

SOCCER

LSU

2010
MEDIA GUIDE

SEC WEST DOMINANCE

SEC WESTERN DIVISION CHAMPIONS
NCAA TOURNAMENT APPEARANCES
2007 • 2008 • 2009

2010 SOCCER

INTRODUCTION

Table of Contents	1
Quick Facts	2

THIS IS LSU

Why LSU?	3
On a Mission: LSU Soccer in Haiti	4-5
Giving Back	6
Academic Success	7
Cox Communications Center for Athletes	8-9
LSU Soccer Complex	10-13
Athletic Training	14-15
Strength & Conditioning	16-17
Athletic Facilities	18
Championship Tradition	19
LSU Greats	20-21
Prominent LSU Alumni	22-23
Director of Athletics	24
LSU Administration	25

PREVIEW

Season Preview	26-27
Opponents	28-31

MEET THE TEAM

Head Coach Brian Lee	32-33
Associate Head Coach Debbie Hensley	34
Assistant Coach Kevin Dempsey	35
Support Staff	36
Player Profiles	37-52
2010 Roster Breakdown	53

REVIEW

Season Review	54-55
LSU Hosts the NCAA Tournament	56-57
The Hermann Trophy	58
LSU in the WPS Draft	59
2009 Final Statistics	60
2009 SEC Review	61
2009 SEC Statistical Leaders	62

HISTORY

Tigers on the National Team	63
All-Time Honors	64-65
Record Book	66-69
Year-by-Year Results	70-73
LSU vs. All Opponents	74
Letterwinners	75
LSUsports.net	76

UNIVERSITY

LOCATION:	Baton Rouge, La.
FOUNDED:	1860
ENROLLMENT:	27,992
NICKNAME:	Tigers or Fighting Tigers
FACILITY:	LSU Soccer Complex (1,500)
ALL-TIME HOME RECORD:	83-46-13
MASCOT:	Mike VI (Live Bengal Tiger)
COLORS:	Purple and Gold
CONFERENCE:	Southeastern (Western Division)
AFFILIATION:	NCAA Division I
PRESIDENT:	Dr. John V. Lombardi
CHANCELLOR:	Dr. Michael V. Martin
FACULTY REPRESENTATIVE:	Dydia DeLyser

ATHLETIC DEPARTMENT

VICE CHANCELLOR/ATHLETICS DIRECTOR:	Joe Alleva
SR. ASSOCIATE AD:	Verge Ausberry
SR. ASSOCIATE AD/BUSINESS:	Mark Ewing
SR. ASSOCIATE AD/STUDENT SERVICES & SWA:	Miriam Segar
ASSOCIATE VICE CHANCELLOR/SR. ASSOCIATE AD:	Herb Vincent
SR. ASSOCIATE AD/COMPLIANCE & PLANNING:	Bo Bahnsen
SR. ASSOCIATE AD/FACILITY & GROUNDS:	Ronnie Haliburton
SR. ASSOCIATE AD/INTERNAL AFFAIRS & DEVELOPMENT:	Eddie Nunez
ASSISTANT AD/TICKET MANAGER:	Brian Broussard
ASSISTANT AD/MARKETING:	Craig Pintens

SOCCER STAFF

HEAD COACH:	Brian Lee
ALMA MATER:	Furman, 1992
RECORD AT LSU:	58-31-19 (5 seasons)
CAREER RECORD:	202-111-29 (16 seasons)
ASSOCIATE HEAD COACH:	Debbie Hensley
ALMA MATER:	Georgia Southern, 1996
ASSISTANT COACH:	Kevin Dempsey
ALMA MATER:	Catawba College, 1993

TEAM INFORMATION

2009 RECORD:	15-4-5
2009 SEC RECORD:	8-2-1 (SEC West Champions/2nd SEC Overall)
POSTSEASON:	NCAA Tournament (Second Round)
LETTERWINNERS RETURNING/LOST:	12/10
STARTERS RETURNING/LOST:	6/5
NEWCOMERS:	11
TOP RETURNES:	Courtney Alexander (Sr.), Taryne Boudreau (Jr.), Allysha Chapman (Jr.), Mo Isom (Jr.), Kellie Murphy (Jr.), Carlie Banks (So.)
INAUGURAL SEASON:	1995
OVERALL RECORD:	144-131-31

SPORTS INFORMATION

ASSISTANT AD/SPORTS INFORMATION DIRECTOR:	Michael Bonnette
SENIOR ASSOCIATE SID:	Kent Lowe
SENIOR ASSOCIATE SID:	Bill Franques
ASSOCIATE SID:	Matt Dunaway
ASSOCIATE SID:	Bill Martin
ASSOCIATE SID:	Will Stafford
ASSOCIATE SID:	Jake Terry
PUBLICATIONS DIRECTOR:	Jason Feirman
GRAPHIC DESIGN COORDINATOR:	Krystal Bennett, Courtney Wilburn
PUBLICATIONS STUDENT ASSISTANTS:	Kenli Langlois, Courtney Wimmert
PHOTOGRAPHER:	Steve Franz
SOCCER CONTACT:	Will Stafford
ADMINISTRATIVE SPECIALIST:	Pam LeBlanc

CONTACT INFORMATION (AREA CODE 225)

SPORTS INFORMATION:	578-8226
SPORTS INFORMATION FAX:	578-1861
WILL STAFFORD'S CELL:	436-4389
WILL STAFFORD'S E-MAIL:	wstaff2@lsu.edu
SOCCER OFFICE:	578-3947
LSU ATHLETIC DEPARTMENT:	578-0628
TICKET OFFICE:	578-2184
WEBSITE:	www.LSUports.net

CREDITS

EDITOR:	Will Stafford
DESIGN AND LAYOUT:	Kenli Langlois, Jason Feirman, Krystal Bennett, Courtney Wilburn, Courtney Wimmert
COVERS:	Kenli Langlois, Jason Feirman
PHOTOGRAPHY:	Steve Franz, Chris Parent, Bryan Wayne
PRINTER:	EBSCO Media

2010 LSU SOCCER SCHEDULE

AUGUST

22	South Alabama	Baton Rouge	1 p.m.
28	at Memphis	Memphis, Tenn.	7 p.m.

SEPTEMBER

3	at Wake Forest	Winston-Salem, N.C.	6:30 p.m.
5	vs. Virginia Tech	Winston-Salem, N.C.	10:30 a.m.
9	at BYU	Provo, Utah	8 p.m.
12	UL-Lafayette	Baton Rouge	1 p.m.
17	at Illinois	Champaign, Ill.	7 p.m.
19	McNeese State	Baton Rouge	1 p.m.
24	at Georgia*	Athens, Ga.	6 p.m.
26	at Tennessee*	Knoxville, Tenn.	1 p.m.

OCTOBER

1	Alabama*	Baton Rouge	7 p.m.
3	Auburn*	Baton Rouge	1 p.m.
8	Kentucky*	Baton Rouge	7 p.m.
10	Vanderbilt*	Baton Rouge	1 p.m.
15	at Ole Miss*	Oxford, Miss.	7 p.m.
17	at Mississippi State*	Starkville, Miss.	1 p.m.
21	Florida*	Baton Rouge	7 p.m.
24	at South Carolina*	Columbia, S.C.	1 p.m.
29	Arkansas*	Baton Rouge	7 p.m.

NOVEMBER

3-7	SEC Tournament	Orange Beach, Ala.	TBA
12-14	NCAA First & Second Rounds	TBA	TBA
19-21	NCAA Third Round	TBA	TBA
26-28	NCAA Quarterfinals	TBA	TBA

DECEMBER

3-5	NCAA Women's College Cup	Cary, N.C.	TBA
-----	--------------------------	------------	-----

* - Denotes SEC match
All times Central and subject to change.

MEDIA INFORMATION

The 2010 LSU Soccer Media Guide was written to provide members of the media with statistics and information needed to adequately cover the LSU soccer team. For further information on the team and the scheduling of interviews with head coach Brian Lee, associate head coach Debbie Hensley, assistant coach Kevin Dempsey or LSU's student-athletes, please contact Will Stafford in the LSU Sports Information Department at (225) 578-7947.

MAILING ADDRESS

LSU Sports Information
P.O. Box 25095
Baton Rouge, LA 70894-5095

OVERNIGHT MAILING ADDRESS

Athletic Administration Building, Fifth Floor
North Stadium Drive
Baton Rouge, LA 70894

Media credentials should be requested at least two days prior to the game. Season credentials are also available upon request. Passes will be available for pick up at the ticket window located at the entrance of the LSU Soccer Complex. All requests should be made by contacting Will Stafford.

Post game interviews, including those with players and coaches from both teams, will be held on the field approximately 10 minutes following the completion of each game. A member of the LSU Sports Information Department will take interview requests during the second half of each game. Game information, including halftime and final game statistics, will be provided in the press box.

A courtesy phone is installed in the press box for visiting radio broadcasts for Southeastern Conference teams. Other teams wishing to broadcast a game must contact Jim Hawthorne of the LSU Sports Network at (225) 578-1882.

Practices are open to the media with Brian Lee and the players available for interviews after each session. Please contact Will Stafford to make arrangements.

RADIO

Fans who are unable to attend matches at the LSU Soccer Complex this fall can listen to all 2010 home games by logging on to www.totalsportsradio.com. The broadcasts are streamed live with Jason Kelly providing the play-by-play.

Why LSU?

MALORIE RUTLEDGE

Midfielder (2006-09)

3-time All-American

2-time SEC Offensive Player of the Year

3-time First-Team All-SEC

"LSU gives its student-athletes every opportunity to succeed both on and off the field. Right away, I knew I wanted to play for Brian Lee and his staff at LSU. Not only does he want his players to excel on the field, but he also pushes us to succeed in the classroom as well. That's exactly what I was looking for in a coach when I was being recruited. I knew coming in that Brian had the ability to transform LSU into a contender and I wanted to be a part of that. My experience at LSU was more than I hoped it would be. It will always be a part of me wherever life may take me."

"Being a professional athlete, it's easy for people in my profession to assume that's what they will be doing for the rest of their life. The reality is that I will have a second dream job. As I continue to train and hurdle at LSU with Coach Shaver, he has continued to help me work on my resume and prepare for the day after my track career is over. He truly is a great mentor and coach, but to this day he is also a great friend. I will always be grateful to him and LSU for the many opportunities I've been given in my life."

LOLO JONES

2008 Olympian

2-time World Indoor Champion
American Record Holder (60 hurdles)

"Throughout the entire recruiting process, I always knew LSU was the best choice. Being from the great state of Louisiana, LSU was a home away from home. I knew that this would be a place I could grow as a student-athlete and a young man. The coaches, faculty and the 92,000 marvelous fans only help to make the decision much easier. Looking back on it, I couldn't have asked for more from the experience."

TYSON JACKSON

Defensive End (2005-08)

2009 NFL Draft No. 3 Pick

"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

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 Resource Management
Natural Resource Ecology & Management (B.S.)
Conservation Biology
Fisheries & Aquaculture
Natural Resource Conservation
Preveterinary Medicine-Wildlife & Fisheries
Wetland Science
Wildlife Ecology
Wildlife Law Enforcement
Nutritional Sciences (B.S.)
Dietetics
Nutritional Sciences/Premedical
Plant & Soil Systems (B.S.)
Agricultural Pest Management-Entomology
Agricultural Pest Management-Plant Pathology
Crop Management
Environmental Horticulture
Horticultural Science
Landscape Management
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

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.)
Health Sciences
Interdisciplinary Studies
Studies in Organizations
Studies in Social Issues
Writing & Performing Arts
Geography (B.A. & B.S.)
German (B.A.)
History (B.A.)
Secondary Education-History
International Studies (B.A.)
Africa & the Middle East
Asia

Colonialism & Diaspora
Environment & Development
Europe
Global Diplomacy
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
Computer Science
Mathematical Statistics
Mathematics
Secondary Education-Math
Philosophy (B.A.)
Religious Studies
Political Science (B.A.)
Psychology
School of the Coast and Environment
Coastal Environmental Science
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.)
Computer Science and a Second Discipline
Networking
Software Engineering
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.)
Economics (B.S.)
Empirical Economic Analysis
Finance (B.S.)
General Business Administration (B.S.)
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.)
Bioengineering
Reinforcing Materials
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
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

University College Center for Advising & Counseling
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 SOCCER STARS SPEND CHRISTMAS IN HAITI

Before the Christmas holiday in December 2009, LSU soccer stars Courtney Alexander and Natalie Ieyoub traveled to the Caribbean nation of Haiti for a week-long mission trip with the organization Lespwa Worldwide as they sought to bring joy to the native people. While working in the village of Messailler, the duo helped run a Vacation Bible School and assisted in construction projects for the school, church and orphanage within the complex in which they stayed. They also helped organize the soccer games for the local children to play.

Upon returning to the United States, Alexander described the love she had for the Haitian people by saying, "I had never even thought of going to Haiti before. My heart has always been for Africa. I knew immediately when I got home that I wanted to go back. I still do now more than ever. I wish I could go immediately. I think part of my heart will always be in Haiti."

Alexander and Ieyoub could have never imagined the destruction that would soon follow upon their return home as a cataclysmic earthquake that struck on Jan. 12, 2010, left the island in a state of ruin and the native people hopeless in the face of the devastation.

The organization Lespwa Worldwide derives its name from the Creole word meaning "hope," and both Alexander and Ieyoub wanted to return to show the Haitian people that there is hope for the future, for then and for their nation.

"I would definitely want to take another trip there," Ieyoub said. "There's just a lot of need right now. I think that since I've been there I can understand the damage and the amount of need that the country is in right now. I'd like to see the progress that Lespwa Worldwide is making during this tragedy. They're bringing a lot of hope to the people there. The word 'Lespwa' actually means 'hope.'"

ALEXANDER AND IEYOUNG RETURN TO HAITI FOR EARTHQUAKE RELIEF

After the conclusion of the spring semester in June, both Alexander and Ieyoung had the opportunity to return to Haiti for the first time since the January earthquake to assist Lespwa Worldwide in its relief efforts. This time, they worked with the organization at its Mission of Hope headquarters in a village called Titayen to help with the reconstruction of the campus.

Along with LSU women's golfer Mary Michael Maggio, they helped construct the roof of a new school cafeteria, paint some of the new orphanage buildings and organize medical supplies for the on-site clinic. They also served as runners in the medical clinic and assistants in the prosthetics lab.

Not only that, but the trio was fortunate to visit orphanages in surrounding villages to spend time with the Haitian children, playing soccer and making arts and crafts during their stay.

"It was great to go back and work alongside the Haitian people who have hope that their country can be rebuilt and who have an unwavering love and joy in Jesus when they literally have nothing else," Alexander said. "Mission of Hope has given them the chance to be equipped to help change their nation. You can see how the children now have a sense of responsibility and pride in their country like never had before. I didn't know you could fall in love with a place more than you already were, but it happened with me. It captured my heart in December, and it continues to hold a tight grip on me."

"The CHAMPS/Life Skills Program is great for our student-athletes because it gives them the opportunity to give back to the Baton Rouge community and better themselves as people off the playing field." -Brian Lee, Head Coach

In 2010, the LSU soccer team was awarded the Tiger Cup for the second year in a row by the Tiger Athletic Foundation for its outstanding community service efforts.

LSU student-athletes participate in a variety of community service projects including reading in schools, nursing home visits, hospital pediatric ward visits and speaking engagements.

Giving BACK

Mike Mallet
Director for the
CHAMPS/Life Skills program

Jade Jenkins
Assistant Director for the
CHAMPS/Life Skills program

The CHAMPS/Life Skills program was developed by the NCAA to help prepare student-athletes for the challenges of life beyond the playing field. Through workshops, service projects, and social events, CHAMPS, an acronym for Challenging Athletes Minds for Personal Success, brings LSU student-athletes information that will prepare them for the biggest game of all - the game of life!

How Can CHAMPS Help?

By focusing on "real life" skills and personal development, the CHAMPS Program not only assists the student-athletes with meeting daily challenges, but also enhances student-athlete's growth in their college years and beyond.

CHAMPS at LSU

The CHAMPS/Life Skills program at LSU is operated out of the Academic Center for Athletes, and the focus of the program is on five commitments viewed as critical to personal growth.

2009 SEC ACADEMIC HONOR ROLL

Nazily Alcoser	Natalie Ieyoub
Courtney Alexander	Hannah Jobe
Carlie Banks	Katherine Lagow
Allysha Chapman	Kellie Murphy
Melissa Clarke	Amy Porter
Kelly Gautreaux	Chelsea Potts

ACADEMIC SUPPORT

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

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, Southeastern Conference and NCAA. The staff also coordinates academic programs designed to assist student-athletes in acquiring a quality education.

Academic SUCCESS

ACADEMIC STAFF

Kenneth Miles
Executive Director

Dr. Mary Boudreaux
Director of Academic Affairs

Richard Capone
Information Technology Manager

Derek Cowherd
Senior Associate Director

Walter Holliday
Assistant Director

Becca Hubbard
Associate Director for Health and Wellness

Jean Jackson
Administrative Program Specialist

Leah Saal
Learning Specialist

Jason Shaw
Tutorial Coordinator & Academic Advisor

Jennifer Timmer
Associate Director for Student Learning/Learning Specialist

Carole Walker
Associate Director

Vision

Be the premier provider of student-athlete support services nationally and internationally.

Mission

The Cox Communications Academic team of LSU is committed to personal growth, academic guidance/support, and the holistic development of each student-athlete and the quality of their experience.

Goals and Objectives

1. To preserve the academic integrity
2. To graduate our student-athletes
3. To assist all student-athletes with career planning
4. To abide by all NCAA, SEC, and institutional rules and regulations

Values

- | | | |
|------------------|-------------|---------------|
| • Accountability | • Success | • Teamwork |
| • Commitment | • Integrity | • Citizenship |
| | • Diversity | |

GO ONLINE: LSUsports.net/acsa

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.

COX COMMUNICATIONS

Academic Center

FOR STUDENT-ATHLETES

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.

Amenities

- ▶ 54,000 square feet of working space
- ▶ 300 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

Computer Stations

The Cox Communications Academic Center for Student-Athletes is at the forefront of today's educational technology. Since the spring of 2009, the academic center has upgraded over 170 computers, including both PC and Mac.

The Library

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

Media Training

LSU is one of the few schools where student-athletes go through media training to enhance their communication skills. Dr. Tommy Karam and Dr. Shirley White are two experts in the field who give training sessions to student-athletes here on campus. The Academic Center features a mock press conference setting to get student-athletes acclimated to giving interviews in front of both print and electronic media. Karam and White record the mock interviews on camera and then provide feedback, allowing student-athletes to become more comfortable and confident when doing actual interviews.

Academic Center

A \$15 million renovation to the Gym Armory in 2002 not only made it among the nation's premier academic 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.

TOP 10 ATTENDANCES

1. 2,402

Oct. 5, 2007 vs. #6 Tennessee
(LSU won 3-0)

2. 2,160

Sept. 14, 2007 vs. McNeese State
(LSU won 5-0)

3. 1,828

Aug. 31, 2007 vs. Southern Miss
(LSU won 3-0)

4. 1,689

Sept. 30, 2005 vs. Ole Miss
(Ole Miss won 1-0)

5. 1,669

Sept. 13, 2006 vs. #14 Texas
(Texas won 4-2)

6. 1,628

Aug. 28, 2009 vs. Southern Miss
(LSU won 3-0)

7. 1,503

Oct. 10, 2008 vs. Auburn
(LSU won 2-1)

8. 1,367

Oct. 26, 2008 vs. #6 Florida
(Florida won 2-1)

9. 1,304

Aug. 22, 2008 vs. South Alabama
(LSU won 2-0)

10. 1,262

Sept. 11, 2009 vs. Oklahoma
(LSU won 4-0)

The Tigers have been nearly unbeatable at the LSU Soccer Complex under the direction of head coach Brian Lee as they enter the fall with a sparkling 26-4-7 home mark since 2006. The squad has only dropped two decisions at home in the last three seasons as it followed an unbeaten 5-0-3 home slate in 2007 with an impressive 8-1 campaign in 2008 and a 7-1-2 season in 2009. In fact, LSU's home dominance is highlighted by a school record 18-game home unbeaten streak that came to an end on Oct. 26, 2008, with a narrow 2-1 defeat to the sixth-ranked Florida Gators.

The start of the 2010 season marks the 15th season in the life of the LSU Soccer Complex – a field that was christened on Sept. 13, 1996, when the Tigers played host to SEC rival Tennessee.

The Tigers set the single-game attendance record on Oct. 5, 2007, when 2,402 fans witnessed a 3-0 upset of sixth-ranked Tennessee for their first ever win over an opponent ranked among the Top 10 teams in the nation. In fact, the Tigers set the all-time attendance record three times during the 2007 season and finished the fall ranked No. 10 nationally in average attendance and No. 7 nationally in average paid attendance while drawing 1,294 fans per match.

The program made history again in 2009 as the Tigers were awarded a No. 4 national seed in the NCAA Tournament and the LSU Soccer Complex was selected as a regional host site of the NCAA First and Second Rounds for the first time in its existence, solidifying its reputation as one of the most intimidating venues in all of women's college soccer.

The stadium features a newly renovated locker room facility with a brand new visitor's locker room on the south end of the facility and a state-of-the-art squad room measuring 2,000 square feet that was completed in the summer of 2006. The facility underwent further renovations in the spring of 2007 as the LSU athletic department invested \$250,000 into a total reconstruction of the facility's playing surface. The field was flattened and covered with a hybrid Bermuda grass called Mississippi Choice similar to the playing surface in Tiger Stadium. It also features a brand new drainage and irrigation system to keep the field in pristine condition year round.

Further stadium renovations are also in the works, including a new grandstand completed this summer, as well as renovations to the front entrance and plans for the creation of a brand new fan plaza behind the grandstand complete with landscaping and signage.

The LSU Soccer Complex boasts a modern and spacious locker room that includes locker rooms for the Tigers, as well as facilities for opponents and game officials. The complex also provides an on-site training room, a meeting room and lounge for the team and offices for the LSU coaching staff.

The locker room facility at the LSU Soccer Complex recently underwent an extensive \$200,000 renovation project that included the addition of a brand new visitor's locker room on the south end of the facility. The former visitor's locker room was expanded to 2,000 square feet and converted into a state-of-the-art squad room and lounge for the Tigers to enjoy. The facility underwent further renovations in the spring of 2007 as the LSU athletic department invested \$250,000 into a total reconstruction of the facility's playing surface. The field was flattened and covered with a hybrid Bermuda grass called Mississippi Choice similar to the sand-based playing surface in Tiger Stadium. It also features a brand new drainage and irrigation system to keep the field in pristine condition year round.

RENOVATIONS

Indoor Practice FACILITY

When the weather prevents the soccer team from practicing at the LSU Soccer Complex, the squad moves inside to the climate-controlled indoor football practice facility. The indoor facility was built as part of a \$15 million upgrade in the early 1990s and houses a 100-yard football field that was renovated with brand new Momentum Field Turf in the spring of 2006.

The New

LSU SOCCER COMPLEX

The LSU Soccer Complex has earned a reputation as being one of the more intimidating venues for an opposing team to compete in all of women's college soccer. That is evident in the fact that the Tigers boast a brilliant 20-2-5 home record with an impressive .833 winning percentage over the last three seasons. LSU enters the 2010 season as the three-time defending SEC Western Division champion and veterans of three NCAA Tournament appearances in as many seasons while defending their home turf.

On the strength of its recent success, the LSU Soccer Complex will face extensive renovations in the coming years as the program continues its ascent to the pinnacle of the SEC and the NCAA. It will be a home worthy of one of an emerging powers in women's college soccer.

THE NEW LSU SOCCER COMPLEX WILL FEATURE:

- 2,486 seats, including 220+ chairback seats
- Ambience of brick veneer, stucco, wrought iron, pavestone and arch ways
- State-of-the-art press box
- New concessions building with 780 square feet
- 2,000+ square feet of new restroom space
- New state-of-the-art PA and sound system
- Custom wrought iron and brick front façade

Nutrition First

LSU is one of the few schools nationally who maintain a state-of-the-art nutritional program for today's student-athlete. Senior Associate Athletic Trainer Shelly Mullenix coordinates with LSU dining services to provide a balanced training table diet. LSU trainers also meet one-on-one with student-athletes to give them expert nutritional information.

Athletic TRAINING

LSU boasts the largest and most complete athletic training facilities in all of collegiate athletics with both the Operations Center and the Broussard Center for Athletic Training in Tiger Stadium. Both are furnished with the latest in technology and equipment. The Operations Center training room features a full view of the practice fields, two hot/cold jacuzzis and an underwater treadmill. The Broussard Center includes an on-site x-ray room, an in-house pharmacy, as well as the largest hydrotherapy pool in both collegiate and professional sports and is one of the few collegiate training centers with a full-service pharmacy and a full-service vision center.

Hydrotherapy Treatment

An integral part of rehabbing and developing LSU student-athletes is the operations center's hot/cold jacuzzis and an underwater treadmill in a fully equipped Hydrotherapy room. The Broussard training center boasts the largest hydrotherapy pool in both collegiate and professional sports.

Broussard Athletic TRAINING CENTER

The two-story, 22,000-square-foot facility contains 20 treatment tables with the newest forms of modalities available, 14 taping stations, a 1,600-square-foot rehabilitation area which contains the latest rehabilitation equipment including the Cybex Norm, Woodway treadmills and Body Master select rise equipment. LSU's multi-million dollar athletic training facility is named in honor of Dr. Martin J. Broussard (left), the legendary trainer whose career spanned more than 40 years at LSU.

GO ONLINE: LSUsports.net/athletictraining

Road To Recovery

LSU is one of the top schools in the nation in getting its student-athletes back on the field in a timely manner following an injury. The training staff takes a progressive approach to injury identification and thinks "outside of the box." LSU consults with allied health professionals and uses state-of-the-art surgical procedures that give an athlete a quicker recovery time while looking out for his or her future.

Dental Center

A fully functional dental center, staffed by Dr. John Vance, is located inside the Broussard Center for Athletic Training.

Rehabilitation

LSU's Broussard Center for Athletic Training boasts some of the most technologically advanced equipment to aid the recuperation and rehabilitation of LSU's student-athletes.

Real-Time X-Rays

A new state-of-the-art fluoroscope was added in the summer of 2008 that will provide LSU trainers the opportunity to take x-rays on site in the Operations Center. The machine can provide real-time images of the internal structures of a patient.

Gameday Wellness

The full-time training staff, along with 10 graduate assistants, prepares the players for gameday in the comfort of Tiger Stadium hours before kickoff.

Vision Center

Dr. Don Peavy conducts eye exams for LSU's student-athletes in a convenient location in the Broussard Center for Athletic Training.

Pharmacy

The LSU Athletic Training Pharmacy is the only one of its kind in college athletics. Staffed by pharmacist David Chavin, the LSU Athletic Training Pharmacy provides the Tigers with first-class service in a convenient location.

Strength & CONDITIONING

The Operations Center houses one of the most complete strength training facilities in the nation. Completed in 2006, the weight room area includes 16 multi-purpose platform, bench, incline, squat and Olympic lifting stations, along with 12 dumbbell bench stations.

The Operations Center WEIGHT ROOM

was named the nation's No. 2-ranked college weight room by ESPN's Bruce Feldman in June 2010.

Custom Weights

Custom iron-grip dumbbells, weights and equipment made by Body Masters and Eleiko. Watch and listen to state-of-the-art video and sound system.

Tiger Stadium WEIGHT ROOM

The LSU strength and conditioning facility, located in Tiger Stadium, was built in 1997 and features the latest in both strength training and cardiovascular training equipment.

Athletic Facilities

Tiger Stadium

Football

Built - 1924 • Capacity - 92,400

Largest Crowd - 92,910 vs. Florida on Oct. 6, 2007

Pete Maravich Assembly Center

Men's and Women's Basketball, Volleyball and Gymnastics

Built - 1971 • Capacity - 13,472

Largest Crowd - 15,694 (MBKB vs. Ole Miss on Feb. 25, 1981)

Alex Box Stadium

Baseball

Built - 1938 • Capacity - 7,760

Largest Crowd - 8,683 vs. Houston on March 6, 2004

Bernie Moore Track Stadium

Men's and Women's Outdoor Track & Field

Built - 1969 • Capacity - 5,680

Largest Crowd - 3,947 on June 1, 2002 (NCAA Championships)

Tiger Park

Softball

Built - 1996 • Capacity - 1,000

Largest Crowd - 2,326 vs. Tennessee on April 28, 2007

LSU Soccer Complex

Women's Soccer

Built - 1996 • Capacity - 1,500

Largest Crowd - 2,402 vs. Tennessee on Oct. 5, 2007

W.T. "Dub" Robinson Stadium

Men's and Women's Tennis

Built - 1970 • Capacity - 550

Natatorium

Men's and Women's Swimming & Diving

Built - 1985 • Capacity - 2,200

The 2009-10 athletic year saw LSU claim a pair of SEC regular season championships. Volleyball won its first SEC title since 1991 and the women's outdoor track and field team was crowned SEC champions for the 11th time in program history. Baseball followed up a national championship with a third-straight SEC Tournament title, becoming the first school in league history to achieve that feat. Gymnast Susan Jackson received the highest individual honor as she was named SEC Female Athlete of the Year after winning two individual national championships.

LSU ATHLETICS Championship TRADITION

FIVE-STRAIGHT TOP 20 DIRECTOR'S CUP FINISHES

LSU has garnered five straight top-20 finishes in the Learfield Sports Director's Cup standings.

2005-06	20th
2006-07	17th
2007-08	8th
2008-09	9th
2009-10	19th

Did You Know?

In a time when subsidies for college athletics across the country are reaching an all-time high, a report published by USA Today in January 2010 indicated that LSU and Nebraska are the only two athletic departments in the nation that receive no subsidies.

Did You Know?

LSU is the only school in SEC history to pull a "triple-double" -- winning double-figure conference titles in the sports of football, men's basketball and baseball. The Tigers have claimed 10 football titles, 10 men's basketball championships and a league-leading 14 baseball titles.

46 National Team Championships

Men's Basketball (1)	1935
Boxing (1)	1949
Football (3)	1958, 2003, 2007
Men's Golf (4)	1940, 1942, 1947, 1955
Men's Indoor Track (2)	2001, 2004
Women's Indoor Track (11)	1987, 1989, 1991, 1993, 1994, 1995, 1996, 1997, 2002, 2003, 2004
Men's Outdoor Track (4)	1933, 1989, 1990, 2002
Women's Outdoor Track (14)	1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 2000, 2003, 2008
Baseball (6)	1991, 1993, 1996, 1997, 2000, 2009

117 SEC Team Championships

Baseball (14)	1939, 1943, 1946, 1961, 1975, 1986, 1990, 1991, 1992, 1993, 1996, 1997, 2003, 2009
Men's Basketball (10)	1935, 1953, 1954, 1979, 1981, 1985, 1991, 2000, 2006, 2009
Women's Basketball (3)	2005, 2006, 2008
Football (10)	1935, 1936, 1958, 1961, 1970, 1986, 1988, 2001, 2003, 2007
Men's Golf (15)	1937, 1938, 1939, 1940, 1942, 1946, 1947, 1948, 1953, 1954, 1960, 1966, 1967, 1986, 1987
Women's Golf (1)	1992
Gymnastics (1)	1981
Men's Swimming & Diving (1)	1988
Men's Tennis (4)	1976, 1985, 1998, 1999
Men's Indoor Track (4)	1957, 1963, 1989, 1990
Women's Indoor Track (11)	1985, 1987, 1988, 1989, 1991, 1993, 1995, 1996, 1998, 1999, 2008
Men's Outdoor Track (22)	1933, 1934, 1935, 1936, 1938, 1939, 1940, 1941, 1942, 1943, 1946, 1947, 1948, 1951, 1957, 1958, 1959, 1960, 1963, 1988, 1989, 1990
Women's Outdoor Track (11)	1985, 1987, 1988, 1989, 1990, 1991, 1993, 1996, 2007, 2008, 2010
Softball (5)	1999, 2000, 2001, 2002, 2004
Volleyball (5)	1986, 1989, 1990, 1991, 2009

Overall NCAA Championships *

1. UCLA	106
2. Stanford	99
3. USC	90
4. Abilene Christian	54
5. Kenyon	53
6. Oklahoma State	49
7. LSU	42
8. Arkansas	41
9. Texas	40
10. College of New Jersey	37

Overall Women's NCAA Championships

1. Stanford	39
2. UCLA	35
3. College of New Jersey	31
4. LSU	25
Kenyon	25

* - The NCAA does not recognize champions from the Division I Football Bowl Subdivision

LSU GREATS

The following eight individuals are the only athletes to have their jerseys retired by LSU. Basketball has retired the No. 23 for Pete Maravich, No. 50 for Bob Pettit, Jr., No. 33 for Shaquille O'Neal and No. 40 for Rudy Macklin. Football's only two retired jerseys are the No. 20 worn by Billy Cannon and the No. 37 worn by Tommy Casanova. Baseball retired the No. 15 in honor of longtime coach and athletics director emeritus Skip Bertman and the No. 20 for Ben McDonald. Casanova, Macklin and McDonald joined the prestigious list in May 2009.

WORLD-CLASS TIGERS

Ashleigh Clare-Kearney

- In 2009, became first LSU gymnast to capture two individual national titles

Glen "Big Baby" Davis

- 2006 First-Team All-American
- 2008 NBA World Champion Boston Celtics

Walter Davis

- Two-time track Olympian
- 2002 SEC Male Athlete of the Year

Sylvia Fowles

- Three-time All-American
- 2008 U.S. Olympic Gold Medalist, WNBA star

Susan Jackson

- Three-time NCAA individual champion
- 2009-10 SEC Female Athlete of the Year
- 2010 NCAA Gymnast of the Year

50 Bob Pettit

Pettit led LSU to its first NCAA Final Four in 1953 and he later became the first player in NBA history to exceed the 20,000-plus point barrier. Pettit is a member of the NBA Hall of Fame, and in 1997, he was named as one of the top 50 players in NBA history.

23 Pete Maravich

"Pistol Pete" Maravich still holds the NCAA record for career points with 3,667 and for career scoring average with 44.2 points a game. He was selected the National Player of the Year in 1970 after leading the Tigers to the NIT Final Four. He scored 50-plus points an amazing 28 times. He went on to a 10-year professional career and was selected as one of the NBA's 50 greatest players in 1997.

20 Billy Cannon

One of the true legends of college football in the South, Cannon was the 1959 Heisman Trophy winner and helped the Tigers to the 1958 national title. Cannon's most memorable performance came in 1959 against Ole Miss when No. 1 LSU trailed No. 3 Ole Miss 3-0 in the fourth quarter. He fielded a punt, broke seven tackles and returned it 89 yards for the 7-3 victory. He went on to a successful 11-year professional career.

33 Shaquille O'Neal

O'Neal was the first pick in the 1992 NBA Draft. He was named MVP of the league in 2000 and was a three-time NBA Finals MVP after leading the Los Angeles Lakers to three World Championships. At LSU, O'Neal averaged 21.6 points and 13.6 rebounds for his career, and in 1991, he was named the World's Amateur Athlete of the Year as well as SEC Athlete of the Year and National Player of the Year. In 1997, he was named as one of the top 50 players in NBA history.

15 Skip Bertman

A legend in the college baseball ranks, Bertman created a dynasty at LSU, guiding the Tigers to five national titles in a 10-year stretch from 1991-2000. He also coached the United States to a bronze medal at the 1996 Olympics in Atlanta and was an assistant on the gold medal-winning U.S. squad in Seoul, Korea, in 1988. Bertman retired from coaching following the 2001 season and is the LSU athletics director emeritus. Bertman was inducted into the College Baseball Hall of Fame in 2006.

About LSU Retired Jerseys

The retirement of the jerseys of Casanova, McDonald and Macklin comes under a new provision of the LSU jersey retirement bylaws that says the retirement of an athlete's jersey in a particular sport does not preclude a current student-athlete in that sport from wearing the jersey number in that or any other sport, subject to the discretion of the head coach. This provision applies only to jerseys retired after January 1, 2007, so the numbers worn by Maravich, Pettit, O'Neal, Cannon and Bertman may never again be worn by future student-athletes in their respective sports. To have a jersey retired at LSU, an athlete must have completed intercollegiate competition for LSU a minimum of five years prior to nomination. Athletes must have demonstrated truly unusual and outstanding accomplishments, exceeding and in addition to all criteria used for Hall of Fame selection. Nominees must have a unanimous vote of support from the Hall of Fame committee.

Rudy Macklin 40

Rudy Macklin was a two-time basketball All-American selection during his Tiger career from 1976-81 during which time he became LSU's all-time leading rebounder with 1,276 boards and the second-leading scorer in school history behind only the legendary Pete Maravich with 2,080 points. He led the Tigers to two Elite Eight appearances and the 1981 Final Four in Philadelphia. He still holds the school single game rebound record with 32, a mark like some of the great records in any sport that may never be broken.

