-time member of the Tom Osborne Citizenship Team. She chose Nebraska over TCU.

HONORS & AWARDS

- NRA All-American (First-Team, Smallbore, 2014)
- NRA All-American (Second-Team, Smallbore, 2015)
- CRCA All-American (Third-Team, Smallbore, 2014)
- NCAA Championships Smallbore Finalist (5th, 2013; 3rd, 2014)
- All-GARC (Second-Team, Smallbore, 2015)
- All-GARC (HM, Combined, 2015)
- All-GARC (HM, Smallbore, 2014)
- GARC Championships Smallbore Finalist (8th, 2014)
- Two Individual Air Rifle Titles (2012)
- Academic All-Big Ten (2014, 2015)
- Nebraska Scholar-Athlete Honor Roll (Fall 2012, 2013, 2014; Spring 2014, 2015)
- Tom Osborne Citizenship Team (2014, 2015)
- Junior World Championships USA Team Member (2010)
- Three-Time Washington State Champion
- Junior Olympic Three-Position Air Rifle Precision Class Champion (2009)
- WSRPA/NRA Championship Team Member (2009, 2011)

MAGDALENA MICAL

Senior Clearwater, Florida

FRESHMAN (2012-13)

Mical made instant contributions to the Nebraska rifle program in 2012-13. The freshman from Florida captured the first combined title of her career against Air Force in November. She produced her career-best air rifle score (589) against the Falcons, helping her finish with a 578.50 average on the season. In smallbore, she notched a career-best 579 at the NCAA Qualifiers in February. She finished with a smallbore season average of 570.70.

Mical also got off to a strong start in the classroom, earning spots on the Nebraska Scholar-Athlete Honor Roll in the fall and spring semesters.

BEFORE NEBRASKA

Mical won smallbore at the 2011 Florida Junior Olympic Qualifier and was a 2011 Junior Olympic Nationals qualifier. She also finished fourth at the American Legion Three-Position Air Rifle Championship in 2010 and was the Florida Metric Prone state champion in 2010.

Mical was a standout in the classroom during her high school career as well. She was a National Honor Society and French Honor Society member and also won the 2012 Outstanding Art Award at her high school.

CAREER STATISTICS

Year	Event	Apps.	High	Avg.
2014-15	Smallbore	15	578	570.77
	Air Rifle	14	589	583.83
2013-14	Smallbore	14	574	566.07
	Air Rifle	14	588	581.00
2012-13	Smallbore	10	579	570.70
	Air Rifle	10	589	578.50
Career	Smallbore	39	579	569.18
	Air Rifle	38	589	581.11

HONORS & AWARDS

- One Combined Title (Fall 2012)
- Academic All-Big Ten (2014, 2015)
- Nebraska Scholar-Athlete Honor Roll (Fall 2012, 2013, 2014; Spring 2013, 2014, 2015)
- Tom Osborne Citizenship Team (2014, 2015)
- Florida Junior Olympic Qualifier Smallbore Champion (2011)
- Junior Olympic Nationals Qualifier (2011)
- Fourth Place at American Legion Three-Position Air Rifle Championship (2010)
- Florida Metric Prone State Champion (2010)

SEASON OUTLOOK (2015-16)

Magdalena (Maggie) Mical hopes to be a significant contributor as one of six upperclass competitors for the Huskers in 2015-16. The senior from Clearwater, Fla., appeared 15 times in smallbore and 14 times in air rifle during the 2014-15 season. Mical also competed in the 2015 NCAA Championships, where she helped the team to a fourth-place finish.

A leader on and off the range, Mical is a two-time academic All-Big Ten selection and a six-time member of the Nebraska Scholar-Athlete Honor Roll. She is also a two-time member of the Tom Osborne Citizenship Team.

JUNIOR (2014-15)

Mical appeared in every competition in smallbore for Nebraska, firing a season-best score of 578 against Kentucky. In air rifle, Mical tied her career-best score of 589 at the 2015 NCAA Championships, helping the Huskers to a fourth-place team finish.

Off the range, Mical earned academic All-Big Ten honors in 2015, while adding recognition on the Nebraska Scholar-Athlete Honor Roll in the fall and spring semesters of 2014-15. She was recognized as a member of the Tom Osborne Citizenship team for a second consecutive year.

SOPHOMORE (2013-14)

Mical helped the Huskers throughout the season. She was squadded twice in air rifle and fired a season-high score of 588 in the first match of the year against West Virginia.

Mical also had a successful year in the classroom, capturing academic All-Big Ten honors while claiming spots on the Nebraska Scholar-Athlete Honor Roll in both the fall and spring semesters of 2013-14. She also earned mention on the inaugural Tom Osborne Citizenship Team in 2014.

PERSONAL

Magdalena is the daughter of Andrzej and Agnieszka Mical and was born Nov. 13, 1993 in Rzeszof, Poland before her family moved to Clearwater, Fla. She has four siblings: Maria, 24, Miroslaw, 19, Marge, 18 and Marce, 13. Maggie is majoring in advertising and public relations and French. She claimed academic All-Big Ten honors in 2014 and 2015, and is a six-time member of the Nebraska Scholar-Athlete Honor Roll. She has earned two spots on the Tom Osborne Citizenship Team. She chose NU over TCU and South Florida.

JAYCEE CARTER

Junior Live Oak, California

PERSONAL

Jaycee is the daughter of Steve and Debbie Carter and was born March 30, 1995 in Yuba City, Calif. Jaycee has one brother, Clay, 16 and is majoring in agricultural business and marketing with a minor in leadership.

Jaycee earned academic All-Big Ten honors in 2015, and is a four-time member of the Nebraska Scholar-Athlete Honor Roll. She is a two-time member of the Tom Osborne Citizenship Team. She chose Nebraska over Ole Miss and Nevada.

CAREER STATISTICS

Year	Event	Apps.	High	Avg.
2014-15	Smallbore	14	576	565.85
	Air Rifle	15	593	589.00
2013-14	Smallbore	14	582	563.64
	Air Rifle	14	593	580.79
Career	Smallbore	14	582	564.75
	Air Rifle	14	593	584.90

HONORS & AWARDS

- NRA All-American (HM, Air Rifle, 2015)
- Academic All-Big Ten (2015)
- Nebraska Scholar-Athlete Honor Roll (Fall 2013, 2014; Spring 2014, 2015)
- Tom Osborne Citizenship Team (2014, 2015)
- Top J2 at Junior Olympic National Shooting Air Gun Championships
- Junior Olympic National Championship Team (Sutter High School, 2012)

SEASON OUTLOOK (2015-16)

Junior Jaycee Carter looks to build on her successful sophomore season both on and off the range. Carter became a regular competitor for the Huskers in her second season, helping the team to a fourth-place finish at the 2015 NCAA Championships. Along the way, Carter captured honorable-mention All-America accolades in air rifle from the NRA. During the season she tied her personal-best score (593) in air rifle. Carter, who earned academic All-Big Ten honors in 2015, also claimed a spot on the Tom Osborne Citizenship Team for the second time.

SOPHOMORE (2014-15)

Carter became an important part of the team as a sophomore, appearing 15 times in air rifle and 14 times in smallbore. She competed at the NCAA Championships, helping Nebraska finish fourth overall. Carter tied her career-best air rifle score (593) twice against West Virginia and TCU. She was named an honorable-mention All-American by the NRA for her efforts in air rifle on the season. An academic All-Big Ten choice, Carter also claimed a spot on the Tom Osborne Citizenship Team.

FRESHMAN (2013-14)

Carter fired a personal-best score of 593 in air rifle against Army, tying the highest score of the season for Nebraska. In smallbore, she fired a season-high 582 at the NCAA Qualifiers.

Off the range, Carter earned spots on the Nebraska-Scholar Athlete Honor Roll in the fall and spring semesters of 2013-14, and she was recognized for her efforts in the community when she was named to the inaugural Tom Osborne Citizenship Team.

BEFORE NEBRASKA

Carter was a finalist in the 2012 Junior Olympic National Shooting Air Gun Championships and finished as the top J2. The Live Oak, Calif., native attended Sutter High School and was a member of the rifle team that won the 2012 Junior Olympic National Championship.

RACHEL MARTIN

Junior Peralta, New Mexico

CRCA. Martin's performances helped the Huskers to a fourth-place team finish at the 2015 NCAA Championships.

The third Husker to ever win an NCAA championship, Martin tied her career-best smallbore score of 585 twice and shattered her previous career-best air rifle score by four points. Her personal-best air rifle score of 597 also set the record for the best individual air rifle score at Nebraska. She was an NRA and CRCA All-American for the second consecutive year, and was also a second-team All-GARC selection in smallbore, air rifle and combined.

Off the range, Martin earned academic All-Big Ten honors in 2015, and was named to the Nebraska-Scholar-Athlete Honor Roll both the fall and spring semesters. She claimed a spot on the Tom Osborne Citizenship Team for her efforts in the community.

HONORS & AWARDS

- NCAA Smallbore Champion (2015)
- NRA All-American (Second-Team, Air Rifle, 2015)
- NRA All-American (Second-Team, Smallbore, 2014)
- CRCA All-American (Third-Team, 2015)
- NRA All-American (HM, Smallbore, 2015)
- CRCA All-American (HM, 2014)
- GARC Runner-Up (Smallbore, 2014)
- Second-Team All-GARC Combined, Smallbore, Air Rifle (2015)
- Fourth at Junior World Cup (Air Rifle, 2015)
- 12th at Junior World Cup (Smallbore, 2015)
- Top Eight Finisher at Bavarian Airgun Championship (2015)
- International Shooting Sport Federation World Cup Competitor (2015)
- Winter Airgun Junior National Champion (2014)
- Academic All-Big Ten (2015)
- Nebraska Scholar-Athlete Honor Roll (Fall 2013, 2014; Spring 2014, 2015)
- Tom Osborne Citizenship Team (2014, 2015)
- U.S. National Junior Women's Smallbore Champion (2013)
- USA Shooting National Junior Team Member
- Top J2 Shooter at Junior Olympic National Smallbore Championships (2012)
- Sixth at Junior Olympic National Smallbore Championships (2012)
- American Legion Precision 3-P Air Rifle Champion (2013)
- Plzen Hopes Women's Smallbore Rifle Champion (2013)
- Rocky Mountain Women's Air Rifle Champion (2013)
- New Mexico 4-H Smallbore Champion (2010, 2011, 2012, 2013)

SEASON OUTLOOK (2015-16)

The 2015 NCAA smallbore champion, Rachel Martin returns as a leader for Nebraska as a junior in 2015-16. The All-American from Peralta, N.M., will be looked to for leadership on and off the range as the Huskers take aim at their fourth consecutive trip to the NCAA Championships in 2016.

The two-time All-American added academic All-Big Ten honors in 2015, and she is a four-time member of the Nebraska Scholar-Athlete Honor Roll. Martin is also a two-time selection to Nebraska's Tom Osborne Citizenship Team for her commitment to community service.

SOPHOMORE (2014-15)

Martin emerged as one of the nation's top shooters in her second season at Nebraska. The sophomore captured the NCAA smallbore title while earning All-America honors from both the NRA and

CAREER STATISTICS

Year	Event	Apps.	High	Avg.
2014-15	Smallbore	15	585	578.50
	Air Rifle	15	597	590.43
2013-14	Smallbore	14	585	579.64
	Air Rifle	14	593	586.67
Career	Smallbore	29	585	579.07
	Air Rifle	29	597	588.55

BEFORE NEBRASKA

Martin competed in every National Junior Olympics from 2009 to 2013 and was invited to the American Legion National Championship three times, winning the 3-P air rifle event in 2013. Martin spent the summer of 2013 competing for the U.S. National Junior Team in the Czech Republic, where she was named the Women's Smallbore Champion. In 2012, Martin competed at the Junior Olympic National Shooting Smallbore Championships and finished sixth overall. She was the top J2 shooter at the competition.

PERSONAL

Rachel is the daughter of Joel and Donna Martin and was born April 20, 1995 in Albuquerque, N.M. She has two siblings, Kaitlyn, 22 and Sarah, 20. Rachel is double majoring in global studies and religious studies. She is also a member of the FCA leadership team. An academic All-Big Ten selection in 2015, Rachel is a four-time member of the Nebraska Scholar-Athlete Honor Roll. She is a two-time member of the Tom Osborne Citizenship Team. She chose Nebraska over TCU, Murray State and Ole Miss.

KATIE BROWN

Freshman Fort Scott, Kansas

PERSONAL

Kaitlyn (Katie) is the daughter of Rocky and Barbara Brown. She was born on Aug. 4, 1997. Katie is majoring in fashion merchandising and business.

QUOTING KATIE

"I chose to come to Nebraska because I wanted to be a part of this team. I had heard so many great things about it and I knew that's where I should be."

HONORS & AWARDS

- Gold Medalist, Three-Position Smallbore (NRA Junior Sectional, 2015)
- Co-Champion, Women's Smallbore (Kansas Junior Olympics, 2015)
- Women's Smallbore Participant (National Junior Olympics, 2014, 2015)
- Gold Medalist, Women's Smallbore (Kansas Junior Olympics, 2014)
- Kansas Indoor Smallbore Champion (2014)
- Bronze Medalist, Women's Precision Air Rifle (Kansas Junior Olympics, 2013)
- Gold Medalist, Three-Position Air Rifle (4-H National Shooting Sports Invitational, 2013)
- Bronze Medalist, Standing Air Rifle (4-H National Shooting Sports Invitational, 2013)

SEASON OUTLOOK (2015-16)

Brown, a walk-on for the Huskers, comes to Nebraska with an impressive resume. She earned gold medals at the NRA Junior Olympics Sectional (2015), the Kansas Junior Olympics (2014, 2015) and the 4-H National Sports Invitational (2013). She expects to contribute to the team this year, as it shoots for its fourth consecutive NCAA appearance.

