

LES MILES

F O O T B A L L

It only takes one conversation with second-year LSU coach Les Miles to know what he's made of. Deeply committed to his family and driven to winning big on the football field, Miles brings a philosophy to LSU that focuses on his players having success in all areas of life. Under the Miles Plan, his players will leave LSU with a degree in one hand and a championship ring on another.

Miles, the only LSU coach to defeat Alabama, Auburn and Florida in the same season, brings a contagious enthusiasm and a passionate spirit for the game that has already grabbed the attention of his players and those who support the program.

In addition, he's a proven recruiter who has a keen eye for assessing talent as well as character, all attributes that make Miles the perfect fit for LSU.

1974-75

Les Miles letters two years at the University of Michigan. During those two seasons, Michigan was a combined 18-3-2 and participated in both the Rose and Orange Bowls.

1980-81

Miles begins his coaching career for his former coach, Bo Schembechler, at Michigan. The Wolverines post a 19-5 record with a Big 10 title during his two-year stint.

1982-86

Miles serves on Bill McCartney's Colorado staff for five seasons, earning berths to the Freedom and Bluebonnet Bowls in 1985 and 1986.

1987-94

Miles returns to his alma mater for the next eight seasons. Michigan won 71 games during that span, made eight-straight bowl appearances, including four Rose Bowl trips. During the eight years, Miles coaches 10 All-Americans and 12 NFL draftees.

Les Miles, Kyle Williams and Joseph Addai accept the 2005 Chick-fil-A Peach Bowl trophy after defeating Miami, 40-3.

The Miles Plan

The goal is to run the finest football program in the country where our players can have an experience that is second to none.

Academics A Must

A football coach has to understand its academics first and you'll find that in me as well. We have the finest academic center for student-athletes that I've ever seen right here on our campus. It's a magnificent place that will serve as the cornerstone for the success of this program.

Excellence On The Field

It's the goal of this program to win in the grandest fashion and to compete for championships each year.

The Complete Package

I realized that when I looked at LSU from afar they had everything. I want the opportunity to step alongside a great team, at a great school and be a part of extending a very competitive tradition.

1995-97

Spends three seasons at Oklahoma State as the offensive coordinator for head coach Bob Simmons. The 1997 season saw the Cowboys go 8-4 with a trip to the Alamo Bowl, the school's first bowl appearance since 1988.

1998-2000

Miles is the tight ends coach for the NFL's Dallas Cowboys for head coaches Chan Gailey and Dave Campo. The Cowboys win the division title in 1998.

2001-04

Takes over as head coach of the Oklahoma State program. Guides the Cowboys to three-straight bowl games, including a victory in the 2002 Houston Bowl.

2005

On Jan. 3, 2005, Les Miles is named the 32nd head coach in LSU Football history. Went on to guide the Tigers to 11 wins, becoming the first LSU coach to defeat Alabama, Auburn and Florida in the same season.

Championship Football

- INTRO
- THIS IS LSU
- TIGERS
- COACHES
- REVIEW
- HISTORY
- LSU

LSU hoists the 2003 ADT National Championship Trophy after defeating Oklahoma, 21-14, in the Nokia Sugar Bowl to claim the program's second national title.

CHAMPIONSHIP TROPHIES

National Champions
2003 • 1958

SEC Champions
2003 • 2001 • 1988 • 1986
1970 • 1961 • 1958 • 1936 • 1935

SEC West Champions
2005 • 2003 • 2002
2001 • 1997 • 1986

- 281** Academic All-SEC honors
- 190** First-Team All-SEC selections
- 64** All-America honors
- 37** Bowl Games
- 26** NFL First Round Draft Picks
- 25** Academic All-America selections
- 18** Bowl Victories
- 10** College Football Hall of Famers
- 9** SEC Championships
- 6** SEC West Championships
- 3** Pro Football Hall of Famers
- 2** National Championships

Heisman Trophy
Billy Cannon • 1959

FOOTBALL TROPHIES

National Coach of the Year
Nick Saban • 2003
Jerry Stovall • 1982
Charles McClendon • 1970
Paul Dietzel • 1958