Tommy Casanova 37

Tommy Casanova is the only three-time All-American in the history of LSU football and is a member of the College Football Hall of Fame. During his Tiger career from 1969-71, Casanova personified versatility for his myriad of talents as he played offense, defense, returned punts and kickoffs. One of just two three-time All-SEC performers at LSU, he played six seasons with the Cincinnati Bengals of the NFL while earning his medical degree.

Ben McDonald 19

Ben McDonald won the prestigious Golden Spikes Award, given annually to the nation's most outstanding player, in 1989 and is a member of the College Baseball Hall of Fame. He led LSU to two College World Series appearances. In 1989, McDonald was named National Player of the Year by Baseball America, The Sporting News and Collegiate Baseball. He was selected by the Baltimore Orioles as the No. 1 pick in the major league draft in 1989 and went on to enjoy a 10-year major league career with the Orioles and the Milwaukee Brewers.

Seimone Augustus 33

Seimone Augustus is the only women's basketball player in school history to earn State Farm Coaches Association All-America honors three times: 2004, 2005 and 2006. Augustus became LSU's first NCAA National Player of the Year and she claimed the honor twice in 2005 and 2006. A 2006 graduate of LSU, Augustus was the WNBA's No. 1 draft pick in 2006. She went on the lead the United States to a gold medal at the 2008 Beijing Olympic Games.

WORLD-CLASS TIGERS

Esther Jones

- 21-time track All-American
- 1992 Olympic Gold medalist

Muna Lee

- 20-time track All-American
- Two-time Olympian

Richard Thompson

- Eight-time track All-American
- 2008 Olympic Silver medalist

David Toms

- Two-time SEC Golfer of the Year
- 2001 PGA Champion

Todd Walker

- All-time College World Series team
- Former Major Leaguer

Shaquille O'Neal

A four-time NBA champion and 15-time All-Star, Shaquille O'Neal is one of the most dominant centers in league history. O'Neal, one of the most quotable athletes on the planet, joined the long list of prominent LSU alumni when he earned his degree in general studies in December 2000. O'Neal was traded to the Cleveland Cavs in June 2009.

Seimone Augustus

Seimone Augustus received her degree in 2005 after just three years at LSU and while earning NCAA Women's Basketball National Player of the Year honors twice. She was the first pick of the 2006 WNBA Draft by the Minnesota Lynx and teamed with fellow LSU alum Sylvia Fowles to claim an Olympic gold medal for the United States in 2008.

Prominent LSU ALUMNI

Eduardo Aguirre, Jr.

Named the first Director of U.S. Citizenship and Immigration Services (USCIS) for the Department of Homeland Security in 2003, Aguirre, Jr., was the U.S. Ambassador to Spain from 2005 until 2009.

James Carville

Carville received both a bachelor's degree and law degree from LSU and gained fame in the 1990s as the chief campaign strategist for Bill Clinton and Al Gore. Carville also penned a best-selling memoir titled "All's Fair: Love, War and Running for President."

Lod Cook

Cook graduated from LSU with a bachelor's degree in mathematics in 1955 and then earned his Master's degree in petro engineering in 1955. Cook served as CEO of ARCO for nine years.

Carlos Roberto Flores

The president of Honduras from 1997-2001, Flores helped the nation recover after Hurricane Mitch devastated the country in 1998. Flores is married to the former Mary Carol Flake, also an alumnae of LSU.

Jim Flores

Flores graduated with two bachelor's of science degrees; one in corporate finance in 1981 and the second in petroleum land management in 1982. Flores is currently Chairman, President and CEO of Plains Exploration & Production Company.

Sylvia Fowles

Sylvia Fowles was a two-time State Farm All-American at LSU before going onto a career in the WNBA with the Chicago Sky. Fowles and Seimone Augustus became the first LSU basketball players to claim Olympic gold when they did so in 2008 for the United States.

Dr. Larry O. Arthur - AIDS researcher.

John Ed Bradley - Sports Illustrated writer and novelist, former LSU football player.

John Breaux - U.S. Senator (1987-2005) and U.S. Congressman (1972-86) from Louisiana.

Wil Calhoun - Executive Producer of television sitcom "Friends."

Cassandra Chandler - One of the Federal Bureau of Investigation's highest ranking African-American women as special agent in charge of the Norfolk Field office.

"Lightning Joe" Lawton Collins - Chief of Staff for President Harry Truman.

Bill Conti - Oscar-winning composer who has written theme music for several well-known movies, including "Rocky" and its sequels.

Eric Arturo Delvalle - President of Panama (1985-1988).

Dr. Alexander William "Alex" Dunlap - Current chief veterinarian for NASA who is responsible for all NASA policies related to animal health and welfare.

A. Wright Elliott - Retired executive vice president, Chase Manhattan Bank.

Graves Erskine - U.S. Marine Corps General in WWII.

Maxime A. Faget - Designed Mercury and Gemini spacecrafts.

Mary Carol Flake Flores - Former first lady of Honduras.

Murphy "Mike" Foster, Jr. - Former governor of Louisiana (1996-2004).

Kevin Griffin - Lead singer of the platinum-selling rock band "Better Than Ezra."

Paul Groves - Award-winning tenor with the Metropolitan Opera.

Rufus William (Bill) Harp - Television set decorator for series including "L.A. Law" and "Moonlighting."

Pat Hewlett - CIO of Exxon Mobil.

Walter Hitesman - Former president, Reader's Digest.

Hubert Humphrey - U.S. vice president (1965-69).

W. Vernon Jones - Senior Scientist for Suborbital Research, NASA headquarters.

Catherine D. "Kitty" Kimball - In 2009, was sworn in as first female to serve as chief justice of Louisiana's highest court.

Delos "Kip" Knight - Vice president of marketing and brand management for eBay international.

Russell Long - U.S. Senator from Louisiana (1948-87).

Ray Marshall - Secretary of Labor under President Jimmy Carter.

James E. Maurin - Founding partner and CEO of Stirling Properties, a national real estate services firm.

Jake Lee Netteville - Chairman of the board of Postlethwaite and Netteville, the largest Louisiana-based public accounting firm.

Edwin Newman - Longtime NBC News journalist and author.

Carolyn Bennett Patterson - Former senior editor, National Geographic.

J. Howard Rambin - Former CEO and Chairman of the Board, Texaco.

Rex Reed - Drama critic, syndicated columnist.

Maj. Gen. Thomas Rhame - Led 1st Infantry Division against Iraq during Persian Gulf War.

Thomas O. Ryder - Chairman of the Board, The Reader's Digest Association.

Frances Seghers - Senior VP of Sony Entertainment European Community Affairs, which includes Sony Music, Sony Pictures and Sony Playstation.

Dolores Spikes - Former President of the Southern University System and the University of Maryland-Eastern Shore.

Ray Strother - Author, political consultant.

David Suarez - Architect and preservationist who restored the Washington Monument, the National Archives Building and Louisiana's Old State Capitol.

LSU's enrollment is more than 27,000 students, including more than 1,600 international students and nearly 5,000 graduate students.

Mike Papajohn

The starting centerfielder on LSU's inaugural College World Series team in 1986, Mike Papajohn today is a prominent actor in Hollywood. Papajohn was the only actor to star in four \$150 million movies in the same calendar year doing so in 2009. The LSU alumnus has appeared in blockbuster films: Spiderman, Terminator Salvation, Transformers: Revenge of the Fallen and For the Love of the Game.

Olympia Vernon - Award-winning author and recipient of an American Academy of Arts and Letters Award for her debut novel, Eden.

Rebecca Wells - Author of the novel and film "Devine Secrets of the Ya-Ya Sisterhood."

Joanne Woodward - Academy Award-winning actress and wife of Paul Newman.

Dr. James Andrews

A world-renowned orthopedic surgeon, Andrews is a 1963 graduate of LSU and a 1967 graduate of LSU Medical School. While at LSU, Andrews won the SEC indoor and outdoor titles in the pole vault.

Reinosuke Hara

Hara researched at LSU in the 1950s and then later received an honorary doctorate of science degree from LSU in 1992. He is the former President and CEO of Seiko Instruments.

Mary L. Landrieu

Landrieu became the first woman from Louisiana elected to a full term in the United States Senate in 1997.

Harry J. Longwell

Longwell graduated from LSU in 1963 with a bachelor's degree in petroleum engineering and retired in 2004 as the Executive Vice President and Director of ExxonMobil.

Eddie J. Jones

The former president of the NFL's Miami Dolphins franchise, the 37-year veteran of the NFL is currently a Trustee of the Bert Bell/Pete Rozelle Retirement and Disability Plan.

Suzanne Perron

A 1991 LSU graduate, Suzanne Perron is a rising star in the design world having worked with top designers Vera Wang and Carolina Herrera. Perron has designed dresses for Hollywood stars Jennifer Lopez, Mariska Hargitay and Holly Hunter, among others.

Marty Sixkiller

Senior Technical Director for PDI/DreamWorks' movies "Antz," "Shrek," "Shrek 2," "Shrek the Third," "Madagascar" and "Over the Hedge."

Joe Alleva

LSU Vice-Chancellor/Director of Athletics

Joe Alleva enters his third year as LSU's Vice Chancellor and Director of Athletics after being hired to lead one of the nation's most powerful athletic programs on April 4, 2008. Alleva joined LSU after 10 years of outstanding leadership as the director of athletics at Duke University. He officially took over at LSU on July 1, 2008.

The LSU Board of Supervisors approved a promotion in August 2009 for Alleva, adding vice chancellor to his title and expanding his role to the academic side of the university. It's the first time at LSU that the director of athletics has also held a vice chancellor position.

"I am honored to be named vice chancellor at this outstanding institution and thank Chancellor (Michael) Martin, President (John) Lombardi and the Board of Supervisors for the confidence they have shown in me," Alleva said. "Athletics is the window through which many people view LSU and it is important that we excel in competition and in the classroom while demonstrating the utmost of integrity. I believe my promotion ties athletics closer to the university and that is a good thing for everyone; we are all on the same team."

Under Alleva's guidance, LSU has reached new heights in terms of athletic success while continuing to be recognized as one of the top enterprises in college athletics.

A veteran leader in college athletics, Alleva is dedicated to athletic and academic excellence. He is committed to providing the opportunities and the resources necessary for student-athletes to excel in competition, in the classroom and in the community.

Alleva, 57, is well-respected for sustaining high standards of excellence and integrity in athletic programs, hiring the finest coaches in the country and the high level of success achieved by student-athletes.

One of Alleva's big initiatives on the LSU campus is the launching of a strategic plan for the continued success and future improvement of LSU Athletics.

LSU Athletics has produced a new booklet called "LSU: Thru and True" designed to introduce a strategic plan for operating a top tier athletics program. The strategic plan booklet is titled "LSU: Thru and True" because, in the words of Alleva, "Our core values run deep and our commitment to excellence is relentless. At LSU, college athletics is an avenue for providing opportunities, for achieving goals, for generating enthusiasm and for nurturing passion."

The subtitle of the booklet is "Excellence in Competition, Distinction in the Classroom, and Contribution to the Community." The strategic plan addresses various topics including quality of life for student-athletes; academic and athletic excellence; compliance and ethics; financial responsibility; diversity, inclusion and equity; tradition and history, and service and communication.

The plan also includes a vision for the future of LSU athletics facilities, highlighted by plans to improve North Stadium Drive between Tiger Stadium and the Pete Maravich Assembly Center.

Alleva is an innovator with bold ideas that benefit not only LSU but all of Greater Baton Rouge. Alleva was heavily involved in the planning of the inaugural Bayou Country Superfest, a two-day country music concert and festival held in Tiger Stadium last spring. The event attracted nearly 100,000 visitors to the LSU campus and made a tremendous economic impact upon the local community.

Seventeen of LSU's 20 sports programs participated in post-season competition in 2009-10, including the Tiger football squad that played in a bowl game for the 10th-straight season. Six LSU teams posted Top 10 national finishes last season, and 12 were ranked among the Top

25. LSU finished in the Top 20 of the Learfield Director's Cup rankings, which measure overall athletic success for institutions across the country.

Under Alleva's direction in 2008-09, all 20 LSU sports competed in NCAA post-season play for the first time in school history, and it culminated with the baseball team winning the national championship. In addition, six teams finished in the top 10 nationally. LSU was the only school in the Southeastern Conference to participate in a bowl game and the men's and women's NCAA basketball tournaments during 2008-09. Furthermore, LSU student-athletes volunteered a total of 2,360 hours for community service projects.

LSU earned a ninth-place ranking in the 2008-09 Learfield Director's Cup, as the Tigers were second only to Florida among SEC institutions. LSU accumulated points in 18 of a possible 20 categories in the standings, also a first for the school.

Upon being hired at LSU, Alleva immediately made an impact by hiring Trent Johnson to lead the men's basketball program. Johnson, the 2009 SEC Coach of the Year, wasted little time in turning the Tigers into a winner as LSU claimed the 2009 SEC regular season title and reached the second round of the NCAA Tournament.

LSU also had top 10 national finishes in 2008-09 in gymnastics, men's and women's indoor track and field and men's and women's outdoor track and field. Thirteen of LSU's 20 sports finished the year ranked among the top 25 in the nation.

The Tiger football team capped their 2008 season with a 38-3 win over 14th-ranked Georgia Tech in the Chick-fil-A Bowl. During the offseason, Alleva helped secure the funding necessary for the addition of a state-of-the-art artificial turf practice field, which complements the surface the Tigers have in their indoor practice facility. The addition of the outdoor artificial turf field gives the LSU football program one of the nation's finest all-around facilities.

Not only did LSU teams set records but so did the fans, as over 1.5 million fans filled venues on the LSU campus in 2008-09. LSU set the school record for overall attendance in the sports of football, baseball and softball.

Alleva oversaw in the spring of 2009 the grand opening of two of the premier baseball and softball facilities in college athletics, Alex Box Stadium and Tiger Park.

In addition, LSU opened a new gift center for its fans – the LSU SportShop. The LSU SportShop, a spectacular, free-standing facility that features the latest in LSU apparel and merchandise, is located adjacent to Mike's Habitat.

Under Alleva's guidance, LSU has one of the most lucrative apparel and shoe contracts with Nike while also having one of the nation's most attractive multi-media rights contracts with CBS Collegiate Sports Properties. LSU athletic budget is now approaching \$85 million, which allows the university to compete at the highest level in the nation.

Alleva has a long-term vision for continued improvements to LSU's athletic facilities in order to insure that the Tigers are among the best in the country well into the 21st Century. One of his top priorities is the enhancement of Tiger Stadium and making Tiger Stadium and the North Stadium Drive corridor a showplace for the university.

Alleva's innovative plan is to make a plaza area between

the Maravich Assembly Center and Tiger Stadium that would recognize LSU's national championship teams and distinguished alumni. This special area, along with Mike's Habitat, and the LSU SportShop, would become the focal point for visitors to campus.

LSU opened in the spring of 2010 a basketball practice facility that houses both the men's and women's basketball teams. The new basketball practice facility features two full length courts as well as locker rooms and other amenities for both squads.

Alleva is also overseeing a major renovation to the golf course at the University Club that will be completed in September 2010, and he is developing plans for a new gymnastics practice facility, indoor tennis center and improved soccer facility. LSU's world-renowned track and field program will receive a state-of-the-art running surface this year when a new track is installed in Bernie Moore Stadium.

"Joe Alleva brings a wealth of experience and accomplishment to LSU," LSU President John Lombardi said of hiring Alleva. "I'm confident we've found a new leader for LSU athletics who exemplifies the vision and integrity needed to lead our sports programs to new heights, a champion of student athletes who believes in the highest standards of competition both on the field and in the classroom."

Alleva's impressive tenure as director of athletics at Duke propelled the university into the ranks of America's top all-around collegiate programs. Among his outstanding list of accomplishments includes the greatest 10-year period in Duke athletics, winning more ACC and NCAA championships than in any other decade in school history.

Also, his fundraising reached extensive heights providing new facilities or renovations for all 26 sports at Duke, which enhanced the experience for every student-athlete.

Alleva is active on the national collegiate athletics scene, having served on the Football Bowl Certification Committee. He sat on several Atlantic Coast Conference committees and served on the NCAA Division I Championships/Competition Cabinet.

Alleva majored in Finance at Lehigh University and received his bachelor's degree in 1975. While at Lehigh, Alleva was the quarterback of the football team and team captain in 1974. Alleva also played on the Lehigh baseball team. He served as a graduate assistant football coach and earned an MBA in 1976.

Alleva began his 32-year career at Duke University in 1976. He spent 28 years in the athletic administration prior to becoming director of athletics in 1998.

Alleva played a key role in Durham's community sports scene. He started Little League Baseball in Durham over 20 years ago, and also began the American Legion baseball program.

Alleva is a member of the North Carolina American Legion Hall of Fame, Suffern High School Hall of Fame and the Rockland County Hall of Fame.

He currently serves on the Louisiana State Board of the Special Olympics.

Alleva and his wife, Annie, have three children, J.D., Jeff and Jenny.

Dr. John V. Lombardi

President, Louisiana State University System

Dr. John V. Lombardi is the fifth individual to serve as the President of the Louisiana State University System. As its Chief Executive Officer, Dr. Lombardi oversees 11 institutions, including five academic campuses, as well as 10 public hospitals located throughout the state. He is also a Professor of History at Louisiana State University and Agricultural and Mechanical College.

Dr. Lombardi was born in Los Angeles, Calif., and attended Pomona College, where he earned his bachelor's degree. He received his M.A. and Ph.D. degrees in history from Columbia University. He joined the faculty in the Department of History at Indiana University, where he later served as Dean of International Programs and Dean of the College of Arts and Sciences. In 1987, he became Provost and Vice President for Academic Affairs at the Johns Hopkins University. From 1990-99, Dr. Lombardi was President of the University of Florida. Prior to his appointment as President of the LSU System, he served as Chancellor of the University of Massachusetts Amherst.

He is a Latin American historian, with a special interest in Venezuela. Dr. Lombardi is also one of the country's foremost authorities in higher education, serving as Co-Editor of The Top American Research Universities. He is the author of numerous professional publications, and along with his wife, Cathryn, co-authored a teaching atlas on Latin American History. He has taught courses in history, intercollegiate sports, and university management.

Dr. John Lombardi with Mike the Tiger at the 2009 LSU Athletics Hall of Fame ceremony.

Dr. Michael V. Martin

Chancellor, LSU

Dr. Michael V. Martin assumed the chancellorship of Louisiana State University and A&M College on August 1, 2008. Prior to his appointment as LSU's eighth chancellor, Dr. Martin established a distinguished career in higher education, serving most recently as president of New Mexico State University.

Before arriving at NMSU in 2004, Dr. Martin served for six years as vice president for agriculture and natural resources at the University of Florida, leading the university's Institute of Food and Agricultural Sciences. He was elevated to senior vice president of the University of Florida shortly before being selected as NMSU's president. Previously, he was vice president for agricultural policy and the dean of the College of Agricultural, Food and Environmental Sciences at the University of Minnesota. He began his academic career at Oregon State University as a faculty member in the Department of Agricultural and Resource Economics.

An academic leader dedicated to the land-grant mission, Dr. Martin is recognized as a strong voice for higher education. In 2007, he received the Justin Smith Morrill Memorial Award, named after the author of the bill creating land-grant universities, which honors outstanding service on behalf of the land-grant mission. Only six individuals have been designated to receive this award since it was first given in 1980. For his leadership in improving the quality of life for New Mexico citizens and future generations, he was awarded the 2008 Distinguished Leadership Award by Leadership New Mexico.

Other recent awards include his recognition as a powerbroker by The New Mexico Business Weekly in 2006, being named Outstanding Alumnus of Minnesota State University Mankato in 2006, and receiving the NMSU Social Justice Award in 2005.

Dr. Martin is involved in a wide array of professional and community organizations and activities.

An active scholar, Dr. Martin has authored numerous book chapters and articles for academic journals, trade publications, and the popular press and recently published pieces for The Chronicle of Higher Education and University Business.

Some of his philosophy is summed up in the following quote: "It is the tradition of land-grant universities to be non-traditional," written as part of a 2001 article titled "The Land-Grant University in the 21st Century," published in the Journal of Agricultural and Applied Economics. He traced the history of the land-grant movement from the mid-1800s and concluded that "the fundamental land-grant principles of accessibility, practical as well as classical education, research and discovery in the public interest, and connectedness to all the people remain powerful and profound."

A native of Crosby, Minn., Dr. Martin earned a bachelor's degree in business and economics and a master's degree in economics at Mankato State College (Minnesota State University) in Minnesota. He received his Ph.D. in applied economics from the University of Minnesota in 1977.

Dr. Martin and his wife, Jan, have two children, both adopted from South Korea. Amanda, a graduate of the University of Wisconsin-Eau Claire, is a graphic artist in Saint Paul, Minn. Sam, who holds a bachelor's degree from the University of Minnesota and a master's from Sarah Lawrence College, is a genetics counselor at Beth Israel Hospital in New York City.

Dr. Michael V. Martin speaks at the opening of the New Alex Box Stadium on February 20, 2009.

RELOADED- TIGERS PREP FOR TITLE RUN

If there was ever a doubt about LSU's claim as being one of the premier programs in the Southeastern Conference, the Tigers put it to rest in 2009 by capturing their third-straight SEC Western Division championship and earning an at-large berth into the NCAA Tournament for the third year in a row. In fact, the Tigers enjoyed their most successful campaign in program history with a runner-up finish in the final SEC standings for the second-straight season.

There is no question that LSU has enjoyed its time in the national spotlight in each of the last three seasons and is poised to build on its success while competing for its first league title and qualifying for a spot in the NCAA Women's College Cup.

The mastermind behind LSU's meteoric rise to national prominence is head coach Brian Lee, who enters his sixth season leading a program that has quickly developed a reputation as one of the true contenders for the SEC championship year in and year out. The 2010 campaign is sure to be more of the same as the Tigers are set to kick off the season with a roster reloaded and ready to take on the nation's elite once again.

While LSU returns six full-time starters from a year ago, the side also welcomes a crop of freshmen that ranks among the best in the NCAA for the Class of 2010.

Among those wearing the purple and gold uniform for the first time are five TopDrawerSoccer.com Top 100 recruits, giving the team a perfect blend of youth and experience to continue in their championship tradition.

"We're excited about how far this program has come in just a few short seasons, and we expect to make another run at an SEC championship again this fall with the nucleus of players we have returning in the fall," Lee said. "I think that a big key for us this fall will be how quickly our young players adapt to the college game. We need them to step up in support of our veterans who have already experienced tremendous success at this level."

The Tigers captured their third-straight SEC West crown and finished runner-up in the overall SEC standings for the second time in as many seasons on the strength of the league's most prolific offensive attack that scored a league-leading 56 goals and 162 points in 2009.

If it hopes to join the SEC title race once again this campaign, LSU must replace 32 goals and 93 points from last year's team. Sophomore Carlie Banks is the team's top returning scorer from a year ago as she scored seven goals and dished out four assists for a total of 18 points while being named to the SEC All-Freshman Team as one of the league's up-and-coming forwards. She was especially impressive in conference play while scoring all seven goals against SEC foes.

Courtney Alexander, the team's lone senior this fall, is preparing to make the transition to the front line after competing as LSU's starting left back for much of the 2009 campaign. After scoring just two goals a season ago, Alexander emerged as a rising star in the attack while scoring a total of three goals in just four matches during the 2010 spring season.

Joining Alexander and Banks up top this fall will be two of the nation's premier forwards in TopDrawerSoccer.com Top 100 recruits Addie Eggleston (33) and Kaley Blades (37).

Junior Kellie Murphy is the team's top returning scorer in the midfield after setting a pair of career highs with five goals and 11 points last fall. Junior transfer Natalie Martineau is surely a welcomed scoring threat for the Tigers in the midfield as she joins the program following a career at the University of Montevallo in Alabama. A veteran of the Under-20 Canadian National Team, Martineau won NSCAA/adidas All-South Region and All-Peach Belt Conference honors in 2009.

The Tigers have also added the services of one of the top midfield recruits in the nation in TopDrawerSoccer.com Top 100 selection Nina Anderson (68).

"We take great pride in our ability to play an attacking style of soccer that is able to put a tremendous amount of pressure on opposing defenses. We have a good nucleus of players coming back, but a number of fresh faces who will need to step it up if we hope to have the same level of production," Lee said. "Cojo (Alexander) will be a leader for us in the attack this season."

The Tigers also have the potential to compete with a strong defense again this fall, led by a pair of juniors in Second-Team All-SEC defensive midfielder Allysha Chapman and goalkeeper Mo Isom. The duo helped anchor one of the SEC's leading defensive units in 2009 as the team set a school single season record 0.71 goals against average. Each has experience on her side with a combined 67 starts to their credit. Isom has started 43 of 44 matches in two seasons at LSU, while Chapman cracked the lineup in all 24 matches a year ago.

Isom will be pushed by one of the country's best goalkeeper recruits for the Class of 2010 as freshman Megan Kinneman ranked No. 96 in the TopDrawerSoccer.com Top 100 this spring and is the No. 9-ranked goalkeeper recruit in the NCAA.

Perhaps the unit hardest hit by graduation following the 2009 season is the back line, with LSU needing to replace a trio of four-year starters in three-time All-SEC performer Chelsea Potts, Nikki Bush and Katherine Lagow. Not only that, but the Tigers must replace Alexander, who will make the switch to the front line after playing primarily as a left back last fall.

Two-year starting midfielder Taryne Boudreau is likely to slide back into defense to fill a void in the middle. She will be joined by sophomore Hannah Jobe, while freshmen competing for playing time in the midfield and on the back line include Emily Cancienne, Shannon McLain, Danielle Murphy, Kendall Narum and Alex Ramsey.

"While we have some holes to fill in defense, we've got some talented players back again this year and some talented players coming in to help fill those holes," Lee said. "Allysha Chapman is one of the best defensive midfielders in college soccer and Mo Isom provides us with the experience and leadership we need in goal. The back line is where we're going to need people to step up big for us this season, perhaps more than any other position on the field."

In order to prepare for a run at the SEC championship, the Tigers will compete against an imposing non-conference schedule that features road matches against four NCAA Tournament teams from 2009, including BYU, Memphis, Wake Forest and Virginia Tech. LSU also travels to face Big 10 Conference power Illinois.

The Tigers will then compete against an SEC schedule that features five fixtures against a NCAA Tournament team from a year ago. They welcome the four-time defending SEC champion Florida Gators and Auburn Tigers to the LSU Soccer Complex, while they must go on the road to face Georgia, Ole Miss and South Carolina in a trio of challenging matches.

There's no question that the LSU soccer program has firmly established itself among the nation's elite with its performance over the last three seasons, and the Tigers are hungry for more as the 2010 season opens at home against South Alabama on Aug. 22. When Lee took the helm in December of 2004, he committed himself to "build a program that annually contends for the SEC, qualifies for the NCAA College Cup and competes to win a national championship." With LSU's performance over the past five years, his goals are now well within reach for a new generation of Tigers.

FORWARDS

Despite losing the services of one of the program's all-time leading scorers at forward in Rachel Yeppez, the Tigers are sure to be strong in the attack once again this fall as senior Courtney Alexander and sophomore Carlie Banks return to lead the charge up top.

Banks, a native of Peachtree City, Ga., is the team's returning scorer from a season ago as she scored seven goals and dished out four assists for 18 points in her rookie season en route to earning a selection to the SEC All-Freshman Team. Banks was especially impressive in SEC play as she scored all seven of her goals a year ago against conference opponents.

She will be joined up top by the team's lone senior in Alexander, who is in the midst of a transition to the front line after playing primarily as a left back during the 2009 campaign. After a brilliant spring season in which she emerged as a budding star in the attack, Alexander's move up top is sure to pay dividends as

LSU seeks to replace the six goals and 19 points scored by Yeppez a year ago. Alexander's leadership will also be a key for the Tigers all season long.

"We're certainly going to miss a player like Rachel Yeppez when we go on the attack, but we're also very excited about the talent we have returning in the fall," said LSU head coach Brian Lee. "I am especially pleased with the progress Cojo (Alexander) has made with her move toward the front line. They give us two great options in the attacking third."

An infusion of young talent will complement the likes of Alexander and Banks when LSU goes on the attack this season as freshmen strikers Kaley Blades and Addie Eggleston are on the team as TopDrawerSoccer.com Top 100 recruits in the country for the Class of 2010.

Eggleston, a product of the famed Challenge Soccer Club of Houston, was the No. 33-ranked recruit

in the country by TopDrawerSoccer.com during the spring recruiting season as she was also recognized as a high school All-American by the National Soccer Coaches Association of America. She earned that reputation while competing with the U.S. Youth National Team and as a member of the Region III Olympic Development Program Team during her prep career.

Blades, who hails from Largo, Fla., was the No. 37-ranked recruit nationwide and the top-ranked recruit in the state of Florida for the Class of 2010 by TopDrawerSoccer.com. Like Eggleston, Blades developed her skills as an attacker while competing as a member of the Under-15 U.S. Youth National Team and Region III ODP Team during her prep career.

COURTNEY ALEXANDER

MIDFIELDERS

The resume of Malorie Rutledge speaks for itself. A two-time consensus All-American, a two-time SEC Offensive Player of the Year and a three-time First-Team All-SEC performer in four seasons at LSU, Rutledge ended her collegiate career last season as the most decorated Tiger to ever step onto the soccer pitch.

Rutledge rewrote the record books in four seasons in Baton Rouge as she left the program as the team's all-time career leader in assists (46) and points (102) while also scoring 28 goals for her tenure. And she went out as the team's leading goal scorer and point scorer with a career-high 13 goals and 12 assists for 38 points in 2009.

If losing Rutledge weren't enough, the Tigers must also replace three-time all-conference selection Melissa Clarke in the midfield. Clarke, a three-time Second-Team All-SEC pick, scored 12 goals and 29 points as the team's second-leading scorer a season ago.

"It is going to be impossible for us to replace two class players like Malorie Rutledge and Melissa Clarke in the midfield. That just doesn't happen overnight," Lee

said. "But we have some talented players coming back and some very talented recruits coming in that will help us continue to play the attacking style of soccer we like to play. Our fans will really enjoy getting to know the next generation of Tigers we have coming in this fall."

Junior Kellie Murphy is LSU's top scoring midfielder returning this fall after establishing new career highs with five goals and 11 points in 2009. Murphy emerged as a full-time starter for the Tigers as an attacking midfielder at the end of the season.

Supporting Murphy on the wing will be junior transfer Natalie Martineau, a veteran of the Under-20 Canadian Women's National Team who has joined the LSU program following two successful seasons as an All-Peach Belt Conference performer at the University of Montevallo in Alabama. Martineau started 41 of 42 matches with the Falcons while proving to be one of the best players at the NCAA Division II level.

The Tigers have also added the services of one of the top midfield recruits in the nation in Dallas Texans

product Nina Anderson, who was the No. 68-ranked recruit nationwide and one of the top midfielders in the TopDrawerSoccer.com Top 100 for the Class of 2010.

LSU's defense will also start in the midfield as junior Allysha Chapman returns as one of the most dominant defensive midfielders in all of women's college soccer. After opening the year as LSU's starting left back, Chapman made the move to the defensive midfield, where she earned a Second-Team All-SEC selection in her first season with the program.

Also expected to crack the playing rotation in the midfield this fall are Alexander, sophomores Natalie Ieyoub and Tricia Johnson, and freshmen Danielle Murphy and Kendall Narum.

Freshman Jodi Calloway, the No. 77-ranked recruit in the country by TopDrawerSoccer.com, will redshirt this season after tearing an ACL while playing club soccer this spring.

ALLYSHA CHAPMAN

DEFENDERS

With the 2010 campaign on the horizon, perhaps the group hardest hit by graduation from last year's team is along the back line as LSU must replace all four starters from one of the SEC's top units a year ago. Gone is a trio of four-year starters in Nikki Bush, Katherine Lagow and Chelsea Potts, who combined for a total of 233 starts in four seasons with the Tigers.

Losing Potts is especially difficult as she proved to be the SEC's premier center back while finishing her career with three All-SEC honors, including a first-team selection in 2009.

Add that to the fact that Courtney Alexander, the team's lone senior this fall, is moving to the front line after starting at left back a year ago, and it's easy to see that the Tigers will count on some fresh faces to step up and fill the void left in defense.

"We definitely have some question marks and some holes to fill along our back line," Lee said.

"We're going to have a young group back there this fall. We've got some very talented freshmen coming in who have the ability to make an impact for us, but the question remains to be answered about how quickly they will adapt to the speed and pace of play at this level.

"Our back line went from being the most experienced to the least experienced group in an instant, and camp this year will be key for us in identifying who has what it takes to step up for us and fill the void."

After playing primarily as a defensive midfielder in her first two seasons with the Tigers, junior Taryne Boudreau will slide back in defense as a starting center back to anchor the back line this fall. Boudreau, who has started 45 of 47 career matches in an LSU uniform, also logged some minutes as an outside defender during her sophomore season. She will be

joined at the back by returning sophomore Hannah Jobe.

There is no doubt that LSU's talented recruiting class will be called upon to help fill each of the remaining three spots along the defensive back line. Freshman Alex Ramsey might have an advantage over the rest of her classmates after enrolling at LSU in January 2010 and competing in the spring season. The Rock Hill, S.C., native was the No. 1-ranked recruit in her home state according to TopDrawerSoccer.com and is in position to compete this fall as an outside defender.

Among those looking to join Ramsey on the outside are Jobe and fellow freshmen Shannon McLain of Spring, Texas, and Kendall Narum of Clearwater, Fla. It will also include freshman Emily Cancienne in the middle of the defense with Boudreau.

TARYNE BOUDREAU

GOALKEEPERS

While LSU must replace four starters along its defensive back line, the Tigers are blessed with a wealth of talent and depth in goal that will provide the foundation of the team's defense for years to come. Junior Mo Isom is fresh off a record-setting sophomore campaign in which she set new school records for wins (15), shutouts (12) and goals against average (0.72) in a single season. Not only that, but she became the school's all-time career leader with 29 wins, 19 shutouts and a 0.77 goals against average in just two seasons with the program. Isom has started a total of 43 of 44 matches in her collegiate career.

A native of Marietta, Ga., Isom continued her development as one of the nation's premier young goalkeepers during the offseason as she was invited to train with the Under-23 U.S. Women's National Team for the second year in a row. Isom made the

trip to Corvallis, Ore., with 24 of the nation's U-23 stars in April for a week-long national team camp.

"Being called up to train with the national team is such a great honor, and it's a giant leap forward personally as I want to improve each and every day," Isom said. "Training with the players and coaches here at LSU over the past two years helped prepare me for the opportunity to train with the national team. I hope to take everything I've learned in my experience and help this team be successful in the fall."

With her performance in just two short seasons with the program, Isom will enter the year as a true All-SEC candidate as one of the premier goalkeepers in the Southeastern Conference.

"Mo will be a leader of our defense," Lee said.

"We will have some new faces back there in defense, and it's going to be her job to communicate and

help us stay organized when our opponent is in the attack. I'm very proud of the leadership role that Mo has accepted at this young age, and that speaks to her maturity level as a student-athlete. And she won't be without a little bit of competition as Megan Kinneman comes to us as one of the top recruits in the country."

Kinneman was one of five TopDrawerSoccer.com Top 100 recruits in the country to sign with the Tigers as part of the Class of 2010. A product of Elkins High School in Missouri City, Texas, Kinneman ranked No. 96 nationwide and No. 9 among goalkeeper recruits in the nation in 2010. She is a veteran of the U-15 U.S. Youth National Team and also a four-year member of the Region III Olympic Development Program Team.

MO ISOM

ALABAMA

Oct. 1, 2010
Baton Rouge - 7 p.m.

UNIVERSITY FACTS

Location: Tuscaloosa, Ala.
Enrollment: 28,807
Nickname: Crimson Tide
Stadium (Capacity): Alabama Soccer Complex (1,500)
Colors: Crimson and White
Conference: Southeastern (Western Division)
Athletics Director: Mal Moore

SOCCER STAFF

Head Coach: Todd Bramble (Mercer, 1995)
Record at Alabama: 15-20-3 (2 years)
Career Record: 95-71-20 (8 years)
Assistant Coaches: Tatum Clowney, Jason Lowe

TEAM INFORMATION

2009 Record: 6-11-1
2009 SEC Record: 2-8-1
2009 SEC Finish: 10th
Postseason: None
Letterwinners Returning/Lost: 16/3
Starters Returning/Lost: 8/3
Newcomers: 11

SPORTS INFORMATION

Soccer Contact: Skip Powers
SID Phone: (205) 348-6734
SID Fax: (205) 348-8841
SID E-mail: spowers@ia.ua.edu
Web site: www.rolltide.com
Mailing Address: Box 870391
Tuscaloosa, AL 35487

ARKANSAS

Oct. 29, 2010
Baton Rouge - 7 p.m.