BEFORE NEBRASKA

Brown was the Kansas Women's Junior Olympic Champion in 2014 and tied for first again in 2015. She is a two time National Junior Olympics participant in smallbore. She placed third in Precision Air Rifle at the Kansas Junior Olympics Qualifier in 2013.

The Fort Scott, Kan., native attended Fort Scott High School and was an active member of the Bourbon County 4-H Shooting Sports Club for 12 years. Brown was the Kansas State 4-H air rifle champion in 2012. She was a member of the National Kansas air rifle team in 2013, winning gold in 3-position and bronze in standing. Brown was the top qualifier in smallbore at the Kansas 4-H State Match in 2014. Brown led the Kansas team back to 4-H Nationals in smallbore the following year.

Brown was active in her community as well. She became certified as a 4-H Junior Rifle Instructor in 2013. Brown also participated in FFA and National Honor Society in high school and was on the girls golf team for two years.

JORDAN MILLER

Freshman Springfield, Virginia

PERSONAL

Jordan is the daughter of Tim and Rebecca Miller. She was born in 1997 in Germany. She has one older brother, Zachary, 20. She plans to major in fashion design at Nebraska.

QUOTING JORDAN

"My favorite part is meeting people and being part of a team. I especially love the team at Nebraska because we are all like sisters, and I wouldn't ask to be a part of any other team."

HONORS & AWARDS

- National Junior Olympic Championship Qualifier (2015)
- National Championship Qualifier, Three-Position Air Rifle (2013, 2014, 2015)
- Intermediate Junior Team Champion Smallbore, Air Rifle (NRA Junior Sectional, 2013)
- Bronze Medalist, Junior Women's 3x20 (Rocky Mountain Rifle Championship, 2015)
- Third-Place Air Rifle Team Member (Palmyra Invitational, 2015)
- Bronze Medalist, 3x20 (Camp Perry Open, 2015)
- Junior Distinguished Badge (2014)
- Potomac High School Rifle League (Second-Team All-Metro, Air Rifle, 2013, 2014)
- Potomac High School Rifle League (Second-Team All-Metro, Smallbore, 2013)
- Potomac High School Rifle League (HM, Smallbore, 2014)

SEASON OUTLOOK (2015-16)

Jordan Miller is a National Junior Olympic Championship Qualifier who joined the Huskers as a walk-on for the 2015-16 season. Miller helped lead her team to a third-place finish at the Palmyra Invitational in 2015. She also earned the bronze medal at the Camp Perry Open in the 3x20 and in the Junior Women's 3x20 at the Rocky Mountain Rifle Championship in 2015.

Miller is the second member of the Arlington Optimist Acorns Junior Rifle Club to become a Husker, following the 2006 air rifle national champion, Kristina Fehlings. Miller hopes to make an immediate impact on an experienced Nebraska team aiming at its fourth straight NCAA Championships appearance in 2016.

BEFORE NEBRASKA

Miller started shooting as a freshman at West Springfield High School. In her sophomore year, she was selected for the Arlington Optimist Acorns Junior Rifle Club. In 2013, Miller earned second-team all-metro in smallbore and air rifle in the Potomac High School Rifle League. The following year, Miller earned honorable mention in smallbore and second-team all-metro honors in air rifle.

NINA RADULOVIC

Freshman Belgrade, Serbia

SEASON OUTLOOK (2015-16)

Nina Radulovic was the third signee in Coach Ashley Rose-MacAllister's first recruiting class. Radulovic joins Hannah Virga, Jordan Miller, Katie Brown and Rachel Yager in Nebraska's 2015-16 freshman class.

Radulovic, who helped her Serbian team finish third at the 2015 European Championships in March, has also won multiple medals at both the Serbian Championships and the Serbian Cup Finals in her junior career. She was also a member of Serbia's Junior 10-Meter Air Rifle Team that finished ninth at the 2014 ISSF World Championship in Spain.

Nebraska's first Serbian shooter, Radulovic hopes to make an immediate impact on an experienced Husker squad that is taking aim at its fourth straight NCAA Championships appearance in 2016.

BEFORE NEBRASKA

Radulovic comes to Nebraska after shooting competitively in Europe for the past eight years. The top shooter in the youth categories in her district for the past six years, Radulovic helped lead Serbia's Junior three-member 10-meter air rifle team to a third-place finish at the 2015 European Championships in the Netherlands in March, setting a team record of 1235.5 along the way.

QUOTING NINA

"I am looking forward to working with my new team on setting common goals for this season, improving my own performance with the help of the athletic staff, [thus] positively contributing to the Husker community."

In September of 2014, Radulovic competed on Serbia's three-member junior team at the 2014 ISSF World Championship in Granada, Spain. She helped Serbia to a ninth-place finish among the 19 teams competing in the field, including the United States, which finished seventh.

Radulovic finished 30th individually at the European Junior Championships in Moscow, Russia, in February of 2014. She also won multiple medals at the Serbian Championships and the Serbian Cup Finals. She has been a finalist at many international competitions.

PERSONAL

Nina was born on June 14, 1996 and is the daughter of Milan and Nada Radulovic. She has one sister, Neda. Nina plans on majoring in psychology and political science at Nebraska.

HONORS & AWARDS

- Third at European Junior Championships (Team, 10M Air Rifle, 2015)
- Ninth at ISSF World Junior Championship (Team, 10M Air Rifle, 2014)
- Serbian Championships Medalist
- Serbian Cup Finals Medalist

HANNAH VIRGA

Freshman Chandler, Arizona

SEASON OUTLOOK (2015-16)

Hannah Virga comes to Nebraska as one of three signees in Coach Ashley Rose-MacAllister's first recruiting class. The Arizona native will look to make an impact on the team both on and off the range. Virga was an NRA Champion in Arizona and qualified for the National Junior Olympic Championships in 2015.

BEFORE NEBRASKA

Virga started formal rifle training at the age of 7. As a shooter, Virga was first publicly recognized when she was 10-years-old, being named the APS Power Player of the Year while competing in the Grand Canyon State games. She is a State Junior Olympic Champion and NRA Champion in Arizona. In 2015, Virga qualified for the Junior Olympic National Championships and shot an air rifle score of 392 out of 400, which is the highest mark ever posted by a junior from The Rio Salado Sportsman's Club.

QUOTING HANNAH

"I am super excited to be part of a fantastic team that has huge potential. As I looked at all of the other collegiate shooting programs, it was obvious that Nebraska was setting itself up for big success. With the current coaching staff and the pre-existing level of talent on this team, I plan on learning a lot and doing my best to contribute to the team's success. Go Big Red!"

HONORS & AWARDS

- Arizona Junior Olympic Champion
- NRA Champion (Arizona)
- National Junior Olympic Championship Qualifier

PERSONAL

Hannah is the daughter of John and Alycia Virga. She was born on Oct. 22, 1996 and is majoring in speech pathology. Hannah becomes the third shooter from The Rio Salado Sportsman's Club to sign with Nebraska, following in the footsteps of Joyce Kim and Christine Costello.

RACHEL YAGER

Freshman Bozeman, Montana

SEASON OUTLOOK (2015-16)

Rachel Yager is one of three signees in Coach Ashley Rose-MacAllister's first recruiting class at Nebraska in 2015-16. The freshman from Bozeman, Mont., hopes to make an immediate impact for the Huskers both on and off the range. A Montana state champion in both air rifle and smallbore, Yager qualified for the National Junior Olympic Championships the past four years.

BEFORE NEBRASKA

Yager began shooting competitively at age 8, as a member of the Gallatin Valley Sharpshooters. She has been an active member of the club for a decade, both as an athlete and coach. Yager is a state champion in both air rifle and smallbore and has qualified for the National Junior Olympic Championships for the last four years. Yager was also a member of National Honor Society in high school.

QUOTING RACHEL

"Shooting is different from a lot of other disciplines because there is no way to inhibit the other team; there is no defense. Success is determined almost exclusively by the team's performance alone. The shooter makes it or breaks it based almost solely on their mental attitude and toughness. And that is a challenge that I love. Not the challenge of beating others, but the challenge of beating myself."

PERSONAL

The daughter of Erik and Jacki Yager. She has two younger sisters, Sam and Ali. Rachel was born on May 18, 1997. Rachel prides herself on being involved in the community and being successful in the classroom, taking several advanced classes.

HONORS & AWARDS

- Montana State Champion (Smallbore)
- Montana State Champion (Air Rifle)
- National Junior Olympic Championship Qualifier

HUSKERS EARN TOP-FOUR NCAA FINISH

The 2014-15 Huskers (from left): Lauren Phillips, Rachel Martin, Marissa Major, Denise Martin, Jaycee Carter, Maggie Mical, Alex Lorentz and Kelsey Hansen.

The Nebraska rifle team produced a fourth-place finish at the 2015 NCAA Championships, marking an extremely successful debut for first-year coach Ashley Rose-MacAllister.

The Huskers, who made their third consecutive trip to the NCAA Championships, posted their top finish at nationals since 2008, when they also finished fourth. Nebraska's 4,667 was its best total in school history under the current scoring format, surpassing the 4,666 the Huskers shot as the NCAA runner-up in 2006. It was Nebraska's seventh top-five team finish in 11 all-time appearances at the NCAA Championships since rifle became a varsity sport at NU in 1998-99.

Individually, sophomore Rachel Martin shined at the NCAA Championships, becoming Nebraska's third national champion by winning the smallbore title. She led a trio of All-Americans that included Denise Martin and Jaycee Carter, all return for the Huskers in 2015-16.

Nebraska closed the regular season with a 7-5 record before embarking on a successful postseason run that included a third-place finish at the GARC Championships. The Huskers started the season by traveling to Colorado Springs to battle Air Force on Oct. 4. Despite a stellar performance by Carter in air rifle (592) and Lauren Phillips in smallbore (585), NU fell to the Falcons, 4,667-4,648.

The Huskers showed their resilience by bouncing back to reel off six consecutive victories, beginning with a 4,651-4,640 victory over Murray State at the NU Rifle Range on Oct. 10. Marissa Major tallied a personal-best smallbore score of 575 against the Racers, while Kelsey Hansen and Rachel Martin fired air rifle scores over 590 to help the Huskers get the win.

Two days later, Nebraska completed a weekend sweep with a victory over Ole Miss. The Huskers outscored the Rebels 4,653-4,576, thanks to Denise Martin and Rachel Martin who finished with smallbore scores of 580 and 579, respectively. Carter added a 590 in air rifle to give the Huskers a comfortable lead.

The following weekend, the Big Red traveled to South Carolina to take on NC State (Oct. 18) and Army (Oct. 19). The Huskers defeated the Wolfpack, 4,653-4,595 with team-best scores of 582 in smallbore and 592 in air rifle by sophomore Rachel Martin. Nebraska topped Army 4,659-4,620, thanks to a 589 by Carter in air rifle and a 583 in smallbore by Denise Martin.

The Huskers returned to the range two weeks later in Tennessee, defeating Memphis 4,667-4,625 on Nov. 1, before rolling past Ohio State, 4,675-4,628, the following day. Phillips tied her personal-best score in air rifle with a 593.

Nebraska headed to Alaska to face No. 2 Kentucky on Nov. 22. Denise Martin finished the day with a personal-best smallbore score of 587, while Maggie Mical shot a season-high Heat smallbore score of 578, but the Huskers were unable to pull off the upset, falling to the Wildcats 4,676-4,669.

The following day, the Huskers fell to Alaska-Fairbanks, 4,700-4,657. Although NU did not defeat the Nanooks, Rachel Martin shattered the program's previous individual air rifle record with her score of 597.

After nearly a two-month break from competition, the Huskers returned to action against No. 1 West Virginia in Morgantown on Jan. 17. Carter tied her career best in air rifle with a 593 to help the Huskers to a 2,352 team air rifle score, but it wasn't enough to prevent a 4,704-4,680 setback to the defending national champions.

Nebraska rebounded with a 4,660-4,627 win at No. 14 Akron in a match that was highlighted by a 596 in air rifle by Rachel Martin.

Nebraska concluded its regular season with a 4,678-4,666 loss to No. 4 TCU at the NU Rifle Range on Jan. 31. Alex Lorentz fired a personal-best 584 in smallbore against the Horned Frogs.

After a three-week break from action, the Huskers opened postseason competition at the NCAA Qualifiers in Lexington, Ky., on Feb. 22. Not only did Nebraska punch its ticket to a third straight NCAA Championships, the Huskers matched the second-

best aggregate score in school history with a 4,690.

The Huskers stayed sharp by preparing for the NCAA Championships with a third-place showing at the 2015 GARC Championships in Oxford, Miss., Feb. 27-March 1. Rachel Martin captured second-team All-GARC honors in smallbore, air rifle and combined. Denise Martin added second-team honors of her own in smallbore while claiming honorable-mention recognition in combined. Lauren Phillips was also an honorable-mention selection on the combined team, and was the only Husker to compete as an individual at the GARC Championships, finishing fifth in smallbore. Lorentz was also recognized for her performance on and off the range as a GARC Scholar-Athlete, while adding a Big Ten Conference Sportsmanship Award.

Nebraska put an exclamation point on Coach Rose-MacAllister's successful first season with the Huskers by finishing fourth with a 4,667 at the NCAA Championships in Fairbanks, Alaska, March 13-14. West Virginia won its third consecutive team title with a 4,702, while the hosts from Alaska finished second at 4,700. TCU finished third.

Rachel Martin provided the biggest highlight for the Big Red by becoming the third Husker to win an NCAA individual title. After qualifying for the smallbore finals with a 584, she captured the national championship with a final score of 453.3.

Rachel Martin led a trio of Huskers who claimed All-America honors from the NRA and CRCA, by earning third-team accolades from the CRCA. She was a second-team NRA pick in air rifle while adding honorable mention in smallbore from the NRA. Denise Martin captured second-team honors in smallbore from the NRA, while Carter added honorable-mention recognition in air rifle from the NRA.