Biletnikoff Award
Josh Reed • 2001

Rimington Award
Ben Wilkerson • 2004

Draddy Award
Rudy Niswanger • 2005

INTRO
THIS IS LSU
TIGERS
COACHES
REVIEW
HISTORY
LSU

Critical to the development of an athlete as a student is an adequate academic facility and capable staff to further the athlete's progress. The Cox Communications Academic Center for Student-Athletes is responsible for overseeing the educational development and progress toward graduation for all student-athletes. The staff acts as a liaison between the student-athlete and the academic communities and insures that student-athletes comply with academic rules established by the University, NCAA and Southeastern Conference. The staff also coordinates academic programs designed to assist student-athletes in acquiring a quality education.

Rudy Niswanger >>>

Draddy Award

Offensive lineman Rudy Niswanger was the recipient of the Draddy Trophy (above), known as the "Academic Heisman" which goes to the top student-athlete in all divisions of college football.

Wuerffel Trophy

Niswanger became the inaugural recipient of the Wuerffel Trophy, which goes to the college football player who best combines exemplary community service with outstanding academic and athletic achievement.

University Medalist

Niswanger (right) completed his degree in kinesiology in the spring of 2005 with a perfect 4.0 GPA, earning him *summa cum laude* and University Medalist honors.

The Goal

For each student-athlete to reach and receive the highest-quality education and degree.

The Responsibility

To oversee the educational development and progress toward graduation for all student-athletes.

Tutoring	Career Counseling and Development	Comply with academic rules established by LSU, the NCAA and SEC	Time Management	Study Skills
----------	-----------------------------------	---	-----------------	--------------

ACADEMIC STAFF

Tomas Jimenez
Executive Director

Tommy Powell
Director

Dr. Mary Boudreaux
Associate Director

Tim Boyle
Associate Director

John Allen
Coordinator

Dr. Tommy Karam
Director/Communications Lab

Jennifer Timmer
Learning Specialist

Jeanne Hieronimus
Learning Specialist

TBA - Sr. Associate Director
TBA - Associate Director
TBA - Coordinator

LSU FOOTBALL GRADUATES SINCE 2000

WINTER 2000 Kareem Mitchell Louis Williams SPRING 2001 Muskingum Barnes John Compton Joe Domingeaux Jason Green Kyle Kipps Oliver Smith Charles Thomas Roger Williams SUMMER 2001 Michael Lillie Robert Royal	SPRING 2002 Trev Faulk Jarvis Green Melvin Hill * Kris Kessler Ryan Miles Walter Moreham Tony Vastola Bob Wynne Wendell York John Young SUMMER 2002 Charles Thomas * WINTER 2002 Tommy Banks Willie Harvey	Solomon Lee Chad Lewis Jerel Myers Jeremy Shealy Joe Wesley SPRING 2003 Jimmy Courtenay Alonzo Diodene Bradie James Elice Parker Rodney Reed Marcus Whitty WINTER 2003 John Corbello Byron Dawson Thomas Dunson	Michael Dupuis Donnie Jones Matt Mauck Rob Sale SPRING 2004 Thomas Barrett Jeremy Burnham Ross Cockrell Eric Edwards Randall Gay Brandon Nowlin Rodney Reed * Jonathan Shensky Kyle Thompson Torrin Williams Bryce Wyatt Wendell York *	SUMMER 2004 Dorsett Buckels Eric Edwards Jason Ledoux Korey Wales * Coresy Webster Bryce Wyatt WINTER 2004 Harold Bicknell Ryan Clark Cedric Donaldson Ryan O'Neal Marcus Randall Jarvus Ryles	SPRING 2005 Jimmy Courtenay Barrett Dupuy Derek Hinds Brandon Hurley Rudy Niswanger Demetri Robinson Chuck Wiley * Ben Wilkerson SUMMER 2005 Shyrone Carey Michael Harrison James McLachlan Ronnie Prude Kevin Steltz Chris McCauley *	FALL 2005 Joseph Addai Kenneth Hollis Andrew Whitworth SPRING 2006 Andre' Boagni Peter Dyakowski Ryan Gaudet Gino Giambelluca Jack Hunt Greg Hercules Nate Livings Phillip Maxwell Gant Petty Mario Stevenson * denotes postgraduate degree
--	--	--	--	---	---	--