UNIVERSITY FACTS

Location: Fayetteville, Ark.
Enrollment: 19,849
Nickname: Razorbacks
Stadium (Capacity): Razorback Field (1,500)
Colors: Cardinal and White
Conference: Southeastern (Western Division)
Athletics Director: Jeff Long

SOCCER STAFF

Head Coach: Erin Aubrey (Northwestern, 1998)
Record at Arkansas: 8-7-4 (1 year)
Career Record: 36-45-13 (5 years)
Assistant Coaches: Christine Liberto, Vanessa Phillips-Bosshart

TEAM INFORMATION

2009 Record: 8-7-4
2009 SEC Record: 2-7-2
2009 SEC Finish: 9th
Postseason: None
Letterwinners Returning/Lost: 15/5
Starters Returning/Lost: 8/3
Newcomers: 13

SPORTS INFORMATION

Soccer Contact: Robby Edwards
SID Phone: (479) 575-2751
SID Fax: (479) 575-7481
SID E-mail: robbye@uark.edu
Web site: www.ArkansasRazorbacks.com
Mailing Address: Sports Information Office
P.O. Box 7777
Fayetteville, AR 72702

AUBURN

Oct. 3, 2010
Baton Rouge - 1 p.m.

UNIVERSITY FACTS

Location: Auburn, Ala.
Enrollment: 24,602
Nickname: Tigers
Stadium (Capacity): Auburn Soccer Complex (1,500)
Colors: Burnt Orange and Navy Blue
Conference: Southeastern (Western Division)
Athletics Director: Jay Jacobs

SOCCER STAFF

Head Coach: Karen Hoppa (Central Florida, 1991)
Record at Auburn: 125-85-19 (11 years)
Career Record: 189-129-28 (16 years)
Assistant Coaches: Amy Barbary, Keldane McAlpine

TEAM INFORMATION

2009 Record: 10-9-3
2009 SEC Record: 6-5-0
2009 SEC Finish: 6th
Postseason: NCAA Tournament (First Round)
Letterwinners Returning/Lost: 17/6
Starters Returning/Lost: 7/4
Newcomers: 7

SPORTS INFORMATION

Soccer Contact: Dan Froehlich
SID Phone: (334) 844-9803
SID Fax: (334) 844-9807
SID E-mail: froehdp@auburn.edu
Web site: www.auburntigers.com
Mailing Address: P.O. Box 351
Auburn, AL 36831

BYU

Sept. 9, 2010
Provo, Utah - 8 p.m.

UNIVERSITY FACTS

Location: Provo, Utah
Enrollment: 33,278
Nickname: Cougars
Stadium (Capacity): South Stadium (2,140)
Colors: Blue and White
Conference: Mountain West
Athletics Director: Tom Holmoe

SOCCER STAFF

Head Coach: Jennifer Rockwood (BYU, 1995)
Record at BYU: 246-74-23 (15 years)
Career Record: 246-74-23 (15 years)
Assistant Coaches: Aleisha Rose, Jennie Smith, Chris Watkins

TEAM INFORMATION

2009 Record: 18-4-2
2009 MWC Record: 6-0-1
2009 MWC Finish: 1st
Postseason: NCAA Tournament (Second Round)
Letterwinners Returning/Lost: 21/5
Starters Returning/Lost: 8/3

SPORTS INFORMATION

Soccer Contact: Whitney Craft
SID Phone: (801) 422-8999
SID Fax: (801) 422-0633
SID E-mail: soccer_sid@byu.edu
Web site: www.byucougars.com
Mailing Address: Athletic Communications
30 Smith Fieldhouse
Provo, UT 84602

FLORIDA

Oct. 21, 2010
Baton Rouge - 7 p.m.

UNIVERSITY FACTS

Location: Gainesville, Fla.
Enrollment: 49,679
Nickname: Gators
Stadium (Capacity): James G. Presly Stadium (4,500)
Colors: Orange and Blue
Conference: Southeastern (Eastern Division)
Athletics Director: Jeremy Foley

SOCCER STAFF

Head Coach: Becky Burleigh (Methodist, 1989)
Record at Florida: 264-69-23 (15 years)
Career Record: 346-92-29 (20 years)
Assistant Coaches: Vic Campbell, Alan Kirkup

TEAM INFORMATION

2009 Record: 16-5-2
2009 SEC Record: 8-1-2
2009 SEC Finish: 1st
Postseason: NCAA Tournament (Second Round)
Letterwinners Returning/Lost: 24/5
Starters Returning/Lost: 6/5
Newcomers: 13

SPORTS INFORMATION

Soccer Contact: Mary Howard
SID Phone: (352) 375-4683, ext. 6100
SID Fax: (352) 375-4809
SID E-mail: maryh@gators.uua.ufl.edu
Web site: www.gatorzone.com
Mailing Address: P.O. Box 14485
Gainesville, FL 32604

GEORGIA

Sept. 24, 2010
Athens, Ga. - 6 p.m.

UNIVERSITY FACTS

Location: Athens, Ga.
Enrollment: 34,180
Nickname: Bulldogs
Stadium (Capacity): Turner Soccer Complex (1,700)
Colors: Red and Black
Conference: Southeastern (Eastern Division)
Athletics Director: TBA

SOCCER STAFF

Head Coach: Steve Holeman (Wake Forest, 1990)
Record at Georgia: First Season
Career Record: 165-125-31 (16 years)
Assistant Coaches: Dan Blank, Robin Confer

TEAM INFORMATION

2009 Record: 15-5-1
2009 SEC Record: 7-4-0
2009 SEC Finish: 5th
Postseason: NCAA Tournament (Second Round)
Letterwinners Returning/Lost: 18/10
Starters Returning/Lost: 6/5
Newcomers: 14

SPORTS INFORMATION

Soccer Contact: Ben Beaty
SID Phone: (706) 542-1621
SID Fax: (706) 542-9339
SID E-mail: bbeaty@sports.uga.edu
Web site: www.georgiadogs.com
Mailing Address: P.O. Box 1472
1 Selig Circle
Athens, GA 30603-1472

ILLINOIS

Sept. 17, 2010
Champaign, Ill. - 7 p.m.

UNIVERSITY FACTS

Location: Champaign, Ill.
Enrollment: 41,298
Nickname: Fighting Illini
Stadium (Capacity): Illinois Soccer Stadium (8,000)
Colors: Orange and Blue
Conference: Big 10
Athletics Director: Ron Guenther

SOCCER STAFF

Head Coach: Janet Rayfield (North Carolina, 1983)
Record at Illinois: 100-61-15 (8 years)
Career Record: 145-125-22 (16 years)
Assistant Coaches: Leisha Alcia, Christian Michner

TEAM INFORMATION

2009 Record: 7-9-3
2009 Big 10 Record: 2-6-2
2009 Big 10 Finish: T8th
Postseason: None
Letterwinners Returning/Lost: 12/5
Starters Returning/Lost: 8/3
Newcomers: 7

SPORTS INFORMATION

Soccer Contact: Cody Lahl
SID Phone: (217) 244-4982
SID Fax: (217) 333-5540
SID E-mail: lahl2@illinois.edu
Web site: www.fightingillini.com
Mailing Address: Bielfeldt Administration Building
1700 S. Fourth Street
Champaign, IL 61820

KENTUCKY

Oct. 8, 2010
Baton Rouge - 7 p.m.

UNIVERSITY FACTS

Location: Lexington, Ky.
Enrollment: 27,000
Nickname: Wildcats
Stadium (Capacity): UK Soccer Complex (1,500)
Colors: Blue and White
Conference: Southeastern (Eastern Division)
Athletics Director: Mitch Barnhart

SOCCER STAFF

Head Coach: Jon Lipsitz (North Carolina, 1993)
Record at Kentucky: 5-10-4 (1 year)
Career Record: 106-43-12 (8 years)
Assistant Coaches: Michelle Rayner, Aaron Rodgers

TEAM INFORMATION

2009 Record: 5-10-4
2009 SEC Record: 2-8-1
2009 SEC Finish: 11th
Postseason: None
Letterwinners Returning/Lost: 9/15
Starters Returning/Lost: 5/6
Newcomers: 16

SPORTS INFORMATION

Soccer Contact: John Hayden
SID Phone: (859) 257-8429
SID Fax: (859) 323-4310
SID E-mail: John.Hayden@uky.edu
Web site: www.ukathletics.com
Mailing Address: Media Relations Department
Memorial Coliseum, Room 23
Lexington, KY 40506-0019

LOUISIANA-LAFAYETTE

Sept. 12, 2010
Baton Rouge - 7 p.m.

UNIVERSITY FACTS

Location: Lafayette, La.
Enrollment: 15,035
Nickname: Ragin' Cajuns
Stadium (Capacity): Ragin' Cajuns Soccer Facility (5,000)
Colors: Vermillion and White
Conference: Sun Belt
Athletics Director: David Walker

SOCCER STAFF

Head Coach: Scot Wieland (Bethany College, 1991)
Record at ULL: 28-54-14 (5 years)
Career Record: 114-90-17 (11 years)

Assistant Coach: Jen Gardner

TEAM INFORMATION

2009 Record: 2-16-1
2009 Sun Belt Record: 2-9-0
2009 Sun Belt Finish: 11th
Postseason: None
Letterwinners Returning/Lost: 17/0
Starters Returning/Lost: 11/0
Newcomers: 7

SPORTS INFORMATION

Soccer Contact: Matt Mays
SID Phone: (337) 482-6329
SID Fax: (337) 482-6529
SID E-mail: mtmays@louisiana.edu
Web site: www.RaginCajuns.com
Mailing Address: 201 Reinhardt Drive
Lafayette, LA 70506

MCNEESE STATE

Sept. 19, 2010
Baton Rouge - 1 p.m.

UNIVERSITY FACTS

Location: Lake Charles, La.
Enrollment: 8,784
Nickname: Cowboys
Stadium (Capacity): Cowgirl Field (300)
Colors: Royal Blue and Gold
Conference: Southland
Athletics Director: Tommy McClelland

SOCCER STAFF

Head Coach: Scooter Savoie (McNeese State, 1992)
Record at McNeese State: 77-109-20 (11 years)
Career Record: 77-109-20 (11 years)

Assistant Coaches: Allison Holladay, Kyra McDonough

TEAM INFORMATION

2009 Record: 8-10-2
2009 Southland Record: 4-4-0
2009 Southland Finish: 6th
Postseason: SLC Tournament (First Round)
Letterwinners Returning/Lost: 17/6
Starters Returning/Lost: 9/2
Newcomers: 6

SPORTS INFORMATION

Soccer Contact: Pam LaFosse
SID Phone: (337) 475-5926
SID Fax: (337) 475-5202
SID E-mail: plafosse@mcneese.edu
Web site: www.mcneesesports.com
Mailing Address: MSU Sports Information
700 E. McNeese Street
Lake Charles, LA 70609

MEMPHIS

Aug. 28, 2010
Memphis, Tenn. - 7 p.m.

UNIVERSITY FACTS

Location: Memphis, Tenn.
Enrollment: 20,214
Nickname: Tigers
Stadium (Capacity): Mike Rose Soccer Complex (2,500)
Colors: Blue and Gray
Conference: Conference USA
Athletics Director: R.C. Johnson

SOCCER STAFF

Head Coach: Brooks Monaghan (Memphis, 1995)
Record at Memphis: 110-81-11 (10 years)
Career Record: 110-81-11 (10 years)
Assistant Coaches: Jodi Grant, Jonny Walker

TEAM INFORMATION

2009 Record: 16-7-0
2009 CUSA Record: 8-3-0
2009 CUSA Finish: 3rd
Postseason: NCAA Tournament (First Round)
Letterwinners Returning/Lost: 23/4
Starters Returning/Lost: 10/1
Newcomers: 7

SPORTS INFORMATION

Soccer Contact: Mark Taylor
SID Phone: (901) 678-5294
SID Fax: (901) 678-4134
SID E-mail: mark.taylor@memphis.edu
Web site: www.gotigersgo.com
Mailing Address: 203 Athletic Office Bldg.
570 Normal Street
Memphis, TN 38152

MISSISSIPPI STATE

Oct. 17, 2010
Starkville, Miss. - 1 p.m.

UNIVERSITY FACTS

Location: Starkville, Miss.
Enrollment: 19,000
Nickname: Bulldogs
Stadium (Capacity): MSU Soccer Field (500)
Colors: Maroon and White
Conference: Southeastern (Western Division)
Athletics Director: Scott Stricklin

SOCCER STAFF

Head Coach: Neil Macdonald (Augusta State, 1997)
Record at Mississippi State: 34-70-10 (6 years)
Career Record: 184-104-15 (10 years)

Assistant Coaches: Myranda Hill, Andy Manners

TEAM INFORMATION

2009 Record: 9-8-2
2009 SEC Record: 1-8-2
2009 SEC Finish: 12th
Postseason: None
Letterwinners Returning/Lost: 22/4
Starters Returning/Lost: 9/2
Newcomers: 7

SPORTS INFORMATION

Soccer Contact: Brock Turnipseed
SID Phone: (662) 325-7556
SID Fax: (662) 325-3654
SID E-mail: bturnipseed@athletics.msstate.edu
Web site: www.msstateathletics.com
Mailing Address: P.O. Box 5327
Mississippi State, MS 39762

OLE MISS

Oct. 15, 2010
Oxford, Miss. - 7 p.m.

UNIVERSITY FACTS

Location: Oxford, Miss.
Enrollment: 18,344
Nickname: Rebels
Stadium (Capacity): Ole Miss Soccer Stadium (1,500)
Colors: Cardinal Red and Navy Blue
Conference: Southeastern (Western Division)
Athletics Director: Pete Boone

SOCCER STAFF

Head Coach: Matthew Mott (Central Florida, 2000)
Record at Ole Miss: First Season
Career Record: First Season
Assistant Coaches: Becky Fletcher, Rob Thompson

TEAM INFORMATION

2009 Record: 13-6-2
2009 SEC Record: 7-2-2
2009 SEC Finish: 3rd
Postseason: NCAA Tournament (First Round)
Letterwinners Returning/Lost: 16/8
Starters Returning/Lost: 6/5
Newcomers: 8

SPORTS INFORMATION

Soccer Contact: Joey Jones
SID Phone: (662) 915-7526
SID Fax: (662) 915-7006
SID E-mail: joeyj@olemiss.edu
Web site: www.olemisssports.com
Mailing Address: P.O. Box 217
University, MS 38677

SOUTH ALABAMA

Aug. 22, 2010
Baton Rouge - 1 p.m.

UNIVERSITY FACTS

Location: Mobile, Ala.
Enrollment: 14,757
Nickname: Jaguars
Stadium (Capacity): The Cage (500)
Colors: Red, White and Blue
Conference: Sun Belt
Athletics Director: Dr. Joel Erdmann

SOCCER STAFF

Head Coach: Mike Varga (Ashland, 1990)
Record at South Alabama: 96-102-19 (11 years)
Career Record: 161-128-26 (16 years)
Assistant Coaches: Brian Diaz, Mohammed El-Zare

TEAM INFORMATION

2009 Record: 3-15-1
2009 Sun Belt Record: 1-9-1
2009 Sun Belt Finish: 12th
Postseason: None
Letterwinners Returning/Lost: 11/13
Starters Returning/Lost: 5/6
Newcomers: 19

SPORTS INFORMATION

Soccer Contact: Edra Finley
SID Phone: (251) 414-8022
SID Fax: (251) 460-7297
SID E-mail: finley@usouthal.edu
Web site: www.usajaguars.com
Mailing Address: 1209 Mitchell Center
Mobile, AL 36688

SOUTH CAROLINA

Oct. 24, 2010
Columbia, S.C. - 1 p.m.

UNIVERSITY FACTS

Location: Columbia, S.C.
Enrollment: 28,481
Nickname: Gamecocks
Stadium (Capacity): Eugene E. Stone III Stadium (5,700)
Colors: Garnet and Black
Conference: Southeastern (Eastern Division)
Athletics Director: Eric Hyman

SOCCER STAFF

Head Coach: Shelley Smith (Vermont, 1993)
Record at South Carolina: 100-66-24 (9 years)
Career Record: 141-101-26 (13 years)
Assistant Coaches: Mat Cosgriff, Jamie Smith

TEAM INFORMATION

2009 Record: 18-3-2
2009 SEC Record: 7-3-1
2009 SEC Finish: 4th
Postseason: NCAA Tournament (Sweet 16)
Letterwinners Returning/Lost: 21/7
Starters Returning/Lost: 6/5
Newcomers: 11

SPORTS INFORMATION

Soccer Contact: Miquel Jacobs
SID Phone: (803) 777-1516
SID Fax: (803) 777-2967
SID E-mail: MiquelJacobs@aol.com
Web site: www.GamecocksOnline.com
Mailing Address: 1322 Heyward Street
The Roost, Building B

TENNESSEE

Sept. 26, 2010
Knoxville, Tenn. - 1 p.m.

UNIVERSITY FACTS

Location: Knoxville, Tenn.
Enrollment: 26,400
Nickname: Lady Volunteers
Stadium (Capacity): Regal Soccer Stadium (3,000)
Colors: Orange and White
Conference: Southeastern (Eastern Division)
Athletics Director: Joan Cronan

SOCCER STAFF

Head Coach: Angela Kelly (North Carolina, 1994)
Record at Tennessee: 135-68-19 (9 years)
Career Record: 135-68-19 (9 years)
Assistant Coaches: Keeley Dowling, Joe Kirt

TEAM INFORMATION

2009 Record: 8-9-3
2009 SEC Record: 4-5-2
2009 SEC Finish: 8th
Postseason: SEC Tournament (First Round)
Letterwinners Returning/Lost: 20/3
Starters Returning/Lost: 9/2
Newcomers: 4

SPORTS INFORMATION

Soccer Contact: Brian Davis
SID Phone: (865) 974-7478
SID Fax: (865) 974-8875
SID E-mail: bdavis16@utk.edu
Web site: www.utladyvols.com
Mailing Address: 117 Stokely Athletics Center
Knoxville, TN 37996-3110

VANDERBILT

Oct. 10, 2010
Baton Rouge - 1 p.m.

UNIVERSITY FACTS

Location: Nashville, Tenn.
Enrollment: 6,738
Nickname: Commodores
Stadium (Capacity): Vanderbilt Soccer Complex (2,400)
Colors: Black and Gold
Conference: Southeastern (Eastern Division)
Director of Sports Operations: Lori Alexander

SOCCER STAFF

Head Coach: Ronnie Woodard (Duke, 1992)
Record at Vanderbilt: 79-66-26 (9 years)
Career Record: 94-87-30 (10 years)
Assistant Coach: Derek Greene, Sebastian Vecchio

TEAM INFORMATION

2009 Record: 11-8-1
2009 SEC Record: 5-6-0
2009 SEC Finish: 7th
Postseason: SEC Tournament (First Round)
Letterwinners Returning/Lost: 19/6
Starters Returning/Lost: 10/1
Newcomers: 6

SPORTS INFORMATION

Soccer Contact: Chris Weinman
SID Phone: (615) 343-0019
SID Fax: (615) 343-7064
SID E-mail: chris.weinman@vanderbilt.edu
Web site: www.vuc commodores.com
Mailing Address: Media Relations Office
2601 Jess Neely Drive
Nashville, TN 37212

VIRGINIA TECH

Sept. 5, 2010
Winston-Salem, N.C. - 10:30 a.m.

UNIVERSITY FACTS

Location: Blacksburg, Va.
Enrollment: 28,000
Nickname: Hokies
Stadium (Capacity): Thompson Field (2,028)
Colors: Chicago Maroon and Burnt Orange
Conference: Atlantic Coast
Athletics Director: Jim Weaver

SOCCER STAFF

Head Coach: Kelly Cagle (Duke, 1996)
Record at Virginia Tech: 66-60-14 (7 years)
Career Record: 66-60-14 (7 years)
Assistant Coaches: Charles Adair, Matt Gwilliam

TEAM INFORMATION

2009 Record: 16-8-0
2009 ACC Record: 6-4-0
2009 ACC Finish: 4th
Postseason: NCAA Tournament (Sweet 16)
Letterwinners Returning/Lost: 13/4
Starters Returning/Lost: 6/5
Newcomers: 6

SPORTS INFORMATION

Soccer Contact: Rachel Perreault
SID Phone: (540) 231-2228
SID Fax: (540) 231-6984
SID E-mail: rachelp5@vt.edu
Web site: www.hokiesports.com
Mailing Address: 460 Jamerson Center
Blacksburg, VA 24061-0502

WAKE FOREST

Sept. 3, 2010
Winston-Salem, N.C. - 6:30 p.m.

UNIVERSITY FACTS

Location: Winston-Salem, N.C.
Enrollment: 4,569
Nickname: Demon Deacons
Stadium (Capacity): Spry Stadium (2,800)
Colors: Old Gold and Black
Conference: Atlantic Coast
Athletics Director: Ron Wellman

SOCCER STAFF

Head Coach: Tony da Luz (San Diego, 1985)
Record at Wake Forest: 160-96-21 (13 years)
Career Record: 206-138-25 (18 years)
Assistant Coach: Megan Jessee, Tim Santoro

TEAM INFORMATION

2009 Record: 16-6-2
2009 ACC Record: 5-3-2
2009 ACC Finish: 5th
Postseason: NCAA Tournament (Elite Eight)
Letterwinners Returning/Lost: 16/8
Starters Returning/Lost: 5/6
Newcomers: 12

SPORTS INFORMATION

Soccer Contact: Alex Botoman
SID Phone: (336) 758-4196
SID Fax: (336) 758-5140
SID E-mail: botomaam@wfu.edu
Web site: <http://wakeforestsports.cstv.com>
Mailing Address: P.O. Box 7426
Winston-Salem, NC 27109

Carlie Banks

2010 SEC Women's Soccer Tournament

Wednesday-Sunday, Nov. 3-7
Orange Beach, Ala.
Orange Beach SportsPlex (1,500)

The 2010 Southeastern Conference Women's Soccer Tournament will feature the top eight teams from the slate of 12 league squads. The conference is divided into Eastern and Western divisions with the top eight teams in the overall conference standings by winning percentage being seeded No. 1 through No. 8. Florida, Georgia, Kentucky, South Carolina, Tennessee and Vanderbilt comprise the Eastern Division, while Alabama, Arkansas, Auburn, LSU, Ole Miss and Mississippi State make up the Western Division.

2010 NCAA Women's Soccer Tournament

The NCAA will select 64 teams to compete in the 2010 NCAA Tournament. The following 28 conferences will receive an automatic bid into the field: America East, Atlantic Coast, Atlantic 10, Atlantic Sun, Big East, Big Sky, Big Ten, Big South, Big West, Colonial Athletic Association, Conference USA, Horizon League, Ivy League, Metro Atlantic Athletic, Mid-American, Mid-Continent, Missouri Valley, Mountain West, Northeast, Ohio Valley, Pacific 10, Patriot League, Southeastern, Southern, Southland, West Coast and Western Athletic. The remaining 36 teams will receive at-large bids based on their performance during the season.

The tournament's first and second rounds are scheduled for Nov. 12 and 14 at regional sites yet to be determined. The third round will be held at undetermined sites from Nov. 19-21 with the quarterfinals following one week later from Nov. 26-28. The 10th-annual NCAA Women's College Cup will be held in Cary, N.C., with the semifinals on Friday, Dec. 3 and the championship game on Sunday, Dec. 5 at the WakeMed Soccer Park.

BRIAN LEE

SIXTH SEASON

THE VISION

LSU is the sleeping giant of college soccer. My vision for LSU is to build a program that annually contends to win the SEC, qualifies for the NCAA College Cup and competes to win a National Championship. The foundation that we've built these last five years has given us that opportunity.

THE PHILOSOPHY

I believe in a commitment to excellence from our players, coaches and staff in all facets of the program. We will provide an environment in which our student-athletes can maximize their potential as students, athletes and people.

When Brian Lee took the reigns of the LSU soccer program in December 2004, he envisioned a program with the potential to be a perennial contender for the Southeastern Conference championship and an annual participant in the NCAA Tournament. His bold vision to transform LSU soccer into a nationally-respected program has produced unprecedented results as the Tigers enter the 2010 campaign as the three-time defending SEC Western Division champions and veterans of three-straight NCAA Tournament appearances.

LSU soared to new heights a year ago by matching its school wins record with a 15-4-5 overall mark and establishing a new school record with an 8-2-1 mark and 25 points in SEC play. For the second-straight season, the Tigers finished in second place in the final SEC standings and just one point shy of Florida for their first ever SEC championship. LSU then took a No. 2 seed to the SEC Tournament and advanced to the conference final for the first time in program history.

The Tigers were rewarded for their outstanding performance with a No. 4 national seed in the NCAA Tournament, while serving as a regional host for the first time in team history, and advanced to the NCAA Second Round for the second time in three seasons.

Their effort helped land a No. 14 national ranking at the end of the 2009 season in the final Top 25 ranking released by the National Soccer Coaches Association of America. It marked the second year in a row for LSU to finish the season as high as No. 14 in the national rankings.

In fact, the Tigers have been a staple in the national rankings over the past two seasons as they have spent time in the Top 25 of all three major polls, climbing as high as No. 9 in 2008 and No. 10 in 2009. They have been ranked among the Top 20 teams in the country for 20 weeks over the last two seasons, while continuing their ascent to the pinnacle of college soccer.

But it has been their performance in conference play that has established the Tigers as an undeniable threat in the SEC championship picture. LSU has finished runner-up to Florida for the conference title in each of the last two years, including a narrow one-point decision for the league championship in 2009. Under Lee's direction, LSU has posted a remarkable 20-7-6 SEC record in winning three-straight SEC West titles from 2007-09, including a sparkling 13-2-3 mark in games played against SEC Western Division opponents.

Despite finishing in 12th place in each of the two years prior to Lee's arrival, the Tigers have shown steady progress in their ascent to the top of the SEC as the team finished in eighth place in 2005, eighth place in 2006, fourth place in 2007 and second place in 2008 and 2009.

On the strength of winning three-straight SEC West championships, LSU has garnered its share of national acclaim while earning the right to compete

in the NCAA Tournament in each of the last three seasons. The team has advanced as far as the second round in 2007 and 2009.

In just five seasons, Lee and his dedicated coaching staff have built a program with the ability to compete with anyone in women's college soccer. That was never more evident than in 2007 when LSU battled No. 4 Texas to a 2-2 draw in Austin and dominated No. 6 Tennessee by a 3-0 margin at home for the program's first victory against an opponent ranked among the nation's Top 10 teams. The Tigers were impressive again in 2009 when they earned a pair of shutout wins against teams in the Top 10 of the polls with a 6-0 blanking of No. 8 Georgia and a 1-0 shutout of No. 10 South Carolina. They then drew South Carolina, 1-1, in the SEC Tournament final.

The Tigers have more than proven themselves against elite competition as they have won four matches while drawing six against nationally-ranked opponents since 2007.

World-class midfielder Malorie Rutledge has been at the center of LSU's turnaround. After being recruited by Lee to LSU five years ago, the Sharpsburg, Ga., product wrapped up her collegiate career last fall as the most decorated Tiger to step onto the pitch. Rutledge earned a pair of consensus All-America accolades, while also being named a two-time SEC Offensive Player of the Year and three-time First-Team All-SEC performer during her brilliant career.

Rutledge also rewrote the LSU record books in four seasons as she set two school records with 46 assists and 102 points, while also scoring 28 goals from 2006-09.

Lee has coached nine of his athletes to 17 All-SEC selections in five seasons as LSU was recognized with a team-best five all-conference selections in 2009. Joining Rutledge on the All-SEC squad were defender Chelsea Potts (first team), midfielder Allysha Chapman (second team), midfielder Melissa Clarke (second team) and forward Carlie Banks (all-freshman). Like Rutledge, seniors Clarke and Potts each finished their collegiate careers as three-time All-SEC performers.

Lee's impact has not only been felt with unprecedented results on the field, but also at the box office as record crowds have packed the LSU Soccer Complex week in and week out to see the Tigers in action since his arrival in Baton Rouge.

The 2007 season proved to be unlike any other in the history of the LSU Soccer Complex as the Tigers were unbeaten for the first time with a 5-0-3 record while drawing an average of 1,294 fans per match. That number ranked LSU among the Top 10 teams in the nation in average attendance for the first time as the team finished the season ranked No. 7 in the NCAA in average paid attendance. The Tigers also set three single-game attendance records

while setting the bar with a record crowd of 2,402 for its historic 3-0 victory over No. 6 Tennessee on Oct. 5, 2007.

And they have been nearly unbeatable on their home turf while following an unbeaten 5-0-3 home schedule in 2007 with an 8-1-0 mark in 2008 and a 7-1-2 record in 2009 for a combined 20-2-5 record at the LSU Soccer Complex over the past three seasons.

Winning conference titles and leading a nationally prominent program are nothing new for the native of Cheltenham, England, who led the Furman Lady Paladins to six Southern Conference Championships and four NCAA Tournament appearances during his 11-year tenure after starting the program from scratch in 1994.

In 11 seasons, Lee's teams amassed a 144-80-10 overall record, including an impressive 76-16-3 mark in conference play. The Lady Paladins went undefeated in conference play three times (1999, 2000, 2002) and were just shy of perfection in 2003 after finishing the season with a 10-0-1 record in Southern Conference play.

Individually, Lee has coached five athletes to All-America honors and six athletes to Freshman All-America honors in 16 seasons as a head coach. In addition, he has coached four SoCon Players of the Year, five SoCon Freshmen of the Year and two SEC Players of the Year, while guiding his athletes to a total of 71 all-conference selections since his first season as a head coach at the collegiate level in 1994.

Also a proven recruiter, Lee produced four Top 50 recruiting classes in his last five seasons at Furman, including the nation's 12th-ranked signing class in 2002. That tradition continued with his arrival at LSU as he landed the program's first ever Top 50 recruiting class in the spring of 2005. Lee followed that effort by signing the top-ranked class in the SEC and the seventh-ranked class in the NCAA in 2006, as well as the No. 1 class among SEC West teams for the second-straight season. It marked LSU's first Top 10 recruiting class in program history.

And the future remains bright for years to come as Lee recruited yet another Top 10 class in the country with the Class of 2010. The Tigers are set to welcome five TopDrawerSoccer.com Top 100 players in the country to campus in the fall, as well as four of the Top 15 prep players in the state of Texas, and the No. 1 recruit from Florida, South Carolina and Louisiana.

Lee's athletes have proven to be just as successful in the classroom as his teams have earned five NSCAA Team Academic Awards. A total of 122 student-athletes were selected to the Southern Conference Academic Honor Roll in his 11 years at Furman, while 49 Tigers have been named to the SEC Academic Honor Roll over the last five years.

For his many accomplishments, Lee was named the Southern Conference Coach of the Year five times and was named the NSCAA and Soccer Buzz Southeast Region Coach of the Year in 1999, the same year in which he was selected as a finalist for the NSCAA National Coach of the Year Award.

In addition to his experience coaching at the collegiate level, Lee served on the staff of the Region III Olympic Development Program Team from 1999-2008, while reaching the rank of assistant coach of the Region III ODP Team in 2006.

A successful athlete in his own right, Lee earned four letters with the Furman men's soccer team from 1989-92 where he was an integral part of three Southern Conference titles and was voted team captain and selected as the team's Most Valuable Player as a senior. He also led his team to its first ever NCAA Tournament appearance and a berth in the Sweet 16 in 1991.

Lee, 38, graduated from Furman in 1993 with a bachelor's degree in political science. He and his wife, the former Nancy Repsher of Westboro, Mass., and also a 1993 graduate of Furman, have two children - Aidan, 7, and Abby, 5.

Brian and Nancy Lee with son, Aidan, and daughter, Abby.

THE BRIAN LEE FILE

PERSONAL INFORMATION

Full Name:	Brian Gordon Lee
Birthdate:	May 14, 1971 in Cheltenham, England
Wife:	Nancy Repsher of Westboro, Mass.
Children:	Aidan, Abby
Education:	Furman University, B.A. Political Science, 1993

PLAYING AND COACHING EXPERIENCE

YEARS	CAPACITY	SCHOOL
1989-92	Player	Furman
1994-2004	Head Coach	Furman
2004-Present	Head Coach	LSU

COACHING RECORD

YEAR	SCHOOL	RECORD
1994	Furman	4-14
1995	Furman	9-9-1 !
1996	Furman	8-10-3
1997	Furman	12-6-2
1998	Furman	13-8
1999	Furman	20-3 ! *
2000	Furman	20-3 ! *
2001	Furman	13-7-1 !
2002	Furman	16-6-1 ! *
2003	Furman	15-5-2 !
2004	Furman	14-9 *
2005	LSU	8-10-2
2006	LSU	9-8-3
2007	LSU	12-5-7 # *
2008	LSU	14-4-2 # *
2009	LSU	15-4-5 # *
Total	16 Years	202-111-29

! - SOUTHERN CONFERENCE CHAMPIONSHIP

- SEC WESTERN DIVISION CHAMPIONSHIP

* - NCAA TOURNAMENT APPEARANCE

SEC'S WINNINGEST COACHES (By Percentage)

COACH	CAREER RECORD	PERCENTAGE
1. Becky Burleigh, Florida	346-93-29 (20 years)	.770
2. Jon Lipsitz, Kentucky	106-43-12 (8 years)	.695
3. Angela Kelly, Tennessee	135-68-19 (10 years)	.651
4. Brian Lee, LSU	202-111-29 (16 years)	.633
5. Karen Hoppa, Auburn	189-129-28 (16 years)	.587
6. Todd Bramble, Alabama	95-71-20 (9 years)	.564
7. Steve Holeman, Georgia	165-125-31 (16 years)	.562
8. Shelley Smith, South Carolina	155-123-29 (13 years)	.552
9. Ronnie Coveleskie, Vanderbilt	94-87-30 (11 years)	.516
10. Erin Aubry, Arkansas	36-45-13 (5 years)	.452

SEC'S WINNINGEST COACHES (By Victories)

COACH	CAREER RECORD	PERCENTAGE
1. Becky Burleigh, Florida	346-93-29 (20 years)	.770
2. Brian Lee, LSU	202-111-29 (16 years)	.633
3. Karen Hoppa, Auburn	189-129-28 (16 years)	.587
4. Steve Holeman, Georgia	165-125-31 (16 years)	.562
5. Shelley Smith, South Carolina	155-123-29 (13 years)	.552
6. Angela Kelly, Tennessee	135-68-19 (10 years)	.651
7. Jon Lipsitz, Kentucky	106-43-12 (8 years)	.695
8. Todd Bramble, Alabama	95-71-20 (9 years)	.564
9. Ronnie Coveleskie, Vanderbilt	94-87-30 (11 years)	.516
10. Erin Aubry, Arkansas	36-45-13 (5 years)	.452

DEBBIE HENSLEY

SIXTH SEASON

PLAYING AND COACHING EXPERIENCE

YEARS	CAPACITY	SCHOOL
1993-95	Player	Georgia Southern
1996-98	Assistant Coach	Furman
1999-2004	Head Coach	Western Carolina
2004-07	Assistant Coach	LSU
2008-present	Associate Head Coach	LSU

HEAD COACHING RECORDS

YEAR	SCHOOL	RECORD
1999	Western Carolina	10-9-1
2000	Western Carolina	11-8-2
2001	Western Carolina	16-6-0
2002	Western Carolina	10-6-3
2003	Western Carolina	7-11-2
2004	Western Carolina	6-10-3
Total	6 Years	60-52-9

COACH LEE ON HENSLEY:

"We certainly would not enjoy the kind of success we do now without the leadership that Debbie brings to this coaching staff. She is an outstanding leader of young women, and she has helped us attract many of the best players in the country to LSU with her tremendous recruiting ability. Her passion for the sport is unmatched by anyone I've ever worked with."

There is no doubt that in order for a program to take the next step and compete for championships year in and year out, it must have an outstanding coaching staff in place to guide the way. In five seasons as a member of Brian Lee's staff at LSU, Debbie Hensley has more than proven herself as one of the top assistant coaches in the country in leading the Tigers to national prominence as one of the premier programs in the Southeastern Conference.

It is for that reason that Hensley was promoted to the rank of associate head coach before the start of the 2008 campaign as she now enters her sixth season at LSU.

Adding Hensley to his staff was an easy decision for Lee when he took the head coaching job in December 2004 as the two coached together at Furman for three years.

"We certainly would not enjoy the kind of success we do now without the leadership that Debbie brings to this coaching staff," Lee said. "She is an outstanding leader of young women, and she has helped us attract many of the best players in the country to LSU with her tremendous recruiting ability. Her passion for the sport is unmatched by anyone I've ever worked with."