All three of Nebraska's All-Americans return to lead the Huskers in pursuit of a fourth straight NCAA appearance in 2016.

2014-15 NEBRASKA SCHEDULE & RESULTS

DATE	OPPONENT	LOCATION	SMALLBORE		AIR RIFLE		COMBINED		W/L	RECORD
			NU	OPP	NU	OPP	NU	OPP		
Oct. 4	Air Force	at Colorado Springs, Colo.	2,300	2,307	2,348	2,360	4,648	4,667	(L)	0-1
Oct. 10	Murray State	NU Rifle Range	2,296	2,297	2,355	2,343	4,651	4,640	(W)	1-1
Oct. 12	Ole Miss	NU Rifle Range	2,307	2,244	2,346	2,332	4,653	4,576	(W)	2-1
Oct. 18	NC State	at Citadel, S.C.	2,300	2,273	2,353	2,332	4,653	4,595	(W)	3-1
Oct. 19	Army West Point	at Citadel, S.C.	2,319	2,290	2,340	2,330	4,659	4,620	(W)	4-1
Nov. 1	Memphis	at Memphis, Tenn.	2,309	2,284	2,358	2,341	4,667	4,625	(W)	5-1
Nov. 2	Ohio State	at Memphis, Tenn.	2,309	2,298	2,366	2,330	4,675	4,628	(W)	6-1
Nov. 22	Kentucky	at Fairbanks, Alaska	2,316	2,307	2,353	2,369	4,669	4,676	(L)	6-2
Nov. 23	Alaska	at Fairbanks, Alaska	2,313	2,324	2,344	2,376	4,657	4,700	(L)	6-3
Jan. 17	West Virginia	at Morgantown, W. Va.	2,328	2,334	2,352	2,370	4,680	4,740	(L)	6-4
Jan. 18	Akron	at Akron, Ohio	2,301	2,286	2,359	2,341	4,660	4,627	(W)	7-4
Jan. 31	TCU	NU Rifle Range	2,312	2,327	2,354	2,351	4,666	4,678	(L)	7-5
Feb. 1	Navy	NU Rifle Range								Canceled
Feb. 22	NCAA Qualifiers	at Lexington, Ky.	2,327		2,363		4,690			
Feb. 27-	GARC Championships	at Oxford, Miss.	2,306		2,358		4,664		3rd/9	
March 1										
March 13-14	NCAA Championships	at Fairbanks, Alaska	2,311		2,356		4,667		4th/8	

Junior Jaycee Carter earned All-American honors last season and became one of Nebraska's top shooters. She tied her personal-best air rifle score twice as a sophomore (593) against West Virginia and TCU.

Senior Magdalena Mical competed at the 2015 NCAA Championships, where she fired a career-high air rifle score of 589, helping Nebraska to a fourth-place finish.

2014-15 STATISTICS SMALLBORE

Player	Apps.	High	Avg.
Denise Martin	15	587	579.39
Lauren Phillips	15	585	577.07
Rachel Martin	14	585	579.07
Alexandrea Lorentz	12	584	565.50
Kelsey Hansen	14	583	573.92
Magdalena Mical	15	578	570.77
Jaycee Carter	14	576	565.08
Marissa Major	12	575	565.67

AIR RIFLE

Player	Apps.	High	Avg.
Rachel Martin	14	597	590.43
Lauren Phillips	15	593	588.07
Jaycee Carter	15	593	589.00
Denise Martin	15	592	584.31
Kelsey Hansen	14	591	583.54
Magdalena Mical	14	589	583.83
Alexandrea Lorentz	13	586	579.77
Marissa Major	13	584	578.69

COMBINED

Player	Apps.	High	Avg.
Rachel Martin	14	1,177	1,169.36
Lauren Phillips	15	1,173	1,165.13
Denise Martin	15	1,173	1,164.13
Alexandrea Lorentz	12	1,169	1,145.42
Jaycee Carter	14	1,169	1,153.21
Kelsey Hansen	14	1,166	1,156.50
Magdalena Mical	14	1,163	1,155.21
Marissa Major	12	1,159	1,144.33

NATIONAL HONORS & AWARDS

NCAA CHAMPIONS

RACHEL MARTIN
Smallbore
2015

KRISTINA FEHLINGS
Air Rifle
2006

NICOLE ALLAIRE
Smallbore
2000

	Eva Richert	AR	2014	Rachel Martin	SB
	Kirsten Weiss	SB	2013	Janine Dutton	AR
2004	Nebraska - 6th	6th-SB, 5th-AR	2008	Kirsten Weiss	SB
	Misty Chanek	SB, AR		Amanda Jeffries	AR
	Melissa Downs brough	SB, AR		Elisha LaFond	AR
	Kristina Fehlings	SB, AR	2007	Kristina Fehlings	AR, SB
	Laura Johnson	AR		Stacy Underwood	AR, SB
	Stacy Underwood	SB	2006	Misty Chanek	AR
2001	Nebraska - 6th	6th-SB, 2nd-AR		Kristina Fehlings	AR
	Nicole Allaire	SB, AR		Kirsten Weiss	SB
	Melissa Downs brough	SB, AR	2005	Misty Chanek	SB, AR
	Heather Pissos	SB		Kristina Fehlings	SB
	Terim Richards	AR	2004	Misty Chanek	SB, AR
	Amanda Trujillo	SB, AR	2003	Amanda Trujillo	SB, AR
2000	Nebraska - 3rd	4th-SB, 2nd-AR	2002	Amanda Trujillo	SB, AR
	Nicole Allaire	SB, AR	2001	Nicole Allaire	SB, AR
	Terim Richards	AR		Melissa Downs brough	AR
	Victoria Ridge	SB, AR		Terim Richards	AR
	Rachel Spiry	SB		Amanda Trujillo	SB
	Amanda Trujillo	SB, AR	2000	Amanda Trujillo	SB, AR

NCAA FINALS PARTICIPANTS

Year	Student-Athlete	Place-Event
2015	Denise Martin	15th-SB, 28th-AR
	Rachel Martin	1st-SB, 24th-AR
	Lauren Phillips	16th-SB, 18th-AR
	Magdalena Mical	32nd-SB, 23rd-AR
	Jaycee Carter	43rd-SB, 43rd-AR
2014	ReAnn Wilson	39th-SB, 12th-AR
	Kelsey Hansen	41st-SB, 31st-AR
	Denise Martin	3rd-SB, 29th-AR
	Rachel Martin	22nd-SB, 10th-AR
	Lauren Phillips	19th-SB, 24th-AR
2013	Janine Dutton	39th-SB, 13th-AR
	Denise Martin	5th-SB, 27th-AR
	Katelyn Woltersdorf	18th-SB, 6th-AR
	Kelsey Hansen	44th-SB, 31st-AR
	Sunny Russell	43rd-SB, 43rd-AR
2011	Katie Kostal	11th-AR
2010	Janine Dutton	6th-AR
2008	Kirsten Weiss	6th-SB
2007	Kirsten Weiss	2nd-SB
2006	Kristina Fehlings	1st-AR, 5th-SB
	Misty Chanek	4th-AR
2005	Misty Chanek	10th-AR, 11th-SB
	Kristina Fehlings	8th-AR
	Andrea Franzén	2nd-AR
2004	Misty Chanek	10th-SB, T-11th-AR
	Kristina Fehlings	20th-AR
2001	Nicole Allaire	11th-AR
	Terim Richards	8th-AR
	Amanda Trujillo	2nd-AR
2000	Nicole Allaire	1st-SB, 15th-AR
	Terim Richards	5th-AR
	Amanda Trujillo	7th-SB

HONORABLE-MENTION

Year	Student-Athlete	Event(s)
2015	Jaycee Carter	AR
	Rachel Martin	SB
2012	Janine Dutton	AR
2011	Janine Dutton	AR

CRCA ALL-COLLEGIATE TEAM

The top four finishers at the NCAA Championships are awarded first-team honors, fifth-through eighth-place finishers are second team, while ninth-and 10th-place finishers are honorable mention.

FIRST-TEAM

Year	Student-Athlete	Event(s)
2005	Kristina Fehlings	SB
	Andrea Franzén	AR
2001	Amanda Trujillo	AR
2000	Nicole Allaire	SB

SECOND-TEAM

Year	Student-Athlete	Event(s)
2013	Denise Martin	SB
2013	Katelyn Woltersdorf	AR
2010	Janine Dutton	AR
2008	Kirsten Weiss	SB
2007	Kirsten Weiss	SB
2005	Kristina Fehlings	AR
2001	Terim Richards	AR
2000	Terim Richards	AR
	Amanda Trujillo	SB

THIRD-TEAM

Year	Student-Athlete	Event(s)
2015	Rachel Martin	SB, AR
2014	Lauren Phillips	SB, AR
	Denise Martin	SB, AR

HONORABLE-MENTION

Year	Student-Athlete	Event(s)
2014	Rachel Martin	Combined
2005	Misty Chanek	AR
2004	Misty Chanek	SB

CRCA COACH OF THE YEAR

2014	Stacy Underwood, Nebraska
2000	Karen Anthony, Nebraska

CRCA ALL-ACADEMIC TEAM

2006	Misty Chanek
	Kim Chrostowski
	Kristina Fehlings
	Andrea Franzén
	Katie Harrington
	Stacy Underwood
	Kirsten Weiss

NCAA TEAM APPEARANCES

Year	Team Competition	Place-Event
2015	Nebraska - 4th	3rd-SB, 7th-AR
	Denise Martin	SB, AR
	Rachel Martin	SB, AR
	Lauren Phillips	SB, AR
	Magdalena Mical	SB, AR
	Jaycee Carter	SB, AR
2014	Nebraska - 5th	5th-SB, 5th-AR
	ReAnn Wilson	SB, AR
	Kelsey Hansen	SB, AR
	Denise Martin	SB, AR
	Rachel Martin	SB, AR
	Lauren Phillips	SB, AR
2013	Nebraska - 7th	7th-SB, 5th-AR
	Janine Dutton	SB, AR
	Denise Martin	SB, AR
	Katelyn Woltersdorf	SB, AR
	Sunny Russell	SB, AR
	Kelsey Hansen	SB, AR
2010	Nebraska - 6th	5th-SB, 7th-AR
	Christine Costello	SB
	Janine Dutton	SB, AR
	Amanda Jeffries	SB, AR
	Joyce Kim	AR
	Ryann McGough	SB, AR
2008	Nebraska - 4th	4th-SB, 6th-AR
	Christine Costello	SB, AR
	Amanda Jeffries	SB, AR
	Elisha LaFond	SB, AR
	Ryann McGough	AR
	Kirsten Weiss	SB
2007	Nebraska - 5th	6th-SB, 6th-AR
	Kim Chrostowski	AR
	Kristina Fehlings	SB, AR
	Amanda Jeffries	SB
	Stacy Underwood	SB, AR
	Kirsten Weiss	SB, AR
2006	Nebraska - 2nd	2nd-SB, 2nd-AR
	Misty Chanek	SB, AR
	Kim Chrostowski	AR
	Kristina Fehlings	SB, AR
	Andrea Franzén	SB, AR
	Kirsten Weiss	SB
2005	Nebraska - 3rd	4th-SB, 2nd-AR
	Misty Chanek	SB, AR
	Kim Chrostowski	SB
	Kristina Fehlings	SB, AR
	Andrea Franzén	SB, AR

NRA ALL-AMERICANS

FIRST-TEAM

Year	Student-Athlete	Event(s)
2014	Denise Martin	SB
	Lauren Phillips	SB
2009	Amanda Jeffries	AR
2007	Kirsten Weiss	SB
2006	Misty Chanek	SB
	Kristina Fehlings	SB
	Andrea Franzén	AR
2005	Kristina Fehlings	AR
2004	Kristina Fehlings	AR
2002	Melissa Downs brough	AR
2001	Amanda Trujillo	AR
2000	Nicole Allaire	SB, AR

SECOND-TEAM

Year	Student-Athlete	Event(s)
2015	Denise Martin	SB
	Rachel Martin	AR

NATIONAL HONORS & AWARDS

ACADEMIC ALL-BIG TEN

2014-15

Jaycee Carter
Kelsey Hansen
Alexandrea Lorentz
Marissa Major
Denise Martin
Rachel Martin
Magdalena Mical
Lauren Phillips

Marissa Major
Denise Martin
Magdalena Mical
Sunny Russell

2012-13

Kelsey Hansen
Joyce Kim
Sunny Russell
Katelyn Woltersdorf

2011-12

Joyce Kim
Sheena Mahloch
Sunny Russell
Katelyn Woltersdorf

2010-11

Joyce Kim
Ryann McGough
Katie Kostal
Sheena Mahloch

2013-14

Kelsey Hansen

NEBRASKA SCHOLAR-ATHLETE HONOR ROLL

Spring 2015

Jaycee Carter
Alexandrea Lorentz
Marissa Major
Denise Martin
Rachel Martin
Magdalena Mical
Lauren Phillips

Magdalena Mical
Lauren Phillips
Sunny Russell

Fall 2013

Jaycee Carter
Kelsey Hansen
Marissa Major
Denise Martin
Rachel Martin
Magdalena Mical
Lauren Phillips

Katie Kostal
Marissa Major
Denise Martin
Magdalena Mical
Sunny Russell
ReAnn Wilson
Katelyn Woltersdorf

Spring 2012

Janine Dutton
Joyce Kim
Katie Kostal
Sheena Mahloch
Sunny Russell
ReAnn Wilson
Katelyn Woltersdorf

Fall 2014

Jaycee Carter
Alexandrea Lorentz
Marissa Major
Denise Martin
Rachel Martin
Magdalena Mical
Lauren Phillips

Spring 2013

Kelsey Hansen
Joyce Kim
Alexandrea Lorentz
Marissa Major
Magdalena Mical
Sunny Russell
Katelyn Woltersdorf