INTRO
THIS IS LSU
TIGERS
COACHES
REVIEW
HISTORY
LSU

2005 SEC ACADEMIC HONOR ROLL

The number of football student-athletes to earn Academic All-SEC honors (3.0 GPA or better) has drastically improved since the opening of the Cox Communications Academic Center for Student-Athletes in the Fall of 2002. Since 2002, a total of 80 earned Academic All-SEC honors, including a school record 25 players in 2003.

STUDENT-ATHLETE	CLASS	MAJOR
Andre' Boagni	Senior	Construction Management
Dwayne Bowe	Sophomore	General Studies
Mit Cole	Sophomore	Undeclared
Dave Davis	Junior	History
Josh Dicharry	Senior	Management
Schirra Fields	Senior	Kinesiology
Matt Flynn	Junior	Communication Studies
Ryan Gaudet	Senior	Management
Brett Helms	Sophomore	Undeclared
Max Holmes	Sophomore	Psychology
Shawn Jordan	Junior	Kinesiology
Brandon Ledgister	Sophomore	Mass Communications
Alonzo Manuel	Senior	General Studies
Micah Metrailler	Junior	Kinesiology
Rudy Niswanger	Graduate	Kinesiology
Gant Petty	Senior	Biological Sciences
JaMarcus Russell	Junior	General Studies
Luke Sanders	Sophomore	Undeclared
Robert Smith II	Sophomore	Biological Sciences
Ryan Willis	Senior	Kinesiology
Andrew Wright	Junior	Biochemistry
Anthony Zehyoue	Junior	History

NATIONAL SCHOLAR-ATHLETES

LSU has produced six recipients of the National Football Foundation and College Football Hall of Fame National Scholar-Athlete award, including three in the past seven seasons. The Tigers have also had four Academic All-America selections in the past three seasons, including Rudy Niswanger in 2004 and 2005.

Scholar-Athletes

1978 - Robert Dugas	2002 - Bradie James (below)
1987 - Nacho Albergamo	2003 - Rodney Reed (above)
1990 - Sol Graves	2005 - Rudy Niswanger
1997 - Chad Kessler	

Amenities

- ▶ 54,000 square feet of working space
- ▶ 75 computer workstations
- ▶ 14 private computer rooms in a state-of-the-art computer lab
- ▶ Additional study rooms and classrooms for private or group study
- ▶ Electronic scheduling of tutoring sessions
- ▶ A 1,000-seat auditorium for classes and lectures

Paramount to the success of the “student” half of the term student-athlete is providing LSU athletes with the best possible resources to excel in the classroom. For more than 20 years, the LSU Academic Center for Student-Athletes has helped to build well-rounded student-athletes. But as times change and technology advances, the need for further improvements still exists. As a result, the Cox Communications Academic Center for Student-Athletes opened its doors in November of 2002. A \$15 million renovation to the Gym Armory not only made it among the nation’s premier centers, but put it at the forefront. Improvements to the existing center give LSU student-athletes the best opportunity for success by providing access to the latest technology, as well as an array of expanded services.

FACILITY BUILT BY THE TIGER ATHLETIC FOUNDATION

Computer Stations

Throughout the Academic Center are 75 computer stations, providing student-athletes with a quiet working environment for research, writing and studying.

Bo Campbell Auditorium

The 1,000-seat auditorium is used through the year as a classroom and lecture hall. Each seat in the auditorium has space for a laptop and a modem hookup, providing each student unlimited learning opportunities. The auditorium also contains a movie theatre size screen to aid professors with lectures and classroom activities.