That passion has certainly paid dividends on the field as Hensley has helped build LSU into the championship program it is today. The Tigers enter the 2010 season as the three-time defending SEC Western Division champions after making consecutive trips to the NCAA Tournament in 2007, 2008 and 2009. The Tigers are coming off a record-breaking 2009 season in which they finished in second place in the final SEC standings for the second year in a row, while matching a school record for wins with a 15-4-5 overall record and establishing a new school record with an 8-2-1 mark and 25 points in conference play.

Hensley has been a driving force in that success as she has established a reputation as one of the nation's top recruiters attracting many of the best players in the country to Baton Rouge.

She led the way in LSU signing its first ever Top 25 recruiting class in 2005 as the Tigers were ranked No. 25 on the recruiting trail that year. Hensley followed that effort in 2006 by helping Lee to sign the first Top 10 recruiting class in the history of the LSU soccer program with a crop of future stars ranked No. 7 nationally in the Soccer Buzz Magazine recruiting rankings.

The Class of 2006 is the most decorated class in the history of the LSU soccer program as it completed its eligibility a season ago with a class record of 50 wins in four seasons from 2006-09. The group captured three SEC West titles, earned three NCAA Tournament selections, placed No. 2 in the final SEC standings twice and combined for 10 All-America and 12 All-SEC picks in four seasons in Baton Rouge.

And the future of the program remains bright for years to come as the Tigers welcome yet another Top 10 recruiting class to campus in the fall. Hensley helped recruit a 10-member Class of 2010 that includes five TopDrawerSoccer.com Top 100 players in the country, four of the Top 15 players in Texas, and the No. 1-ranked recruit from Florida, South Carolina and Louisiana.

"There's no doubt that recruiting is the lifeblood of any program at this level, and we are certainly fortunate to have someone like Debbie leading our recruiting efforts," Lee said. "She is an outstanding evaluator of talent and has the ability to target the players we feel can thrive in our program both on and off the field. That's been a key in building the foundation we have now."

Hensley compiled a 60-52-9 record in six years at Western Carolina after starting the program from scratch prior to the 1999 season. She led the Catamounts to a 10-9-1 record and a Southern Conference Tournament appearance in her inaugural season and was named the SoCon Coach of the Year in 2001 after guiding the team to the Southern Conference regular season title with a 16-6 overall record and 8-2 league mark.

Hensley coached seven players to 11 All-Southern Conference honors in her time at Western Carolina, a total that includes three first-team selections. In addition to her duties as head coach of the program, Hensley also served as university's Assistant Athletics Director and Senior Woman Administrator.

Prior to her stint at WCU, Hensley spent three seasons as an assistant coach under Lee at Furman where she recruited eight players who earned all-conference accolades in their careers. Along with her coaching achievements, Hensley garnered recognition during her athletic career as a soccer and softball standout at Georgia Southern where she was a three-time first-team All-SoCon selection and led the conference in scoring as both a junior and a senior.

Hensley was selected to play in the Umbro Select College All-Star Classic after being named an NSCAA Regional All-American and All-Region honoree in 1995, and she was named the Georgia Female College Athlete of the Year by the Georgia Hall of Fame the same year.

The two-sport standout was also a first-team all-conference selection in softball as she set the Georgia Southern career record for stolen bases and runs scored. She graduated with a bachelor's degree in education from Georgia Southern in 1996 and a master's degree in health and exercise science from Furman in 1998.

With just over a month remaining before the start of the 2010 regular season, head coach Brian Lee hit a "home run" on July 19 when he announced the hiring of former College of Charleston women's soccer head coach Kevin Dempsey to complete the Tigers' coaching staff this fall.

Dempsey joins the LSU program following an outstanding nine-year stint as the head coach at the College of Charleston, where he led the Cougars to an 86-70-22 overall record and a 54-32-8 mark in Southern Conference play since 2001. That includes an overall record of 24-12-6 in his final two seasons.

He will team with Lee and associate head coach Debbie Hensley to form the core of an outstanding coaching staff with a combined 31 years of head coaching experience at the NCAA Division I level. Lee has been a head coach at the NCAA Division I level for the past 16 seasons, while Hensley was the head coach at Western Carolina for six seasons before joining the LSU staff.

"I'm really appreciative to Brian for the opportunity to join the staff at LSU. He and Debbie have done an amazing job of transforming LSU into one of the elite programs in the country, and I just want to come in and help them continue in that tradition and win a SEC championship," Dempsey said.

"We had a fantastic nine years at CofC. It's never easy to leave a place that you love. We appreciate all of the support we've received over the years, from our fans and players to our staff and administration. The program is in a much better position today than when we arrived nine years ago. I'm very proud of that."

The Cougars flourished in nine seasons under Dempsey's direction as they reached the postseason in each with nine appearances in the SoCon Tournament, including runner-up finishes in 2002 and 2009. The side earned 28 All-SoCon and All-SoCon Tournament selections under Dempsey.

The Cougars were also outstanding in the classroom during Dempsey's tenure while winning the NSCAA Team Academic Award in each of his nine seasons while posting a team GPA of 3.0 or higher. In addition, six Cougars were named NSCAA All-Region Scholar Athletes in his final two seasons at the College of Charleston, demonstrating his commitment to success both on and off the pitch.

"We are excited to add a coach with the quality and experience Kevin brings with him to LSU," Lee said. "I am certain he will have a positive impact on our team and this community. I approach the staff just like the team with a goal to go out and recruit the best. I think this is a home run hire for our program. With Kevin joining Debbie (Hensley) and the rest of our staff, we've assembled a staff that will continue to recruit and develop some of the best players and people in all of college soccer."

Dempsey boasts 16 years of head coaching experience at the collegiate level during which he compiled an overall record of 166-116-29 since 1994. Prior to his appointment at the College of Charleston, Dempsey served as the head coach of the women's program at Catawba College of NCAA Division II for seven seasons from 1994-2000 while compiling an overall record of 80-46-7, including a 34-13-3 mark in the South Atlantic Conference.

After helping the Indians win South Atlantic Conference regular season and tournament titles as an assistant coach in 1993, the team captured four SAC Tournament titles in his seven seasons as a head coach in 1994, 1997, 1998 and 1999. He also led Catawba College to the NCAA Division II Southeast Region Championship in 1997 before earning its place in the national quarterfinals of the NCAA Division II Women's Soccer Tournament that same year.

In all, Dempsey coached 10 NCAA Division II All-Americans, 17 All-South Region selections, four SAC Players of the Year and four SAC Freshmen of the Year during his seven-year tenure while the head coach at Catawba College.

In addition to his experience as a head coach at the collegiate level, Dempsey also served as head coach of the Under-15 Region III Olympic Development Program Team for seven years from 2003-09.

Dempsey graduated from Catawba College in 1993 with a bachelor's degree in history. He and his wife, Krista, have a 5-year-old son named Jack.

KEVIN DEMPSEY

FIRST SEASON

COACHING EXPERIENCE

YEARS	CAPACITY	SCHOOL
1993-2001	Head Coach	Catawba College
2001-10	Head Coach	College of Charleston
2010-Present	Assistant Coach	LSU

HEAD COACHING RECORDS

YEAR	SCHOOL	RECORD
1994	Catawba College	12-5-2*
1995	Catawba College	6-8-2
1996	Catawba College	12-6-0
1997	Catawba College	13-10-0*
1998	Catawba College	13-6-1*
1999	Catawba College	13-4-2*
2000	Catawba College	11-7-0
2001	College of Charleston	6-11-1
2002	College of Charleston	9-9-3#
2003	College of Charleston	11-7-2
2004	College of Charleston	12-5-3
2005	College of Charleston	7-9-2
2006	College of Charleston	8-9-2
2007	College of Charleston	9-8-3
2008	College of Charleston	12-5-4
2009	College of Charleston	12-7-2#
Total	16 Years	166-116-29

* - South Atlantic Conference Tournament Championship

- Southern Conference Tournament Runner-Up

**WILLIE
DAVIS, JR.**
SECOND SEASON

Willie Davis, Jr., is ready to begin his second season as a volunteer assistant coach on head coach Brian Lee's staff at LSU after serving as an assistant coach at the NCAA Division II level for the previous four seasons at Franklin Pierce College in Rindge, N.H.

Davis joined the staff at LSU following a successful four-year stint as an assistant coach at Franklin Pierce College, where he helped lead the men's program to the NCAA Division II national title during the 2008 season. He also served as an assistant coach with the women's soccer program at FPC in 2007.

While helping the Ravens win the national championship in 2008, Davis also helped guide the team to an NCAA Division II runner-up finish in his first season with the program in 2005. In 2010, Davis became a member of the coaching staff for the Region III Olympic Development Program Team, which allows him to mentor many of the premier youth players from across the Southeast.

"I'm very honored to have the opportunity to work as a member of the coaching staff here at LSU and am looking forward to working with these girls that have helped make this a top-20 program," Davis said. "It is a privilege to continue in the tradition that Brian Lee has built in his five years at LSU, and we all strive to make a run at the SEC championship with the talent returning this season."

Davis' roots are in the state of Louisiana as he has been a club coach in the state for 10 years, including a more than five-year tenure with the Baton Rouge Soccer Association.

Prior to his move to Franklin Pierce College, Davis founded the Rage Futbol Federation premier girls' club team in Lafayette, where he served as head coach from 1998-2001. He then became a full-time club trainer with the BRSA in 2001 before being promoted to the Director of Player Development in 2005.

While working with the BRSA, Davis has helped lead the club to five State Snickers Cup championships and a pair of Region III semifinal and Region III quarterfinal appearances.

Davis played collegiately at the University of Louisiana-Lafayette from 1994-96, which was formerly the Southwestern Louisiana University, while serving as team captain during his senior season. Davis went on to play for the Lafayette Lightning of the Professional Development League for two seasons following his collegiate career at Louisiana-Lafayette.

In addition to serving as an assistant men's soccer coach at Franklin Pierce College, Davis served as head men's and women's tennis coach at the institution.

Davis brings a wealth of experience to the program and has his United States Soccer Federation Certified "B" Coach License and National Youth License.

He currently resides in Baton Rouge with his wife, Eva, and two daughters, Syrianna and Milania Marie.

SUPPORT STAFF

Will Stafford
Sports Information Director

Nathan Minion
Director of Operations

Brandon Gwin
Volunteer Assistant

Ryan Filo
Strength & Conditioning Coach

George Branigan
Equipment Manager

Carole Walker
Academic Advisor

Heather Wong
Athletic Trainer

REDSHIRT JUNIOR SEASON (2009)

Started all 24 matches for the Tigers in 2009 ... Played primarily as part of LSU's defensive back line as a starting left back, but also saw action in the attack on the left side as both a forward and midfielder ... Attempted LSU's corner kicks from the left side of the field ... A leader of one of the top defensive units in the SEC that allowed just 18 goals on the season and finished the campaign with a 0.71 goals against average ... The Tigers ranked No. 3 in GAA and No. 4 in goals allowed in the SEC in 2009 ... Scored two goals and six assists for 10 points on the offensive end ... Her six assists ranked No. 3 on the team ... Scored her first goal in an LSU uniform in the Tigers' 4-0 win over Mississippi State on Oct. 18 ... Also scored a goal and recorded two assists in LSU's 7-0 win over Arkansas-Pine Bluff in the first round of the NCAA Tournament ... Assisted on Malorie Rutledge's game-winning goal in the third minute of play against Arkansas-Pine Bluff ... Assisted on both of LSU's goals in a 2-1 SEC win over Vanderbilt on Oct. 11, including the game-winner on a corner kick with just 28 seconds remaining in the first overtime period ... Also recorded assists against UL-Lafayette on Sept. 13 and Vanderbilt in the first round of the SEC Tournament on Nov. 4 ... Finished the season with 32 total shots and 14 shots on goal ... Honored for her effort in the classroom with a selection to the SEC Academic Honor Roll ... A true leader both on and off the field, led LSU's relief efforts in Haiti in the wake of a catastrophic earthquake that devastated the country in January 2010 ... Earned her first varsity letter.

JUNIOR SEASON (2008)

Received a redshirt during the 2008 season after transferring to LSU from Southeast Missouri State.

PRIOR TO LSU

Enjoyed a stellar two-year career at Southeast Missouri State as the premier player in the Ohio Valley Conference ... Earned OVC Offensive Player of the Year and First-Team All-OVC honors in 2007 after leading the Redhawks with nine goals, six assists and 24 points on the campaign ... Was also a Second-Team All-Central Region selection by Soccer Buzz Magazine during her sophomore season ... Led the Redhawks to an NCAA Tournament berth in 2007 after sweeping OVC regular season and tournament titles ... One of the top newcomers to the OVC in 2006 as she was named to the OVC All-Newcomer Team ... Was SEMO's leading scorer as a freshman with nine goals, three assists and 21 points ... Wrapped up her two-year career with the Redhawks with 18 goals, nine assists and 45 points ... Came to LSU with an outstanding reputation in the classroom ... Was named a CoSIDA/ESPN The Magazine First-Team Academic All-District selection for District VII in 2007 ... Was an OVC Medal of Honor recipient in 2007 for having the highest grade-point average of all soccer players in the conference ... Was also a Southeast Missouri State Scholar-Athlete and a member of the OVC Commissioner's Honor Roll ... Was a standout at Liberty High School prior to the start of her collegiate career ... Was her team's leading scorer as a senior with 27 goals and 13 assists ... Wrapped up her high school career with first-team all-district and all-conference selections ... Also earned second-team all-region and all-state honors as a high school senior ... Was the Northland Conference Offensive Player of the Year in 2005 ... Played club soccer for the KC Dynamos.

PERSONAL

Full name is Courtney Alexander ... Born on April 28, 1988 ... Parents are Ted and Dana Alexander ... Has an older brother named Cody ... Her father played college football at William Jewell College and her brother played college football at Southern Nazarene College of the NAIA ... Pursuing a degree in kinesiology and pre-med at LSU.

ALEXANDER'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2009	24/24	32	14	2	6	10	0
Total	24/24	32	14	2	6	10	0

COURTNEY ALEXANDER

FORWARD/MIDFIELDER • 5' 5" • SENIOR
LIBERTY, MO. • LIBERTY HS/SOUTHEAST
MISSOURI STATE

2009 SEC Academic Honor Roll
2007 OVC Offensive Player of the Year
2007 First-Team All-OVC
2007 Soccer Buzz Second-Team All-Central Region
2006 OVC All-Newcomer Team

ALEXANDER'S CAREER HIGHS

Points: 4 vs. Arkansas-Pine Bluff (Nov. 13, 2009)
Goals: 1, twice, last vs. Arkansas-Pine Bluff (Nov. 13, 2009)
Assists: 2, twice, last vs. Arkansas-Pine Bluff (Nov. 13, 2009)
Shots: 7 vs. Vanderbilt (Oct. 11, 2009)
Shots on goal: 3 vs. Vanderbilt (Oct. 11, 2009)

NAZILY ALCOSER

**MIDFIELDER/DEFENDER • 5-5 • JUNIOR
KENNER, LA. • ARCHBISHOP CHAPELLE HS**

ALCOSER'S CAREER HIGHS

Points: None

Goals: None

Assists: None

Shots: 1 vs. Mississippi State (Oct. 18, 2009)

Shots on goal: None

SOPHOMORE SEASON (2009)

Cracked the playing rotation in four matches during the 2009 season ... Made her 2009 season debut in LSU's 6-0 win over No. 8-ranked Georgia on Sept. 25 ... Also saw action against Mississippi State and Florida during the regular season ... Earned a spot in the playing rotation in LSU's dominating 7-0 win over Arkansas-Pine Bluff in the first round of the NCAA Tournament held at the LSU Soccer Complex in Baton Rouge ... Attempted one shot on the season in a 4-0 win over Mississippi State ... Was honored for her outstanding performance in the classroom by being selected to the SEC Academic Honor Roll ... Earned her second varsity letter.

REDSHIRT FRESHMAN SEASON (2008)

Saw action in four games during the 2008 season in which the Tigers captured their second-straight SEC Western Division crown and earned an at-large berth into the NCAA Tournament for the second year in a row ... Cracked the rotation in LSU's 7-0 win over Centenary during the non-conference season on Sept. 14 ... Also saw action in wins over Mississippi State on Sept. 26 and Alabama on Oct. 12, as well as a draw against Tennessee in the semifinals of the SEC Tournament on Nov. 7 ... Earned her first varsity letter at LSU.

FRESHMAN SEASON (2007)

Elected to redshirt during her true freshman season in 2007.

PRIOR TO LSU

Widely considered one of the top recruits in Louisiana for the Class of 2007 ... A three-time member of the Louisiana State Olympic Developmental Program Team ... Was named an honorable mention ODP performer in Region III in 2003 ... Played club soccer for the New Orleans Soccer Academy under the direction of head coach Colin Rocke ... Led NOSA to a pair of club state championships in her career ... Club team was ranked as high as No. 37 in the country in 2006 ... Team was also the 25th-ranked team in the nation during the 2005 campaign ... Competed against the best club teams in the country in some of the nation's most prestigious tournaments in youth soccer during the 2006 season ... Was one of her team's top performers in the 2006 U.S. Youth Soccer Southern Regional Championships in Little Rock, Ark. ... Also competed in such club tournaments as the WAGS Tournament, the Raleigh Shootout, the Texas Shootout and the Dallas Spring Classic ... Came to LSU from Archbishop Chapelle High School in Kenner where she earned a pair of first-team all-metro and first-team all-district selections under the tutelage of head coach Jose Ferran ... Led her high school team in scoring while making an appearance in the playoffs in each of the last three seasons.

PERSONAL

Full name is Nazily Sue Alcoser ... Born on Sept. 2, 1989 ... Daughter of Tony and Linna Alcoser ... Parents are from the country of Belize, where her father played First Division Soccer ... Has an older brother named Anthony ... An honor student who was a three-time member of the Principal's Honor Roll at her high school ... Majoring in sport management.

ALCOSER'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2008	4/0	0	0	0	0	0	0
2009	4/0	1	0	0	0	0	0
Total	8/0	1	0	0	0	0	0

REDSHIRT SOPHOMORE SEASON (2009)

Saw action in 23 of 24 matches during the 2009 campaign ... Cracked the starting lineup in 21 matches on the year ... Played mostly as a central midfielder for the Tigers, while also dropping back into the defensive back line late in the season ... Scored five goals and two assists for 12 points during her junior season ... Was LSU's third-leading scorer in conference play with four goals and one assist for nine points in 11 SEC matches ... Scored her first goal of the season in LSU's 4-0 shutout of UL-Lafayette on Sept. 13 ... Also scored goals against Georgia on Sept. 25, Alabama on Oct. 2, Mississippi State on Oct. 18 and Arkansas on Oct. 30 ... LSU posted a perfect 5-0 mark in games in which Boudreau scored a goal ... Converted her only penalty kick attempt of the season in the Tigers' 3-0 win over Alabama ... Attempted 48 total shots with 22 shots on goal on the year ... Recorded a season-high five shots against Ole Miss on Oct. 16 and a season-high three shots on goal against South Florida on Sept. 6 ... Did not play against Southern Miss early in the season due to injury ... Earned her second varsity letter.

SOPHOMORE SEASON (2008)

Received a redshirt during the 2008 season while preparing for the 2008 FIFA U-20 Women's World Cup in Chile ... Cracked the starting lineup in Canada's opening match of group play against Japan on Nov. 20 ... Team was eliminated from the competition after finishing third in Group C with a 1-2 record and three points.

FRESHMAN SEASON (2007)

One of the SEC's bright young stars in 2007 ... Cracked the starting lineup in all 24 matches during her rookie season ... Was one of seven Tigers to start all 24 matches in 2007 ... Played primarily as a central midfielder ... Was named a Freshman All-American by Soccer Buzz Magazine ... One of the top freshmen in the Central Region as she was named to the Soccer Buzz Central Region All-Freshman Team ... Was also named to the SEC All-Freshman Team for her outstanding performance ... Was also a first-team selection on the Louisiana Sports Writers Association All-Louisiana Soccer Team ... Finished the season with three goals, seven assists and 13 points ... Scored her first career goal in LSU's 4-1 win over Miami on Sept. 8 ... Also helped the Tigers defeat sixth-ranked Tennessee by a 3-0 margin on Oct. 5 after scoring the second goal of the match ... Scored the team's only goal in a 1-1 draw with Kentucky on Oct. 21 ... Recorded a pair of assists against both Miami and McNeese State ... Assisted on Rachel Yopez's overtime goal in a 1-0 win over Arkansas on Nov. 2 to clinch LSU's first ever SEC Western Division championship ... Attempted 58 total shots with 27 shots on goal on the year ... Followed an outstanding freshman season by joining the full Canadian National Team for a training camp in Oxnard, Calif., in December 2007 ... Qualified for the U-20 Women's World Cup as Canada won the team title at the 2008 CONCACAF Women's U-20 Championships in Puebla, Mexico ... Earned her first varsity letter.

PRIOR TO LSU

One of the more accomplished young talents in Canada ... Earned extensive international experience while competing with various Canadian national teams in her young career ... A highly-touted and versatile midfielder who impressed the coaching staff of the Under-20 Canadian National Team with her technical prowess ... Competed as a member of the U-20 Canadian National Team for more than a year ... Represented her country in the FIFA U-20 Women's World Cup in Moscow, Russia, in the summer of 2006 ... Earned a start in two of Canada's three matches in the World Cup against Finland and Nigeria ... Saw action in seven friendly matches in preparation for the World Cup against such nation's as Australia, China, Finland and Mexico ... Involved with Canada's national developmental program while competing for the U-18, U-16 and U-15 national teams ... Guided her Alberta Provincial All-Star Team to a silver medal at the U-18 level at the 2006 Canada Summer Games ... Has also enjoyed great success at the club level as a member of such club teams as Edmonton Angels Soccer Club, Edmonton Strikers Soccer Club and Sherwood Park Rangers Soccer Club ... Most recently competed for the Edmonton Angels under the direction of head coach John Pino ... Led the Sherwood Park Rangers to the gold medal at the U-16 Canadian Club National Championships in 2003 ... Has been a three-time participant at the Canada All-Star National Championships while guiding her club team to a pair of bronze medals ... Coached at the high school level by Shannon Maloney-Savage at McNally Composite High School ... Named Rookie of the Year for her high school team in 2005.

PERSONAL

Full name is Taryne Jeannie Boudreau ... Born on Sept. 21, 1989 ... Daughter of Rick and Audra Boudreau ... Has an older sister, Deidra, and a younger sister, Chelsey ... A product of McNally Composite High School in her hometown of Sherwood Park, Alberta ... Majoring in sports administration.

BOUDREAU'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2007	24/24	58	27	3	7	13	0
2008	-- Redshirted --						
2009	23/21	48	22	5	2	12	0
Total	47/45	106	49	8	9	25	0

TARYNE
BOUDREAU

DEFENDER • 5-5 • JUNIOR
SHERWOOD PARK, ALBERTA, CANADA •
MCNALLY COMPOSITE HS

FIFA U-20 Women's World Cup Participant (2006 & 2008)
2007 Soccer Buzz Third-Team Freshman All-American
2007 Soccer Buzz Central Region All-Freshman Team
2007 SEC All-Freshman Team
2007 LSWA First-Team All-Louisiana

BOUDREAU'S CAREER HIGHS

Points: 4 vs. Miami (Sept. 8, 2007)
Goals: 1, eight times, last vs. Arkansas (Oct. 30, 2009)
Assists: 2, twice, last vs. McNeese State (Sept. 14, 2007)
Shots: 7 vs. Kentucky (Oct. 21, 2007)
Shots on goal: 3, five times, last vs. South Florida (Sept. 6, 2009)

ALLYSHA CHAPMAN

MIDFIELDER • 5-3 • JUNIOR
COURTICE, ONTARIO, CANADA • COURTICE
SECONDARY SCHOOL/UAB

U-20 Canadian National Team
FIFA U-20 Women's World Cup Participant (2008)
2009 NSCAA/adidas Third-Team All-South Region
2009 Second-Team All-SEC
2009 LSWA Louisiana Newcomer of the Year
2009 LSWA Honorable Mention All-Louisiana
2009 SEC Academic Honor Roll
2008 Canadian Women's U-20 Player of the Year Runner-Up
2007 Conference USA All-Freshman Team

CHAPMAN'S CAREER HIGHS

Points: 1, twice, last vs. Mississippi State (Oct. 18, 2009)
Goals: None
Assists: 1, twice, last vs. Mississippi State (Oct. 18, 2009)
Shots: 4 vs. Kentucky (Oct. 9, 2009)
Shots on goal: 1, six times, last vs. Texas A&M (Nov. 15, 2009)

SOPHOMORE SEASON (2009)

One of the Tigers' top newcomers in 2009 ... A defensive midfielder who started all 24 matches on the season ... Also played along LSU's defensive back line at times as a starting left back ... Arguably the top defensive midfielder in the Southeastern Conference ... Earned a second-team All-SEC selection as voted by the league's 12 head coaches ... Was also a third-team selection to the All-South Region Team by the National Soccer Coaches Association of America ... Also honored by the Louisiana Sports Writers Association as the Louisiana Newcomer of the Year and an honorable mention All-Louisiana performer ... A leader of one of the top defensive units in the SEC ... Helped anchor a defense that limited opponents to just 18 goals scored and a 0.71 goals against average ... The Tigers ranked No. 3 in GAA and No. 4 in goals allowed in the SEC in 2009 ... LSU's 0.71 goals against average is also a team record for a single season ... Credited with two assists and two points on the year ... Recorded an assist in a 6-0 win over No. 8-ranked Georgia on Sept. 25 and a 4-0 win over Mississippi State on Oct. 18 ... Attempted 15 total shots with six shots on goal on the season ... Posted a season-high four shots against Kentucky ... Recognized for her outstanding performance in the classroom with a selection to the SEC Academic Honor Roll ... Played in the W-League in the offseason as a member of the Toronto Lady Lynx ... Was a two-time member of the W-League Team of the Week ... Earned her first varsity letter.

PRIOR TO LSU

A Canadian international who represented her country in the 2008 FIFA Under-20 Women's World Cup in Chile ... Cracked Canada's starting lineup on the back line in all three group play matches ... Made a total of 15 international appearances as a member of the U-20 Canadian National Team during her career ... Was honored by a panel of Canadian media and coaches following her performance at the World Cup by being named one of six finalists for the Canadian Women's U-20 Player of the Year award ... Finished runner-up in the voting for the award ... Won a gold medal as a member of the Canadian U-20 National Team at the 2008 CONCACAF Women's U-20 Championships in Puebla, Mexico, with a 1-0 win over the United States in the tournament final ... The win secured Canada's spot in the U-20 Women's World Cup ... Has earned extensive international experience while also competing with the U-15, U-16, U-17 and U-18 Canadian National Teams ... Played with the W-League's Toronto Lynx ... Also played on her U-14, U-15 and U-16 provincial teams, while helping her U-16 team win a national championship ... Played club soccer for Ajax United Eclipse, which was runner-up at the Ontario Summer Games in 2004 before advancing to the quarterfinals of the Ontario Cup in 2005 and 2006 ... Spent her freshman season at the University of Alabama-Birmingham, where she was a unanimous selection to the Conference USA All-Freshman Team ... Made 13 starts in 18 appearances for the Blazers as a true freshman in 2007.

PERSONAL

Full name is Allysha Lyn Chapman ... Born on Jan. 25, 1989 ... Daughter of Brian and Karen Chapman ... Has two sisters, Natasha and Jenna, and one brother, Brett ... Majoring in biology.

CHAPMAN'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2009	24/24	15	6	0	2	2	0
Total	24/24	15	6	0	2	2	0

SOPHOMORE SEASON (2009)

Continued her development as one of the top goalkeepers in the Southeastern Conference ... Started 23 of 24 matches during her sophomore season ... Helped anchor one of the top defensive units in the SEC ... Played nearly 2,246 minutes in goal for the Tigers in 2009 ... Became the LSU school record holder for wins (15), shutouts (12) and goals against average (0.72) in a single season ... Finished the season ranked No. 2 in shutouts and No. 3 in goals against average in the SEC ... Limited opponents to just 18 goals on the year while facing 232 shots ... Made a career high 82 saves for a .820 save percentage ... Stepped up her performance in conference play ... Posted eight shutouts against SEC competition in 2009 ... Matched her season total with a 0.72 goals against average in league play ... Recorded a pair of shutouts against the Auburn Tigers, including the regular season and the SEC Tournament ... Also pitched shutouts against Southern Miss, Central Florida, Oklahoma, UL-Lafayette, Georgia, Alabama, Ole Miss, Mississippi State, South Carolina and Arkansas-Pine Bluff in 2009 ... Posted a season high and new career high of nine saves and 32 shots faced against the Duke Blue Devils ... Was named a CollegeSoccer360.com Primetime Performer on Nov. 10 after leading the Tigers to their first ever appearance in the SEC Tournament finals ... Finished the year as LSU's career record holder in wins (29), shutouts (19), goals against average (0.77) and save percentage (.817) ... Earned her second varsity letter while competing with the Tigers.

FRESHMAN SEASON (2008)

Enjoyed a record-setting freshman season for the Tigers as one of the premier rookie goalkeepers in the country ... Played every minute in goal for the Tigers in 2008 ... Led the top-ranked defensive unit in the SEC as the Tigers limited teams to a league-best 0.85 goals per game ... Compiled a 0.82 goals against average in nearly 1,855 minutes of game action ... Her GAA also ranked No. 2 among all goalkeepers in the SEC in 2008 ... Also set an LSU freshman record with seven shutouts on the season, including three shutouts in SEC play ... Her seven shutouts were tied for No. 2 among all goalkeepers in the SEC ... Pitched shutouts against South Alabama, Northwestern, Centenary, Oklahoma, Alabama, Vanderbilt and South Carolina ... Was named the Soccer America Women's National Player of the Week on Sept. 2 following her performance in three wins over 18th-ranked BYU on Aug. 25, Northwestern on Aug. 30 and Loyola-Chicago on Sept. 1 ... Was also named to the Soccer America Women's National Team of the Week and Soccer Buzz Women's Elite Team of the Week on Sept. 2 ... Became the first LSU goalkeeper in history to score a goal in a game with a 90-yard free kick against BYU ... Her goal was broadcast across the globe as the No. 3 play of the day on the "Top 10 Plays" segment of ESPN's SportsCenter during its Aug. 26 broadcast ... Her goal also garnered attention from Sports Illustrated as she was featured in the "Faces in the Crowd" section in the Nov. 12 issue ... Made 74 saves while allowing only 17 goals on the season for a save percentage of .813 ... Faced a total of 202 shots on the season ... Recorded a season-high total of seven saves three times, including matches against Georgia, South Carolina and Washington ... Was named to the SEC All-Freshman Team for her performance ... Was also a two-time SEC Defensive Player of the Week and two-time SEC Freshman of the Week in 2008 ... Earned her first varsity letter.

PRIOR TO LSU

One of the nation's top goalkeeper recruits in the Class of 2008 ... Was named a Soccer Buzz Top 75 Recruit and one of the top six goalkeeper recruits in the United States by the publication ... Posted a 40-9-1 career record with 30 shutouts at Lassiter High School in Marietta, Ga. ... Only allowed 28 goals in three years and finished her high school career with a sparkling 0.42 goals against average and a 0.94 save percentage ... Was named a youth All-American by the National Soccer Coaches Association of America in 2006 ... Followed that with a NSCAA/adidas All-Region III selection in 2007 ... Enjoyed an outstanding 2007 season at LHS in which she was named the Atlanta Journal-Constitution Player of the Year ... Also earned three all-area honors from the AJC and Marietta Daily Journal from 2005-07 ... In addition, was named a first-team all-area performer by Rise Magazine in 2007 ... Led her high school team to three-straight state playoff appearances from 2005-07, a first for Lassiter High School ... Team advanced to the state semifinals in 2007 for the first time in school history ... Led LHS to its first ever undefeated season and Region 6-5A championship in 2006 ... Was a two-time Marietta Daily Journal Player of the Week ... Elected team captain by her teammates prior to the start of the 2007 season ... Was an active participant in the Olympic Development Program for six years ... A three-year member of the Region III ODP Team from 2005-07 ... Also a member of the Georgia State ODP Team from 2002-07 ... Was a two-time participant in the ODP U-19 National Training Camp in Ventura, Calif., in January 2007 and January 2008 ... Competed internationally with the Region III ODP Team as a U-17 U.S. adidas All-Star ... Played club soccer with the North Atlanta Soccer Association for 12 years ... Club team was a USYS Regional Championship participant and Georgia State Cup finalist during the 2006 season ... Helped lead her team to the Georgia State Cup title in 2003 ... Team was crowned Disney Champions, Raleigh Cup Champions and Manchester United Cup National Champions in 2004.

PERSONAL

Full name is Mary Morlan Isom ... Born on Oct. 25, 1989 ... Parents are Heidi Isom and the late John Isom ... Has an older sister, Sloan ... Father played football at Carson-Newman College ... Mother attended Troy State University on a four-year leadership scholarship ... Maintained a cumulative 4.06 grade-point average at Lassiter High School ... Recipient of her school's Scholar-Athlete Award, Principal's Academic Award, Psychology Award and AP Language Award ... Was a member of the National Honor Society, Beta Club, Lassiter Student Council and Fellowship of Christian Athletes ... Worked extensively with the Special Olympics ... Was the co-host of her own sports talk radio show on AM790 The Zone and has worked with Disney/ABC Radio ... Has 10 years of experience in acting and modeling, and has appeared in numerous radio and television commercials ... Finished in the top 15 for Miss Georgia Teen USA ... Was also named Miss Lassiter in 2007 ... Majoring in broadcast journalism.

ISOM'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2008	20/20	1,855	74	17	0.82	7	14-4-2
2009	24/23	2,245	82	18	0.72	12	15-4-5
Total	44/43	4,100	156	35	0.77	19	29-8-7

MO ISOM

GOALKEEPER • 6-0 • JUNIOR
MARIETTA, GA. • LASSITER HS

2009 U-23 U.S. National Team Camp
2009 CollegeSoccer360.com Primetime Performer (Nov. 10)
2009 LSWA Honorable Mention All-Louisiana
2008 U-23 U.S. National Team Camp
2008 Soccer Buzz Third-Team Freshman All-American
2008 Soccer Buzz Central Region All-Freshman Team
2008 SEC All-Freshman Team
2008 SEC Defensive Player of the Week (Sept. 2, Sept. 22)
2008 SEC Freshman of the Week (Sept. 2, Sept. 22)
2008 Soccer America Women's National Player of the Week (Sept. 2)
2008 Soccer America Women's National Team of the Week (Sept. 2)
2008 Soccer Buzz Women's Elite Team of the Week (Sept. 2)
2008 LSWA Louisiana Freshman of the Year
2008 LSWA First-Team All-Louisiana
2008 Lakeside Invitational MVP

ISOM'S CAREER HIGHS

Saves: 9 vs. Duke (Sept. 20, 2009)
Shots faced: 32 vs. Duke (Sept. 20, 2009)
Points: 2 vs. BYU (Aug. 25, 2008)
Goals: 1 vs. BYU (Aug. 25, 2008)
Assists: None
Shots: 1 vs. BYU (Aug. 25, 2008)
Shots on goal: 1 vs. BYU (Aug. 25, 2008)

KELLIE MURPHY

MIDFIELDER • 5-5 • JUNIOR
LAFAYETTE, LA. – ST. THOMAS MORE HS

MURPHY'S CAREER HIGHS

Points: 4 vs. Arkansas-Pine Bluff (Nov. 13, 2009)
Goals: 2 vs. Arkansas-Pine Bluff (Nov. 13, 2009)
Assists: 1, twice, last vs. Alabama (Oct. 2, 2009)
Shots: 4 vs. Arkansas (Oct. 30, 2009)
Shots on goal: 2, five times, last vs. Arkansas-Pine Bluff (Nov. 13, 2009)

SOPHOMORE SEASON (2009)

Enjoyed a breakout sophomore season as one of the Tigers' top attacking midfielders ... Saw action in all 24 matches during the 2009 season ... Cracked the starting lineup in eight of the last nine games to end the season, including seven-straight starts to end the year ... Scored five goals and one assist for 11 points during her sophomore campaign ... Scored two goals and one assist for five points in SEC play ... Recorded the first multi-goal game of her collegiate career with a pair of goals in a 7-0 win over Arkansas-Pine Bluff in the first round of the NCAA Tournament on Nov. 13 ... Also earned a start in LSU's second-round match against Texas A&M on Nov. 15 ... Helped the Tigers clinch their third-straight SEC Western Division championship by scoring a goal in a dominating 4-1 win over Arkansas in their regular-season finale on Oct. 30 ... Set a new career high with four shots and matched her career high with two shots on goal against the Razorbacks ... Also scored goals in a 5-1 win over Tennessee and a 4-2 win over Vanderbilt in the first round of the SEC Tournament ... Credited with an assist in LSU's 3-0 blanking of Alabama ... Finished the season with 26 total shots and 14 shots on goal ... Earned her second varsity letter.