Fall 2011

Kelsey Hansen
Katie Kostal
Sheena Mahloch
Sunny Russell
Katelyn Woltersdorf

Spring 2014

Jaycee Carter
Kelsey Hansen
Alexandrea Lorentz
Marissa Major
Denise Martin
Rachel Martin

Fall 2012

Kelsey Hansen
Joyce Kim

NEBRASKA ALL-TIME LETTERWINNERS

Student-Athlete

Allaire, Nicole
Aspden, Karen
Carter, Jaycee
Chanek, Misty
Chrostowski, Kim
Costello, Christine
Dutton, Janine
Downsbrough, Melissa
Fehlings, Kristina
Franzén, Andrea
Hansen, Kelsey
Harrington, Katie
Jeffries, Amanda
Johnson, Laura
Kim, Joyce
Kostal, Katie
LaFond, Elisha
Lane, Ashley
Lorentz, Alexandrea
Mahloch, Sheena
Major, Marissa
Martin, Denise
Martin, Rachel
McGough, Ryann
Mical, Magdalena
Phillips, Lauren
Pissos, Heather
Quinn, Sarah
Richards, Terim
Richert, Eva
Ridge, Victoria
Russell, Sunny
Sawyer, Alicia
Spiry, Rachel
Trujillo, Amanda
Underwood, Stacy
Weiss, Kirsten
Wilson, ReAnn
Woltersdorf, Katelyn

Year

2000-01
2003
2013-14-15
2004-05-06
2005-06-07-08
2007-08-09-10
2010-11-12-13
2001-02-03-04
2004-05-06-07
2005-06
2012-13-14-15
2004-05-06-07-08
2007-08-09-10
2004
2010-11-12-13
2009-10-11-12
2008
2008-09
2012-13-14-15
2009-10-11
2012-13-14-15
2012-13-14-15
2013-14-15
2008-09-10-11
2012-13-14-15
2013-14-15
2001
2004
1999-00-01-02
2005
2000
2011-12-13-14
2002-03
1999-00-02-03
2000-01-02-03
2004-05-06-07
2005-06-07-08
2011-12-13-14
2011-12-13

COSIDA ACADEMIC ALL-AMERICANS

RACHEL SPIRY
First Team (2002)
Second Team (2001)
All-District VII
First Team (2001, 2002)

RYANN MCGOUGH
Third Team (2011)
All-District VII
First Team (2011)

BIG 12 COMMISSIONER'S HONOR ROLL

Spring 2011

Janine Dutton
Joyce Kim
Sheena Mahloch
Ryann McGough
Sunny Russell
Katelyn Woltersdorf

Spring 2007

Kim Chrostowski
Kristina Fehlings
Katie Harrington
Amanda Jeffries
Stacy Underwood
Kirsten Weiss

Fall 2003

Melissa Downsbrough
Sherri Gallagher
Laura Johnson
Stacy Underwood

Spring 2003

Melissa Downsbrough
Laura Johnson
Amanda Trujillo

Fall 2002

Kiki Chosid
Melissa Downsbrough
Laura Johnson
Alicia Sawyer
Rachel Spiry

Spring 2002

Laura Johnson
Alicia Sawyer
Rachel Spiry
Amanda Trujillo

Fall 2001

Melissa Downsbrough
Alicia Sawyer
Rachel Spiry
Amanda Trujillo

Spring 2001

Nicole Allaire
Melissa Downsbrough
Rachel Spiry
Amanda Trujillo

Fall 2000

Melissa Downsbrough
Heather Pissos
Terim Richards
Rachel Spiry
Amanda Trujillo

Spring 2000

Rachel Spiry
Amanda Trujillo

Fall 1999

Terim Richards
Rachel Spiry
Amanda Trujillo

Spring 1999

Jennifer Latimer
Rachel Spiry

Fall 1998

Jennifer Latimer
Rachel Spiry

Fall 2010

Joyce Kim
Katie Kostal
Sheena Mahloch
Ryann McGough
Sunny Russell
Katelyn Woltersdorf

Fall 2006

Kim Chrostowski
Christine Costello
Kristina Fehlings
Katie Harrington
Amanda Jeffries
Kirsten Weiss

Spring 2006

Misty Chanek
Kim Chrostowski
Kristina Fehlings
Andrea Franzén
Katie Harrington
Stacy Underwood
Kirsten Weiss

Fall 2005

Misty Chanek
Kim Chrostowski
Kristina Fehlings
Andrea Franzén
Katie Harrington
Eva Richert
Stacy Underwood
Kirsten Weiss

Spring 2005

Misty Chanek
Kim Chrostowski
Melissa Downsbrough
Kristina Fehlings
Andrea Franzén
Katie Harrington
Eva Richert
Kirsten Weiss

Fall 2004

Misty Chanek
Kim Chrostowski
Melissa Downsbrough
Katie Harrington
Stacy Underwood
Kirsten Weiss

Spring 2004

Karen Aspden
Misty Chanek
Melissa Downsbrough
Laura Johnson
Amanda Trujillo

ALL-TIME SERIES RECORDS

Note: Does not include any Walsh Invitational, the 2012 Roger Withrow Invitational, the 2002 Buckeye Invitational or the 1998 and 1999 Kentucky Invites.

Key: *air rifle only; ^smallbore only +GARC Championships #NCAA Championships

AIR FORCE (22-9)

Date	W/L	Score	Site
1/15/00	L	6,054-6,092	A
1/16/00	W	1,537-1,531*	A
11/10/00	W	6,197-6,047	N
10/20/01	W	6,138-6,022	H
10/19/02	W	6,135-6,073	H
2/7/03	W	3,843-3,782	N
2/8/03	L	6,089-6,108	N
10/11/03	W	6,169-6,044	H
10/12/03	W	6,184-6,052	H
1/10/04	W	6,206-6,068	A
10/22/04	W	4,614-4,559	H
10/23/04	W	4,605-4,565	H
10/22/05	W	4,686-4,565	H
10/23/05	W	4,687-4,607	H
2/9/06	W	4,682-4,614	A
11/19/06	W	4,621-4,490	H
12/1/06	W	4,661-4,546	A
11/29/07	W	4,619-4,499	A
2/17/08	W	4,616-4,509	H
10/12/08	W	4,610-4,584	H
10/9/09	W	4,629-4,614	H
10/23/10	L	4,565-4,626	H
1/22/11	L	4,566-4,614	A
10/14/11	L	4,570-4,602	H
11/17/12	L	4,622-4,650	A
1/12/13	L	4,643-4,658	H
3/9/13	L	4,643-4,658#	N
1/25/14	W	4,685-4,629	H
1/26/14	W	4,679-4,671	H
10/4/14	L	4,648-4,667	A
3/14/15	W	4,667-4,642#	N

AKRON (6-0)

Date	W/L	Score	Site
2/11/01	W	6,155-5,635	N
11/17/02	W	3,819-3,812	A
1/27/13	W	4,639-4,576	N
3/2/14	W	4,665-4,590+	N
1/18/15	W	4,660-4,627	A
3/3/15	W	4,664-4,608+	N

ALABAMA-BIRMINGHAM (4-0)

Date	W/L	Score	Site
1/31/99	W	1,423-1,136*	N
1/30/00	W	1,534-1,290*	N
1/28/01	W	1,558-1,291*	N
1/27/13	W	4,639-2,193	N

ALASKA-FAIRBANKS (2-26)

Date	W/L	Score	Site
1/15/00	L	6,054-6,250	N
1/16/00	L	1,537-1,564*	N
3/11/00	L	6,121-6,285#	N
1/12/01	L	6,120-6,234	N
3/9/01	L	6,135-6,283#	N
1/11/02	L	6,130-6,215	N
2/23/02	L	6,122-6,270	A
1/10/03	L	6,132-6,273	N
1/11/03	L	6,087-6,290	N
10/26/03	L	6,158-6,274	A
1/9/04	L	6,219-6,302	N
3/13/04	L	6,147-6,273#	N
3/12/05	W	4,657-4,656#	N
3/11/06	L	4,666-4,682#	N
10/30/06	L	4,655-4,674	A
3/10/07	L	4,623-4,662#	N
10/28/07	L	4,614-4,654	H
3/15/08	L	4,625-4,662#	N
10/26/08	L	4,595-4,647	A
11/30/09	L	4,595-4,680	H
3/12/10	L	4,619-4,653#	N
2/16/12	L	4,594-4,663	A
2/18/12	L	4,596-4,672	A
10/7/12	W	4,641-4,641	H
3/9/13	L	4,643-4,644#	N
3/15/14	L	4,660-4,677#	N
11/23/14	L	4,657-4,700	A
3/14/15	L	4,667-4,700#	A

ARMY WEST POINT (17-15-1)

Date	W/L	Score	Site
10/16/99	W	6,108-5,931	A
1/24/04	L	6,131-6,148	N

Date	W/L	Score	Site
3/13/04	L	6,147-6,176#	N
11/14/05	L	4,611-4,682	N
2/27/05	W	4,663-4,647+	N
3/12/05	L	4,657-4,659#	N
1/14/06	W	4,676-4,657	A
2/26/06	W	4,676-4,665+	N
3/11/06	W	4,666-4,650#	N
10/15/06	L	4,656-4,657	H
2/25/07	L	4,600-4,628+	N
3/10/07	L	4,623-4,644#	N
11/18/07	L	4,584-4,660	A
2/23/08	L	4,611-4,651+	N
3/15/08	L	4,625-4,652#	N
10/10/08	W	4,619-4,600	H
2/28/09	W	4,620-4,553+	N
10/18/09	W	4,615-4,598	A
2/21/10	W	4,612-4,599+	N
3/12/10	L	4,619-4,627#	N
10/10/10	W	4,619-4,605	H
2/27/11	L	4,591-4,644+	N
11/13/11	L	4,598-4,658	A
2/25/12	W	4,658-4,653+	N
10/7/12	T	4,641-4,641	H
1/23/13	W	4,647-4,645+	N
2/9/13	L	4,631-4,645	H
3/9/13	L	4,643-4,644#	N
2/9/14	W	4,650-4,669	H
3/2/14	W	4,665-4,653+	N
3/15/14	W	4,660-4,635#	N
10/19/14	W	4,659-4,620	N
3/3/15	W	4,664-4,609+	N

AUSTIN PEAY (2-2)

Date	W/L	Score	Site
10/24/98	L	1,276-1,413*	N
1/30/99	L	1,383-1,410*	A
10/24/99	W	1,540-1,414*	A
1/27/02	W	1,530-1,475*	N

CENTENARY (2-0)

Date	W/L	Score	Site
1/31/99	W	4,211-3,728^	N
1/28/01	W	4,623-3,949^	N

COLUMBUS STATE (3-0)

Date	W/L	Score	Site
1/17/13	W	4,650-4,551	N
1/27/13	W	4,639-4,601	N
2/23/14	W	4,678-4,553	N

JACKSONVILLE STATE (9-8)

Date	W/L	Score	Site
3/11/00	W	1,545-1,527*	A
11/4/00	W	6,178-6,126	N
11/6/00	W	6,180-6,170	N
3/10/01	W	1,547-1,544*	N
1/26/02	L	5,998-6,115	N
1/25/03	L	5,986-6,149	N
3/12/05	L	4,657-4,658#	N
3/10/07	L	4,623-4,639#	N
2/14/09	L	4,584-4,671	N
2/16/12	L	4,594-4,648	N
2/18/12	L	4,596-4,645	N
1/17/13	L	4,650-4,664	N
1/27/13	W	4,639-4,630	N
3/9/13	W	4,643-4,621#	N
2/23/14	W	4,678-4,660	N
3/15/14	W	4,660-4,639#	N
3/14/15	W	4,667-4,664#	N

KENTUCKY (11-26)

Date	W/L	Score	Site
1/31/99	L	5,634-6,175	N
1/30/00	W	6,102-6,093	N
11/10/00	W	6,197-6,157	A
1/28/01	L	6,181-6,215	N
3/9/01	L	6,135-6,175#	N
11/10/01	L	6,099-6,213	A
10/24/04	L	6,121-6,138	L
1/15/05	W	4,635-4,605	A
2/27/05	W	4,663-4,632+	N
3/12/05	W	4,657-4,627#	N
11/19/05	W	4,661-4,653	H
2/26/06	W	4,676-4,650+	N

KING'S COLLEGE (1-0)

Date	W/L	Score	Site
10/17/99	W	3,822-3,663^	A

MEMPHIS (22-5)

Date	W/L	Score	Site
1/31/99	L	1,423-1,479*	N
1/28/01	W	1,558-1,516*	N
11/13/04	W	4,637-4,572	N
2/27/05	W	4,663-4,620+	N
11/6/05	W	4,673-4,608	A
2/26/06	W	4,676-4,641+	N
2/10/07	W	4,629-4,549	H
2/25/07	W	4,600-4,536+	N
2/3/08	W	4,636-4,496	N
2/23/08	W	4,611-4,504+	N
2/7/09	L	4,563-4,568	H
2/28/09	W	4,620-4,539+	N
11/1/09	W	4,616-4,574	N
2/21/10	W	4,612-4,552+	N
10/8/10	W	4,601-4,574	H
2/27/11	L	4,591-4,610+	N
1/15/12	L	4,600-4,624	N
2/25/12	W	4,658-4,631+	N
1/17/13	W	4,650-4,608	N
1/23/13	W	4,647-4,632+	N
1/27/13	W	4,639-4,634	N
11/9/13	W	4,635-4,630	H
2/23/14	W	4,678-4,649	N
3/2/14	W	4,665-4,634+	N
3/15/14	L	4,660-4,675#	N
11/1/14	W	4,667-4,625	A
3/3/15	W	4,664-4,649+	N

MERCER (1-0)

Date	W/L	Score	Site
1/25/03	W	5,986-1,201	N

MISSISSIPPI (23-4)