The Library

The library provides a perfect setting for individual study, or with a tutor as a group.

Study Area

Included in the 54,000 square feet of the Academic Center are individual study areas as well as 14 private computer rooms for student-athletes to work one-on-one with tutors or by themselves.

COMMUNICATIONS LAB

Lights, Camera, Answer

Dr. Karam uses his studio to prepare LSU's student-athletes to interact with all phases of local and national media by working one-on-one in a press conference setting. The Communications Lab includes a working camera for Karam to review the session with the student-athletes.

Along with the success of the LSU Football team, comes a great deal of media attention and Dr. Tommy Karam, the Director of the Communications Lab, uses his lab, located on the fourth floor of the Cox Communications Academic Center for Student-Athletes, to work with LSU student-athletes on their interactions with the media and interview skills. Karam's lab is a mock press conference setting to get the student-athletes used to handling themselves in front of both print and electronic media. He video tapes the mock interview session and reviews it with the student-athlete to help them become more comfortable in an interview setting. Karam also helps the LSU Football players get prepared for the NFL Combine by working closely with those players on the interview process.

Louisiana State University and Agricultural & Mechanical College has, throughout its 144-year history, served the people of Louisiana, the region, the nation, and the world. LSU is creating a revolution, one of pervasive change and advancement. For the past five years, the focus of the LSU community has been an increased commitment to excellence. Our progress has been dramatic and shows no sign of stopping.

Having witnessed many of yesterday's possibilities become today's tangible realities, the LSU community set forth to capitalize on its success. The goal was to improve our standing as a nationally competitive flagship university. Following intense discussions among the LSU Board of Supervisors, campus administrators, faculty, and student leaders, the objectives required to reach this status crystallized, providing the impetus for LSU's National Flagship Agenda.

LSU Facts

Location: Baton Rouge, La.
 Founded: January 2, 1860
 Enrollment: 30,584
 President: Dr. William Jenkins
 Major Fields for Bachelor's Degrees: 72
 Major Fields for Master's Degrees: 72
 Major Fields for Doctoral Degrees: 54

DIVERSITY

"The Most Diverse school in the nation."

Newsweek magazine named Louisiana State University the "Most Diverse" school in the nation in the Sept. 3, 2003 issue. The enrollment consists of 24 percent minority students.

"Louisiana State University has a tradition of gratitude expressed in service to community and country."

President George W. Bush
2004 LSU SPRING COMMENCEMENT

College of Agriculture

Agricultural Business (B.S.)
Agribusiness Finance
Agribusiness Management
International Marketing
Animal, Dairy, & Poultry Sciences (B.S.)
Animal Sciences
Dairy Foods Technology
Dairy Production
Poultry Sciences
Preveterinary Medicine-Animal
Preveterinary Medicine-Dairy
Preveterinary Medicine-Poultry
Science & Technology-Animal Science
Science & Technology-Dairy Science
Science & Technology-Poultry Science
Environmental Management Systems (B.S.)
Environmental Science
Policy Analysis
Resource Conservation
Family, Child, & Consumer Sciences (B.S.)
Consumer Science
Human Services Management
Food Science & Technology (B.S.)
Food Business/Marketing
Food Chemistry & Analysis
Food Processing & Technology
Food Safety/Applied Microbiology
Forestry (Forest Management) (B.S.F.)
Ecological Restoration
Forest Products
Forest Resource Management
Nutritional Sciences (B.S.)
Dietetics
Nutritional Sciences/Premedical
Plant & Soil Systems (B.S.)
Agricultural Pest Management-Entomology
Agricultural Pest Management-Plant
Pathology
Crop Management
Horticultural Science
Ornamentals, Olericulture, & Pomology
Soil Science
Turfgrass Management
Urban Entomology
Textiles, Apparel, & Merchandising (B.S.)
Apparel Design
Merchandising
Textile Science
Vocational Education (B.S.)
Adult, Extension, International Education
Agricultural Education