FRESHMAN SEASON (2008)

Enjoyed an outstanding freshman season as one of LSU's top reserves ... Played in all 20 matches during the 2008 season while making three starts ... Cracked the starting lineup against Loyola-Chicago on Sept. 1, Centenary on Sept. 14 and Georgia on Oct. 5 ... Played a key role in the Tigers winning their second-straight SEC West crown and earning their second-straight at-large berth into the NCAA Tournament ... Finished the season with three goals and one assist for seven points on the offensive end ... Scored her first career goal in a 4-0 shutout of Oklahoma in LSU's non-conference finale on Sept. 19 ... Also scored goals against Tennessee on Oct. 3 and Ole Miss on Nov. 5 in the first round of the SEC Tournament ... Credited with an assist in LSU's dominating 7-0 shutout of Centenary ... Attempted 13 total shots on the season with five shots on goal ... Earned her first varsity letter.

PRIOR TO LSU

Signed with LSU following an outstanding career at St. Thomas More High School in which she established herself as one of the state's top recruits for the Class of 2008 ... Led the Cougars to the Class 5A state title and an undefeated 27-0-2 record in 2008, marking the first time that any athletic team had finished a season undefeated in school history ... One of the most decorated recruits in Louisiana as she finished her high school career as a three-time first-team all-state, all-district and all-Acadiana selection ... Was also a two-time District 3-5A Offensive MVP and was named the Class 5A MVP following her team's championship run in 2008 ... Set the school's single-season scoring record with 43 goals as a sophomore as she also led her team to a state championship in 2006 ... Enjoyed great success at the club level as she led Cajun Soccer Club Rage to four state titles in seven seasons ... Was also a member of the Louisiana State Olympic Development Program Team for four years.

PERSONAL

Full name is Kellie Alexis Murphy ... Born on Nov. 30, 1989 ... Parents are Daniel and Charlene Murphy ... Sister of Lauren, Danielle and the late Nicole Murphy ... Sister, Danielle, is a freshman on the LSU soccer team ... Has two brothers named Lucas and Brian ... Also lettered in volleyball, cross country and track and field at St. Thomas More High School ... A member her school's honor roll ... Currently undecided on a major.

MURPHY'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2008	20/3	13	5	3	1	7	0
2009	24/8	26	14	5	1	11	0
Total	44/11	39	19	8	2	18	0

FRESHMAN SEASON (2009)

One of the top newcomers in the Southeastern Conference in 2009 ... Played in all 24 matches for the Tigers while making 19 starts during her freshman season ... Played primarily as a forward ... Finished the 2009 season as the team's third-leading goal scorer and fourth-leading point scorer ... Scored seven goals and recorded four assists for 18 points on the year ... Ranked third on the team with three game-winning goals ... Scored six goals with one assist for 13 points in 11 SEC matches ... Attempted 23 shots with 16 shots on goal on the season ... Displayed tremendous efficiency on the offensive end as she finished the season as the team leader with a .304 shot percentage and a .696 shots on goal percentage ... Enjoyed a breakout performance with a hat trick in LSU's 6-0 win over No. 8-ranked Georgia in its SEC opener on Sept. 25, including the game-winning goal in the third minute of play ... Earned SEC Freshman of the Week honors and was named a CollegeSoccer360.com Primetime Performer for her efforts against the Bulldogs ... Also scored the game-winning goal in LSU's 3-0 shutout of Alabama on Oct. 2 ... Scored a pair of goals in a 4-0 shutout of Mississippi State on Oct. 18 ... Also scored a goal in a 4-2 win over Vanderbilt in the first round of the SEC Tournament on Nov. 4 ... Assisted the game-winning goal against UL-Lafayette and 10th-ranked South Carolina ... Either scored or assisted the game-winning goal in five wins in 2009 ... Was rewarded for her performance with a place on the SEC All-Freshman Team as selected by the league's 12 head coaches ... Also earned a first-team All-Louisiana selection by the Louisiana Sports Writers Association ... Was named to the SEC Freshman Academic Honor Roll ... Earned her first varsity letter.

PRIOR TO LSU

One of the top forwards in the South for the Class of 2009 ... A former member of the Region III Olympic Development Program Team Pool ... A two-year veteran of the Georgia State ODP Team ... Played club soccer with the Birmingham United Soccer Association under the direction of head coach Eric Dade ... Helped lead her team to the 2009 Disney Championship ... Team also captured the Region III Premier League Championship and Alabama State Championship in 2008 ... Competed in the 2008 Raleigh Showcase with Birmingham United as the squad won all three of its matches ... Before joining Birmingham United in 2008, played with the Lazars 90 Elite and Concorde Fire South 90 Elite under head coach Brian Moore ... Competed in such prestigious club tournaments as the WAGS Tournament and the United States Youth Soccer Association Southern Regionals with Concorde Fire South ... Helped lead her team to the Georgia State Cup championship and the USYSA Southern Regional quarterfinals in 2007 ... Also competed in the prestigious Disney Showcase in 2006 and 2007 ... Was a standout varsity player at Starr's Mill High School in Fayetteville, Ga. ... Served as team captain for three seasons ... Earned distinction as the Fayette County Player of the Year in 2007 after leading the squad to the state finals for Region 4-4A ... Team won the state title in 2006 ... Advanced to the state quarterfinals in 2008 ... Named the Team MVP and a recipient of the Captain Award in 2007 and 2008 ... Also played varsity basketball as a junior and senior at Starr's Mill High School.

PERSONAL

Full name is Carlie Marie Banks ... Born on Dec. 4, 1990 ... Parents are Tim and Carol Banks ... Has an older sister, Tiffany, and an older brother, Tim ... An honor student who graduated high school with a perfect 4.0 grade-point average ... Was a member of the National Honor Society, National Spanish Honor Society, National Technology Honor Society and Beta Club ... Winner of her school's Junior Marshal Award and U.S. History Award in 2008 ... Also served as a Grade Level Group Mentor in 2008-09.

BANKS' CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2009	24/19	23	16	7	4	18	3
Total	24/19	23	16	7	4	18	3

CARLIE
BANKS

FORWARD • 5-3 • SOPHOMORE
PEACHTREE CITY, GA. • STARR'S MILL HS

2009 SEC All-Freshman Team
2009 SEC Freshman of the Week (Sept. 28, Oct. 19)
2009 CollegeSoccer360.com Primetime Performer (Sept. 29)
2009 LSWA First-Team All-Louisiana
2009 SEC Freshman Academic Honor Roll

BANKS' CAREER HIGHS

Points: 6 vs. Georgia (Sept. 25, 2009)
Goals: 3 vs. Georgia (Sept. 25, 2009)
Assists: 1, four times, last vs. Arkansas-Pine Bluff (Nov. 13, 2009)
Shots: 4 vs. Alabama (Oct. 2, 2009)
Shots on goal: 3 vs. Georgia (Sept. 25, 2009)

**NATALIE
IEYOUB**

**MIDFIELDER • 5-3 • SOPHOMORE
LAKE CHARLES, LA. • ST. LOUIS HS**

2009 SEC Freshman Academic Honor Roll

FRESHMAN SEASON (2009)

A reserve forward and midfielder who played in 14 games with four starts as a true freshman in 2009 ... Scored her first career goal in a 4-0 win against Oklahoma on Sept. 11 ... Credited with four assists on the season ... Assisted on two goals in LSU's 6-0 win over No. 8-ranked Georgia in its SEC opener on Sept. 25, including Charlie Banks' game-winning goal in the third minute of play ... Also recorded assists in wins over UL-Lafayette and Tennessee ... Finished the season with one goal and four assists for six points ... Attempted seven total shots with two shots on goal on the year ... Season was cut short after suffering a torn anterior cruciate ligament in her left knee against the Florida Gators on Oct. 22 ... Was named to the SEC Freshman Academic Honor Roll for her performance in the classroom ... Earned her first varsity letter.

PRIOR TO LSU

An all-state midfielder at St. Louis Catholic High School in Lake Charles ... Also a three-time all-district selection from 2006-08 ... Led her high school team to the Division III state title in 2008 ... Played club soccer for the CSC Rage ... Guided her club team to the Louisiana Premiere state championship ... A two-year member of the Louisiana State Olympic Development Program Team in 2007-08 ... Also competed in basketball, cross country and track at St. Louis High School ... Helped lead her cross country team to the state championship in 2005 before finishing as the state runner-up in 2006 and 2007 ... Was an all-state selection in cross country in 2008 ... A member of her high school track team that won back-to-back Class 3A state championships in 2008 and 2009 ... Was a four-time state finalist in the 300-meter hurdles from 2006-09 ... Won the state title in the 300-meter hurdles as a senior in 2009 ... Also won a state title as a member of the winning 4x200-meter relay team at the state meet in 2009 ... Placed third in the pole vault at the state meet in 2008 and fifth in the event at the state meet in 2009 ... A member of her high school basketball team that captured district titles in 2005 and 2006.

PERSONAL

Full name is Natalie Ann Ieyoub ... Born on April 19, 1991 ... Parents are Mark and Ginger Ieyoub ... Has two younger brothers, Jacob and Luke ... Her grandfather, Alvin Foreman, was a freshman on the LSU football team before finishing his collegiate career as a letterman at McNeese State ... Her great uncle, Ed Khoury, was a team captain on the LSU football team in 1931 ... A member of the National Honor Society at St. Louis Catholic High School ... Plans to major in international studies at LSU.

IEYOUB'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2009	14/4	7	2	1	4	6	0
Total	14/4	7	2	1	4	6	0

IEYOUB'S CAREER HIGHS

Points: 2, twice, last vs. Georgia (Sept. 25, 2009)
Goals: 1 vs. Oklahoma (Sept. 11, 2009)
Assists: 2 vs. Georgia (Sept. 25, 2009)
Shots: 3 vs. Oklahoma (Sept. 11, 2009)
Shots on goal: 2 vs. Oklahoma (Sept. 11, 2009)

**HANNAH
JOBE**

**DEFENDER • 5' 5" • SOPHOMORE
BATON ROUGE, LA. • BETHANY CHRISTIAN SCHOOL**

2009 SEC Academic Honor Roll

SOPHOMORE SEASON (2009)

Received a redshirt during the 2009 season ... Asserted herself as a key contributor on the back line with her performance in the spring.

FRESHMAN SEASON (2008)

Saw action in four matches during her true freshman season in 2008 ... Scored her first career goal in LSU's 7-0 shutout of Centenary on Sept. 14 ... Finished the season with two points ... Also cracked the playing rotation against BYU, Mississippi State and Alabama ... Attempted two shots on the season with both being on target ... Was honored for her outstanding performance in the classroom with a selection to the SEC Academic Honor Roll ... Earned her first varsity letter.

PRIOR TO LSU

Arguably the No. 1 high school recruit in the state of Louisiana for the Class of 2008 ... A versatile forward and midfielder who was a member of the Region III Olympic Development Program Pool in 2008 ... Was a member of the Louisiana State ODP Team from 2002-07 ... Played club soccer for the Baton Rouge Soccer Club where she was a starter since 2002 ... Helped lead her club team to several championships in recent years, including the Pensacola Blue Angel Tournament in Pensacola, Fla., the Cajun Classic in Lafayette and the Super Club Tournament in Memphis, Tenn. ... Was one of BRSC's top performers in 2007 as she finished the season with 24 goals and 10 assists ... Did not play high school soccer at Bethany Christian School ... Was the starting point guard on her high school basketball team the last four years ... A two-time all-district selection that led her team to a district championship in 2007 ... Has shown great leadership skills while serving as team captain the last two seasons.

PERSONAL

Full name is Hannah Mackenzie Jobe ... Born on Sept. 11, 1990 ... Daughter of Joey and Anna Jay Jobe ... Has an older brother, Gavin ... Is a cousin of former LSU football standout John Ed Bradley, who was an All-SEC center under legendary head coach Charlie McClendon from 1976-79 and is currently a writer for Sports Illustrated ... Maintained a weighted 4.15 grade-point average during her high school career at Bethany Christian School in Baker ... Has been an active participant in her high school's Beta Club the last four years ... Majoring in sports administration.

JOBE'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2008	4/0	2	2	1	0	2	0
2009	-- Redshirted --						
Total	4/0	2	2	1	0	2	0

JOBE'S CAREER HIGHS

Points: 2 vs. Centenary (Sept. 14, 2008)
Goals: 1 vs. Centenary (Sept. 14, 2008)
Assists: None
Shots: 1, twice, last vs. Centenary (Sept. 14, 2008)
Shots on goal: 1, twice, last vs. Centenary (Sept. 14, 2008)

TRICIA JOHNSON

**FORWARD/MIDFIELDER/DEFENDER • 5-11 • SOPHOMORE
MANDEVILLE, LA. • ST. SCHOLASTICA ACADEMY**

FRESHMAN SEASON (2009)

A reserve forward who played in 14 matches while earning one start during her true freshman season ... Earned the first start of her LSU career on the road against SEC rival Kentucky on Oct. 9 ... Scored two goals and recorded one assist for five points on the season ... Scored her first career goal in a 6-0 win over No. 8-ranked Georgia in the team's SEC opener on Sept. 25 ... Was also credited with an assist against the Bulldogs ... Scored her second goal of the season in a 5-1 win over Tennessee on Sept. 27 ... Made her collegiate debut in a 4-0 win over UL-Lafayette on Sept. 13 ... Made her NCAA Tournament debut with an appearance in LSU's first-round match against Arkansas-Pine Bluff on Nov. 13 ... Also cracked the playing rotation against North Carolina, Duke, Alabama, Auburn, Vanderbilt (twice), Mississippi State, Florida, South Carolina ... Attempted a total of eight shots with four shots on goal in 2009 ... Earned her first varsity letter.

PRIOR TO LSU

One of the most decorated players to ever play at St. Scholastica Academy ... Came to LSU as the 2009 Louisiana Gatorade Player of the Year ... Wrapped up her high school career as a first-team all-district, all-metro and all-state selection as a senior in 2009 ... Was also named the All-State Most Valuable Player in leading St. Scholastica Academy to the state title ... Enjoyed a 2008 season that saw her earn first-team all-district, all-metro, all-parish and all-state honors as the team's leading scorer ... Was selected the team Offensive MVP in 2008 after leading St. Scholastica to the state semifinals ... Also a first-team all-district performer in 2006 and 2007 ... Helped guide SSA to district and state championships in 2007 ... Team won the district title in 2006 before advancing to the state quarterfinals ... Played club soccer for the Mandeville Lakers Premier team of the Mandeville Soccer Association ... Named the 2009 Mandeville Soccer Club Premier Girls Player of the Year ... Helped lead her club team to five-straight state titles in her age group from 2003-07 ... Team advanced to the semifinals of the U.S. Youth Soccer Association Southern Regional Championships in 2008 ... Also reached the regional quarterfinals in 2005 and 2007 ... Played in such prestigious club tournaments as the Raleigh Shootout, Houston Shootout, Las Vegas Showcase, Cincinnati Blue Chip and Jefferson Cup ... Coached in club soccer by Mike Ortner ... Attended camp with the Region III Olympic Development Program Team in 2008 ... Was a member of the Louisiana State ODP Team in 2003 and 2004.

PERSONAL

Full name is Patricia Dolle Johnson ... Born on Sept. 13, 1990 ... Parents are Mike and Liz Johnson ... Has two brothers, Michael and Matthew ... Father was a four-year letterman in football at Ohio University ... Served as team co-captain and earned Mid-American Conference first-team all-academic honors during his career ... Has volunteered at the Special Olympics ... Maintained honor roll status throughout her high school career ... Was a member of the Animal Club, French Club, World Culture Society and Mu Alpha Theta at SSA ... Plans to major in mass communications at LSU.

JOHNSON'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2009	14/1	8	4	2	1	5	0
Total	14/1	8	4	2	1	5	0

JOHNSON'S CAREER HIGHS

Points: 3 vs. Georgia (Sept. 25, 2009)
Goals: 1, twice, last vs. Tennessee (Sept. 27, 2009)
Assists: 1 vs. Georgia (Sept. 25, 2009)
Shots: 2, twice, last vs. Arkansas-Pine Bluff (Nov. 13, 2009)
Shots on goal: 2 vs. Tennessee (Sept. 27, 2009)

REYNA LUBIN

**FORWARD/DEFENDER • 5-7 • SOPHOMORE
LAPLACE, LA. • ST. CHARLES CATHOLIC HS**

FRESHMAN SEASON (2009)

A reserve forward who made 21 appearances with three starts during her true freshman season in 2009 ... Also dropped back into the defensive midfield during the season ... Made her collegiate debut and first career start in LSU's season opener against Memphis on Aug. 21 ... Also cracked the starting lineup against Duke on Sept. 20 and Ole Miss on Oct. 16 ... Entered the playing rotation in each of the final 11 matches to end the season ... Saw action against Arkansas-Pine Bluff and Texas A&M in the NCAA Tournament ... Scored her first career goal in a 4-0 win over UL-Lafayette on Sept. 13 ... Credited with an assist in LSU's 6-0 win over No. 8-ranked Georgia in its SEC opener on Sept. 25 ... Finished the season with one goal and one assist for three points ... Attempted six shots with five shots on goal on the year for a .833 shots on goal percentage ... Earned her first varsity letter.

PRIOR TO LSU

An athletic forward who was a member of the Louisiana State Olympic Development Program Team for two seasons ... Played club soccer for the Carrollton Soccer Association ... Led her team to Louisiana Under-17 Premier State Championship in 2007 ... Team was the state runner-up at the U-16 level ... Was the leading goal scorer in the Region III Central Division U-17 Premier League in the fall of 2007 ... School winner and state finalist of the Wendy's High School Heisman as a senior at St. Charles Catholic High School in 2008 ... One of the most decorated athletes in school history ... Served as captain of her high school team ... Became the first soccer player in school history to score 100 goals in a career during her senior season ... Scored a total of 86 goals and 27 assists through her junior season in 2008 ... Led her high school team to back-to-back Division III, District 8 championships in 2006 and 2007 ... Also led SCC to its first ever appearance in the regional playoffs in 2008 ... A three-time first-team all-district selection (2006-08) and two-time district MVP (2007-08) ... Was a first-team All-River Parishes selection in each of her last three years ... Named the St. John Parish Prep Athlete of the Year for fall sports in 2007 ... Was a 14-time l'Observateur Newspaper Player of the Week ... Also starred on the track at SCC ... Served as captain of her high school cross country and track teams from 2007-08 ... A three-time state championships qualifier in cross country and track from 2006-08 ... Became the first ever runner at SCC to win three district titles in cross country with consecutive victories from 2007-09 ... In addition, won three-straight River Parish cross country titles since 2007 ... A standout on the track who won back-to-back district titles in the 400 meters in 2006 and 2007 ... Followed by winning district titles in the 1,600 meters and long jump in 2008.

PERSONAL

Full name is Reyna Nicole Lubin ... Born on Jan. 9, 1992 ... Parents are Cliff and Janice Lubin ... Has a younger brother, Garrett, and a younger sister, Lindsey ... Voted Miss St. Charles Catholic during her senior year by the entire student body ... Was also named Most Athletic, Most School Spirit and Most Outgoing by her senior class ... A member of the National Honor Society ... Served as vice president of her senior class, as well as the vice president of her school's Beta Club ... Was also a member of the Spanish Club, Ambassadors Club, Retreat Team and Fellowship of Christian Athletes ... Represented her high school in public service announcements for local TV station WLAE ... An honor student who was a member of the Alpha Honor Roll and has been named Student of the Month ... A recipient of her school's Foreign Language Award ... Was a four-time participant in the Relay for Life and a three-time volunteer at Vacation Bible School ... Voted on her school's Homecoming Court by her fellow students in 2007 and 2008 ... Plans to major in mass communications at LSU.

LUBIN'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2009	21/3	6	5	1	1	3	0
Total	21/3	6	5	1	1	3	0

LUBIN'S CAREER HIGHS

Points: 2 vs. UL-Lafayette (Sept. 13, 2009)
Goals: 1 vs. UL-Lafayette (Sept. 13, 2009)
Assists: 1 vs. Georgia (Sept. 25, 2009)
Shots: 3 vs. UL-Lafayette (Sept. 13, 2009)
Shots on goal: 3 vs. UL-Lafayette (Sept. 13, 2009)

CATHERINE LUPARELLO

FORWARD • 5-8 • SOPHOMORE
SLIDELL, LA. • POPE JOHN PAUL II HS

FRESHMAN SEASON (2009)

Played in three matches as a true freshman in 2009 ... Made her collegiate debut in a 4-0 win over Mississippi State on Oct. 18 ... Also saw action against Florida on Oct. 22 and Arkansas-Pine Bluff in the first round of the NCAA Tournament on Nov. 13 ... Attempted one shot on the season ... Earned her first varsity letter.

PRIOR TO LSU

One of the top prospects in the state of Louisiana for the Class of 2009 ... Attended camp with the Region III Olympic Development Program Team in 2007 and 2008 ... Was also a six-year member of the Louisiana State ODP Team from 2003-08 ... Played club soccer for the Mandeville Lakers 90 Premier team ... Led her club team to the Louisiana state title in 2007 before advancing to the state finals in 2008 ... Team also advanced to the semifinals of the United States Youth Soccer Association Southern Regional Championships in 2008 after qualifying for the quarterfinals in 2007 ... Also competed in such prestigious club tournaments as the Dallas Labor Day Showcase and Ohio Blue Chips in 2007, as well as the Houston Shootout and Las Vegas Shootout in 2008 ... A member of the varsity squad at Pope John Paul II Catholic High School ... Earned a pair of first-team all-district selections and two district Offensive MVP honors during her high school career ... Also competed in tennis and track during her high school career.

PERSONAL

Full name is Catherine Noel Luparello ... Born on Dec. 25, 1990 ... Parents are David and Alison Luparello ... Has two sisters, Meghan and Kali, and one brother, Myles ... An honor student who boasted a 3.77 cumulative grade-point average in four years of high school ... Earned a spot on the honor roll in each of her last four years of high school ... Plans to major in business at LSU.

LUPARELLO'S CAREER STATS

YEAR	GP/GS	SHOTS	SOG	GOALS	ASSISTS	POINTS	GWG
2009	3/0	1	0	0	0	0	0
Total	3/0	1	0	0	0	0	0

LUPARELLO'S CAREER HIGHS

Points: None
Goals: None
Assists: None
Shots: 1 vs. Arkansas-Pine Bluff (Nov. 13, 2009)
Shots on goal: None

NINA ANDERSON

MIDFIELDER • 5-9 • FRESHMAN
DUNCANVILLE, TEXAS • JJ PEARCE HS

TopDrawerSoccer.com National Top 100 (68)

TopDrawerSoccer.com Texas Top 20 (10)

U.S. Youth National Team Pool

U.S. Youth Soccer U-16 National Champion

U.S. Youth Soccer Region III Champion

Region III ODP Team Member

PRIOR TO LSU

One of the top midfielders in the country for the Class of 2010 ... A four-star recruit and the No. 68-ranked player in the country by TopDrawerSoccer.com for the Class of 2010 ... Ranked as the No. 26 midfielder in the country and the No. 10 player in the state of Texas by TopDrawerSoccer.com for the Class of 2010 ... Was a member of the U.S. Youth National Team player pool in 2006 ... Attended a national camp with the U.S. Youth National Team in 2006 ... A four-year member of the Region III Olympic Development Program Team from 2006-09 ... Competed internationally with the Region III ODP Team in Italy in 2008 and Portugal in 2009 ... Also competed in her age group with the North Texas State ODP Team from 2004-09 ... A product of one of the premier club teams in the country ... Helped guide the '92 Dallas Texans Red club team to the U.S. Youth Soccer Under-16 National Championship in 2008 under the direction of head coach Ryan Higginbotham ... Wrapped up her club career by guiding the Dallas Texans to U.S. Soccer National League and Premier League titles in 2009 following a pair of runner-up finishes in 2008 ... Competed with the '92 Dallas Texans Red club team that captured North Texas State Cup titles in 2008 and 2009 ... Team was also a North Texas State Cup semifinalist in 2007 ... Also a member of the team that was crowned the Division I Lake Highlands Girls Classic League Grand Champions for six-straight seasons from 2004-09 ... Also played for such club teams as the '92 Southwest Gold and '92 Sting Royal before joining the '92 Dallas Texans Red ... Helped lead the Sting Royal to the USYS Region III team title in 2007 ... Guided the Sting Royal to back-to-back North Texas State Cup titles in 2006 and 2007 ... Sting Royal was also crowned Region III Premier League champions in 2006 ... Helped establish JJ Pearce High School as one of the top soccer teams in the state of Texas ... Led her high school team to the University Interscholastic League Class 4A state title in 2009 as the team's leading scorer ... Was named the UIL Class 4A Newcomer of the Year and a first-team all-state selection for her performance ... Competed for Ursuline Academy of Dallas before transferring to JJ Pearce High School ... Led Ursuline Academy to back-to-back state championships in 2007 and 2008 ... Also competed in track and field at JJ Pearce High School ... Competed in such events as the 200-meter dash, long jump and 4x100-meter relay.

PERSONAL

Full name is Nina Maria Anderson ... Born on April 27, 1992 ... Parents are Eric and Maria Anderson ... Has two older siblings, Bianca and David ... Sister, Bianca, graduated from the University of Missouri with a bachelor's degree in communications ... Brother, David, is currently enrolled at Texas Tech University ... An active member of the student body at JJ Pearce High School ... Served on the school's dance committee during her high school career ... Was also a standout in the classroom as a member of the A/B Honor Roll in high school ... Undecided on what major to pursue at LSU.

KALEY

BLADES

FORWARD • 5-6 • FRESHMAN
LARGO, FLA. • DUNEDIN HS

TopDrawerSoccer.com National Top 100 (37)
TopDrawerSoccer.com Florida Top 20 (1)
U-15 U.S. Youth National Team
Region III ODP Team Member
NSCAA/adidas Youth All-Region III

PRIOR TO LSU

One of the nation's premier forwards for the Class of 2010 ... An early enrollee at LSU who took part in the 2010 spring season ... A four-star recruit and the No. 37-ranked player in the country by TopDrawerSoccer.com for the Class of 2010 ... The No. 1 player in the state of Florida by TopDrawerSoccer.com for the Class of 2010 ... A member of the Under-15 U.S. Youth National Team in 2007 ... Attended a pair of national camps with the U-15 U.S. Youth National Team in 2007 ... Also attended a national identification camp in 2006 ... Selected as a Youth All-Region III performer by the National Soccer Coaches Association of America in 2008 ... A veteran of the Region III Olympic Development Program Team ... Was a member of the Region III ODP Team in 2006 and 2007 ... Competed internationally with the Region III ODP Team in 2007 while making a trip to Costa Rica ... Part of the Region III ODP Team Player Pool in 2008 and 2009 ... Invited to a Region III ODP Team development camp in 2008 ... A member of the Florida State ODP Team for the past five years ... Played club soccer with the Clearwater Soccer Club under head coaches Mike Mannino and Sergei Stopek ... Led her club team to Florida State Cup, Vulcan Cup and Puma Challenge titles in 2007 ... Also guided her team to the Orange Classic championship and Capital Area Soccer League championship in 2008 ... Team reached the Florida State Cup semifinals in 2006 and quarterfinals in 2008 ... Clearwater SC was also a Disney Showcase semifinalist for three-straight years from 2008-10 ... Emerged as one of the top club teams in Florida in 2006 while capturing team titles at the Disney Qualifier, Best of the Midwest and Puma Challenge tournaments ... A standout at Dunedin High School under the direction of head coach Mike Ganns ... A two-time Florida Coaches Association Class 5A all-state performer in 2006-07 and 2007-08 ... Also a back-to-back All-Pinellas County selection, earning honorable mention honors in 2006-07 and first-team honors in 2007-08.

PERSONAL

Full name is Kaley Lynne Blades ... Born on March 5, 1992 ... Daughter of Jack and Pauline Blades ... Has an older brother, Aaron, and a young sister, Cora ... An honor student at Dunedin High School ... Boasts a cumulative 4.0 grade-point average ... A member of the National Honor Society and the Interact Club at Dunedin High School ... Also serves as secretary of the Green Club ... Plans to major in physical therapy at LSU.

JODI

CALLOWAY

MIDFIELDER/DEFENDER • 5-9 • FRESHMAN
DENTON, TEXAS • JOHN H. GUYER HS

TopDrawerSoccer.com National Top 100 (77)
TopDrawerSoccer.com Texas Top 20 (11)
U.S. Youth National Team Pool
U.S. Youth Soccer Region III Champion
Region III ODP Team Member

PRIOR TO LSU

One of the nation's premier center midfielders for the Class of 2010 ... Suffered a torn anterior cruciate ligament during the spring season in 2010 and will redshirt during her true freshman season at LSU ... A four-star recruit and the No. 77-ranked player in the country by TopDrawerSoccer.com for the Class of 2010 ... The No. 23-ranked center midfielder and the No. 11-ranked player in the state of Texas by TopDrawerSoccer.com for the Class of 2010 ... A member of the U.S. Youth National Team player pool in 2006 ... Attended a national camp with the U.S. Youth National Team in 2006 ... A three-year member of the Region III Olympic Development Program Team from 2006-08 ... Competed internationally with the Region III ODP Team in 2008 while touring Italy ... Was a five-year member of the Texas State ODP Team in her age group from 2004-08 ... A product of the '92 Polaris Soccer Club under the direction of head coach J.P. McDade ... Competed with the club from 2008-10 ... Before her arrival at Polaris SC, guided the '92 Sting Royal Soccer Club to the U.S. Youth Soccer Region III team title and the semifinal round of both the USYS National Championships and North Texas State Cup in 2008 ... Guided Sting Royal to back-to-back Texas Cup titles in her age group in 2005 and 2006 and consecutive North Texas State Cup titles in 2006 and 2007 ... Team was also crowned champion of the Region III Premier League in 2006 ... In addition, Sting Royal was a Disney Showcase finalist in 2006 and a USYSA Southern Regional quarterfinalist in 2006 and 2007 ... Coached with the Sting Royal by Shawn and Jamie Cantrell, Kenny Medina and TaTu ... Also played for '92 Texans West and '92 Sting White during her club career ... A member of the track and field team at John H. Guyer High School ... Held the school record in the triple jump in 2007-08.

PERSONAL

Full name is Jodi Nichole Calloway ... Born on Jan. 28, 1992 ... Parents are Roderick and Joannette Calloway ... Has an older sister, Jami, who earned a Bachelor of Science degree from Prairie View A&M ... Also has a younger sister named Jada ... Father played in the Canadian Football League for the Winnipeg Blue Bombers ... Grandfather, Jimmy Gales, served as head coach of the North Texas men's basketball team from the 1986-87 season to the 1992-93 season ... Her grandfather was inducted into the North Texas Athletic Hall of Fame in 2009 ... An honor student at John H. Guyer High School who graduated with a perfect 4.0 cumulative grade-point average ... A member of the student council and was the chair of the Community Service Committee ... Plans to major in sports administration at LSU.

EMILY CANCIENTTE

MIDFIELDER/DEFENDER • 5-5 • FRESHMAN
BATON ROUGE, LA. • BATON ROUGE MAGNET HS

Region III ODP Team Player Pool
Louisiana Gatorade Player of the Year

PRIOR TO LSU

The top recruit in the state of Louisiana for the Class of 2010 ... Named the 2010 Louisiana Gatorade Player of the Year ... Has earned experience as a member of the Region III Olympic Development Program Team player pool in 2007 and 2009 ... Also a member of the Louisiana State ODP Team under head coach Bruce Deaton ... Came to LSU following a brilliant club career with the Baton Rouge Soccer Club under the direction of head coaches Bo Cassidy and Marvin Smith ... Served as team captain of her club team for four seasons ... Led her club team to five Louisiana State Cup titles in her age group ... Also guided the Baton Rouge Soccer Club to the Region III Players League championship in 2008 ... Has earned experience in many of the nation's premier club tournaments, including the Capital Area Soccer League Showcase, John Talley Classic, Las Vegas Showcase, Texas Cup, Texas Shootout, Tiger College Showcase, Vulcan Cup and WAGS Tournament ... Helped guide the Baton Rouge Soccer Club to the finals of the Vulcan Cup in 2006 and 2007, the Texas Cup in 2007 and 2008 and the Tiger College Showcase in 2008 ... A standout on the pitch at Baton Rouge Magnet High School under head coach Shelia Achee ... Served as team captain in each of her last two seasons ... Is the all-time school record holder for goals scored in a career with 128 goals over her last four seasons ... She is also the school-record holder for goals scored in a single season with 45 goals this year ... Is a two-time recipient of the BRMHS Golden Boot Award presented annually to the team's top goal scorer ... Elected her team's offensive and overall Most Valuable Player following her junior season ... Enjoyed an outstanding junior season in which she was named a first-team all-state selection ... Received first-team all-metro and all-district honors as a sophomore ... Has been named the all-district offensive MVP in each of the last two seasons ... Named the all-metro co-offensive MVP as a sophomore and the all-metro co-overall MVP as a junior.

PERSONAL

Full name is Emily Rosa Cancienne ... Born on March 24, 1992 ... Daughter of Joe and Cathy Cancienne ... Has an older sister, Sarah, who graduated from LSU and is a first-year masters of architecture student at the University of Virginia ... Has an older brother, Joseph, who is an English major at LSU ... Father played basketball at Nicholls State during his freshman season ... Both parents are graduates of LSU ... Plans to major in kinesiology at LSU ... Considering a career in athletic training.

ADDIE EGGLESTON

FORWARD • 5-5 • FRESHMAN
HOUSTON, TEXAS • THE KINKAID SCHOOL

TopDrawerSoccer.com National Top 100 (33)
TopDrawerSoccer.com Texas Top 20 (3)
U.S. Youth National Team Pool
Region III ODP Team Member
NSCAA/adidas High School All-American
NSCAA/adidas High School All-Region VI

PRIOR TO LSU

One of the top forwards in the country for the Class of 2010 ... A four-star recruit and the No. 33-ranked player in the country by TopDrawerSoccer.com for the Class of 2010 ... Ranked as the No. 13 forward in the country and the No. 3 player in the state of Texas by TopDrawerSoccer.com for the Class of 2010 ... A two-time NSCAA/adidas High School All-American and two-time NSCAA/adidas High School All-Region VI selection in 2008 and 2009 ... Invited to train with the Under-14 U.S. Youth National Team at a national identification camp in California in 2006 ... A three-year veteran of the Region III Olympic Development Program Team from 2007-09 ... Competed internationally with the Region III ODP Team in tours of Costa Rica in 2007, Italy in 2008 and Portugal in 2009 ... Also competed with the Region III ODP Team in the prestigious Thanksgiving Interregional in Florida in each of the last three seasons ... Was a member of the South Texas State ODP Team from 2004-09 ... Invited to compete at the adidas ESP Camp in Pomona, Calif., in February 2008 ... Named an adidas ESP Camp All-Star by the camp coaches for her outstanding performance ... A product of the Challenge Soccer Club under the direction of head coach Pat O'Toole ... Competed with Challenge SC from 2006-10 ... Helped lead Challenge SC to the U.S. Youth Soccer Region III Premier League championship in 2009 ... Also guided the club to Texas State Cup titles in her age group in 2006, 2007 and 2009 ... Competed in a number of prestigious club tournaments during her club career, including the Challenge Shootout, Disney Showcase, Las Vegas Showcase and WAGS Tournament ... Played club soccer for the Albion Futbol Club prior to her arrival at Challenge SC in 2006 ... A team captain of her high school team at The Kinkaid School under head coach Martha Brousseau ... Scored a total of 56 goals and 31 assists for 143 points in her last three seasons at The Kinkaid School ... Led her high school team to the Southwest Preparatory Conference Tournament championship game in 2008 ... Was a four-time All-SPC and All-South Zone honoree from 2006-09 ... Also played field hockey and ran cross country during her high school career.

PERSONAL

Full name is Mary Adelaide Eggleston ... Born on Jan. 27, 1992 ... Parents are Bobby and Melissa Eggleston ... Has three siblings: Liz, Sam and Emma ... Father played baseball at Rice University ... An active member of the student body at The Kinkaid School ... A member of Spirit of Kinkaid and Youth Against Cancer ... Was an intern at the Institute for Rehabilitation and Research at Memorial Hermann Hospital in Houston ... Undecided on what major she will pursue at LSU.