Date	W/L	Score	Site
1/13/01	W	6,175-5,844	N
1/26/02	W	5,998-5,917	N
1/25/03	L	5,986-6,036	N
11/20/04	W	4,661-4,579	H
2/27/05	W	4,663-4,612+	A
11/5/05	W	4,667-4,600	A
2/26/06	W	4,676-4,639+	A
3/11/06	W	4,666-4,616#	N
10/13/06	W	4,634-4,566	H
2/25/07	W	4,600-4,592+	A
2/2/08	W	4,606-4,573	A
2/23/08	W	4,611-4,576+	A
1/23/09	W	4,591-4,579	H
1/24/09	W	4,577-4,573	H
2/28/09	W	4,620-4,576+	A
10/31/09	W	4,608-4,582	A
2/21/10	W	4,612-4,609+	A
1/16/11	L	4,573-4,622	N

ALL-TIME SERIES RECORDS

2/27/11	L	4,591-4,625+	N
10/22/11	L	4,610-4,650	N
2/25/12	W	4,658-4,653+	N
10/20/12	W	4,641-4,621	A
1/23/13	W	4,647-4,634+	N
1/19/14	W	4,643-4,637	A
3/2/14	W	4,665-4,625+	A
10/12/14	W	4,653-4,576	H
3/3/15	W	4,664-4,613+	A

11/20/10	W	4,600-4,514	N
2/27/11	W	4,591-4,504+	N
11/12/11	W	4,611-4,564	N
2/25/12	W	4,658-4,555+	N
10/5/12	W	4,635-4,582	H
1/23/13	W	4,647-4,618+	N
2/8/14	W	4,690-4,561	N
3/2/14	W	4,665-4,603+	N
10/18/14	W	4,653-4,595	N
3/3/15	W	4,664-4,583+	N

3/15/14	W	4,660-4,642#	N
1/31/15	L	4,666-4,678	H
3/14/15	L	4,667-4,677#	N

-Tie-breaker was determined by total number of inner tens. (TCU: 275, NU: 262)

MISSOURI-KANSAS CITY (11-1)

Date	W/L	Score	Site
10/24/98	L	3,062-3,383^	A
1/30/99	W	1,383-1,334*	N
1/31/99	W	5,634-5,465	N
10/23/99	W	6,067-5,515	A
12/4/99	W	5,974-5,793	H
1/30/00	W	6,102-5,684	N
1/28/01	W	6,181-5,131	N
11/23/02	W	6,132-6,061	H
12/6/04	W	6,152-5,910	H
12/4/04	W	4,658-4,529	H
12/3/05	W	4,668-4,493	H
1/20/07	W	4,616-4,426	H

NORWICH (3-0)

Date	W/L	Score	Site
10/16/99	W	6,108-6,057	N
10/14/00	W	6,157-6,034	N
3/11/00	W	6,121-6,070#	N

OHIO STATE (9-2)

Date	W/L	Score	Site
2/13/00	W	6,165-5,960	A
2/11/01	W	6,155-5,978	A
2/9/02	W	6,183-6,117	A
1/25/03	L	5,986-6,118	N
11/23/04	W	6,152-6,035	A
11/19/11	L	4,605-4,619	H
11/10/12	W	4,642-4,594	A
11/11/12	W	4,639-4,609	N
1/27/13	W	4,639-4,606	N
11/23/13	W	4,663-4,646	H
11/2/14	W	4,675-4,628	N

MOREHEAD STATE (3-2)

Date	W/L	Score	Site
1/31/99	L	5,634-6,023	N
2/13/99	L	5,679-6,034	N
1/30/00	W	6,102-5,886	N
2/12/00	W	6,123-5,891	N
1/28/01	W	6,181-5,852	N

PENN STATE (1-0)

Date	W/L	Score	Site
11/17/02	W	3,819-3,455	N

ROSE-HULMAN INSTITUTE (2-1)

Date	W/L	Score	Site
2/14/99	L	5,690-5,926	N
2/11/01	W	6,155-5,975	N
1/27/13	W	4,639-4,411	N

MURRAY STATE (11-5)

Date	W/L	Score	Site
3/9/01	L	6,135-6,143#	N
2/23/02	L	6,122-6,173	N
3/11/06	W	4,666-4,621#	N
3/10/07	W	4,623-4,565#	N
11/9/08	W	4,602-4,541	A
2/14/09	W	4,584-4,542	A
1/17/10	L	4,597-4,618	A
3/12/10	W	4,619-4,611#	N
1/17/11	L	4,602-4,657	A
1/16/12	L	4,619-4,633	A
1/17/13	W	4,650-4,587	A
1/27/13	W	4,639-4,620	A
2/1/14	W	4,652-4,593	N
2/23/14	W	4,678-4,651	A
10/10/14	W	4,651-4,640	H
3/14/15	W	4,667-4,637#	N

SAINT LOUIS (3-0)

Date	W/L	Score	Site
1/31/99	W	1,423-1,316*	N
1/30/00	W	1,534-1,363*	N
1/28/01	W	1,558-1,232*	N

SAN FRANCISCO (1-0)

Date	W/L	Score	Site
2/17/03	W	3,055-2,902*	N

TENNESSEE-MARTIN (9-1)

Date	W/L	Score	Site
1/31/99	L	5,634-5,994	N
1/30/00	W	6,102-5,998	N
1/28/01	W	6,181-5,990	N
1/25/03	W	5,986-5,951	N
2/14/09	W	4,584-4,541	N
1/17/13	W	4,650-4,587	N
1/27/13	W	4,639-4,579	N
1/27/13	W	4,639-4,436	N
11/2/13	W	4,655-4,395	N
2/23/14	W	4,678-4,626	N

NAVY (12-3)

Date	W/L	Score	Site
10/14/00	W	6,157-6,141	A
3/11/00	W	6,121-6,059 #	N
1/25/04	L	6,195-6,207	N
3/13/04	L	6,147-6,182#	N
3/12/05	W	4,657-4,637#	N
3/11/06	W	4,666-4,625#	N
10/29/06	W	4,648-4,564	N
3/10/07	W	4,623-4,565#	N
1/13/08	L	4,582-4,583	N
3/15/08	W	4,625-4,610#	N
3/12/10	W	4,619-4,602#	N
1/23/13	W	4,647-4,623+	N
10/26/13	W	4,631-4,590	H
3/2/14	W	4,665-4,612+	N
3/3/15	W	4,664-4,611+	N

TENNESSEE TECH (4-2)

Date	W/L	Score	Site
11/6/00	W	6,180-5,668	N
3/9/01	W	6,135-6,079#	N
1/26/02	L	5,998-6,166	N
1/25/03	L	5,986-6,179	N
3/13/04	W	6,147-6,123#	N
2/14/09	W	4,584-4,462	N

NEVADA (4-2)

Date	W/L	Score	Site
2/17/03	W	3,055-3,052*	N
3/13/04	L	6,147-6,185#	N
3/15/08	W	4,625-4,591#	N
10/5/08	L	4,563-4,651	A
11/10/12	W	4,642-4,626	N
11/11/12	W	4,639-4,629	N

TCU (4-12-1)

Date	W/L	Score	Site
12/4/99	W	5,974-5,648	H
11/6/04	W	2,310-2,199*	H
11/30/06	W	4,661-4,616	N
3/10/07	T	4,623-4,623#	N
1/26/08	L	4,627-4,641	H
3/15/08	L	4,625-4,627#	N
1/24/09	L	4,577-4,619	H
11/21/09	L	4,615-4,651	A
1/23/10	L	4,619-4,637	H
3/12/10	L	4,619-4,675#	A
11/7/10	L	4,602-4,690	A
2/6/11	L	4,585-4,688	H
11/10/12	L	4,642-4,708	N
3/9/13	L	4,643-4,664#	N

NORTH CAROLINA STATE (17-0)

Date	W/L	Score	Site
2/25/07	W	4,600-4,503+	N
11/18/07	W	4,584-4,505	N
2/23/08	W	4,611-4,451+	N
1/17/09	W	4,610-4,482	N
2/28/09	W	4,620-4,537+	N
10/17/09	W	4,595-4,555	N
2/21/10	W	4,612-4,545+	N

UTEP (8-4)

Date	W/L	Score	Site
1/12/01	W	6,120-6,090	A
1/13/01	W	6,175-6,081	A
1/12/02	W	6,166-6,103	A
1/10/03	L	6,132-6,135	A
1/11/03	L	6,087-6,131	A
2/8/03	L	6,089-6,120	A
1/9/04	W	6,219-6,174	N
2/14/04	W	6,178-6,115	H
11/14/09	W	4,589-4,563	A
2/5/11	L	4,582-4,617	H
11/11/12	W	4,639-4,503	N
1/27/13	W	4,639-4,445	N

WEST VIRGINIA (7-26)

Date	W/L	Score	Site
2/13/99	L	5,679-6,175	N
3/9/01	L	6,135-6,174#	N
12/07/02	L	6,126-6,203	A
12/14/04	W	6,149-6,012	A
2/27/05	W	4,663-4,576+	N
1/16/06	W	4,653-4,596	N
2/26/06	W	4,676-4,594+	N
11/11/06	W	4,633-4,548	N
2/25/07	W	4,600-4,552+	N
1/12/08	L	4,599-4,615	A
2/23/08	L	4,611-4,626+	N
3/15/08	W	4,625-4,616#	N
1/16/09	L	4,622-4,650	A
2/28/09	L	4,620-4,645+	N
10/11/09	L	4,634-4,660	H
2/13/10	L	4,612-4,659	A
2/21/10	L	4,612-4,653+	N
3/12/10	L	4,619-4,641#	N
11/21/10	L	4,592-4,656	A
2/12/11	L	4,596-4,704	A
2/27/11	L	4,591-4,704+	N
10/16/11	L	4,610-4,667	H
2/25/12	L	4,658-4,681+	N
1/19/13	L	4,661-4,689	A
1/23/13	L	4,647-4,705+	N
3/9/13	L	4,643-4,675#	N
10/13/13	L	4,650-4,655	H
2/23/14	L	4,678-4,691	N
3/2/14	L	4,665-4,700+	N
3/15/14	L	4,660-4,705#	N
1/17/15	L	4,680-4,704	A
3/3/15	L	4,664-4,709+	N
3/14/15	L	4,667-4,702#	N

WYOMING (5-0)

Date	W/L	Score	Site
12/4/99	W	5,974-5,793	H
1/15/00	W	6,054-5,668	N
1/16/00	W	1,537-1,449*	N
12/2/00	W	6,134-5,600	H
2/8/03	W	6,089-5,924	N

XAVIER (5-5)

Date	W/L	Score	Site
2/13/99	L	5,679-6,158	A
3/11/00	L	6,121-6,156#	N
10/14/00	W	6,157-6,131	N
2/12/00	L	6,123-6,161	A
3/9/01	L	6,135-6,160#	N
3/13/04	L	6,147-6,164#	N
1/29/05	W	4,668-4,619	H
2/27/05	W	4,663-4,605+	N
2/26/06	W	4,676-4,522+	N
2/23/08	W	4,611-2,181*+	N

NEBRASKA RIFLE RECORDS

Note: Scoring for both the smallbore and air rifle competitions changed following the 2003-04 season. To express this change, the top scores from both the previous 120/40 Shot System and the new 60/60 Shot System are listed when available.

60/60 SHOT SYSTEM RECORDS (2004-PRESENT)

HIGH SEASON AVERAGE

Smallbore			
1. Misty Chanek	2005-06	585.92	
2. Kristina Fehlings	2004-05	584.54	
3. Misty Chanek	2004-05	584.36	
Kristina Fehlings	2005-06	584.36	
5. Kirsten Weiss	2005-06	581.36	

Air Rifle

1. Andrea Franzén	2004-05	590.80	
2. Rachel Martin	2014-15	590.43	
3. Kristina Fehlings	2004-05	589.23	
4. Jaycee Carter	2014-15	589.00	
5. Janine Dutton	2012-13	588.20	
6. Lauren Phillips	2013-14	586.93	

INDIVIDUAL EVENT HIGH SCORES

Smallbore			
1. Kristina Fehlings	12/4/04	593	
2. Misty Chanek	11/13/04	591	
Misty Chanek	10/22/05	591	
Misty Chanek	2/11/06	591	
Kristina Fehlings	11/20/04	591	
Kristina Fehlings	2/12/05	591	

Air Rifle			
1. Rachel Martin	11/23/14	597	
2. Misty Chanek	11/20/04	596	
Rachel Martin	1/18/15	596	
3. Janine Dutton	11/17/10	595	

HIGH SEASON AVERAGE BY CLASS

FRESHMAN

Smallbore			
Lauren Phillips	2013-14	580.33	

Air Rifle

Andrea Franzén	2004-05	590.80	
----------------	---------	--------	--

SOPHOMORE

Smallbore			
Kristina Fehlings	2004-05	584.54	

Air Rifle

Rachel Martin	2014-15	590.43	
---------------	---------	--------	--

JUNIOR

Smallbore			
Kristina Fehlings	2005-06	584.75	

Air Rifle

Kristina Fehlings	2005-06	586.27	
-------------------	---------	--------	--

SENIOR

Smallbore			
Misty Chanek	2005-06	585.92	

Air Rifle

Janine Dutton	2012-13	588.20	
---------------	---------	--------	--

HIGH TEAM SCORES

Total Score

1. at Alaska-Fairbanks	2/13/05	4,693
2. at NC State	2/8/14	4,690
3. vs. Air Force	10/23/05	4,687
4. vs. Air Force	10/22/05	4,686
5. vs. Air Force	1/25/14	4,685

Smallbore

1. vs. Air Force	10/23/05	2,339
2. at NCAA Qualifier	2/13/05	2,337
3. vs. Air Force	10/22/05	2,336
4. at GARC Championships	2/26/06	2,335
5. at Memphis	11/6/05	2,332
at Collegiate Sectional	2/9/06	2,332