Business Education
Career Development
Home Economics Education
Human Resource Leadership and Development
Industrial Education
Training & Development
Wildlife & Fisheries (B.S.)
Aquaculture
Conservation Biology
Fisheries
Preveterinary Medicine-Wildlife & Fisheries
Wetland Science
Wildlife Ecology
Wildlife Law Enforcement

College of Art & Design

Architecture (B.Arch.)
Interior Design (B.I.D.)
Landscape Architecture (B.L.A.)
Studio Art (B.F.A.)
Ceramics
Graphic Design
Jewelry/Metalsmithing
Painting
Photography
Printmaking
Sculpture

College of Arts & Sciences

Anthropology (B.A.)
Communication Disorders (B.A.)
Communication Studies (B.A.)
Economics (B.A.)
English (B.A.)
Creative Writing
Literature
Secondary Education-English
Writing & Culture
French (B.A.)
French & Francophone Cultural Studies
French & Francophone Political Studies
International Business
International Studies
Literary Studies
Secondary Education-French
General Studies (B.G.S.)
Geography (B.A. & B.S.)
German (B.A.)
History (B.A.)
Secondary Education-History
International Studies (B.A.)
Africa & the Middle East

Asia
Europe
Global Studies
Latin America
Russia & Central Asia
Latin (B.A.)
Liberal Arts (B.A.)
African & African American Studies
Art History
Studio Art
Mathematics (B.S.)
Actuarial Science
Applied/Discrete Mathematics
Applied Mathematics/Communications
Engineering
Computer Science
Mathematics
Secondary Education-Mathematics
Philosophy (B.A.)
Religious Studies
Political Science (B.A.)
Psychology (B.A. & B.S.)
Russian Area Studies (B.A.)
Sociology (B.A.)
Applied Sociology
Criminology
Rural Sociology
Spanish (B.A.)
Secondary Education-Spanish
Women's & Gender Studies (B.A.) College of
Basic Sciences
Biochemistry (B.S.)
Biological Sciences (B.S.)
Marine Biology
Secondary Education-Biology
Chemistry (B.S.)
Biological Chemistry
Chemical Physics
Chemistry
Chemistry and a Second Discipline
Environmental Chemistry
Materials
Polymers
Preprofessional Chemistry
Secondary Education-Chemistry
Computer Science (B.S.)
Geology (B.S. Geol.)
Environmental Geology
Geology
Microbiology (B.S.)
Physics (B.S.)
Astronomy

Medical Physics
Physics
Physics and a Second Discipline
Secondary Education-Physics

E. J. Ourso College of Business

Accounting (B.S.)
Management Accounting
Economics (B.S.)
Empirical Economic Analysis
Finance (B.S.)
General Business Administration (B.S.)
Business Administration-Prelaw
Business & Public Administration
Information Systems & Decision Sciences (B.S.)
International Trade & Finance (B.S.)
Empirical Economics Analysis
Management (B.S.)
Entrepreneurship
Human Resource Management
Management
Marketing (B.S.)

College of Education

Early Childhood Education: PK-3 Teacher
Certification (B.S.)
Elementary Grades Education (B.S.)
Four-Year Teacher Certification, Grades 1-6
Holmes Certification
Kinesiology (B.S.)
Athletic Training
Fitness Studies
Health & Physical Education Teacher
Certification
Human Movement Science
Sports Studies
Secondary Education (B.S.)
Art

College of Engineering

Biological Engineering (B.S.B.E.)
Chemical Engineering (B.S.Che.E.)
Civil Engineering (B.S.C.E.)
Computer Engineering (B.S.E.E.)
Construction Management (B.S.C.M.)
Electrical Engineering (B.S.E.E.)
Environmental Engineering (B.S.Env.E.)
Industrial Engineering (B.S.I.E.)
Mechanical Engineering (B.S.M.E.)
Petroleum Engineering (B.S.P.E.)