MEGAN
KINNEMAN

GOALKEEPER • 5-4 • FRESHMAN
MISSOURI CITY, TEXAS • ELKINS HS

TopDrawerSoccer.com National Top 100 (96)
TopDrawerSoccer.com Texas Top 20 (14)
U-15 U.S. Youth National Team Pool
Region III ODP Team Member

PRIOR TO LSU

One of the top goalkeepers in the country for the Class of 2010 ... A four-star recruit and the No. 96-ranked player in the country by TopDrawerSoccer.com for the Class of 2010 ... Ranked as the No. 9 goalkeeper in the country and the No. 14 player in the state of Texas by TopDrawerSoccer.com for the Class of 2010 ... A member of the Under-15 U.S. Youth National Team player pool in 2007 ... Attended a training camp with the U-15 U.S. Youth National Team at the Home Depot Center in Carson, Calif. ... A four-year veteran of the Region III Olympic Development Program Team from 2006-09 ... Competed internationally with the Region III ODP Team in tours of Costa Rica in 2007, Italy in 2008 and Portugal in 2009 ... Also competed with the Region III ODP Team in the prestigious Thanksgiving Interregional in Florida for three-straight years from 2006-08 ... A member of the South Texas State ODP Team in her age group for five years from 2005-09 ... Was a member of the Challenge Soccer Club after joining the team in 2009 ... Coached in club soccer by Pat O'Toole ... Played for Eclipse Soccer Club prior to her arrival at Challenge SC ... A three-year member of the varsity soccer team at Elkins High School ... Served as captain of her high school team in each of her last two seasons ... A first-team all-district performer as a sophomore in 2008 and as a junior in 2009 ... Honored as District Most Valuable Player following the 2009 season after leading her team to the regional quarterfinal ... Voted her team's MVP in each of the last two seasons.

PERSONAL

Full name is Megan Rae Kinneman ... Born on June 10, 1992 ... Daughter of Jeff and Dorothy Kinneman ... Has an older sister, Nicole, and an older brother, DJ ... An honor student at Elkins High School in Missouri City, Texas ... A member of the National Honor Society ... Served on the Student Council at Elkins HS from 2007-09 ... Also enjoys community service as a member of Habitat for Humanity ... Undecided on what major she will pursue at LSU.

NATALIE
MARTINEAU

MIDFIELDER • 5-2 • JUNIOR
OAKVILLE, ONTARIO, CANADA • ECOLE SECONDAIRE SAINTE FAMILLE/MONTEVALLO

2009 NSCAA/adidas Third-Team All-Southeast Region
2009 Second-Team All-Peach Belt Conference
2006 U-20 Canadian National Team Player Pool
2005 U-20 Canadian National Team Member

PRIOR TO LSU

A standout midfielder at the University of Montevallo of NCAA Division II in 2007 and 2009 ... Started 41 of 42 matches in two seasons with the Falcons ... Scored seven goals and dished out 12 assists for 26 points during her two-year career ... Finished the 2009 season with three goals and a team-high eight assists for 14 points en route to being named a Second-Team All-Peach Belt Conference and NSCAA/adidas Third-Team All-Southeast Region selection ... Recorded four goals and four assists in 2007 to lead Montevallo to its first conference championship as a member of the Gulf South Conference ... Has competed internationally as a member of the Under-20 Canadian Women's National Team ... Was a full member of the U-20 Canadian Women's National Team in 2005 ... Scored three goals in a four-game college tour of Nebraska with the U-20 Canadian National Team in April 2005 ... Represented her country at the U.S. Youth Soccer Adidas Cup in Houston, Texas, in May 2005 ... Also a member of the U-20 Canadian Women's National Team Player Pool used to select the roster for the 2006 CONCACAF Women's U-20 Final Round Qualification Tournament in Veracruz, Mexico ... Competed with the U-17 Canadian National Team in 2004 ... Trained at the National Training Center in Canada from 2003-07 ... Is a veteran of the W-League, which represents the highest level of women's soccer in North America outside of Women's Professional Soccer ... Is now a member of the Toronto Lynx franchise in 2010 ... Has also played for other W-League franchises during her career, including the Cocoa Expos (2007), Rochester Rhinos (2008) and Ventura County Fusion (2009).

PERSONAL

Full name is Natalie Isabelle Martineau ... Born on Nov. 6, 1987 ... Parents are Lionel and Nicole Martineau ... Has three sisters named Jocelyne, Stephanie and Elyse ... Plans to major in French at LSU.

**SHANNON
McLAIN**

**DEFENDER • 5-6 • FRESHMAN
SPRING, TEXAS • KLEIN HS**

Region III ODP Team Member

PRIOR TO LSU

Considered one of the top defenders in the Class of 2010 ... A three-star recruit by TopDrawerSoccer.com ... A three-year member of the Region III Olympic Development Program Team ... Was a full member of the Region III ODP Team in 2007 and 2009 ... A member of the Region III ODP Team player pool in 2007, 2008 and 2009 ... Competed with the Region III ODP Team in the Thanksgiving Interregional in Florida in 2007 ... Attended an ODP national development camp in Pomona, Calif., in February 2008 ... Also competed with the Region III ODP Team in the Christmas Interregional in Jackson, Miss., in 2009 ... A five-year veteran of the South Texas State ODP Team in her age group from 2005-09 ... A product of the '92 Challenge Soccer Club under the direction of head coach Pat O'Toole ... Helped lead Challenge SC to South Texas State Cup titles in her age group in six of seven years (2003-04, 2006-09) ... Team was crowned U.S. Youth Soccer Premier League West champion in 2009 ... Participated in the USYSA Region III Championships in each of the last four seasons from 2006-09 ... Helped her club team take home the age group title at the Chicago Eclipse Tournament in 2006 ... Also competed in such prestigious club tournaments as the Challenge Shootout, Disney Showcase, Final Four Showcase and USYSA National League Championships ... A member of the soccer team at Klein High School ... Led her high school team to a district championship in 2008 ... Also a two-year member of the track and field team at Klein HS in 2007 and 2009 ... Was a regional qualifier in the 4x100-meter relay in 2007 ... A regional qualifier in cross country in 2006 ... Helped her high school cross country team win a district title in 2006 ... Was an active member of the Sonics Youth Track Club in AAU Track & Field from 1999-2006 ... Competed in all events ranging from the 100 meters, 200 meters, 4x100 relay, 4x400 relay, 4x800 relay, high jump, long jump, triple jump and triathlon ... Was a seven-time Top 8 national medalist in her age group at the AAU National Junior Olympics ... Won a silver medal in the high jump in 2002 ... Also won a bronze medal in the triathlon in 2001 ... Recorded personal bests of 12.36 in the 100 meters, 25.80 in the 200 meters and 5-4 in the high jump during her prep career in track and field ... Named the Most Outstanding Female Junior Track & Field Athlete at her high school in 2009 ... Also voted the Most Outstanding Female Athlete of her senior class.

PERSONAL

Full name is Shannon Elizabeth McLain ... Born on April 8, 1992 ... Daughter of Rex and Ann McLain ... Has a younger brother, Chase ... Mother ran track at Muskingum University in New Concord, Ohio, and was the school record holder in the 100 meters, 200 meters, 4x100-meter relay and 4x400-meter relay ... A Student Council Executive at Klein High School from 2008-10 ... Served as a Stand Leader during her senior year in 2009-10, which is an elected spirit group for varsity sporting events at Klein HS ... A three-year member of Young Life ... Participated in community service projects with Habitat for Humanity and the United Methodist Army ... Is also a member of the Children of the American Revolution and the Youth Fellowship at her church ... Plans to major in sports marketing at LSU.

**DANIELLE
MURPHY**

**FORWARD/MIDFIELDER/DEFENDER • 5-6 • FRESHMAN
LAFAYETTE, LA. • ST. THOMAS MORE HS**

PRIOR TO LSU

Ranked among the top recruits in the state of Louisiana for the Class of 2010 ... A two-year veteran of the Louisiana State Olympic Development Program team in 2008 and 2009 ... Joined the Baton Rouge Soccer Club in 2009 ... Coached with the BRSC by Jennifer Kennedy ... Played club soccer with CSC Rage from 2003-09 prior to her arrival with the BRSC ... Coached with the CSC Rage by Katie Breaux, Dave Lappeyrous and Correy Talley ... Helped lead the CSC Rage to the premier state championship in her age group in 2004 and 2005 ... Was a standout performer as a member of the varsity soccer team at St. Thomas More High School ... Coached in high school by John Fell and Jason Foreman ... Helped guide her high school team to the Louisiana High School Athletics Association Division I state championship in 2008 ... Honored as the Most Valuable Player of the state finals in 2008 ... Set a new school record for goals scored in a single season with 49 goals scored in 2009 ... A first-team all-state, all-district and All-Acadiana selection in 2008 and 2009 ... Was named the District 3-5A Offensive MVP in 2009 after scoring 49 goals on the season ... Also ran cross country and track at St. Thomas More High School ... Was the state runner-up in cross country in 2009 ... Also finished as the state runner-up in the 3,200 meters during the 2009 season ... Earned all-state honors with a sixth-place finish in cross country at the state meet in 2008 ... A four-time all-district performer from 2006-09 ... A two-time All-Acadiana MVP in 2008 and 2009 ... Held four school records in cross country and track and field during her high school career ... Had posted school records in the 800 meters (2:20), 1,600 meters (5:07), 3,200 meters (11:22) and three-mile (18:25).

PERSONAL

Full name is Danielle Jordan Murphy ... Born on Sept. 23, 1992 ... Parents are Daniel and Charlene Murphy ... The sister of Lauren, Kellie and the late Nicole Murphy ... Also has two brothers, Lucas and Brian ... Sister, Kellie, is a junior on the soccer team at LSU ... Sister, Nicole, played college soccer at the University of Tampa ... Brother, Lucas, played college football at the University of Louisiana at Lafayette ... Sister, Lauren, graduated from LSU and is now enrolled at LSU Medical School in New Orleans ... Brother, Brian, is a currently student at LSU ... Was an honor student at St. Thomas More High School ... Was an active member of the National Honor Society and Beta Club ... Plans to major in kinesiology at LSU.

KENDALL NARUM

**MIDFIELDER/DEFENDER • 5-7 • FRESHMAN
CLEARWATER, FLA. • COUNTRYSIDE HS**

TopDrawerSoccer.com Florida Top 20 (9)
Region III ODP Team Member

PRIOR TO LSU

A midfielder and defender ranked as the No. 9 player in the state of Florida by TopDrawerSoccer.com for the Class of 2010 ... A three-star recruit by TopDrawerSoccer.com ... A two-year member of the Region III Olympic Development Program Team in 2007 and 2008 ... Invited to participate in an ODP national development camp in Pomona, Calif., in 2008 ... Competed in the Region III ODP Team Championships in 2008 and 2009 ... Also saw action with the Region III ODP Team in the prestigious Thanksgiving Interregional tournament in Florida in 2007 ... Competed with the Florida State ODP Team from 2005-08 ... A product of the Clearwater Chargers Soccer Club under the direction of coaches Greg Brinkman, Mike Mannino and Sergei Stopek ... Helped lead the Chargers to three Florida club state titles in her age group ... The Clearwater Chargers also captured team titles at such events as the Best of the Midwest, Capital Area Soccer League Tournament, Disney Labor Day Qualifier, Orange Classic, Puma Challenge and Vulcan Cup ... Competed in other elite club tournaments such as the Disney Showcase, Surf Cup and WAGS Tournament ... A member of the varsity soccer team at Countryside High School from 2006-10 ... Coached in high school by Robert Saltz ... Earned first-team all-county honors as a junior in 2008-09 ... The Most Valuable Player of her high school team as a junior ... Honored as the MVP of the Clearwater Classic Tournament in 2004 and 2005 ... Also earned MVP honors at the Central Florida soccer camp in 2005.

PERSONAL

Full name is Kendall Lee Narum ... Born on Jan. 21, 1992 ... Daughter of Kenny and Brooke Narum ... Has a younger sister, Riley ... Father played college baseball at St. Petersburg College ... An honor student who boasted an impressive 3.86 cumulative grade-point average in high school ... A staple on the Dean's List and Honor Roll at Countryside High School ... Is also a member of the National Honor Society ... Plans to pursue a career in dentistry.

AMY PORTER

**FORWARD/MIDFIELDER • 5-2 • REDSHIRT FRESHMAN
KNOXVILLE, TENN. • BEARDEN HS**

FRESHMAN SEASON (2009)

Received a redshirt during her true freshman season.

PRIOR TO LSU

Came to LSU as the most decorated player to ever play at Bearden High School ... A dynamic forward who set school records for goals in a season (41) and a career (93) ... Capped her senior campaign by being named the Knoxville News Sentinel PrepXtra Player of the Year ... Also won first-team all-district, all-region and all-state honors following her senior season ... Was also named the District 3-3A MVP and Region 2-3A Offensive MVP in 2008 ... Wrapped up her career at Bearden High School as a three-time all-district, all-region and all-state selection ... Served as team captain in 2008 while leading her high school team to the Region 2-3A Semifinals ... Led Bearden to back-to-back Class 3A state championships in 2006 and 2007 ... Team swept district, region and sectional championships in 2007 ... Also won the sectional title in 2006 ... As a freshman at McMinn High School in Athens, Tenn., scored 25 goals to lead the team to district and region titles ... Her 25 goals is a single-season school record ... Scored a total of 118 goals during her four-year high school career from 2005-08 ... A four-year veteran of the Tennessee Olympic Development Program Team ... Played club soccer for the East Ridge Express ... Led her club team to the Capital Area Soccer League College Showcase Championship in 2008 ... Team was also a finalist at the Maps/MSSL Spring College Showcase in 2007.

PERSONAL

Full name is Amy Jane Porter ... Born on Jan. 18, 1991 ... Parents are Richard and Susan Porter ... Has two older brothers named Aaron and Chet ... Both parents attended LSU ... Mother was a member of the Golden Band from Tigerland ... An honor student who was a member of the National Honor Society, as well as the Key Club and Fellowship of Christian Athletes ... Plans to major in kinesiology and pursue a career in physical therapy.

ALEX
RAMSEY

MIDFIELDER/DEFENDER • 5-5 • FRESHMAN
ROCK HILL, S.C. • ROCK HILL HS

TopDrawerSoccer.com South Atlantic Top 20 (14)
Region III ODP Team Pool

PRIOR TO LSU

Graduated early from Rock Hill High School and enrolled at LSU in January 2010 ... A standout forward and midfielder rated as a three-star recruit and the No. 14 player in the South Atlantic region by TopDrawerSoccer.com for the Class of 2010 ... A three-year member of the Region III Olympic Development Program Team player pool from 2006-08 ... Invited to participate in an ODP national development camp in Pomona, Calif., in 2008 ... A five-year veteran of the South Carolina State ODP Team from 2005-09 ... Played club soccer for the Charlotte Soccer Academy in Charlotte, N.C., under the direction of head coach Richard Butler in 2009 ... Also played three seasons with the Carolina Elite Soccer Academy in Greenville, S.C., from 2006-08 ... Helped lead Carolina Elite to a pair of South Carolina club state titles in her age group in 2006 and 2008 ... Carolina Elite was also a U.S. Youth Soccer Region III Championships quarterfinalist in 2007 ... A member of her high school soccer team at Rock Hill High School ... Earned all-area honors from The Herald in 2008 ... Honored as her team's Most Valuable Player during her high school career.

PERSONAL

Full name is Alexandra Nichole Ramsey ... Born on April 21, 1992 ... Parents are Morris and Florence Ramsey ... Has a younger sister named Madeline ... An honor student at Rock Hill High School ... Graduated with an impressive 4.08 cumulative grade-point average ... A member of the National Honor Society ... Also an Academic Letter recipient and winner of the Erskine Scholar Award at Rock Hill ... Served as a youth soccer referee in her hometown of Rock Hill, S.C. ... Enjoys singing in the youth choir at her church ... Plans to major in mass communication with a concentration in public relations.

MORGAN
ZABEL

DEFENDER • 5-8 • FRESHMAN
HOUSTON, TEXAS • MEMORIAL HS

PRIOR TO LSU

A standout forward and midfielder during her prep career at Memorial High School under head coach Lindley Amarantos ... Helped lead her high school team to a District 18-5A championship ... Was a first-team all-district performer and the District 18-5A Most Valuable Player ... Was also a second-team all-region selection during her high school career ... Also selected as the MVP of her high school team ... Played club soccer with the Challenge Soccer Club under the direction of head coach Pat O'Toole ... Played midfielder and defender with her club team ... A member of two state championship teams in her age group with Challenge SC ... Was also a member of the team that won the USYSA Premier League Championship in 2009 ... Played in such prestigious club tournaments as the Challenge Shootout and Las Vegas Showcase ... A standout track and field athlete at Memorial High School ... Ran the 400-meter dash, 4x200-meter relay and 4x400-meter relay ... Also competed in the high jump and long jump.

PERSONAL

Full name is Morgan Denise Zabel ... Born on June 20, 1992 ... Parents are Bobby and Donna Zabel ... Has a younger sister, Madison ... Graduated from Memorial High School with a weighted 6.04 grade-point average on a 6.0 scale ... An active member of her high school's student body ... Member of the National Honor Society and High School Scholars ... Member of Spirit Groups at Memorial High School from 2006-10 ... Also a member of Young Life from 2006-10 ... Served as a student council representative from 2006-08 ... An active participant in community service projects through Memorial Mustangs Outreach Bunch ... Plans to major in kinesiology at LSU.

SEASON REVIEW

Three-Peat! Tigers Capture Third-Straight SEC West Crown

After being tabbed as the SEC West favorite in the preseason polls released by the Southeastern Conference, the Tigers certainly lived up to the hype and asserted their dominance with their performance in 2009 by capturing their third-straight SEC Western Division championship. LSU finished two points ahead of the Ole Miss Rebels in the division standings while compiling a school record 8-2-1 mark and 25 points in conference play. For the third-straight year, the Tigers clinched the division crown with a win over the Arkansas Razorbacks in their regular-season finale. Senior Malorie Rutledge solidified her claim as the SEC Offensive Player of the Year as she accounted for all four goals in LSU's 4-1 win over the Razorbacks, scoring one goal and assisting with three. LSU has been a force for the SEC West in recent years as it boasts an impressive 15-2-3 mark against division opponents over the past three seasons.

Tigers Finish One Point Shy of First SEC Championship

Not only did the Tigers capture their third-straight SEC West crown during the 2009 season, but they also finished runner-up in the overall SEC standings for the second year in a row while matching the school record for wins with a 15-4-5 overall record and setting a new school record with an 8-2-1 mark and 25 points in conference play. And the Tigers just missed claiming their first overall SEC title as they finished only one point behind the Florida Gators on the league table. Florida captured its fourth-straight league crown on the strength of an 8-1-2 mark with 26 points in league play. With its performance, LSU kicked off the postseason with a No. 2 seed in the SEC Tournament for the second year in a row and earned an at-large berth into the NCAA Tournament for the third year in a row.

Lee Guides Tigers to Unprecedented Heights in SEC Standings

In five seasons under head coach Brian Lee, the Tigers have enjoyed unprecedented success in SEC play as they continued their climb to the top of the league standings in 2009. After finishing dead last in 12th place in the SEC standings in the two seasons prior to Lee's arrival in Baton Rouge, LSU has seen steady progress while following eighth-place finishes in 2005 and 2006 with a fourth-place finish in 2007 and back-to-back second-place finishes on the league table in 2008 and 2009. LSU's record of 27-18-10 in SEC play for the last five seasons under Lee includes a 20-9-6 mark during its three-year reign as the SEC West champion.

LSU Advances to SEC Tournament Final for First Time in Program History

After traveling to the SEC Tournament in Orange Beach, Ala., with a No. 2 seed on their side, the Tigers made even more history with a berth into the SEC Tournament final for the first time in eight trips all-time to the conference tournament. LSU opened with an easy 4-2 win over No. 7-seeded Vanderbilt in the first round before earning a spot in the final with a 1-0 shutout of No. 6-seeded Auburn in the semifinal round. Despite playing South Carolina to a 1-1 draw in regulation, the Tigers finished runner-up to the Gamecocks for an SEC Tournament championship after dropping an 8-7 decision in penalty kicks.

Tigers Earn No. 4 National Seed in NCAA Tournament, Host Regional

The Tigers have catapulted themselves into the national spotlight with three-straight appearances in the NCAA Tournament, and the 2009 season proved to be unlike any other as they earned a No. 4 national seed from the NCAA Selection Committee and were chosen as one of 16 regional hosts for the first time in program history. While playing on its home turf at the LSU Soccer Complex, the team advanced to the second round of the NCAA Tournament for the second time in three years following a 7-0 victory over Arkansas-Pine Bluff in the opening match. LSU then played Texas A&M to a 1-1 draw in regulation before falling, 4-2, in penalty kicks. The Aggies then advanced to the NCAA Sweet 16 from the Baton Rouge Regional. LSU wrapped up a record-setting season with a 15-4-5 overall record and a school record 8-2-1 mark with 25 points in SEC play.

Malorie Rutledge (left) & Carlie Banks (right)

LSU Soccer Ranked in Final Top 15 for Second-Straight Season

For the second year in a row, LSU wrapped up the season ranked among the Top 15 teams in the country in the national rankings with a No. 14 selection from the National Soccer Coaches Association of America in its final poll released on Dec. 10. It marked the first time in program history for the Tigers to finish the season ranked in the NSCAA/adidas Top 25. It also marked the second-consecutive season in which LSU finished ranked No. 14 to end the year after picking up at No. 14 national ranking in the Soccer America Top 25 at the end of the 2008 season. The team climbed as high as No. 10 in the polls in 2009 where it stood in the Soccer Times Top 25 on Oct. 6 and in the NSCAA/adidas Top 25 on Nov. 10. LSU has been a staple in the Top 20 over the past three seasons with a ranking in 20 weeks during that span.

Tigers Defeat Two Top 10 Ranked Opponents in 2009

The Tigers have certainly shown the ability to compete against anyone in the country under head coach Brian Lee, and that fact was never more evident than in 2009 when LSU posted a 2-2-2 record against nationally-ranked opponents. The Tigers played perhaps the most complete game of the season in their SEC opener against No. 8-ranked Georgia as they dominated the Bulldogs to the tune of an impressive 6-0 shutout. It marked LSU's second victory all-time against an opponent ranked among the nation's Top 10 and its second highest margin of victory against an SEC opponent in program history. The Tigers didn't stop there as they also defeated No. 10 South Carolina, 1-0, at the LSU Soccer Complex in a nationally-televised broadcast on ESPN.

Rutledge Named Consensus All-American for Second Time

During her four-year career at LSU, Malorie Rutledge established herself as one of the premier attacking players in all of women's college soccer while earning All-America honors during her sophomore, junior and senior seasons. In fact, the Sharpsburg, Ga., native was a consensus All-American in each of her last two seasons in Baton Rouge, including being named a TopDrawerSoccer.com First-Team All-American and an NSCAA/adidas Third-Team All-American in 2009. Rutledge wrapped up her career as the most decorated Tiger to ever step onto the soccer pitch and the greatest player to wear the LSU uniform.

Rutledge Repeats as SEC Offensive Player of the Year

With her All-America performance in 2009, the SEC's 12 head coaches honored Rutledge as the SEC Offensive Player of the Year for the second-straight season as she wrapped up her career as one of the league's all-time great offensive talents. Rutledge wrapped up the season as the SEC's leading scorer in four different offensive categories with 13 goals, 12 assists, 38 points and six game-winning goals. In fact, her 13 goals, 38 points and six game-winning goals were new career highs for a single season. She was also impressive in SEC play with nine goals and 11 assists for 29 points as the league's leading point scorer in conference matches. Rutledge is LSU's only student-athlete to earn three first-team All-SEC honors during her collegiate career.

Rutledge Rewrites LSU Record Books in Brilliant Career

Not only is Rutledge the most decorated soccer player in the history of the LSU program, but she helped to rewrite the record books in four seasons with the Tigers as the school's all-time leading scorer. She wrapped up her career as LSU's all-time career leader with 46 assists and 102 points, while she finished fourth on the school's all-time list with 28 career goals. She also ranks No. 2 on the SEC's all-time list with 46 career assists. In addition, Rutledge started more games than any player in LSU soccer history while starting all 88 games in which she played from 2006-09. There is no denying her place in history as the greatest Tiger to wear the LSU uniform.

Four Tigers Join Rutledge on All-SEC Team for 2009 Season

Rutledge was not the only Tiger to be honored by the Southeastern Conference for her performance a year ago as striker Carlie Banks, midfielders Alysha Chapman and Melissa Clarke, and defender Chelsea Potts were part of a school record five selections to the All-SEC team. Potts joined Rutledge as a first-team All-SEC selection as she wrapped up her career as a three-time all-conference honoree at LSU. Chapman and Clarke each earned second-team honors, while Banks was named a member of the SEC All-Freshman Team. Like Potts, Clarke earned three All-SEC selections during her collegiate career as one of the premier attacking midfielders in the SEC.

Rutledge, Clarke Selected in 2010 WPS Draft

Seniors Malorie Rutledge and Melissa Clarke capitalized on an outstanding 2009 season by being selected in the Top 30 picks of the 2010 Women's Professional Soccer Draft held in Philadelphia on Jan. 15 in conjunction with the 2010 NSCAA Annual Convention. Rutledge became the first ever draft selection by the expansion Philadelphia Independence as the 13th overall pick and the second pick of the second round. With her selection, Rutledge became the highest draft pick for the Southeastern Conference in the brief two-year history of the WPS. Clarke followed Rutledge as the 29th overall selection and the ninth pick of the third round by the Sky Blue FC of New York. Each was a three-time All-SEC selection in during their tenure at LSU.

Yepez Named Soccer America National Player of the Week

In four seasons with the Tigers, Rachel Yepez earned a reputation as one of the SEC's most prolific strikers while finishing her tenure among the all-time scoring leaders at LSU. But it was her performance in decisive wins against Georgia and Tennessee on the opening weekend of SEC play that earned her national recognition as she was named the Soccer America Women's National Player of the Week on Sept. 28. Yepez scored one goal and dished out two assists in LSU's historic 6-0 victory over the No. 8-ranked Bulldogs, and also scored two goals in another dominating 5-1 win over the Lady Volunteers. She became the third Tiger all-time to have the Soccer America Women's National Player of the Week honor, joining Michelle Makasini (Oct. 9, 2007) and Mo Isom (Sept. 2, 2008).

Potts Named an NSCAA Academic All-American in 2009

Senior Chelsea Potts was not only recognized as one of the nation's premier center backs with a first-team All-SEC selection in 2009, but she was also honored for her outstanding performance in the classroom with an Academic All-America selection from the NSCAA following the season. Potts was named a member of the NSCAA/adidas Women's College Scholar All-America Third Team while she posted a 3.39 cumulative grade-point average in business. Potts became LSU's fourth Academic All-America selection and the first to be honored since former Tiger Chelsea Agar was an ESPN Academic All-America following the 2004 campaign.

Tigers Ink Top-10 Signing Class for Recruiting Season

While LSU will be without the services of eight departed seniors from the most successful recruiting class in program history, the future appears bright for years to come as head coach Brian Lee signed one of the nation's Top 10 signing classes in February that was highlighted by five TopDrawerSoccer.com Top 100 recruits in the country for the Class of 2010. This fall, the Tigers have welcomed the likes of freshmen Addie Eggleston of Houston, Texas (33), Kaley Blades of Largo, Fla. (37), Nina Anderson of Duncanville, Texas (68), Jodi Calloway of Denton, Texas (77), and Megan Kinneman of Missouri City, Texas (96), to Baton Rouge. Blades is ranked as the No. 1 player from Florida, while Eggleston, Anderson, Calloway and Kinneman are among the Top 15 recruits from Texas. Not only that, but Emily Cancienne of Baton Rouge and Alex Ramsey of Rock Hill, S.C., are the No. 1-ranked recruits from their states.

LSU: 7
Arkansas-Pine Bluff: 0

NCAA Tournament
First Round

Baton Rouge, La.
Nov. 13, 2009

Tigers Rout Pine Bluff, Advance to Face Texas A&M

ARKANSAS PINE-BLUFF

POS.	##	PLAYER	SHOTS	SOG	GOALS	ASSISTS
GK	0	Chelsea Klein	-	-	-	-
	2	Noah Mithrush	-	-	-	-
	4	Erika Forbes	-	-	-	-
	7	Nicole Parks-Powell	-	-	-	-
	8	Shantel Brown	-	-	-	-
	9	Taryn Wright	-	-	-	-
	10	Jade West	-	-	-	-
	12	Kaitlin Morin	-	-	-	-
	14	Emma Johnson	-	-	-	-
	16	Rachel Harker	-	-	-	-
	17	Shannon Ellis	-	-	-	-

SUBSTITUTES

	1	Bre-Ann Laypoole	-	-	-	-
	3	Charade Davis	-	-	-	-
	5	Casey Hogan	-	-	-	-
	6	Casey Bellerive	-	-	-	-
	11	Austen Keithley	-	-	-	-
	13	Courtney Godfrey	-	-	-	-
	15	Chelsea Gordon	-	-	-	-
	TOTALS		0	0	0	0

ARKANSAS PINE-BLUFF

##	PLAYER	MIN.	GA	SAVES
0	Chelsea Klein	62:15	5	12
1	Bre-Ann Laypoole	27:45	2	0
TM	Team	00:00	0	2

The LSU soccer program was selected as a No. 4 national seed and an NCAA Regional host for the first time in its history as it welcomed Big 12 power Texas A&M, Conference USA Tournament champion Memphis and Southwestern Athletic Conference Tournament champion Arkansas-Pine Bluff to Baton Rouge for the first and second rounds of the 2010 NCAA Division I Women's Soccer Tournament.

The Tigers got off to a fast start with an easy 7-0 shutout of Arkansas-Pine Bluff in the first round as All-American striker Malorie Rutledge led the way with a hat trick, including two goals in the first seven minutes of the match. It marked the second time in three seasons in which the Tigers earned a place in the second round of the NCAA Tournament.

Midfielder Kellie Murphy added a pair of goals for the Tigers, while strikers Courtney Alexander and Rachel Yopez scored one goal apiece to give the Tigers a comfortable 7-0 victory. With the win, LSU advanced to take on the Texas A&M in the second round after the Aggies dominated Memphis to the tune of a 3-1 win in the first match of the Baton Rouge Regional.

LSU

POS.	##	PLAYER	SHOTS	SOG	GOALS	ASSISTS
GK	0	Mo Isom	-	-	-	-
F	3	Malorie Rutledge	4	3	3	-
M	4	Allysha Chapman	1	1	-	-
D	6	Courtney Alexander	3	2	1	2
F	8	Melissa Clarke	4	3	-	1
D	11	Chelsea Potts	-	-	-	-
D	14	Nikki Bush	-	-	-	-
F	15	Rachel Yopez	7	4	1	1
M	16	Taryne Boudreau	2	2	-	-
D	21	Katherine Lagow	1	1	-	-
M	22	Kellie Murphy	3	2	2	-

SUBSTITUTES

	5	Catherine Luparello	1	-	-	-
	7	Tricia Johnson	2	-	-	-
	10	Amanda Carreno	1	-	-	-
	12	Brittany Lowe	-	-	-	-
	13	Nazily Alcoser	-	-	-	-
	24	Kelly Gautreaux	-	-	-	-
	25	Reyna Lubin	1	1	-	-
	27	Carlie Banks	2	2	-	1
	TOTALS		32	21	7	5

LSU

##	PLAYER	MIN.	GA	SAVES
0	Mo Isom	90:00	0	0

GOALS BY PERIOD

	1	2	F
Arkansas-Pine Bluff	0	0	0
LSU	2	5	0

SCORING SUMMARY

LSU - Rutledge (Alexander), 2:06
 LSU - Rutledge (Clarke), 6:38
 LSU - Rutledge, 49:27
 LSU - Murphy (Banks, Yopez), 57:08
 LSU - Murphy (Alexander), 61:46
 LSU - Alexander, 62:15
 LSU - Yopez, 69:23

LSU Soccer Season Comes to End in Penalty Kick Shootout

LSU: 1
Texas A&M: 1

NCAA Tournament
Second Round

Baton Rouge, La.
Nov. 15, 2009

TEXAS A&M

POS.	##	PLAYER	SHOTS	SOG	GOALS	ASSISTS
GK	1	Kelly Dyer	-	-	-	-
F	3	Katie Hamilton	4	2	-	-
F	6	Whitney Hooper	2	-	-	-
M	7	Rachel Shipley	3	-	-	1
M	8	Nicole Ketchum	1	-	-	-
F	12	Nora Skelton	-	-	-	-
D	16	Emily Peterson	1	1	1	-
D	20	Lyndsey Gnatzig	-	-	-	-
D	21	Mary Grace Schmidt	-	-	-	-
D	24	Rachael Balaguer	-	-	-	-
M	33	Alyssa Mautz	5	2	-	-
SUBSTITUTES						
	0	Kristin Arnold	-	-	-	-
	5	Kim Castleberry	-	-	-	-
	11	Bri Young	-	-	-	-
	15	Jen Kmezich	-	-	-	-
	19	Chelsea Jones	-	-	-	-
	22	Cydne Currie	2	-	-	-
	25	Carly Wohlers	-	-	-	-
TOTALS			18	5	1	1

TEXAS A&M

##	PLAYER	MIN.	GA	SAVES
1	Kelly Dyer	45:00	0	1
0	Kristin Arnold	65:00	1	1

LSU

POS.	##	PLAYER	SHOTS	SOG	GOALS	ASSISTS
GK	0	Mo Isom	-	-	-	-
F	3	Malorie Rutledge	1	-	-	-
M	4	Allysha Chapman	1	1	-	-
D	6	Courtney Alexander	-	-	-	-
F	8	Melissa Clarke	3	1	1	-
D	11	Chelsea Potts	-	-	-	-
D	14	Nikki Bush	-	-	-	-
F	15	Rachel Yopez	1	1	-	-
M	16	Taryne Boudreau	2	-	-	-
D	21	Katherine Lagow	-	-	-	-
M	22	Kellie Murphy	1	-	-	-
SUBSTITUTES						
	10	Amanda Carreno	-	-	-	-
	12	Brittany Lowe	-	-	-	-
	25	Reyna Lubin	-	-	-	-
	27	Carlie Banks	1	-	-	-
TOTALS			10	3	1	0

LSU

##	PLAYER	MIN.	GA	SAVES
0	Mo Isom	110:00	1	4

GOALS BY PERIOD

	1	2	OT	2OT	F
Texas A&M	0	1	0	0	1
LSU	0	1	0	0	1

SCORING SUMMARY

A&M - Peterson (Shipley), 65:17
LSU - Clarke (PK), 67:04

SHOOTOUT RESULTS

Texas A&M: 21/Y, 7/Y, 22/Y, 16/Y
LSU: 3/N, 16/Y, 12/Y, 8/N

A record-setting season for the LSU soccer team came to an end in the second round of the NCAA Tournament on Nov. 15 as the Tigers dropped a 4-2 decision to Texas A&M in a penalty kick shootout after battling the Aggies to a 1-1 draw in 110 minutes of action. It marked the first meeting for the Tigers and Aggies on the soccer pitch with Texas A&M advancing to face No. 1 national seed Florida State in the NCAA Sweet 16 the following weekend.

After defender Emily Peterson gave the Aggies a 1-0 lead in the 66th minute of play, All-America striker Malorie Rutledge drew a penalty just two minutes later after being fouled in the box and Melissa Clarke converted from the spot to draw LSU level in the match. The sides were unable to break the 1-1 tie after playing two 10-minute overtime periods.

The Aggies then advanced to the NCAA Sweet 16 with a 4-2 win in the ensuing penalty shootout as Peterson, Rachel Shipley, Mary Grace Schmidt and Cydne Currie converted for Texas A&M. While Taryne Boudreau and Brittany Lowe converted PKs for LSU, the Tigers came up short in the final tally as both Rutledge and Clarke failed to score their opportunities in the shootout.

THE HERMANN TROPHY

MALORIE RUTLEDGE

08 HERMANN TROPHY CANDIDATE 09

- 3-time All-American
- 2-time SEC Offensive Player of the Year
- 3-time First-Team All-SEC Selection
- 3-time NSCAA/adidas All-Region Selection
- U-23 U.S. Women's National Team Player Pool
- 2010 WPS Draft (13th Overall Pick by Philadelphia Independence)

Each year, the Heisman Trophy Trust presents the famed Heisman Trophy to the most outstanding college football player in the country. In the sport of college soccer, athletes from across the country compete each season for the right to raise the Hermann Trophy as the premier soccer player in the NCAA as presented by the Missouri Athletic Club in St. Louis.

Considered the highest honor in intercollegiate soccer, the recipient of the Hermann Trophy is selected each year by Division I head coaches who are certified members of the National Soccer Coaches Association of America. After releasing the Hermann Trophy Watch List each preseason, the field is then cut to 15 semifinalists in November before three finalists are named prior to the NCAA Women's College Cup in early December.

The LSU soccer program has been represented on the Hermann Trophy Watch List in each of the last two seasons as former Tiger All-American Malorie Rutledge was recognized as one of the top players in the country by the Missouri Athletic Club. While Rutledge never made the cut as one of the award's 15 semifinalists, she certainly earned a reputation as being one of the elite talents in all of college soccer with a brilliant four-year career from 2006-09.