Air Rifle

1. vs. Ohio State	11/02/14	2,366
2. vs. Air Force	1/25/14	2,363
at NCAA Qualifier	2/22/15	2,363
4. at NCAA Qualifier	2/23/14	2,361
5. vs. Air Force	1/26/14	2,359
at NC State	2/8/14	2,359
at Akron	1/18/15	2,359

SINGLE MATCH CLASS RECORDS FRESHMAN

Smallbore

Lauren Phillips	twice	587
Lauren Phillips	2/23/14	586
Rachel Martin	2/8/14	585

Air Rifle

Janine Dutton	twice	593
Andrea Franzén	2/12/05	593
Joyce Kim	10/18/09	593
Lauren Phillips	2/8/14	593
Jaycee Carter	2/9/14	593
Rachel Martin	twice	593

SOPHOMORE

Smallbore

Kristina Fehlings	12/4/04	593
-------------------	---------	-----

Air Rifle

Rachel Martin	11/23/14	597
---------------	----------	-----

JUNIOR

Smallbore

Misty Chanek	11/13/04	591
--------------	----------	-----

Air Rifle

Misty Chanek	11/20/04	596
--------------	----------	-----

SENIOR

Smallbore

Misty Chanek	2/11/06	591
--------------	---------	-----

Air Rifle

Janine Dutton	10/20/12	592
---------------	----------	-----

NU RIFLE RANGE BESTS INDIVIDUAL RECORDS

Smallbore

1. Kristina Fehlings	12/4/04	593
2. Kristina Fehlings	11/20/04	591
Misty Chanek	10/22/05	591
4. Misty Chanek	12/3/05	590
5. Misty Chanek	12/4/04	588
Kristina Fehlings	10/23/04	588

Air Rifle

1. Misty Chanek	11/20/04	596
2. Andrea Franzén	10/23/05	593
Jaycee Carter	1/31/15	593
4. Janine Dutton	twice	592
Andrea Franzén	11/19/05	592
Andrea Franzén	1/29/05	592
Kristina Fehlings	10/23/04	592
Kristina Fehlings	1/29/05	592
Rachel Martin	10/10/14	592

TEAM RECORDS

Total Team Score

1. Nebraska	10/23/05	4,687
2. Nebraska	10/22/05	4,686
3. Nebraska	1/25/14	4,685
4. Nebraska	1/26/14	4,679
5. Nebraska	1/29/05	4,668
Nebraska	12/3/05	4,668

Smallbore

1. Nebraska	10/23/05	2,339
2. Nebraska	10/22/05	2,336
3. Nebraska	12/4/04	2,329
4. Nebraska	11/19/05	2,327
5. Nebraska	1/29/05	2,324

Air Rifle

1. Nebraska	1/25/14	2,363
2. Nebraska	1/26/14	2,359
3. Nebraska	10/10/14	2,355
4. Nebraska	1/31/15	2,354
5. Nebraska	10/22/05	2,350

NEBRASKA RIFLE RECORDS

Note: Scoring for both the smallbore and air rifle competitions changed following the 2003-04 season. To express this change, the top scores from both the previous 120/40 Shot System and the new 60/60 Shot System are listed when available.

120/40 SHOT SYSTEM RECORDS (1998-2004)

HIGH SEASON AVERAGE

Smallbore

1. Misty Chanek	2003-04	1,166.54
2. Nicole Allaire	1999-00	1,165.25
3. Amanda Trujillo	2002-03	1,163.14
4. Amanda Trujillo	2001-02	1,161.00
5. Nicole Allaire	2000-01	1,160.58

Air Rifle

1. Amanda Trujillo	2000-01	391.33
2. Kristina Fehlings	2003-04	389.23
3. Amanda Trujillo	2002-03	389.22
4. Melissa Downsborough	2001-02	389.00
5. Nicole Allaire	1999-00	388.46

INDIVIDUAL EVENT HIGH SCORES

Smallbore (120/40)

1. Misty Chanek	1/9/04	1,184
2. Nicole Allaire	3/10/00	1,183
3. Nicole Allaire	2/13/00	1,180
4. Misty Chanek	1/10/04	1,177
Amanda Trujillo	12/7/02	1,177

Air Rifle (120/40)

1. Melissa Downsborough	1/27/02	396
Nicole Allaire	2/13/00	396
3. Nicole Allaire	10/17/99	395
Terim Richards	2/13/00	395
5. Melissa Downsborough	1/10/03	394
Kristina Fehlings	10/11/03	394
Terim Richards	10/14/00	394
Amanda Trujillo	twice	394

HIGH SEASON AVERAGE BY CLASS

FRESHMAN

Smallbore

Nicole Allaire	1999-00	1,165.25
----------------	---------	----------

Air Rifle

Kristina Fehlings	2003-04	389.23
-------------------	---------	--------

SOPHOMORE

Smallbore

Misty Chanek	2003-04	1,166.54
--------------	---------	----------

Air Rifle

Amanda Trujillo	2000-01	391.33
-----------------	---------	--------

JUNIOR

Smallbore

Amanda Trujillo	2001-02	1,160.25
-----------------	---------	----------

Air Rifle

Amanda Trujillo	2001-02	388.00
-----------------	---------	--------

SENIOR

Smallbore

Amanda Trujillo	2002-03	1,163.14
-----------------	---------	----------

Air Rifle

Amanda Trujillo	2002-03	389.22
-----------------	---------	--------

HIGH TEAM SCORES

Total Score

1. vs. Alaska-Fairbanks/UTEP	1/9/04	6,210
2. at Air Force	1/10/04	6,206
3. vs. Kentucky/Air Force	11/11/00	6,197
4. vs. Navy	1/25/04	6,195
5. vs. Air Force	10/12/03	6,184

Smallbore

1. vs. Alaska-Fairbanks/UTEP	1/9/04	4,673
2. at Air Force	1/10/04	4,672
3. vs. Navy	1/25/04	4,657
4. vs. Kentucky/Air Force	11/11/00	4,641
5. at Ohio State	2/9/02	4,637

Air Rifle

1. at NCAA Qualifier	2/11/01	1,560
2. at Great Eight Invite	10/14/00	1,559
3. at Roger Withrow Invite	1/28/01	1,558
4. vs. Ohio State	2/13/00	1,557
5. vs. Kentucky/Air Force	11/10/00	1,556
vs. Tennessee Tech/JSU	11/5/00	1,556
vs. King's College	11/17/99	1,556

SINGLE MATCH CLASS RECORDS

FRESHMAN

Smallbore

Nicole Allaire	2/13/00	1,180
----------------	---------	-------

Air Rifle

Nicole Allaire	2/13/00	396
----------------	---------	-----

SOPHOMORE

Smallbore

Misty Chanek	1/10/04	1,184
--------------	---------	-------

Air Rifle

Melissa Downsborough	1/27/02	396
----------------------	---------	-----

JUNIOR

Smallbore

Melissa Downsborough	1/11/03	1,172
----------------------	---------	-------

Air Rifle

Melissa Downsborough	1/10/03	394
Terim Richards	10/14/00	394

SENIOR

Smallbore

Amanda Trujillo	12/7/02	1,177
-----------------	---------	-------

Air Rifle

Amanda Trujillo	1/10/03	394
-----------------	---------	-----

NU RIFLE RANGE BESTS

INDIVIDUAL RECORDS

Smallbore

1. Nicole Allaire	12/2/00	1,173
Amanda Trujillo	12/2/00	1,173
3. Kristina Fehlings	10/12/03	1,171
4. Misty Chanek	2/14/04	1,169
5. Kristina Fehlings	10/11/03	1,166

Air Rifle

1. Kristina Fehlings	10/11/03	394
2. Kristina Fehlings	12/6/03	393
Amanda Trujillo	10/19/02	393
Nicole Allaire	12/4/99	393
5. Misty Chanek	2/14/04	392
Melissa Downsborough	10/12/03	392
Kristina Fehlings	2/14/04	392
Amanda Trujillo	10/20/01	392

INDIVIDUAL RECORDS

Smallbore

1. Nicole Allaire	12/2/00	1,173
Amanda Trujillo	12/2/00	1,173
3. Kristina Fehlings	10/12/03	1,171
4. Misty Chanek	2/14/04	1,169
5. Kristina Fehlings	10/11/03	1,166

Air Rifle

1. Kristina Fehlings	10/11/03	394
2. Kristina Fehlings	12/6/03	393
Amanda Trujillo	10/19/02	393
Nicole Allaire	12/4/99	393
5. Misty Chanek	2/14/04	392
Melissa Downsborough	10/12/03	392
Kristina Fehlings	2/14/04	392
Amanda Trujillo	10/20/01	392

TEAM RECORDS

Total Team Score

1. Nebraska	10/12/03	6,184
2. Nebraska	2/14/04	6,178
3. Nebraska	10/11/03	6,169
4. Nebraska	10/19/02	6,153
5. Nebraska	12/6/03	6,152

Smallbore

1. Nebraska	2/14/04	4,633
2. Nebraska	10/12/03	4,633
3. Nebraska	12/6/03	4,621
4. Nebraska	10/11/03	4,618
5. Nebraska	11/23/02	4,609

Air Rifle

1. Nebraska	10/12/03	1,551
Nebraska	10/11/03	1,551
3. Nebraska	2/14/03	1,545
4. Nebraska	12/2/00	1,541
5. Nebraska	10/19/02	1,540
Nebraska	10/20/01	1,540

WORLD-CLASS FACILITIES

From training facilities to competition venues, Nebraska's athletic facilities are second-to-none across the collegiate landscape. From Memorial Stadium to Pinnacle Bank Arena to the new Nebraska Soccer and Tennis Complex, Husker student-athletes have the benefits of training and competing in state-of-the-art facilities. Fans across the state and region support Husker Athletics, as football, volleyball, men's and women's basketball and baseball all finished in the top-15 nationally in attendance during the 2014-15 year.

MEMORIAL STADIUM

BOB DEVANEY SPORTS CENTER

NEBRASKA RIFLE RANGE

BOB DEVANEY SPORTS CENTER NATATORIUM

HOME OF CHAMPIONS

ED WEIR STADIUM

HENDRICKS TRAINING COMPLEX

BOWLIN STADIUM

NEBRASKA SOCCER AND TENNIS COMPLEX

PINNACLE BANK ARENA

HAWKS FIELD AT HAYMARKET PARK

NATIONAL POWERS

The Husker bowling team won its fifth NCAA title since 2004. Nebraska was led by 2015 NCAA Player of the Year Lizabeth Kuhlkin - a four-time All-American.

All-American Kadie Rolfzen led the Huskers to their second straight Elite Eight finish in 2014.

Rachel Martin became Nebraska's most recent national champion, winning the smallbore title at the 2015 NCAA Rifle Championships. Nebraska finished fourth as a team for Coach Ashley Rose-MacAllister.

Ameer Abdullah became the first NU male student-athlete to win the Senior CLASS Award in 2014. A second-round pick of the Detroit Lions, Abdullah was also a Doak Walker Award finalist.

Tanner Lubach was a three-year starter for the Husker baseball team and was one of four Huskers selected in the 2015 MLB Draft.

Kiki Stokes earned All-America honors, setting school records in runs scored and on-base percentage in 2015.

BIG TEN LEADERS

The Husker men's track and field team won the Big Ten Indoor title in 2015. Gary Pepin has guided Nebraska to 70 conference titles in his coaching career.

Ethan Lottman garnered first-team All-America honors in 2015 and was also a second-team CoSIDA Academic All-American.

High jumper James White earned first-team All-America honors during both the indoor and outdoor seasons in 2015.

Terran Petteway was a two-time All-Big Ten performer and scored over 1,000 points during his Husker career.

Wrestler James Green was a four-time All-American and was selected to represent the United States at the 2015 World Championships.

UNMATCHED FAN SUPPORT

Nebraska was the only NCAA Division I program to rank in the top 10 nationally in attendance in football and men's basketball in 2014-15. In addition, the Husker volleyball (first), baseball (11th) and women's basketball programs (11th) all ranked in the top 15 nationally.

VOLLEYBALL	1 ST
FOOTBALL	10 TH
M. BASKETBALL	10 TH
BASEBALL	11 TH
W. BASKETBALL	11 TH

ATHLETIC MEDICINE

EXCEPTIONAL CARE FOR ALL STUDENT-ATHLETES

Providing expert care to more than 600 Husker student-athletes, Nebraska features one of the most well-trained and highly skilled athletic medicine staffs in the country. Under the guidance of Director of Athletic Medicine Dr. Lonnie Albers, Head Athletic Trainer and Physical Therapist Jerry Weber and Football Head Athletic Trainer Mark Mayer, the 2015-16 Nebraska athletic medicine staff consists of five doctors, two therapist/athletic trainers, 11 athletic trainers and seven graduate assistant athletic trainers.

Nebraska's medical facilities have long been among the nation's best, and NU's athletic medicine center within the Tom and Nancy Osborne Athletic Complex will keep the Huskers on the front line of technology for decades to come. In addition to Nebraska's North Stadium facility, Haymarket Park, the Bob Devaney Sports Center, Pinnacle Bank Arena and the Nebraska Soccer and Tennis Complex all feature athletic medicine areas. The Devaney Center's Athletic Medicine facility underwent an extensive expansion as part of the Hendricks Training Complex addition in 2011.

CARING FOR HUSKERS

Top: Nebraska's on-site medical services for student-athletes rank among the nation's best. Head Athletic Trainer Jerry Weber and the Athletic Medicine staff have X-ray equipment at Memorial Stadium.

Bottom left: The Lewis Training Table offers buffet-style service for lunch and dinner with nutritionists consulting with all student-athletes to develop comprehensive nutrition plans.

Bottom right: The Athletic Medicine Center features a hydrotherapy area that includes a three-level laned pool. The Hydroworx 1000 Treadmill Pool is equipped with two cameras underwater for evaluation and assessment, while the hot and cold plunge tanks are also available to the Huskers.