Manish School of Mass Communication

Mass Communication (B.A.M.C.)
Advertising
Electronic Media
Journalism
Political Communication
Public Relations

College of Music & Dramatic Arts

Music (B.A.)
Music (B.M.)
Brass
Composition
Harp
Organ
Percussion
Piano Pedagogy
Piano Performance
String
Voice
Woodwind
Music Education (B.M.Ed.)
Instrumental
Vocal
Theatre (B.A.)
Arts Administration
Design/Technology
Literature, History, & Theory
Performance
Theatre Studies

Preprofessional Programs * (Nondegree)

Allied Health Programs
Dental Hygiene
Dental Laboratory Technology
Ophthalmic Medical Technology
Physician's Assistant
Premedical Technology
Prenursing
Preoccupational Therapy
Prephysical Therapy
Rehabilitation Counseling
Respiratory Therapy

* The final two-three years of these preprofessional programs are offered by the LSU Health Sciences Center and/or other medical schools. These are nondegree programs.

LSU HAS 18 RESIDENCE HALLS WITH ARCHITECTURAL STYLES

ranging from a Renaissance style typical of the older core of the campus to modern high-rise buildings. Above is the newest addition, the highly popular East Campus and West Campus apartments, co-ed dormitories that include furnished rooms with connecting suites and e-mail workstations in the lobby, all within a short walk from the dining hall.

Amenities

- Dining Halls
- Weekly Housekeeping
- Cable Television
- High-Speed Internet
- Mail Service
- Card Access
- Facility Repairs
- Security
- Telephone Services
- Furnished
- Washer/Dryer
- Microwave

WHY LSU?

"It was really quite an honor to be able to play for LSU. Being from Lockport, everybody down there is a big LSU fan. Once I graduated from high school and had to make the decision where I was going to play, LSU was the obvious choice because I had grown up an LSU fan and it was a place where my family could watch me play. LSU really helped me grow both as a player and a person. I have nothing but fond memories of the place."

Tommy Hodson

Quarterback (1986-89)
All-SEC

"I had a lot of choices coming out of high school, but when I visited LSU it was different. It felt like a family with the coaches and the players. LSU was the best place for me to go. It had everything I wanted, both football and academically. The atmosphere and the coaches made me feel very comfortable around them as well as the academic people and everybody involved with the program. I was from down the road in Louisiana and could have gone anywhere to school, but I chose to stay close to home."

Jarvis Green

Defensive End (1998-01)
New England Patriots member

"As far back as I can remember (riding bicycles, playing little league baseball), I have literally bled purple and gold. It never crossed my mind that there was anywhere else to go other than LSU. The experiences and relationships that I developed at LSU have been an integral part of my life. No other colleges existed in my mind. I am fortunate to have attended a place that I considered a dream and look forward to my association with the University until the day I die."

David Toms

2001 PGA Champion
and LSU Graduate

"I was basically an in-state guy and had always thought about going to LSU for football and to get a good education. I made a lot of visits to different schools in my selection process, but everything always pointed toward LSU. My heart and my family guided me in that direction not just for the athletics, but for the academics as well. From top to bottom LSU has good people from the coaches on down the line."

Bradie James

Linebacker (1999-2002)
Dallas Cowboys member

AFRICAN-AMERICAN CULTURAL CENTER

The African-American Cultural Center provides a multifaceted approach to working with all students at LSU. It offers opportunities for people to learn about the contributions of African-American men and women in the areas of literature, science and the humanities. In addition, opportunities for the University community to have greater exposure to art exhibits, dance troupes, theatre, poetry readings and educational programs are provided.

Program Goals

Educational programs for the African-American Cultural Center are the heart of the center. The scope of these programs fall into the following four categories:

- ▶ historical/political
- ▶ artistic
- ▶ informal student advising
- ▶ community outreach

Benefits

By creating and funding the African-American Cultural Center, the University community benefits in the following areas:

- ▶ retention of African-American LSU students
- ▶ attract qualified African-American student applicants to LSU
- ▶ educate the student body and the community about African-American culture
- ▶ increase racial and cultural awareness of students, faculty and staff
- ▶ assist with the recruitment and retention of African-American faculty and staff