WOMEN'S PROFESSIONAL SOCCER DRAFT

2010

PHILADELPHIA, PA. • JAN. 15, 2010

MALORIE RUTLEDGE

- Became the first draft selection for the expansion Philadelphia Independence.
- Was selected as the 13th overall pick and the second pick of the second round.
- With her selection, Rutledge became the highest draft pick for the Southeastern Conference in the brief two year history of the WPS.

MELISSA CLARKE

- Was the 29th overall selection and the ninth pick of the third round by Sky Blue FC of New York.
- Became the second-highest draft pick for the Southeastern Conference in the WPS Draft.

2010 WPS DRAFT										
Pick #1	Pick #2	Pick #3	Pick #4	Pick #5	Pick #6	Pick #7	Pick #8	Pick #9	Pick #10	Pick #11
Round 1 TOBIN HEATH Pick #1	LAUREN CHENEY Pick #2	KELLEY O'HARA Pick #3	WHITNEY ENGEN Pick #4	NIKKI WASHINGTON Pick #5	BRITTANY TAYLOR Pick #6	NIKKI MARSHALL Pick #7	CASEY NOGUEIRA Pick #8	KIERSTEN DALLSTREAM Pick #9	ALI RILEY Pick #10	ALYSSA NAEHER Pick #11
Round 2 BECKY EDWARDS Pick #12	MALORIE RUTLEDGE Pick #13	MICHELLE ENYEART Pick #14	JESSICA McDONALD Pick #15	JORDAN ANGELI Pick #16	KRISTINA LARSEN Pick #17	CARLY DOBRATZ Pick #18	ASHLYN HARRIS Pick #19	KALEY FOUNTAIN Pick #20		
Round 3 BLAKELY MATTERN Pick #21	KIKI BOSIO Pick #22	SHAMEKA GORDON Pick #23	KELSEY DAVIS Pick #24	ESTELLE JOHNSON Pick #25	KATIE SCHOEPFER Pick #26	BEVERLY GOEBEL Pick #27	AMANDA POACH Pick #28	MELISSA CLARKE Pick #29		
Round 4 JILL HUTCHINSON Pick #30	KELLY HENDERSON Pick #31	ERIN GUTHRIE Pick #32	MICHELE WEISSHOFER Pick #33	KATHERINE REYNOLDS Pick #34	DANIELLE JOHNSON Pick #35	KRISTI EVELAND Pick #36	VERONICA PEREZ Pick #37	MARY CASEY Pick #38		
Round 5 MALLORI LOFTON-MALANCH Pick #39	CARRIE PATTERSON Pick #40									

2009 RESULTS

OVERALL RECORD: 15-4-5
SEC RECORD: 8-2-1 (SEC WEST CHAMPIONS)

DATE	OPPONENT	SITE	W/L/T	SCORE
Aug. 21	Memphis	Baton Rouge	L	0-2
Aug. 28	Southern Miss	Baton Rouge	W	3-0
Sept. 4	vs. Central Florida	Tampa, Fla.	T	0-0
Sept. 6	at South Florida	Tampa, Fla.	W	2-1
Sept. 11	Oklahoma	Baton Rouge	W	4-0
Sept. 13	at UL-Lafayette	Lafayette, La.	W	4-0
Sept. 18	vs. #1 North Carolina	Durham, N.C.	L	0-1
Sept. 20	at Duke	Durham, N.C.	T	2-2
Sept. 25	#8 Georgia	Baton Rouge	W	6-0
Sept. 27	Tennessee	Baton Rouge	W	5-1
Oct. 2	at Alabama	Tuscaloosa, Ala.	W	3-0
Oct. 4	at Auburn	Auburn, Ala.	W	2-0
Oct. 9	at Kentucky	Lexington, Ky.	L	0-1
Oct. 11	at Vanderbilt	Nashville, Tenn.	W	2-1 (OT)
Oct. 16	#21 Ole Miss	Baton Rouge	T	0-0
Oct. 18	Mississippi State	Baton Rouge	W	4-0
Oct. 22	at #12 Florida	Gainesville, Fla.	L	0-4
Oct. 25	#10 South Carolina	Baton Rouge	W	1-0
Oct. 30	at Arkansas	Fayetteville, Ark.	W	4-1

SEC TOURNAMENT

Nov. 4	vs. Vanderbilt	Orange Beach, Ala.	W	4-2
Nov. 6	vs. Auburn	Orange Beach, Ala.	W	1-0
Nov. 8	vs. #14 South Carolina	Orange Beach, Ala.	T	1-1 (7-8 PKs)

NCAA TOURNAMENT

Nov. 13	Arkansas-Pine Bluff	Baton Rouge	W	7-0
Nov. 15	#22 Texas A&M	Baton Rouge	T	1-1 (2-4 PKs)

2009 INDIVIDUAL STATISTICS

	GP-GS	G	A	PTS	SH	SHOT% SOG	GWG
Malorie Rutledge	24-24	13	12	38	57	.228 27	6
Melissa Clarke	23-21	12	5	29	68	.176 35	4
Rachel Yopez	19-17	6	7	19	55	.109 24	2
Carlie Banks	24-19	7	4	18	23	.304 16	3
Taryne Boudreau	23-21	5	2	12	48	.104 22	0
Kellie Murphy	24-8	5	1	11	26	.192 14	0
Courtney Alexander	24-24	2	6	10	32	.062 14	0
Natalie Ieyoub	14-4	1	4	6	7	.143 2	0
Tricia Johnson	14-1	2	1	5	8	.250 4	0
Amanda Carreno	18-2	1	3	5	6	.167 2	0
Reyna Lubin	21-3	1	1	3	6	.167 5	0
Allysha Chapman	24-24	0	2	2	15	.000 6	0
Nikki Bush	24-24	0	2	2	0	.000 0	0
Chelsea Potts	24-24	0	0	0	5	.000 2	0
Katherine Lagow	24-24	0	0	0	3	.000 1	0
Nazily Alcose	4-0	0	0	0	1	.000 0	0
Catherine Luparello	3-0	0	0	0	1	.000 0	0
Kelly Gautreaux	7-0	0	0	0	0	.000 0	0
Brittany Lowe	15-0	0	0	0	0	.000 0	0
Hannah Linzay	2-1	0	0	0	0	.000 0	0
Mo Isom	24-23	0	0	0	0	.000 0	0
TOTAL	24	56	50	162	361	.155 175	15
OPPONENTS	24	18	14	50	238	.076 105	4

GOALKEEPING STATISTICS

	GP-GS	MINS	GA	AVG	SAVES	PCT	W	L	T	SHO
Mo Isom	24-23	2245:44	18	0.72	82	.820	15	4	5	12
Hannah Linzay	2-1	23:48	0	0.00	0	.000	0	0	0	0
TOTAL	24	2269:32	18	0.71	82	.829	15	4	5	12
OPPONENTS	24	2269:32	56	2.22	119	.680	4	15	5	6

NATALIE IEYOUB

KELLIE MURPHY

2009 INDIVIDUAL STATISTICS (SEC ONLY)

	GP-GS	G	A	PTS	SH	SHOT% SOG	GWG
Malorie Rutledge	11-11	5	9	19	34	.147 14	3
Carlie Banks	11-9	6	1	13	12	.500 8	3
Taryne Boudreau	11-11	4	1	9	25	.160 12	0
Rachel Yopez	6-5	3	3	9	16	.188 5	1
Melissa Clarke	11-10	3	2	8	30	.100 18	1
Kellie Murphy	11-3	2	1	5	16	.125 10	0
Tricia Johnson	8-1	2	1	5	5	.400 4	0
Courtney Alexander	11-11	1	2	4	17	.059 6	0
Amanda Carreno	7-0	1	1	3	2	.500 2	0
Natalie Ieyoub	7-4	0	3	3	1	.000 0	0
Allysha Chapman	11-11	0	2	2	9	.000 2	0
Reyna Lubin	10-1	0	1	1	1	.000 0	0
Chelsea Potts	11-11	0	0	0	3	.000 2	0
Katherine Lagow	11-11	0	0	0	1	.000 0	0
Nazily Alcose	3-0	0	0	0	1	.000 0	0
Kelly Gautreaux	3-0	0	0	0	0	.000 0	0
Nikki Bush	11-11	0	0	0	0	.000 0	0
Brittany Lowe	8-0	0	0	0	0	.000 0	0
Catherine Luparello	2-0	0	0	0	0	.000 0	0
Hannah Linzay	2-1	0	0	0	0	.000 0	0
Mo Isom	11-10	0	0	0	0	.000 0	0
TOTAL	11	27	27	81	173	.156 83	8
OPPONENTS	11	8	6	22	92	.087 41	2

GOALKEEPING STATISTICS

	GP-GS	MINS	GA	AVG	SAVES	PCT	W	L	T	SHO
Mo Isom	11-10	995:44	8	0.72	29	.784	8	2	1	6
Hannah Linzay	2-1	23:48	0	0.00	0	.000	0	0	0	0
TOTAL	11	1019:32	8	0.71	33	.805	8	2	1	6
OPPONENTS	11	1019:32	27	2.38	56	.675	2	8	1	3

2009 MISCELLANEOUS STATISTICS

Home Record	7-1-2
Away Record	6-2-1
Neutral Record	2-1-2
Leading at halftime	12-0-0
Trailing at halftime	1-3-1
Tied at halftime	2-1-4
Playing overtime	1-0-5
Scoring first	13-0-1
Scoring second	2-0-2
Doesn't score	0-4-2
Scoring one goal	2-0-2
Scoring two goals	3-0-1
Scoring three or more goals	10-0-0
Against ranked opponents	2-2-3
Against unranked opponents	13-2-2
Home Attendance	9,991
HOME AVERAGE ATTENDANCE	999

2009 FINAL SEC STANDINGS

EASTERN DIVISION

TEAM	SEC	PTS.	HOME	AWAY	DIV.	ALL	PCT.	HOME	AWAY	NEU.	LAST 5	STREAK
Florida#	8-1-2	26.0	6-0-0	2-1-2	4-0-1	16-5-2	.739	11-1-0	3-2-2	2-2-0	4-1-0	W1
South Carolina*	7-3-1	22.0	5-0-0	2-3-1	3-2-0	18-3-2	.826	9-0-0	4-3-1	5-0-1	3-1-1	W1
Georgia	7-4-0	21.0	4-2-0	3-2-0	4-1-0	15-5-1	.738	9-2-1	5-2-0	1-1-0	3-2-0	W1
Vanderbilt	5-6-0	15.0	3-3-0	2-3-0	2-3-0	11-8-1	.575	9-3-0	2-3-0	0-2-1	4-1-0	L1
Tennessee	4-5-2	14.0	1-2-2	3-3-0	1-3-1	8-9-3	.475	4-4-2	3-4-1	1-1-0	1-4-0	L2
Kentucky	2-8-1	7.0	1-3-1	1-5-0	0-5-0	5-10-4	.368	4-4-3	1-6-1	0-0-0	1-4-0	L3

WESTERN DIVISION

TEAM	SEC	PTS.	HOME	AWAY	DIV.	ALL	PCT.	HOME	AWAY	NEU.	LAST 5	STREAK
LSU^	8-2-1	25.0	4-0-1	4-2-0	4-0-1	15-4-5	.739	6-1-1	6-2-1	3-1-2	4-0-1	W1
Ole Miss	7-2-2	23.0	4-2-0	3-0-2	4-0-1	13-6-2	.667	8-2-0	5-2-2	0-2-0	2-3-0	L2
Auburn	6-5-0	18.0	3-2-0	3-3-0	3-2-0	10-9-3	.523	6-3-1	3-4-1	2-1-1	3-2-0	L2
Arkansas	2-7-2	8.0	1-5-0	1-2-2	1-3-1	8-7-4	.526	4-5-0	4-2-4	0-0-0	1-4-0	L4
Alabama	2-8-1	7.0	1-4-1	1-4-0	1-3-1	6-11-1	.361	2-6-1	3-5-0	1-0-0	0-5-0	L5
Mississippi State	1-8-2	5.0	1-2-2	0-6-0	0-5-0	9-8-2	.526	3-2-2	3-6-0	3-0-0	1-4-0	L1

REGULAR SEASON & EASTERN DIVISION CHAMPION *SEC TOURNAMENT CHAMPION ^WESTERN DIVISION CHAMPIONS

2009 SEC AWARDS

FIRST TEAM

NAME	CLASS	POS.	SCHOOL
Katy Frierson	So.	Attacker	Auburn
Kayla Grimsley	So.	Attacker	South Carolina
Mick Imgram	Sr.	Attacker	Tennessee
Carrie Patterson	Sr.	Attacker	Georgia
Malorie Rutledge	Sr.	Attacker	LSU
Megan Forester	Sr.	Defender	Vanderbilt
Lauren Hyde	Sr.	Defender	Florida
Danielle Johnson	Sr.	Defender	Ole Miss
Blakely Mattern	Sr.	Defender	South Carolina
Chelsea Potts	Sr.	Defender	LSU
Katie Fraine	Jr.	Goalkeeper	Florida

SECOND TEAM

NAME	CLASS	POS.	SCHOOL
Melissa Clarke	Sr.	Attacker	LSU
Becca Howell	Sr.	Attacker	Auburn
Molly Kinsella	Jr.	Attacker	Vanderbilt
Kim Miller	Sr.	Attacker	South Carolina
Lindsay Thompson	So.	Attacker	Florida
Hannah Weatherly	Sr.	Attacker	Ole Miss
Allysha Chapman	So.	Defender	LSU
Samantha Diaz-Matosas	Sr.	Defender	South Carolina
Laura Eddy	Fr.	Defender	Georgia
Kim Schlieff	Sr.	Defender	Arkansas
Sammy Towne	Jr.	Defender	Auburn
Justine Bernier	So.	Goalkeeper	Alabama

SEC ALL-FRESHMAN TEAM

NAME	SCHOOL
Carlie Banks	LSU
Allie Chandler	Arkansas
Arielle Cohen	Ole Miss
Susannah Dennis	Georgia
Laura Eddy	Georgia
Amy Harrison	Tennessee
Amy Howard	Auburn
Chelsea Stewart	Vanderbilt
Brooke Thigpen	Florida
Erika Tymrak	Florida
Kat Williamson	Florida

COACH OF THE YEAR

Shelley Smith, South Carolina

OFFENSIVE PLAYER OF THE YEAR

Malorie Rutledge, LSU

DEFENSIVE PLAYER OF THE YEAR

Lauren Hyde, Florida

FRESHMAN OF THE YEAR

Laura Eddy, Georgia

SCHOLAR-ATHLETE OF THE YEAR

Blakely Mattern, South Carolina

2009 SEC TOURNAMENT • ORANGE BEACH, ALA.

FIRST ROUND

Match 1: #2 LSU 4, #7 Vanderbilt 2

Match 2: #6 Auburn 2, #3 Ole Miss 1

Match 3: #1 Florida 1, #8 Tennessee 0 (2OT)

Match 4: #4 South Carolina 3, #5 Georgia 2

SEMIFINALS

Match 5: #2 LSU 1, #6 Auburn 0

Match 6: #4 South Carolina 1, #1 Florida 0

FINALS

Match 7: #2 LSU 1, #4 South Carolina 1

(South Carolina won the SEC Tournament title on penalty kicks, 8-7)

2009 SEC ALL-TOURNAMENT TEAM

MVP: Blakely Mattern, South Carolina

Katy Frierson, Auburn

Sammy Towne, Auburn

Lauren Hyde, Florida

Katie Fraine, Florida

Nikki Bush, LSU

Melissa Clarke, LSU

Malorie Rutledge, LSU

Kayla Grimsley, South Carolina

Kim Miller, South Carolina

Lindsay Small, South Carolina

SEC OVERALL CHAMPIONS

YEAR	CHAMPION	SEC	OVERALL	TOURNAMENT SITE
1993	Vanderbilt	4-0	11-8	Nashville, Tenn.
1994	Vanderbilt	7-1	17-4	Fayetteville, Ark.
1995	Kentucky	6-2	17-7	Auburn, Ala.
1996	Florida	8-0	22-3	Lexington, Ky.
1997	Florida	7-1	20-3-1	Gainesville, Fla.
1998	Florida	8-0	26-1-0	Tuscaloosa, Ala.
1999	Florida	9-0	21-2-0	Nashville, Tenn.
2000	Florida	9-0	16-8-0	Athens, Ga.
2001	Florida	8-1	21-4-1	Baton Rouge, La.
2002	Auburn	6-1-2	15-6-2	Oxford, Miss.
2003	Tennessee	7-1-1	17-5-2	Orange Beach, Ala.
2004	Tennessee	10-1-0	17-5-2	Auburn, Ala.
2005	Tennessee	10-1-0	15-6-2	Orange Beach, Ala.
2006	Florida	7-1-3	14-6-5	Orange Beach, Ala.
2007	Florida	9-2-0	17-5-3	Orange Beach, Ala.
2008	Florida	11-0-0	19-4-1	Orange Beach, Ala.
2009	Florida	8-1-2	16-5-2	Orange Beach, Ala.

Note: From 1993-99, the winner of the SEC Tournament was declared the SEC Champion. Beginning with the 1995 SEC Tournament, the champion would receive the SEC's NCAA Tournament automatic selection. The SEC went to a divisional format in soccer in 1995 and began awarding divisional champions.

TEAM

POINTS

1. LSU	162
2. South Carolina	139
3. Florida	138
4. Ole Miss	122
5. Georgia	114
6. Auburn	109
7. Vanderbilt	96
8. Tennessee	63
9. Arkansas	61
10. Mississippi State	53
11. Alabama	39
12. Kentucky	32

GOALS

1. LSU	56
2. South Carolina	48
3. Florida	47
4. Ole Miss	43
5. Georgia	41
6. Auburn	35
7. Vanderbilt	32
8. Tennessee	23
9. Arkansas	22
10. Mississippi State	19
11. Alabama	14
12. Kentucky	11

ASSISTS

1. LSU	50
2. Florida	44
3. South Carolina	43
4. Auburn	39
5. Ole Miss	36
6. Georgia	32
7. Vanderbilt	32
8. Arkansas	17
9. Tennessee	17
10. Mississippi State	15
11. Alabama	11
12. Kentucky	10

CORNER KICKS

1. LSU	146
2. Georgia	127
3. South Carolina	122
4. Florida	110
5. Ole Miss	107
6. Auburn	106
7. Tennessee	102
8. Alabama	98
9. Vanderbilt	98
10. Arkansas	86
11. Kentucky	82
12. Mississippi State	61

SHOTS

1. Ole Miss	373
2. LSU	361
3. Auburn	355
4. South Carolina	330
5. Tennessee	327
6. Georgia	327
7. Vanderbilt	317
8. Mississippi State	312
9. Florida	310
10. Arkansas	309
11. Alabama	187
12. Kentucky	139

SAVES

1. Auburn	126
2. Alabama	117
3. Arkansas	105
4. Mississippi State	104
5. Tennessee	103
6. Florida	95
7. LSU	87
8. Vanderbilt	87
9. Georgia	85
10. Kentucky	82
11. Ole Miss	75
12. South Carolina	65

FOULS

1. Florida	250
2. Auburn	233
3. LSU	225
4. Mississippi State	222
5. Tennessee	220
6. South Carolina	202
7. Kentucky	202
8. Ole Miss	198
9. Alabama	197
10. Vanderbilt	197
11. Georgia	179
12. Arkansas	170

GOALS ALLOWED

1. South Carolina	14
2. Ole Miss	14
3. Arkansas	16
4. LSU	18
5. Florida	20
6. Kentucky	20
7. Georgia	24
8. Tennessee	24
9. Alabama	26
10. Mississippi State	27
11. Auburn	27
12. Vanderbilt	27

INDIVIDUAL

POINTS

	CLASS	POINTS	PPG
1. Malorie Rutledge, LSU	Sr.	38	1.58
2. Kayla Grimsley, USC	So.	33	1.32
3. Melissa Clarke, LSU	Sr.	29	1.26
4. Mick Imgram, UT	Sr.	27	1.35
5. Carrie Patterson, UGA	Sr.	27	1.23
6. Molly Kinsella, VU	Jr.	23	1.15
7. Lindsay Thompson, UF	So.	22	0.92
8. Hannah Weatherly, UM	Sr.	21	1.24
9. Katy Frierson, AU	So.	20	0.91
10. Kat Walsh, MSU	Jr.	19	1.12
Rachel Yopez, LSU	Sr.	19	1.00

GOALS

	CLASS	GOALS	GPG
1. Malorie Rutledge, LSU	Sr.	13	0.54
2. Kayla Grimsley, USC	So.	13	0.52
3. Mick Imgram, UT	Sr.	12	0.60
Melissa Clarke, LSU	Sr.	12	0.52
5. Carrie Patterson, UGA	Sr.	11	0.50
6. Lindsay Thompson, UF	So.	10	0.42
7. Kat Walsh, MSU	Jr.	9	0.53
Hannah Weatherly, UM	Sr.	9	0.53
9. Becca Howell, AU	Sr.	8	0.42
McKenzie Barney, UF	RS-Fr.	8	0.35

ASSISTS

	CLASS	ASSISTS	APG
1. Malorie Rutledge, LSU	Sr.	12	0.50
2. Kim Miller, USC	Sr.	11	0.44
3. Katy Frierson, AU	So.	10	0.45
4. Molly Kinsella, VU	Jr.	9	0.45
5. Rachel Yopez, LSU	Sr.	7	0.37
Megan Forester, VU	Sr.	7	0.35
Caitlin King, AU	Sr.	7	0.32
Erika Tymrak, UF	Fr.	7	0.29
Kayla Grimsley, USC	So.	7	0.28
10. Kendyl Mygatt, UM	So.	6	0.30
Ashley Miller, UGA	So.	6	0.27
Heather Havron, AU	So.	6	0.27
Courtney Alexander, LSU	Jr.	6	0.25

GOALKEEPER STATISTICS

GAA (MIN. 10 GAMES)

	CLASS	GP	GA	GAA
1. Molly Patton, USC	Jr.	25	13	0.52
2. Alley Ronaldi, UM	So.	21	14	0.67
3. Mo Isom, LSU	So.	24	18	0.72
4. Katie Fraine, UF	Jr.	24	18	0.72
5. Britni Williams, ARK	Jr.	19	16	0.82
6. Sydney Hiance, UK	Jr.	16	15	0.88
7. Michelle Betos, UGA	Sr.	22	24	1.12
8. Molly Baird, UT	Jr.	24	20	1.14
9. Amy Howard, AU	Fr.	22	27	1.19
10. Rachel Batchel, VU	Jr.	20	25	1.28

SHUTOUTS (MIN. 10 GAMES)

	CLASS	GP	SHO
1. Molly Patton, USC	Jr.	25	15
2. Mo Isom, LSU	So.	24	12
3. Katie Fraine, UF	Jr.	24	10
4. Alley Ronaldi, UM	So.	21	9
Britni Williams, ARK	Jr.	19	9
6. Michelle Betos, UGA	Sr.	22	8
7. Molly Baird, UT	Jr.	20	7
Sydney Hiance, UK	Jr.	16	7
Rachel Batchel, VU	Jr.	20	7
10. Amy Howard, AU	Fr.	22	5
Taryn Holland, MSU	Sr.	19	5

SAVES

	CLASS	GP	SAVES	SPG
1. Amy Howard, AU	Fr.	22	121	5.50
2. Justine Bernier, UA	So.	18	116	6.44
3. Molly Baird, UT	Jr.	20	101	5.05
4. Britni Williams, ARK	Jr.	19	98	5.16
5. Taryn Holland, MSU	Sr.	19	94	4.95
6. Katie Fraine, UF	Jr.	24	92	3.83
7. Michelle Betos, UGA	Sr.	22	85	3.86
8. Rachel Batchel, VU	Jr.	20	82	4.10
Mo Isom, LSU	So.	24	82	3.42
10. Alley Ronaldi, UM	So.	21	71	3.38

TARYNE BOUDREAU

FIFA U-20 Women's World Cup Veteran
U-20 Canadian National Team
2006 - 2007 - 2008

MELISSA CLARKE

U-23 U.S. National Team Pool
2009

MO ISOM

U-23 U.S. National Team Pool
2009 - 2010

MALORIE RUTLEDGE

U-23 U.S. National Team Pool
2008 - 2009 - 2010

CAROLINE VANDERPOOL

FIFA U-20 Women's World Cup Veteran
U-20 Canadian National Team
2005 - 2006 - 2007

ALLYSHA CHAPMAN

FIFA U-20 Women's World Cup Veteran
U-20 Canadian National Team
2007 - 2008

ALL-AMERICANS

YEAR	PLAYER	TEAM
2006	Michelle Makasini	Soccer Buzz Second-Team Freshman All-American
2006	Chelsea Potts	Soccer Buzz Fourth-Team Freshman All-American
2007	Taryne Boudreau	Soccer Buzz Third-Team Freshman All-American
2007	Michelle Makasini	TopDrawerSoccer.com Honorable Mention All-American
2007	Malorie Rutledge	TopDrawerSoccer.com Honorable Mention All-American
2007	Rachel Yepez	TopDrawerSoccer.com Honorable Mention All-American
2008	Mo Isom	Soccer Buzz Third-Team Freshman All-American
2008	Malorie Rutledge	TopDrawerSoccer.com Second-Team All-American NSCAA/adidas Third-Team All-American
2009	Malorie Rutledge	TopDrawerSoccer.com First-Team All-American NSCAA/adidas Third-Team All-American

ALL-SEC SELECTIONS

YEAR	PLAYER	TEAM
1995	Stephanie Williams	Second Team
1996	Jackie Cooper	Second Team
1999	Ashley Mitnick	Second Team
2000	Ashley Mitnick	Second Team
2001	Artie Brown	Second Team
2001	Ashley Mitnick	Second Team
2002	Mandy Heintz	Second Team
2002	Stephanie Keating	Second Team
2002	Ashley Mitnick	Second Team
2004	Chelsea Agar	Scholar-Athlete of the Year
2004	Stacy Bishop	Second Team
2004	Artie Brown	First Team
2005	Melissa Clarke	Second Team; All-Freshman Team
2006	Roslyn Jones	Second Team
2006	Michelle Makasini	All-Freshman Team
2006	Chelsea Potts	Second Team; All-Freshman Team
2006	Malorie Rutledge	All-Freshman Team
2007	Taryne Boudreau	All-Freshman Team
2007	Michelle Makasini	First Team
2007	Chelsea Potts	Second Team
2007	Malorie Rutledge	First Team
2007	Caroline Vanderpool	All-Tournament Team
2007	Valerie Vogler	All-Tournament Team
2008	Nikki Bush	All-Tournament Team
2008	Melissa Clarke	Second Team
2008	Casey Crawford	All-Tournament Team
2008	Mo Isom	All-Freshman Team
2008	Malorie Rutledge	SEC Offensive Player of the Year; First Team
2009	Carlie Banks	All-Freshman Team
2009	Nikki Bush	All-Tournament Team
2009	Allysha Chapman	Second Team
2009	Melissa Clarke	Second Team; All-Tournament Team
2009	Chelsea Potts	First Team
2009	Malorie Rutledge	SEC Offensive Player of the Year; First Team; All-Tournament Team

SEC WEEKLY AWARDS

DATE	PLAYER	AWARD
Sept. 16, 2002	Mandy Heintz	Offensive Player of the Week
Oct. 3, 2004	Valerie Vogler	Defensive Player of the Week
Nov. 1, 2005	Melissa Clarke	Freshman of the Week
Sept. 4, 2006	Michelle Makasini	Offensive Player of the Week Freshman of the Week
Sept. 18, 2006	Michelle Makasini	Freshman of the Week
Sept. 25, 2006	Michelle Makasini	Freshman of the Week
Oct. 30, 2006	Michelle Makasini	Freshman of the Week
Sept. 24, 2007	Rachel Yepez	Offensive Player of the Week
Oct. 8, 2007	Michelle Makasini	Offensive Player of the Week
Sept. 2, 2008	Mo Isom	Defensive Player of the Week Freshman of the Week
Sept. 22, 2008	Mo Isom	Defensive Player of the Week Freshman of the Week
Oct. 13, 2008	Malorie Rutledge	Offensive Player of the Week
Sept. 28, 2009	Carlie Banks	Freshman of the Week
Sept. 28, 2009	Rachel Yepez	Offensive Player of the Week
Oct. 5, 2009	Melissa Clarke	Offensive Player of the Week
Oct. 19, 2009	Carlie Banks	Freshman of the Week
Nov. 2, 2009	Malorie Rutledge	Offensive Player of the Week

ALL-REGION SELECTIONS

YEAR	PLAYER	TEAM
1999	Ashley Mitnick	Soccer Buzz Central Region All-Freshman Team
2000	Ashley Mitnick	Soccer Buzz Second-Team All-Central Region
2002	Ashley Mitnick	Soccer Buzz Third-Team All-Central Region
2002	Tara Mitnick	Soccer Buzz Central Region All-Freshman Team
2003	Tara Mitnick	Soccer Buzz Third-Team All-Central Region
2004	Artie Brown	Soccer Buzz Third-Team All-Central Region
2005	Melissa Clarke	Soccer Buzz Central Region All-Freshman Team
2006	Michelle Makasini	Soccer Buzz Central Region All-Freshman Team
2006	Chelsea Potts	Soccer Buzz Third-Team All-Central Region
2007	Taryne Boudreau	Soccer Buzz Central Region All-Freshman Team
2007	Michelle Makasini	NSCAA/adidas First-Team All-Central Region Soccer Buzz Second-Team All-Central Region
2007	Chelsea Potts	NSCAA/adidas Third-Team All-Central Region Soccer Buzz First-Team All-Central Region
2007	Malorie Rutledge	NSCAA/adidas First-Team All-Central Region Soccer Buzz First-Team All-Central Region
2007	Rachel Yepez	NSCAA/adidas Third-Team All-Central Region Soccer Buzz Second-Team All-Central Region
2008	Melissa Clarke	NSCAA/adidas Second-Team All-Central Region Soccer Buzz Second-Team All-Central Region
2008	Mo Isom	Soccer Buzz Central Region All-Freshman Team
2008	Malorie Rutledge	NSCAA/adidas First-Team All-Central Region Soccer Buzz First-Team All-Central Region
2008	Rachel Yepez	Soccer Buzz Third-Team All-Central Region
2009	Allysha Chapman	NSCAA/adidas Third-Team All-South Region
2009	Melissa Clarke	NSCAA/adidas First-Team All-South Region
2009	Chelsea Potts	NSCAA/adidas Second-Team All-South Region
2009	Malorie Rutledge	NSCAA/adidas First-Team All-South Region

CHELSEA POTTS

RACHEL YEPEZ

MO ISOM

CARLIE BANKS

LSWA ALL-LOUISIANA SELECTIONS

YEAR	PLAYER	TEAM
2000	Kara Dean	Louisiana Player of the Year; First Team
2001	Artie Brown	Louisiana Freshman of the Year; First Team
2002	Mandy Heintz	Louisiana Player of the Year; First Team
2002	Stephanie Keating	First Team
2003	Stacy Bishop	Louisiana Freshman of the Year; First Team
2003	Artie Brown	First Team
2003	Rachel Cohen	Honorable Mention
2003	Stephanie Keating	First Team
2003	Kate Ripple	Honorable Mention
2004	Chelsea Agar	Honorable Mention
2004	Stacy Bishop	First Team
2004	Artie Brown	First Team
2004	Valerie Vogler	Honorable Mention
2005	Melissa Clarke	Louisiana Player of the Year; First Team
2005	Kate Ripple	First Team
2005	Caroline Vanderpool	First Team
2006	Roslyn Jones	First Team
2006	Michelle Makasini	Louisiana Player & Freshman of the Year; First Team
2006	Chelsea Potts	First Team
2006	Malorie Rutledge	First Team
2007	Taryne Boudreau	First Team
2007	Roslyn Jones	Honorable Mention
2007	Brian Lee	Coach of the Year
2007	Michelle Makasini	First Team
2007	Chelsea Potts	First Team
2007	Malorie Rutledge	First Team
2007	Valerie Vogler	Honorable Mention
2007	Rachel Yepez	First Team
2008	Melissa Clarke	First Team
2008	Mo Isom	Louisiana Freshman of the Year; First Team
2008	Roslyn Jones	First Team
2008	Brian Lee	Coach of the Year
2008	Malorie Rutledge	First Team
2008	Rachel Yepez	First Team
2009	Carlie Banks	First Team
2009	Allysha Chapman	Louisiana Newcomer of the Year; Honorable Mention
2009	Melissa Clarke	First Team
2009	Mo Isom	Honorable Mention
2009	Chelsea Potts	First Team
2009	Malorie Rutledge	Louisiana Player of the Year; First Team

ACADEMIC ALL-AMERICANS

YEAR	PLAYER	TEAM
2002	Mandy Heintz	Verizon Wireless Academic All-American
2003	Chelsea Agar	CoSIDA Third-Team Academic All-American
2004	Chelsea Agar	ESPN Academic All-American
2009	Chelsea Potts	NSCAA/adidas Women's College Scholar All-America Third Team

ACADEMIC ALL-DISTRICT

YEAR	PLAYER	TEAM	ORGANIZATION
2002	Mandy Heintz	First Team	Verizon
2003	Chelsea Agar	First Team	CoSIDA
2004	Chelsea Agar	First Team	CoSIDA
2004	Artie Brown	Second Team	CoSIDA
2006	Caroline Vanderpool	Second Team	NSCAA
2007	Roslyn Jones	Third Team	ESPN The Magazine
2007	Caroline Vanderpool	Second Team	ESPN The Magazine
2007	Valerie Vogler	Second Team	ESPN The Magazine
2008	Roslyn Jones	First Team	ESPN The Magazine

NATIONAL PLAYERS OF THE WEEK

DATE	PLAYER	AWARD
Oct. 9, 2007	Michelle Makasini	Soccer America Women's National Player of the Week
Sept. 2, 2008	Mo Isom	Soccer America Women's National Player of the Week
Sept. 28, 2009	Rachel Yepez	Soccer America Women's National Player of the Week

NATIONAL TEAMS OF THE WEEK

DATE	PLAYER	AWARD
Oct. 8, 2002	Mandy Heintz	Soccer Buzz National Elite Team of the Week
Oct. 17, 2006	Roslyn Jones	Top Drawer Soccer Women's College Team of the Week
Sept. 11, 2007	Rachel Yepez	Soccer Buzz National Elite Team of the Week Top Drawer Soccer Women's College Team of the Week
Sept. 25, 2007	Rachel Yepez	Soccer America Women's National Team of the Week Soccer Buzz National Elite Team of the Week
Oct. 9, 2007	Michelle Makasini	Soccer America Women's National Team of the Week Soccer Buzz National Elite Team of the Week Top Drawer Soccer Women's College Team of the Week
Sept. 2, 2008	Mo Isom	Soccer America Women's National Team of the Week Soccer Buzz National Elite Team of the Week
Oct. 15, 2008	Malorie Rutledge	Soccer America Women's National Team of the Week Soccer Buzz National Elite Team of the Week TopDrawerSoccer.com Women's College Team of the Week
Oct. 22, 2008	Malorie Rutledge	Soccer Buzz National Elite Team of the Week
Nov. 3, 2008	Melissa Clarke	TopDrawerSoccer.com Women's College Team of the Week
Aug. 31, 2009	Nikki Bush	TopDrawerSoccer.com Women's College Team of the Week
Sept. 28, 2009	Malorie Rutledge	TopDrawerSoccer.com Women's College Team of the Week
Sept. 28, 2009	Rachel Yepez	Soccer America Women's National Team of the Week TopDrawerSoccer.com Women's College Team of the Week
Sept. 29, 2009	Carlie Banks	CollegeSoccer360.com Primetime Performer
Nov. 2, 2009	Malorie Rutledge	TopDrawerSoccer.com Women's College Team of the Week
Nov. 10, 2009	Mo Isom	CollegeSoccer360.com Primetime Performer

TEAM SINGLE SEASON RECORDS

POINTS

- 32 vs. Southeastern La., 9-1-96
- 27 vs. Southern, 10-31-04
- 26 vs. Alabama A&M, 9-27-02
26 vs. Alabama A&M, 9-15-00
- 25 vs. Nicholls State, 9-15-02
25 vs. McNeese State, 11-1-96
- 24 vs. Jackson State, 8-31-03
- 21 vs. Georgia, 9-25-09
21 vs. Centenary, 9-14-08
21 vs. Troy State, 9-22-02

GOALS

- 12 vs. Jackson State, 8-31-03
- 10 vs. Southern, 10-31-04
10 vs. Alabama A&M, 9-15-00
10 vs. Southeastern La., 9-1-96
- 9 vs. Southern, 11-2-03
9 vs. Nicholls State, 9-15-02
9 vs. Alabama A&M, 9-27-02
9 vs. McNeese State, 11-1-96
- 7 vs. Arkansas-Pine Bluff, 11-13-09
7 vs. Alabama, 10-12-08
7 vs. Centenary, 9-14-08
7 vs. Memphis, 9-6-07
7 vs. McNeese State, 9-2-03
7 vs. Troy State, 9-22-02
7 vs. Loyola (N.O.), 9-11-02