ACADEMIC SUCCESS

Nebraska increased its nation-leading total of CoSIDA Academic All-America awards to 320, adding six Huskers in 2014-15. Junior guard Shavon Shields (Olathe, Kan.) became NU's first-ever first-team Academic All-American in men's basketball. Senior sprinter John Welk (Bismarck, N.D.), who was Nebraska's Male Student-Athlete of the Year, led three first-team CoSIDA Academic All-Americans for the men's track and field program. Welk, who was the Academic All-American of the Year in men's track and field, was joined by Levi Gipson (Lincoln, Neb.) and Drew Wiseman (Bismarck, N.D.). Junior gymnast Ethan Lottman (Omaha, Neb.) earned second-team Academic All-America status. Sophomore outfielder Ryan Boldt (Red Wing, Minn.) was a third-team Academic All-American in baseball.

In 2014-15, Lottman was one of three Huskers to win the NCAA Elite 89 Award, presented to the student-athlete with the highest cumulative grade-point average participating at the finals site for each of the NCAA's 89 championship events. Nebraska's other two recipients of the prestigious award were Wiseman and senior thrower Will Lohman (Chewelah, Wash.) who claimed the honors in indoor and outdoor men's track and field, respectively. Graduation is the ultimate achievement, and 118 Husker student-athletes earned undergraduate and graduate degrees in three commencement exercises at Pinnacle Bank Arena in 2014-15. At the conclusion of the academic year, Nebraska student-athletes posted an impressive 3.155 cumulative GPA.

Nebraska celebrated 25 years of the Student-Athlete Recognition Banquet with "A Night at the Lied" - which became the Husker version of the Emmys, Oscars and ESPYs rolled into one. More than 1,400 attended the April celebration, which was capped with Nebraska Director of Athletics Shawn Eichorst (above left) and Big Ten Commissioner Jim Delany (above right) presenting the Student-Athlete-of-the-Year awards and Big Ten Medals of Honor to Jessie DeZiel (above second from left) and John Welk (above third from left). DeZiel (Rogers, Minn.) was a nine-time All-American for the women's gymnastics team. Welk (Bismarck, N.D.) was a three-time All-American sprinter for the track and field team. Welk was also the 2015 CoSIDA Academic All-American of the Year in men's track and field.

HONORING ACHIEVEMENT

More than 400 student-athletes were honored at the academic banquet, including 68 gold (3.750 to 4.000 GPA), 61 silver (3.500 to 3.749 GPA) and 140 bronze (3.000 to 3.499 GPA) medallion winners. Six Huskers earned Outstanding Scholar Awards, presented to seniors exhausting their eligibility with a cumulative GPA of 3.900 or better. The honorees included: Mark Hilderbrand (Track and Field); Amanda Lauer (Women's Gymnastics); Jennifer Lauer (Women's Gymnastics); Will Lohman (pictured above, Track and Field); Josh Reinertson (Men's Golf); and John Welk (Track and Field).

Shavon Shields became the first Husker men's basketball player to earn first-team CoSIDA Academic All-America honors. Shields, who is a six-time member of the Nebraska Scholar-Athlete Honor Roll, was one of six Husker student-athletes to capture CoSIDA Academic All-America awards in 2014-15, pushing NU's nation-leading total to 320 Academic All-Americans across all sports.

Opposite page (Bottom left): Sunny Russell earned her bachelor's degree from Nebraska in May of 2014 after a stellar career. The native of Stratford, Texas, earned a prestigious Big Ten Postgraduate Scholarship and was a three-time Big Ten Distinguished Scholar. A three-time academic All-Big Ten pick, Russell was the President of Nebraska's Student-Athlete Advisory Committee and was one of four Nebraska Heart & Soul Award winners for her commitment to NU's award-winning Life Skills program. (Bottom middle): Joyce Kim earned her bachelor's degree from Nebraska in May of 2013. The textiles, clothing and fashion design major was a two-time academic All-Big Ten selection and was named a Big Ten Distinguished Scholar in 2013. Kim was one of 58 Husker student-athlete graduates honored at a reception by Nebraska Director of Athletics Shawn Eichorst following commencement. (Bottom right): Former Husker ReAnn Wilson earned her bachelor's degree in child, youth and family studies from Nebraska in 2014. As a senior, she led the Husker rifle team, both on and off the range, helping the team to a fifth-place finish at the 2014 NCAA Championships and earning a spot on the 2014 Tom Osborne Citizenship Team.

In 2014-15, 118 Huskers earned their degrees, including Ameer Abdullah (pictured above), who became the first male student-athlete across Nebraska's sports to earn a prestigious Senior CLASS Award. The honor is given annually to the sport's most outstanding senior student-athlete. The award recognizes achievements in four areas of excellence – classroom, community, character and competition. Previous Husker Senior CLASS Award winners were Kelsey Griffin (Women's Basketball, 2010) and Gina Mancuso (Volleyball, 2012).

The NCAA Elite 89 Award recognizes individuals who reach the pinnacle of competition at the national championship level and achieve the highest academic standard among their peers. Ethan Lottman captured the award at the 2015 NCAA Men's Gymnastics Championships, before adding CoSIDA Academic All-America honors. Drew Wiseman (Indoor, pictured) and Will Lohman (Outdoor) swept the honors for the men's track and field team in 2015.

2014-15 ACADEMIC HIGHLIGHTS

CoSIDA Academic All-Americans (320)

All-Time, All Sports Leads Nation

- 107 Football CoSIDA Academic All-Americans (leads all sports, all time)
- 37 Volleyball CoSIDA Academic All-Americans (leads all women's sports, all time)
- 29 Softball CoSIDA Academic All-Americans (No. 2 among all women's sports, all time)
- 41 Men's & Women's Track & Field/Cross Country Combined CoSIDA Academic All-Americans (leads nation since CoSIDA added team in 2002)

CoSIDA Academic All-American of the Year in 2014-15

John Welk (Men's Track & Field)

CoSIDA Academic All-Americans in 2014-15 (6)

First Team (4): Levi Gipson (Men's Track & Field), Shavon Shields (Men's Basketball), John Welk (Men's Track & Field)

Second Team (1): Ethan Lottman (Men's Gymnastics)

Third Team (1): Ryan Boldt (Baseball)

NCAA Postgraduate Scholarship (\$7,500)

John Welk (Men's Track & Field)

Big Ten Postgraduate Scholarship (\$7,500 each)

Amanda & Jennifer Lauer (Women's Gymnastics)
John Welk (Men's Track & Field)

NCAA Elite 89 Award (3)

Ethan Lottman (Men's Gymnastics)
Drew Wiseman (Men's Indoor Track & Field)
Will Lohman (Men's Outdoor Track & Field)

Senior CLASS Award - Ameer Abdullah (Football)

National Football Foundation Hampshire Honor Society (4)
Ameer Abdullah, Mike Moudy, Mark Pelini, Trevor Roach

Arthur Ashe Jr. Sports Scholars Award (16)

Oladapo Akinmoladun (Men's Track & Field), Paula Andrie (Women's Track & Field), Alexandra Bilunas (Swimming & Diving), Bria Deveaux (Swimming & Diving), Jordan Harrison (Football), Gazmine Mason (Bowling), Mike Moudy (Football), Steven Reveles (Baseball), Andrea Ruiz (Bowling), Christian Sanderfer (Men's Track & Field), Shavon Shields (Men's Basketball), Leslee Smith (Men's Basketball), Vasileios Stavropoulos (Men's Tennis), Dawna Tyson (Softball), Tai Webster (Men's Basketball), Nathan Wong (Men's Golf)

Nebraska Male Student-Athlete of the Year

John Welk, Men's Track & Field

Nebraska Female Student-Athlete of the Year

Jessie DeZiel, Women's Gymnastics

Nebraska Big Ten Medal of Honor Winners

Jessie DeZiel and John Welk

Nebraska Big Ten Sportsmanship Award Winners

Ameer Abdullah (Football); Samantha Areman (Soccer)

Nebraska Herman Award Winner

Men's Tennis Team (3.510 GPA)
Women's Swimming & Diving Team (3.568 GPA)

Nebraska Life Skills Team Award Winners

Men's Gymnastics
Women's Soccer

Nebraska Scholar-Athlete Honor Roll Selections (690)

Fall (356) and Spring (334) (3.0 GPA or above)

Nebraska Academic All-Big Ten Selections (205)

Letterwinners with a 3.0 GPA or above

Nebraska Student-Athlete Graduates (118)

(August 2014: 12; December 2014: 48; May 2015: 58)

Nebraska Student-Athlete Perfect 4.0 GPA Semesters (87)

Fall (43), Spring (44)

Nebraska Big Ten Distinguished Scholars (62)

Letterwinners with 3.7 GPA or better in 2014-15

ACADEMIC EXPERIENCE

“What I love most about Nebraska is the elite support they give student-athletes. My coaches, teammates and advisers were always there to encourage me and help me find solutions to the challenges that I faced. I was often inspired by other student-athletes who were driven to perform well in their sport and in their studies.”

**Amanda Trujillo Scrivner, Eight-Time Rifle All-American (2000-03)
Nebraska Athletics Hall of Fame Inductee (2015)**

The athletic academic unit, located in the Dick and Peg Herman Family Student Life Complex, provides personal and academic support to ensure that student-athletes will get the most out of their years as Huskers. Featuring one of the most innovative and comprehensive academic support systems in the country, Nebraska is dedicated to helping its student-athletes become outstanding leaders in their chosen fields. The academic support team is composed of 14 full-time staff members and is certified by the National Association of Academic Advisors for Athletics (N4A).

ACADEMIC COUNSELING

Seven academic counselors, three learning specialists and two assistant academic counselors are in place to monitor daily academic progress, receive consistent course feedback, assist with the advising/registration process and monitor continuing eligibility and progress toward graduation.

TUTORIAL SUPPORT

A tremendous resource for all academic abilities, unlimited tutorial support from approximately 120 tutors on staff is available from day one up to college graduation in all subject areas. The tutorial program is certified as a model tutoring program by the College Reading and Learning Association.

STUDY HALL

Nebraska's study hall program is housed in the D.J. Sokol Enrichment Center within the Student Life Complex. Student-athletes attend a supervised, flex-time study hall that features day, evening and weekend hours. Student-athletes are required to complete a specific number of study hours each week as determined by their academic counselor and/or coach. Additional performance-based or tutor-based study hall also may be determined by the academic counselor.

MENTORING

Academic support staff serve as mentors to all incoming student-athletes and a select group of returning student-athletes. Student-athletes meet with their mentor weekly to develop time management skills, gather and report academic progress information, and discuss academic success strategies.

EDUCATIONAL ASSESSMENTS

Assessments are administered upon the request of the student-athlete, academic counselor, or coach. Learning specialists are available to administer and score informal assessments, which include a reading comprehension and a writing assessment. When more in-depth assessments are necessary, referrals are made to a consulting psychologist who conducts the assessments. If it is determined a student-athlete has a learning disability or another medical condition that impedes the student from reaching their academic potential, appropriate accommodations are implemented by the Office of Services for Students with Disabilities.

STUDENT-ATHLETE ORIENTATION

Each new student-athlete attends an orientation at the beginning of their academic career. Student-athletes are introduced to staff, faculty, administrators, and a variety of resources that help facilitate the transition into college while enhancing awareness of support services in the Athletic Department and across campus.

PERSONAL COUNSELING

Student-athletes will find a supportive and caring environment at Nebraska. Transitional issues, stress management, time management, academic focus and problem resolution are all addressed in a proactive manner throughout the year. If necessary, counseling referrals are also made to designated practitioners.

COMPUTER RESOURCES

The Herman Student Life Complex has two computer labs for student-athletes. The Scott Technology Center features two tech tables for use on group computer projects and group study sessions. Additionally, each student-athlete is provided a laptop for use throughout their academic career at Nebraska.

Top: The grand entrance to the Dick and Peg Herman Family Student Life Complex welcomes student-athletes to Memorial Stadium. The entrance highlights the achievements of many current student-athletes across all sports, while also featuring the trophies won by Nebraska's nation-leading 17 NCAA Top Ten Award winners.

Bottom left: Construction was completed in the fall of 2010 on the Nebraska Student Life Complex, which nearly tripled the size of NU's previous academic space. The Dick and Peg Herman Family Student Life Complex also features a new technology center and a dedicated Life Skills area and the Papik Computer lab (left).

STUDENT-ATHLETE LIFE

Nebraska Athletics is one of the few self-sustaining intercollegiate athletic programs in the country. In the 2014-15 fiscal year, Nebraska drew more than 1.3 million fans across all sports through the gates of our world-class facilities. This incredible interest and support enables Nebraska Athletics to invest in the student-athlete experience, as well as the overall game-day experience.

Nebraska is a leader in providing all the resources and support necessary for student-athletes to become successful in Academics, Athletics and Life. Nebraska will continue to strategically plan for avenues to strengthen the resources to support more than 600 Husker student-athletes.

In August of 2014, the NCAA Division I Board of Directors restructured the way member institutions and conferences, including the Big Ten, govern themselves. Nebraska has a great history and tradition of providing first-class benefits and support to our student-athletes. This change in governance, and subsequent legislation, has paved the way for Nebraska to enhance the benefits and experiences for our student-athletes even further. A few examples of these enhanced benefits are:

- All scholarship student-athletes across all sports will have their scholarship calculated based on the full cost of attendance.
- Every student-athlete receives an Apple MacBook Air laptop computer to enhance their learning opportunities (pictured top left).
- Nebraska has increased resources and support in all academic and performance related areas including but not limited to Academic Services, Life Skills, Athletic Medicine, Athletic Training, Strength and Conditioning, Nutrition and Dining Services (Training Table).
- Nebraska created the first-known post-eligibility benefit program, where every student-athlete, who has graduated and exhausted their athletic eligibility, will have the opportunity to pursue an internship, participate in a study abroad program or attend graduate school with Nebraska's support.

RED CARPET EXPERIENCE

Nebraska's seniors (from left) Morgan Smejkal, Kelsey Hansen and Cassidy Stelzmilller reveled in the red carpet experience of "A Night at the Lied", Nebraska's annual academic and life skills awards banquet in April of 2015. All three led their respective teams both in the classroom and in competition.

LIFE SKILLS AWARDS

Alexandrea Lorentz captured a prestigious Nebraska Student-Athlete HERO Leadership Award in 2015. The award is presented to NU's most committed student-athletes to community service across all sports. Lorentz also claimed three other awards in 2015: GARC Nebraska Scholar Athlete, Big Ten Distinguished Scholar and Big Ten Sportsmanship Award.

EXPERIENCE THE WORLD

SERVICE TO A MUCH LARGER COMMUNITY

The Nebraska Life Skills program continued to expand its reach in 2015 by offering student-athletes a chance to impact other parts of the world. The annual service trip abroad program began with a trip to Guatemala in May of 2015, enabling nearly 20 current and former Huskers to positively influence the lives of youngsters in another country.

MARISSA MAJOR PARTICIPATES IN GUATEMALA SERVICE TRIP

"It was a once in a lifetime chance to learn about community and culture from the Guatemalan people. They broke down every stereotype we knew about poverty. I think all of us who went realized we have had unbelievable opportunities."

FOCUS ON SUCCESS IN LIFE OUTSIDE OF ATHLETICS

Nebraska's Life Skills program helps prepare the Huskers for life after the competition ends. Beginning in 2015-16, every student-athlete who letters and graduates will have a three-year window to benefit from post-eligibility opportunities to study abroad, complete an internship or begin graduate school in the University of Nebraska system, each valued at \$7,500. Other career-enhancement opportunities include Networking Night and the Husker Hire Link program.

NEBRASKA LIFE SKILLS PROGRAM

Widely regarded as the premier and most comprehensive Life Skills program in college athletics, the Husker program is committed to providing proactive education, resources and support throughout college and beyond, promoting total person development and preparation for life after sports. Five full-time staff members and one graduate assistant coordinate a wide array of services benefiting Husker student-athletes.

PROACTIVE EDUCATION

The Life Skills team organizes orientations designed to acclimate student-athletes to college life. All new student-athletes also attend the fall semester Husker Life Seminar. The interactive class promotes responsible decision-making, personal brand, financial literacy, leadership, involvement and service.

INDIVIDUAL MEETINGS

Every Nebraska student-athlete is assigned a Life Skills Coordinator who will arrange multiple individual meetings throughout the academic year aimed at enhancing personal and career development. The meetings help each student-athlete identify a career focus and implement a plan to increase career marketability.

CAREER COMMITMENT

Annually, Nebraska Life Skills organizes a Student-Athlete Career Fair, Networking Night (pictured bottom right) and other career events aimed at connecting Huskers with companies desiring competitive, hard-working, accountable candidates. Athlete Network and Husker Hire Link provide opportunities to explore career opportunities across the country.

COMMUNITY OUTREACH

Nebraska student-athletes readily accept the role-model challenge collectively giving more than 6,500 hours annually to impact thousands, both young and old alike, throughout the entire state of Nebraska. Outreach events include but are not limited to hospital visits, mentoring, school assemblies, statewide rallies, Make-A-Wish, NFL Play 60 and Husker Heroes.

LEADERSHIP

Nebraska Life Skills provides student-athletes with endless opportunities to enhance leadership skills while distinguishing themselves from the competition. Student-athletes can be members of the Student-Athlete Advisory Committee, Uplifting Athletes Chapter or Husker Distinction Council. On campus, UNL offers more than 600 recognized student organizations allowing athletes to collaborate with other campus leaders for a common goal. Annually, Nebraska Life Skills funds and coordinates a one week service abroad trip allowing nearly 20 student-athletes to come together for a common goal while enriching cultural competencies.

RECOGNITION

In 2014-15, a record 37 Husker Football student-athletes were named to both the Tom Osborne Citizenship Team and Brook Berringer Citizenship Team for completing a minimum of six service projects in the calendar year. There are a host of other recognition opportunities both at the institutional, Big Ten and NCAA level which all reflect on the high ideals, character and servant leadership nurtured through community involvement.

POST-ELIGIBILITY OPPORTUNITIES

Effective December 2015 and beyond, student-athletes who letter and graduate will have a three-year window to benefit from one of three post-eligibility opportunities each valued at \$7,500. Upon completion of required seminars, graduates can either study abroad, complete an internship or begin graduate school within the University of Nebraska system.

UNIVERSITY OF NEBRASKA

The University of Nebraska was chartered by the Nebraska Legislature in 1869 as the state's public university and land-grant institution. Founded in Lincoln, the University of Nebraska was expanded in 1968 into a state educational system now comprising four campuses under the guidance of a Board of Regents and a central administration.

Nebraska, which joined the Big Ten Conference in 2011, is a member of the Committee on Institutional Cooperation, a consortium of Big Ten universities and the University of Chicago, which has generated unique opportunities for students and faculty by sharing expertise, leveraging resources and collaborating on programs.

To discover more about the University of Nebraska visit unl.edu

COMMITTEE ON INSTITUTIONAL COOPERATION

As a member of the Big Ten, the University of Nebraska-Lincoln (UNL) is a member of the Committee on Institutional Cooperation, which includes all 14 Big Ten Institutions and the University of Chicago. The Committee on Institutional Cooperation (CIC) and the institutions together have annual research expenditures topping \$10.2 billion — more than the Ivy League and the University of California System combined — and they educate a total of nearly 600,000 students.

70 MASTERS PROGRAMS

149 UNDERGRADUATE MAJORS

25,260 UNL ENROLLMENT

135 COUNTRIES AND ALL 50 STATES ARE REPRESENTED BY UNL STUDENTS

611 RECOGNIZED STUDENT ORGANIZATIONS

194,620 LIVING ALUMNI

**UNIVERSITY OF NEBRASKA
NATIONAL RANKINGS**

- Rated among Top 100 National Universities (U.S. News & World Report)
- Rated among Top 50 Public National Universities (U.S. News & World Report)
- Rated among Top 100 Best Values in Public Colleges (Kiplinger's Personal Finance)
- No. 2 Best Online MBA Programs for Veterans (U.S. News & World Report)
- No. 2 Best Online Graduate Education for Veterans (U.S. News & World Report)
- No. 6 Best Online MBA Programs (U.S. News & World Report)
- No. 11 Best Online Graduate Education Programs (U.S. News & World Report)
- No. 17 Speech-Language Pathology Grad Schools (U.S. News & World Report)
- No. 20 Best College for Veterans (U.S. News & World Report)

WELCOME TO LINCOLN

One of the nation's largest 75 cities, Lincoln features many of the benefits of an urban setting and is only minutes away from the scenic beauty and wide open spaces of America's Heartland. The third-largest city in the Big Ten, Lincoln enables Nebraska student-athletes to enjoy the benefits of city life while residing in a community which is widely regarded as one of the top places to live in the United States.

Artists who have played Pinnacle Bank Arena since it opened in 2013 include Jay-Z, Katy Perry, Kenny Chesney, Pink, Jason Aldean, Miranda Lambert, Shania Twain and Paul McCartney.

LINCOLN'S NATIONAL RANKINGS

- Happiest U.S. City (LiveScience)
- Healthiest U.S. City (Center for Disease Control)
- Best Sport City (Sporting News)
- Lowest Unemployment Rate (Bureau of Labor)
- Best Cities for Families (Child Magazine)
- No. 1 Overall Wellbeing (Gallup)
- No. 1 Quality of Life (State Univ. of New York)
- No. 2 City in Quality of Life (Gallup)
- No. 7 Cleanest Air (CNN)
- No. 7 City for Business & Careers (Forbes)
- No. 8 Most Secure Places to Live (Sperling's)
- Top 10 College Town (Relocate America)

Modeled after the Power and Light District in Kansas City, the Railyard sits right across from the front entrance of Pinnacle Bank Arena, allowing fans to go to an event and then go out to the outdoor plaza.

OMAHA, NEBRASKA

Nebraska's largest city, Omaha and its metro-area, is less than an hour's drive from Lincoln and has a population of nearly 900,000. Omaha is home to TD Ameritrade Park, the NCAA College World Series and the world-renowned Henry Doorly Zoo.

PROMINENT PEOPLE WITH NEBRASKA TIES

Grover Cleveland Alexander, Major League Baseball Hall of Fame pitcher · Fred Astaire, dancer and actor · Max Baer, boxer · Marlon Brando, Academy Award-winning actor · William Jennings Bryan, U.S. Secretary of State, U.S. Representative, Democratic Party nominee

for president 1896, 1900, and 1908 · **Warren Buffett, investor; Forbes Magazine's 2008 Richest Man in the World** · Richard N. Cabela, entrepreneur, founder of Cabela's sporting store · Johnny Carson, comedian · Joba Chamberlain, Major League Baseball pitcher · Dick Cheney,

46th U.S. Vice-president · **Adam DeVine, actor** · Brian Duensing, Major League Baseball pitcher, Minnesota Twins · Henry Fonda, Academy Award-winning actor · Bob Gibson, Major League Baseball Hall of Fame pitcher, St. Louis Cardinals · Alex Gordon, Major League Baseball All-Star and Gold Glove winner, Kansas City Royals ·

Amy Heidemann, Karmin lead singer · Marg Helgenberger, actress · Peter Kiewit, contractor, investor and philanthropist · Jaime King, actress · Ted Kooser, Poet Laureate of the United States and Pulitzer Prize winner · Larry the Cable Guy, comedian · Malcolm X, civil rights leader · Nick Nolte, actor, producer · Alexander Payne, Academy Award-winning Director · Edwin Perkins, inventor of Kool-Aid, philanthropist · Andy Roddick, tennis star, 2003 U.S. Open Champion · Gale Sayers, Football Hall of Fame running back, Chicago Bears · Elliott Smith, singer-songwriter · Hilary Swank, two-time Academy Award-winning actress · Jack Sock, 2014 Wimbledon doubles

champion · Gabrielle Union, actress · **James Valentine, Maroon 5** · Tony Watson, Major League Baseball All-Star, Pittsburgh Pirates · Paula Zahn, Former News anchor for CNN

NEBRASKA RIFLE

Nebraska rifle continues to build a tradition that rivals the Huskers' most successful programs. Entering its 18th season as a varsity sport at Nebraska, the Husker rifle team has produced 10 top-six team finishes at the NCAA Championships, including an NCAA runner-up performance at the 2006 NCAA Championships.

In 2005, the Huskers fired their way to a third-place showing at the NCAA Championships, before adding a fifth-place team finish in 2007. Nebraska made it five consecutive top-five NCAA finishes by taking fourth in 2008.

The Huskers made three consecutive appearances at the NCAA Championships in 2013, 2014 and 2015, finishing in the top seven each time (2013-7th, 2014-5th, 2015-4th). In addition, Rachel Martin claimed the National Smallbore Title in 2015.

Top: Nebraska's 2005 team posted its second straight top-five national finish by taking third at the NCAA Championships. After a runner-up finish in 2006, the Huskers added a fifth-place showing in 2007, before claiming fourth place at the 2008 NCAA Championships for their fifth straight top-five national finish.

Middle: One of the nation's finest training facilities, the Nebraska Rifle Range is located in the lower level of the Military and Naval Science Building. The NU Rifle Range features 10 firing points with caswell shooting stalls and electronic targets. Movable target carriers, which are controlled at the firing line, allow targets to be placed at any distance up to a maximum firing distance of 50 feet. Permanent stops for the targets are located at 10 meters and at 50 feet for NCAA air rifle and smallbore competition.

Top Left: Kristina Fehlings led the Huskers to the best finish in school history at the 2006 NCAA Championships by capturing the NCAA individual title in the air rifle. Fehlings, a native of Fairfax, Va., was a seven-time NRA All-American for the Huskers.

Bottom Left: Rachel Martin became the third Husker to win an individual championship. Martin claimed the smallbore title at the 2015 NCAA Championships as a sophomore. Her performances throughout the 2014-15 season earned her three All-America Awards from the NRA and the CRCA.

**2015-16 NEBRASKA RIFLE
JUNIORS**

NEBRASKA RIFLE

2015-16 SCHEDULE

Oct. 10	at Air Force	9 a.m.
	Colorado Springs, Colo.	
Oct. 11	vs. West Virginia	9 a.m.
	Colorado Springs, Colo.	
Oct. 24	vs. Memphis	8 a.m.
	Fort Worth, Texas	
Oct. 25	at TCU	8 a.m.
	Fort Worth, Texas	
Oct. 31	vs. NC State	7 a.m.
	Charleston, S.C.	
Nov. 1	Army West Point	7 a.m.
	Charleston, S.C.	
NOV. 14	KENTUCKY	8 A.M.
	NU RIFLE RANGE	
NOV. 21	AKRON	8 A.M.
	NU RIFLE RANGE	
Jan. 23	at Murray State	1 p.m.
	Murray, Ky.	
Jan. 31	at Ohio State	8 a.m.
	Columbus, Ohio	
Feb. 13	vs. Ole Miss	7 a.m.
	Annapolis, Md.	
Feb. 14	at Navy	7 a.m.
	Annapolis, Md.	
Feb. 20	NCAA Qualifiers	
	Murray, Ky.	
Feb. 26	GARC Championships	
	Oxford, Miss.	
March 11	NCAA Championships	
	Akron, Ohio	

Home matches in ALL CAPS are held at the NU Rifle Range on the University of Nebraska Campus. All match times listed are central and subject to change. For the most current schedule information visit Huskers.com.

RACHEL MARTIN
2015 NCAA
SMALLBORE
CHAMPION