GOALS IN FIRST HALF

- 9 vs. Southern, 10-31-04
- 6 vs. Southern, 11-2-03
6 vs. McNeese State, 11-1-96
6 vs. Tulane, 10-15-96
- 5 vs. Loyola (N.O.), 9-11-02
- 4 vs. Mississippi State, 10-18-09
4 vs. Tennessee, 9-27-09
4 vs. Centenary, 9-14-08
4 vs. Memphis, 9-6-07
4 vs. Troy State, 9-22-02
4 vs. Arkansas, 11-2-01
4 vs. Alabama A&M, 9-15-00
4 vs. Nicholls State, 9-17-99
4 vs. Jacksonville State, 9-21-96
4 vs. Southeastern La., 9-1-96
4 vs. Memphis, 9-15-95

GOALS IN SECOND HALF

- 10 vs. Jackson State, 8-31-03
- 7 vs. Nicholls State, 9-15-02
- 6 vs. Alabama A&M, 9-27-02
6 vs. Alabama A&M, 9-15-00
6 vs. Southeastern La., 9-1-96
- 5 vs. Arkansas-Pine Bluff, 11-13-09
5 vs. McNeese State, 9-2-03
- 4 vs. Georgia, 9-25-09
4 vs. Alabama, 10-12-08
4 vs. Houston, 9-3-06
4 vs. Sam Houston State, 9-1-06
4 vs. Auburn-Montgomery, 9-23-01
4 vs. South Alabama, 9-3-98
4 vs. Arkansas-Little Rock, 10-29-95

ASSISTS

- 12 vs. Southeastern La., 9-1-96
- 9 vs. Georgia, 9-25-09
- 8 vs. Alabama A&M, 9-27-02
- 7 vs. Centenary, 9-14-08
7 vs. Southern, 10-31-04
7 vs. Troy State, 9-22-02
7 vs. Nicholls State, 9-15-02
7 vs. McNeese State, 11-1-96
7 vs. Jacksonville State, 9-21-96
- 6 vs. Arkansas, 10-30-09
6 vs. Alabama, 10-12-08
6 vs. Memphis, 9-6-07
6 vs. Houston, 9-3-06
6 vs. Sam Houston State, 9-1-06
6 vs. Jackson State, 8-31-03
6 vs. South Alabama, 9-3-98

GOALS AGAINST

- 11 vs. Florida, 9-24-99
- 10 vs. Florida, 9-26-97
- 9 vs. Arkansas, 10-26-97
- 8 vs. South Carolina, 9-26-99
- 7 vs. eight opponents
(most recently vs. San Diego, 9-5-99)

GOALS AGAINST IN FIRST HALF

- 5 vs. Florida, 9-24-99
5 vs. Florida, 9-26-97
- 4 vs. Georgia, 10-26-01
4 vs. South Carolina, 9-26-99
4 vs. SMU, 9-7-97

GOALS AGAINST IN SECOND HALF

- 7 vs. Arkansas, 10-26-97
- 6 vs. Florida, 9-24-99
- 5 vs. several opponents

TOTAL POINTS AGAINST

- 47 vs. Florida, 9-24-99
- 32 vs. South Carolina, 9-26-99
- 30 vs. Florida, 9-26-97
- 25 vs. Arkansas, 10-26-97
- 21 vs. Maryland, 10-30-98
21 vs. Clemson, 10-1-98

TEAM SINGLE SEASON RECORDS

POINTS

- 168 (62g, 44a), 1996
- 162 (56g, 50a), 2009
- 159 (57g, 45a), 2002
- 144 (49g, 46a), 2008
- 143 (56g, 31a), 2003
- 128 (43g, 42a), 2007
- 127 (50g, 27a), 2000
- 107 (35g, 37a), 2006
- 106 (41g, 24a), 1995
- 88 (33g, 22a), 2004
88 (33g, 22a), 2001

GOALS

- 62, 1996
- 57, 2002
- 56, 2009
56, 2003
- 50, 2000
- 49, 2008
- 43, 2007
- 41, 1995
- 35, 2006
- 33, 2004
33, 2001

ASSISTS

- 50, 2009
- 46, 2008
- 45, 2002
- 44, 1996
- 42, 2007
- 37, 2006
- 31, 2003
- 27, 2000
- 25, 1998
- 24, 1995

SHOTS

- 412, 2002
- 402, 2007
- 365, 2003
- 361, 2009
- 358, 2006
- 324, 2000
- 293, 2008
- 284, 2004
- 280, 1996
- 274, 1995

SAVES

- 194, 1999
- 167, 1998
- 129, 1997
- 114, 1995
- 100, 1996
- 99, 2007
- 93, 2001
93, 2000
- 87, 2009
- 84, 2004

GOALS AGAINST

- 16, 2002
- 17, 2008
- 18, 2009
- 22, 2000
- 26, 2006
- 27, 2007
27, 2005
- 28, 2003
- 31, 2004
- 34, 2001

WINS

- 15, 2009
15, 2000
- 14, 2008
- 12, 2007
12, 2002
- 11, 1996
11, 1995
- 10, 2003
- 9, 2006
- 8, 2005
8, 2004
8, 1998

SHUTOUTS

- 12, 2009
- 10, 2007
10, 2000
- 9, 2002
- 7, 2008
7, 2001
7, 1996
7, 1995
- 6, 2006
6, 2005
6, 2003

INDIVIDUAL SINGLE GAME RECORDS

POINTS

- 10 -- Stacy Bishop vs. Jackson State, 8-31-03 (5g)
10 -- Jackie Cooper vs. McNeese State, 11-1-96 (4g, 2a)
- 8 -- Mandy Heintz vs. Troy State, 9-22-02 (4g)
8 -- Mandy Heintz vs. Loyola (N.O.), 9-11-02 (4g)
8 -- Jackie Cooper vs. Memphis, 10-5-96 (4g)
8 -- Jackie Cooper vs. Southeastern La., 9-1-96 (3g, 2a)
- 7 -- Malorie Rutledge vs. Alabama, 10-12-08 (3g, 1a)
7 -- Rachel Cohen vs. Southern, 11-2-03 (3g, 1a)
- 6 -- Malorie Rutledge vs. Arkansas-Pine Bluff, 11-13-09 (3g)
6 -- Carlie Banks vs. Georgia, 9-25-09 (3g)
6 -- Michelle Makasini vs. Centenary, 9-14-08 (3g)
6 -- Rachel Yopez vs. Memphis, 9-6-07 (3g)
6 -- Michelle Makasini vs. South Alabama, 9-15-06 (3g)
6 -- Melissa Clarke vs. Houston, 9-3-06 (2g, 2a)
6 -- Artie Brown vs. Southern, 10-31-04 (2g, 2a)
6 -- Artie Brown vs. McNeese State, 9-2-03 (3g)
6 -- Danielle Keith vs. Alabama A&M, 9-27-02 (3g)
6 -- Artie Brown vs. McNeese State, 8-31-01 (3g)
6 -- Kara Dean vs. UL-Monroe, 8-27-00 (3g)
6 -- Kristen Hogan vs. Southeastern La., 10-8-98 (3g)
6 -- Jessica Powers vs. Tulane, 10-15-96 (3g)

GOALS

- 5 -- Stacy Bishop vs. Jackson State, 8-31-03
- 4 -- Mandy Heintz vs. Troy State, 9-22-02
4 -- Mandy Heintz vs. Loyola (N.O.), 9-11-02
4 -- Jackie Cooper vs. McNeese State, 11-1-96
4 -- Jackie Cooper vs. Memphis, 10-5-96
- 3 -- Malorie Rutledge vs. Arkansas-Pine Bluff, 11-13-09
3 -- Carlie Banks vs. Georgia, 9-25-09
3 -- Michelle Makasini vs. Centenary, 9-14-08
3 -- Malorie Rutledge vs. Alabama, 10-12-08
3 -- Rachel Yopez vs. Memphis, 9-6-07
3 -- Michelle Makasini vs. South Alabama, 9-15-06
3 -- Rachel Cohen vs. Southern, 11-2-03
3 -- Artie Brown vs. McNeese State, 9-2-03
3 -- Danielle Keith vs. Alabama A&M, 9-27-02
3 -- Artie Brown vs. McNeese State, 8-31-01
3 -- Kara Dean vs. UL-Monroe, 8-27-00
3 -- Kristen Hogan vs. Southeastern La., 10-8-98
3 -- Jessica Powers vs. Tulane, 10-15-96
3 -- Jackie Cooper vs. Southeastern La., 9-1-96

ASSISTS

- 3 -- Malorie Rutledge vs. Arkansas, 10-30-09
3 -- Malorie Rutledge vs. Mississippi State, 10-26-08
3 -- Malorie Rutledge vs. Memphis, 9-6-07
3 -- Caroline Vanderpool vs. Jackson State, 9-11-05
3 -- Rachel Cohen vs. Auburn-Montgomery, 9-23-01
3 -- Ashley Mitnick vs. Troy State, 8-25-00
3 -- Amy Mason vs. McNeese State, 11-1-96
- 2 -- accomplished several times (most recently by Courtney Alexander vs. Arkansas-Pine Bluff, 10-30-09)

SAVES

- 17 -- Bonnie Otilio vs. Oklahoma, 10-3-99
- 16 -- Sara Krupa vs. SMU, 10-31-99
16 -- Shelli Montevirgen vs. Georgia, 9-15-96
- 14 -- Valerie Vogler vs. Texas, 9-18-07
14 -- Bryna Warnock vs. Ole Miss, 9-12-99
14 -- Elizabeth Swinson vs. Tulane, 10-6-98
14 -- Elizabeth Swinson vs. New Mexico, 9-5-98
- 13 -- Robyn DesOrmeaux vs. Texas, 9-14-03

INDIVIDUAL SINGLE GAME RECORDS

POINTS

- 56 -- Jackie Cooper (24g, 8a), 1996
- 50 -- Mandy Heintz (23g, 4a), 2002
- 38 -- Malorie Rutledge (13g, 12a), 2009
- 36 -- Malorie Rutledge (9g, 18a), 2008
- 32 -- Kara Dean (15g, 2a), 2000
- 31 -- Rachel Yopez (14g, 3a), 2007
31 -- Artie Brown (14g, 3a), 2004
- 29 -- Melissa Clarke (12g, 5a), 2009
29 -- Michelle Makasini (11g, 7a), 2006
29 -- Artie Brown (13g, 3a), 2003
29 -- Stacy Bishop (12g, 5a), 2003

GOALS

- 24 -- Jackie Cooper, 1996
- 23 -- Mandy Heintz, 2002
- 15 -- Kara Dean, 2000
- 14 -- Rachel Yopez, 2007
14 -- Artie Brown, 2004
- 13 -- Malorie Rutledge, 2009
13 -- Artie Brown, 2003
- 12 -- Melissa Clarke, 2009
12 -- Stacy Bishop, 2003
12 -- Jackie Cooper, 1995

GAME-WINNING GOALS

- 9 -- Mandy Heintz, 2002
- 7 -- Jackie Cooper, 1996
- 6 -- Malorie Rutledge, 2009
6 -- Kara Dean, 2000
- 5 -- Michelle Makasini, 2006
- 4 -- Melissa Clarke, 2009
4 -- Malorie Rutledge, 2008
4 -- Artie Brown, 2004
4 -- Stacy Bishop, 2003
4 -- Ana Mendoza, 1995

ASSISTS

- 18 -- Malorie Rutledge, 2008
- 12 -- Malorie Rutledge, 2009
12 -- Malorie Rutledge, 2007
- 10 -- Stephanie Keating, 2002
- 8 -- Michelle McKinney, 1996
8 -- Jackie Cooper, 1996
- 7 -- Rachel Yopez, 2009
7 -- Roslyn Jones, 2007
7 -- Taryne Boudreau, 2007
7 -- Michelle Makasini, 2006
7 -- Stacy Bishop, 2004
7 -- Stephanie Keating, 2003
7 -- Rachel Cohen, 2002
7 -- Ashley Mitnick, 2000
7 -- Amy Mason, 1996

SHOTS

- 98 -- Jackie Cooper, 1996
- 92 -- Stacy Bishop, 2004
- 87 -- Michelle Makasini, 2006
- 83 -- Mandy Heintz, 2002
- 80 -- Stacy Bishop, 2003
- 75 -- Jackie Cooper, 1995
- 69 -- Michelle Makasini, 2007
69 -- Stephanie Keating, 2002
- 68 -- Melissa Clarke, 2009
- 62 -- Kara Dean, 2000
62 -- Kristen Hogan, 1998

SHOTS ON GOAL

- 43 -- Stacy Bishop, 2003
- 42 -- Artie Brown, 2004
- 39 -- Michelle Makasini, 2006
39 -- Stacy Bishop, 2004
39 -- Mandy Heintz, 2002
- 35 -- Melissa Clarke, 2009
35 -- Artie Brown, 2003
- 32 -- Michelle Makasini, 2007
32 -- Rachel Yopez, 2007
32 -- Stephanie Keating, 2002

SAVES

- 128 -- Aja Lanclos, 1997
- 111 -- Elizabeth Swinson, 1998
- 96 -- Valerie Vogler, 2007
- 86 -- Bonnie Otilio, 2000
- 82 -- Mo Isom, 2009
- 78 -- Jackie Moseley, 2005
- 77 -- Robyn DesOrmeaux, 2003
- 77 -- Shelli Montevirgen, 1996
- 74 -- Mo Isom, 2008
- 74 -- Sara Krupa, 1999

GOALS AGAINST AVERAGE (MINIMUM 500 MINUTES)

- 0.72 -- Mo Isom (18 GA, 2,245 min.), 2009
- 0.82 -- Mo Isom (17 GA, 1,855 min.), 2008
- 0.86 -- Robyn DesOrmeaux (16 GA, 1,683 min.), 2002
- 1.02 -- Valerie Vogler (26 GA, 2,299 min.), 2007
- 1.08 -- Bonnie Otilio (18 GA, 1,505 min.), 2000
- 1.14 -- Valerie Vogler (16 GA, 1,260 min.), 2006
- 1.26 -- Jackie Moseley (24 GA, 1,711 min.), 2005
- 1.27 -- Valerie Vogler (15 GA, 1,065 min.), 2004
- 1.44 -- Jackie Moseley (10 GA, 624 min.), 2006
- 1.52 -- Robyn DesOrmeaux (28 GA, 1,660 min.), 2003

WINS

- 15 -- Mo Isom, 2009
- 14 -- Mo Isom, 2008
- 12 -- Valerie Vogler, 2007
- 12 -- Bonnie Otilio, 2000
- 11 -- Robyn DesOrmeaux, 2002
- 11 -- Shelli Montevirgen, 1996
- 10 -- Robyn DesOrmeaux, 2003
- 8 -- Jackie Moseley, 2005
- 6 -- Valerie Vogler, 2006
- 6 -- Bonnie Otilio, 2001

SHUTOUTS

- 12.0 -- Mo Isom, 2009
- 9.0 -- Valerie Vogler, 2007
- 7.5 -- Bonnie Otilio, 2000
- 7.0 -- Mo Isom, 2008
- 6.5 -- Robyn DesOrmeaux, 2002
- 5.5 -- Jackie Moseley, 2005
- 5.5 -- Bonnie Otilio, 2001

INDIVIDUAL CAREER RECORDS

GAMES PLAYED

- 91 -- Melissa Clarke, 2005-09
- 88 -- Nikki Bush, 2006-09
- 88 -- Chelsea Potts, 2006-09
- 88 -- Malorie Rutledge, 2006-09
- 83 -- Rachel Yepez, 2006-09
- 82 -- Amanda Carreno, 2006-09
- 82 -- Roslyn Jones, 2005-08
- 79 -- Leigh McGovern, 1999-2002
- 79 -- Ashley Mitnick, 1999-2002
- 78 -- Rikki Johnson, 1995-98

GAMES STARTED

- 88 -- Malorie Rutledge, 2006-09
- 87 -- Melissa Clarke, 2005-09
- 86 -- Chelsea Potts, 2006-09
- 81 -- Nikki Bush, 2006-09
- 79 -- Ashley Mitnick, 1999-2002
- 79 -- Leigh McGovern, 1999-2002
- 76 -- Rachel Yepez, 2006-09
- 76 -- Rikki Johnson, 1995-98
- 75 -- Roslyn Jones, 2005-08
- 72 -- Tara Mitnick, 2002-05

POINTS

- 102 -- Malorie Rutledge (28g, 46a), 2006-09
- 90 -- Artie Brown (40g, 10a), 2001-04
- 85 -- Rachel Yepez (33g, 19a), 2006-09
- 81 -- Jackie Cooper (36g, 9a), 1995-96
- 70 -- Melissa Clarke (25g, 20a), 2006-09
- 68 -- Michelle Makasini (27g, 14a), 2006-08
- 66 -- Roslyn Jones (25g, 16a), 2005-08
- 60 -- Mandy Heintz (27g, 6a), 1999-2002
- 58 -- Ashley Mitnick (20g, 18a), 1999-2002
- 56 -- Rachel Cohen (17g, 22a), 2000-03

GOALS

- 40 -- Artie Brown, 2001-04
- 36 -- Jackie Cooper, 1995-96
- 33 -- Rachel Yepez, 2006-09
- 28 -- Malorie Rutledge, 2006-09
- 27 -- Michelle Makasini, 2006-08
- 27 -- Mandy Heintz, 1999-2002
- 25 -- Melissa Clarke, 2006-09
- 25 -- Roslyn Jones, 2005-08
- 21 -- Stacy Bishop, 2003-04
- 20 -- Ashley Mitnick, 1999-2002

GAME-WINNING GOALS

- 12 -- Malorie Rutledge, 2006-09
- 11 -- Mandy Heintz, 1999-2002
- 9 -- Melissa Clarke, 2005-09
- 9 -- Michelle Makasini, 2006-08
- 9 -- Jackie Cooper, 1995-96
- 8 -- Roslyn Jones, 2005-08
- 7 -- Rachel Yepez, 2006-09
- 7 -- Stacy Bishop, 2003-04
- 6 -- Artie Brown, 2001-04
- 6 -- Kara Dean, 1999-2001

ASSISTS

- 46 -- Malorie Rutledge, 2006-09
- 22 -- Rachel Cohen, 2000-03
- 20 -- Melissa Clarke, 2005-09
- 19 -- Rachel Yepez, 2006-09
- 18 -- Ashley Mitnick, 1999-2002
- 17 -- Stephanie Keating, 2002-03
- 16 -- Roslyn Jones, 2005-08
- 14 -- Michelle Makasini, 2006-08
- 14 -- Michelle McKinney, 1995-96
- 12 -- Amanda Carreno, 2006-09
- 12 -- Stacy Bishop, 2003-04

SHOTS

- 219 -- Rachel Yepez, 2006-09
- 213 -- Melissa Clarke, 2005-09
- 200 -- Malorie Rutledge, 2006-09
- 198 -- Michelle Makasini, 2006-08
- 183 -- Artie Brown, 2001-04
- 173 -- Jackie Cooper, 1995-96
- 172 -- Stacy Bishop, 2003-04
- 140 -- Rachel Cohen, 2000-03
- 128 -- Mandy Heintz, 1999-2002
- 124 -- Stephanie Keating, 2001-03

SHOTS ON GOAL

- 108 -- Rachel Yepez, 2006-09
- 92 -- Michelle Makasini, 2006-08
- 91 -- Melissa Clarke, 2006-09
- 90 -- Artie Brown, 2001-04
- 83 -- Malorie Rutledge, 2006-09
- 82 -- Stacy Bishop, 2003-04
- 59 -- Stephanie Keating, 2001-03
- 58 -- Roslyn Jones, 2005-08
- 49 -- Taryne Boudreau, 2007-present
- 41 -- Mandy Heintz, 1999-2002

SAVES

- 221 -- Bonnie Otilio, 1999-2001
- 210 -- Valerie Vogler, 2004-07
- 183 -- Robyn DesOrmeaux, 2000-04
- 156 -- Mo Isom, 2008-present
- 128 -- Aja Lanclos, 1997
- 113 -- Shelli Montevirgen, 1995-96
- 111 -- Elizabeth Swinson, 1998
- 100 -- Jackie Moseley, 2005-08
- 100 -- Sara Krupa, 1998-99
- 58 -- Allison Holladay, 1995-96

GOALS AGAINST AVERAGE (Minimum 1,000 minutes)

- 0.77 -- Mo Isom (35 GA, 4,100 min.), 2008-present
- 1.13 -- Valerie Vogler (60 GA, 4,764 min.), 2004-07
- 1.33 -- Jackie Moseley (35 GA, 2,375 min.), 2005-08
- 1.44 -- Robyn DesOrmeaux (73 GA, 4,551 min.), 2000-04
- 1.56 -- Shelli Montevirgen (36 GA, 2,072 min.), 1995-96
- 1.67 -- Bonnie Otilio (64 GA, 3,454 min.), 1999-2001
- 2.36 -- Elizabeth Swinson (33 GA, 1,259 min.), 1998

WINS

- 28 -- Mo Isom, 2008-present
28 -- Robyn DesOrmeaux, 2000-04
- 21 -- Valerie Vogler, 2004-07
- 19 -- Bonnie Otilio, 1999-2001
- 15 -- Shelli Montevirgen, 1995-96
- 11 -- Jackie Moseley, 2005-08
- 5 -- Elizabeth Swinson, 1998
5 -- Allison Holladay, 1995-96
- 4 -- Bryna Warnock, 1999-2000
- 2 -- Kristi Bruce, 1995-96
2 -- Sara Krupa, 1998-99
2 -- Kristi Munchel, 1998

SHUTOUTS

- 19.0 -- Mo Isom, 2008-present
- 15.0 -- Valerie Vogler, 2004-07
15.0 -- Bonnie Otilio, 1999-2001
- 13.5 -- Robyn DesOrmeaux, 2000-04
- 6.5 -- Shelli Montevirgen, 1995-96
- 6.0 -- Jackie Moseley, 2005-08

ROBYN DESORMEAUX

MISCELLANEOUS RECORDS

FASTEST GOAL SCORED TO OPEN MATCH

0:21 by Artie Brown vs. Alabama, 10-24-03

FASTEST GOAL AGAINST TO OPEN MATCH

1:18 by Genna Gorman, Tennessee, 10-9-05

FASTEST TWO GOALS SCORED

0:14 apart by Ashley Mitnick and Rachel Cohen vs. Alabama, 10-13-00, and Roslyn Jones and Rachel Yopez vs. Memphis, 9-6-07

FASTEST TWO GOALS SCORED BY SAME PLAYER

0:38 apart by Melissa Clarke vs. Arkansas, 10-31-08

FASTEST TWO GOALS AGAINST

0:28 by Tennessee, 10-3-08

FASTEST THREE GOALS SCORED

2:14 apart by Michelle Makasini, Rachel Yopez and Michelle Makasini vs. Centenary, 9-14-08

FASTEST THREE GOALS AGAINST

2:19 apart vs. Clemson, 10-2-98

LONGEST SPAN WITHOUT ALLOWING A GOAL

365 minutes - Started in the 77th minute versus Texas Tech on 9-4-95. Ended in 82nd minute vs. Florida State, 9-17-95.

LONGEST SPAN WITHOUT SCORING A GOAL

477 minutes - Started in the 1st minute versus North Carolina State on 8-29-97. Ended in 27th minute vs. Ole Miss on 9-14-97.

LSU IN THE POLLS

SOCCER AMERICA TOP 25

2007	
Oct. 8	19
Oct. 15	24
Oct. 22	20
2008	
Sept. 1	17
Sept. 8	12
Sept. 15	11
Sept. 22	9
Sept. 29	15
Oct. 6	19
Oct. 13	17
Oct. 20	13
Oct. 27	14
Nov. 3	11
Nov. 10	14
2009	
Sept. 28	20
Oct. 6	15
Oct. 13	20
Oct. 20	16
Oct. 27	19
Nov. 3	16
Nov. 10	14

SOCCER BUZZ TOP 30

2007	
Oct. 8	29
Nov. 5	30
2008	
Sept. 2	19
Sept. 9	18
Sept. 16	15
Sept. 23	15
Sept. 29	21
Oct. 13	30
Oct. 20	22
Oct. 27	29
Nov. 3	25
Nov. 10	26
Dec. 14	29

SOCCER TIMES TOP 25

2007	
Oct. 9	22
2008	
Sept. 2	19
Sept. 9	T20
Sept. 16	17
Sept. 23	17
Sept. 29	20
Oct. 7	T23
Oct. 13	20
Oct. 20	19
Oct. 27	20
Nov. 3	20
Nov. 11	23
2009	
Aug. 20	25
Sept. 29	17
Oct. 6	10
Oct. 13	15
Oct. 20	T14
Oct. 27	18
Nov. 3	16
Nov. 10	T11
Dec. 10	16

NSCAA/ADIDAS TOP 25

2008	
Sept. 23	24
2009	
Sept. 29	23
Oct. 6	13
Oct. 13	T16
Oct. 20	17
Oct. 27	16
Nov. 3	13
Nov. 10	10
Dec. 10	14

1995**RECORD: 11-9-1****SEC: 5-3 (2ND IN SEC WEST)**

DATE	OPPONENT	SITE	W/L	SCORE
Sept. 3	vs. North Texas	Lubbock, Texas	L	2-4
Sept. 4	at Texas Tech	Lubbock, Texas	L	1-2
Sept. 8	Ole Miss	Baton Rouge	W	2-0
Sept. 10	Mississippi State	Baton Rouge	W	2-0
Sept. 15	Memphis	Baton Rouge	W	5-0
Sept. 17	Florida State	Baton Rouge	T	1-1
Sept. 22	at South Carolina	Columbia, S.C.	W	1-0
Sept. 24	at Florida	Gainesville, Fla.	L	0-7
Sept. 27	at Centenary	Shreveport, La.	L	0-4
Sept. 30	Maryland-Balt. Co.	Mobile, Ala.	W	2-1
Oct. 1	vs. Kansas	Mobile, Ala.	L	1-2
Oct. 5	Stephen F. Austin	Baton Rouge	W	6-0
Oct. 10	Southeastern La.	Baton Rouge	W	5-0
Oct. 12	Auburn	Baton Rouge	W	2-1
Oct. 15	at Alabama	Tuscaloosa, Ala.	L	0-2
Oct. 20	Arkansas	Baton Rouge	W	2-1
Oct. 22	at #19 Vanderbilt	Nashville, Tenn.	L	0-6
Oct. 24	South Alabama	Baton Rouge	L	1-2 (OT)
Oct. 28	Centenary	Baton Rouge	W	3-1
Oct. 29	Ark.-Little Rock	Baton Rouge	W	5-0

SEC TOURNAMENT

Nov. 2	vs. Kentucky	Auburn, Ala.	L	0-4
--------	--------------	--------------	---	-----

1996**RECORD: 11-8****SEC: 2-6 (5TH IN SEC WEST)**

DATE	OPPONENT	SITE	W/L	SCORE
Sept. 1	at Southeastern La.	Hammond, La.	W	10-0
Sept. 6	at Creighton	Omaha, Neb.	L	1-3
Sept. 8	at Colorado	Boulder, Colo.	L	1-2
Sept. 13	Tennessee	Baton Rouge	L	2-4
Sept. 15	Georgia	Baton Rouge	L	1-3
Sept. 21	Jacksonville State	Mobile, Ala.	W	5-1
Sept. 22	at South Alabama	Mobile, Ala.	W	4-0
Sept. 27	at Ole Miss	Oxford, Miss.	W	4-1
Sept. 29	at Mississippi State	Starkville, Miss.	W	1-0
Oct. 5	at Memphis	Memphis, Tenn.	W	4-0
Oct. 6	at Ark.-Little Rock	Little Rock, Ark.	W	2-1
Oct. 10	Illinois State	Baton Rouge	W	5-0
Oct. 15	Tulane	Baton Rouge	W	6-2
Oct. 18	at Auburn	Auburn, Ala.	L	2-5
Oct. 20	at Alabama	Tuscaloosa, Ala.	L	2-6
Oct. 27	#24 Kentucky	Baton Rouge	L	1-5
Oct. 29	Arkansas	Baton Rouge	L	0-2
Nov. 1	McNeese State	Baton Rouge	W	9-0
Nov. 3	Oklahoma	Baton Rouge	W	2-0

1997**RECORD: 0-18****SEC: 0-8 (6TH IN SEC WEST)**

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 29	NC State	Baton Rouge	L	0-2
Aug. 31	Ark.-Little Rock	Baton Rouge	L	0-2
Sept. 5	vs. Colorado College	New Orleans, La.	L	0-3
Sept. 7	at SMU	Dallas, Texas	L	0-7
Sept. 12	Mississippi State	Baton Rouge	L	0-1
Sept. 14	Ole Miss	Baton Rouge	L	1-3
Sept. 26	#19 Florida	Baton Rouge	L	1-10
Sept. 28	South Carolina	Baton Rouge	L	1-3
Oct. 3	at San Francisco	San Francisco, Calif.	L	1-3
Oct. 5	at St. Mary's	Moraga, Calif.	L	0-3
Oct. 9	at Tulane	New Orleans, La.	L	1-2 (OT)

Oct. 12	at Florida State	Tallahassee, Fla.	L	0-3
Oct. 17	Alabama	Baton Rouge	L	0-5
Oct. 19	at Auburn	Auburn, Ala.	L	1-7
Oct. 24	at Vanderbilt	Nashville, Tenn.	L	0-7
Oct. 26	at Arkansas	Fayetteville, Ark.	L	3-9
Oct. 31	Creighton	Baton Rouge	L	1-2
Nov. 2	South Alabama	Baton Rouge	L	0-3

1998**RECORD: 8-11-2****SEC: 3-5 (T-2ND IN SEC WEST)**

DATE	OPPONENT	SITE	W/L	SCORE
Sept. 3	South Alabama	Baton Rouge	W	4-1
Sept. 5	vs. New Mexico	Plano, Texas	T	2-2
Sept. 7	at TCU	Plano, Texas	W	3-0
Sept. 11	at Ole Miss	Oxford, Miss.	L	1-5
Sept. 13	at Mississippi State	Starkville, Miss.	W	2-1
Sept. 18	Northwestern State	Baton Rouge	W	2-0
Sept. 20	Colorado	Baton Rouge	T	1-1
Sept. 25	at Georgia	Athens, Ga.	L	1-2
Sept. 27	at Tennessee	Knoxville, Tenn.	L	0-3
Oct. 2	at #14 Clemson	Clemson, S.C.	L	0-7
Oct. 3	vs. Wake Forest	Clemson, S.C.	L	0-5
Oct. 6	Tulane	Baton Rouge	L	2-3
Oct. 8	Southeastern La.	Baton Rouge	W	4-3 (OT)
Oct. 12	at Centenary	Shreveport, La.	W	3-2
Oct. 16	Alabama	Baton Rouge	L	0-2
Oct. 18	Auburn	Baton Rouge	W	2-0
Oct. 23	Kentucky	Baton Rouge	L	0-1
Oct. 25	Arkansas	Baton Rouge	W	4-0
Oct. 30	Maryland	Baton Rouge	L	0-7
Nov. 1	North Texas	Baton Rouge	L	0-3

SEC TOURNAMENT

Nov. 5	vs. Vanderbilt	Tuscaloosa, Ala.	L	0-3
--------	----------------	------------------	---	-----

JACKIE COOPER
1995-96

1999

RECORD: 4-15-1

SEC: 2-7 (6TH IN SEC WEST)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 27	UL-Monroe	Baton Rouge	W	5-0
Aug. 29	Southeastern La.	Baton Rouge	L	1-3
Sept. 3	vs. TCU	Waco, Texas	L	0-7
Sept. 5	vs. San Diego	Waco, Texas	L	0-7
Sept. 10	Mississippi State	Baton Rouge	W	2-0
Sept. 12	Ole Miss	Baton Rouge	W	2-1
Sept. 17	Nicholls State	Baton Rouge	W	6-0
Sept. 19	McNeese State	Baton Rouge	L	1-2
Sept. 22	at Tulane	New Orleans, La.	L	0-3
Sept. 24	at #4 Florida	Gainesville, Fla.	L	0-11
Sept. 26	at South Carolina	Columbia, S.C.	L	1-8
Oct. 1	at Oklahoma State	Stillwater, Okla.	L	1-3
Oct. 3	at Oklahoma	Norman, Okla.	T	2-2
Oct. 10	at Arkansas	Fayetteville, Ark.	L	0-3
Oct. 15	at Alabama	Tuscaloosa, Ala.	L	0-1
Oct. 17	at Auburn	Auburn, Ala.	L	0-3
Oct. 22	Vanderbilt	Baton Rouge	L	0-5
Oct. 24	#13 Kentucky	Baton Rouge	L	1-6
Oct. 28	South Alabama	Baton Rouge	L	2-4
Oct. 31	#22 SMU	Baton Rouge	L	0-3

2000

RECORD: 15-6

SEC: 5-4 (2ND IN SEC WEST)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 25	at Troy State	Troy, Ala.	W	4-0
Aug. 27	at UL-Monroe	Monroe, La.	W	4-2
Sept. 1	Texas Tech	Baton Rouge	W	2-1
Sept. 3	Oklahoma State	Baton Rouge	L	0-2
Sept. 7	at Stetson	Deland, Fla.	W	2-0
Sept. 9	at Embry-Riddle	Daytona Beach, Fla.	W	2-0
Sept. 15	Alabama A&M	Baton Rouge	W	10-1
Sept. 22	Northwestern State	Baton Rouge	W	3-0
Sept. 24	Arkansas	Baton Rouge	W	1-0
Sept. 26	at UL-Lafayette	Lafayette, La.	W	4-0
Sept. 28	at Ole Miss	Oxford, Miss.	L	1-2
Oct. 1	at Mississippi State	Starkville, Miss.	W	2-0
Oct. 6	Georgia	Baton Rouge	L	2-3
Oct. 8	Tennessee	Baton Rouge	L	2-4
Oct. 13	Alabama	Baton Rouge	W	2-1
Oct. 15	Auburn	Baton Rouge	W	1-0
Oct. 17	at Nicholls State	Thibodaux, La.	W	4-0
Oct. 20	at Kentucky	Lexington, Ky.	L	1-3
Oct. 22	at Vanderbilt	Nashville, Tenn.	W	1-0
Oct. 25	Tulane	Baton Rouge	W	2-1

SEC TOURNAMENT

Nov. 2	vs. Kentucky	Athens, Ga.	L	0-2
--------	--------------	-------------	---	-----

2001

RECORD: 7-8-3

SEC: 1-6-2 (6TH IN SEC WEST)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 31	McNeese State	Baton Rouge	W	5-0
Sept. 7	#16 Florida	Baton Rouge	L	0-3
Sept. 9	UL-Lafayette	Baton Rouge	W	3-0
Sept. 19	at South Alabama	Mobile, Ala.	L	1-2
Sept. 21	Nicholls State	Baton Rouge	W	3-0
Sept. 23	Auburn-Montgomery	Baton Rouge	W	4-1
Sept. 26	at UL-Monroe	Monroe, La.	T	2-2
Sept. 30	at Alabama A&M	Huntsville, Ala.	W	1-0 (OT)
Oct. 5	Ole Miss	Baton Rouge	W	3-0
Oct. 7	Mississippi State	Baton Rouge	L	0-2

Oct. 10	at Northwestern State	Natchitoches, La.	W	1-0
Oct. 14	South Carolina	Baton Rouge	T	4-4
Oct. 19	at Alabama	Tuscaloosa, Ala.	T	0-0
Oct. 21	at Auburn	Auburn, Ala.	L	0-2
Oct. 26	at Georgia	Athens, Ga.	L	0-5
Oct. 28	at #16 Tennessee	Knoxville, Tenn.	L	1-3
Nov. 2	at Arkansas	Fayetteville, Ark.	L	5-6 (OT)
Nov. 4	at #7 Texas	Austin, Texas	L	0-4

2002

RECORD: 12-5-3

SEC: 2-3-3 (3RD IN SEC WEST)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 31	at Stephen F. Austin	Nacogdoches, Texas	W	2-0
Sept. 6	vs. #23 Miami	Tallahassee, Fla.	L	0-1
Sept. 8	at #15 Florida State	Tallahassee, Fla.	W	2-1
Sept. 11	Loyola (N.O.)	Baton Rouge	W	7-0
Sept. 13	UL-Monroe	Baton Rouge	W	4-0
Sept. 15	Nicholls State	Baton Rouge	W	9-0
Sept. 20	at McNeese State	Lake Charles, La.	W	3-0
Sept. 22	Troy State	Baton Rouge	W	7-0
Sept. 27	Alabama A&M	Baton Rouge	W	9-0
Oct. 4	at Ole Miss	Oxford, Miss.	W	2-1
Oct. 6	at Mississippi State	Starkville, Miss.	W	3-1
Oct. 11	at Florida	Gainesville, Fla.	T	1-1
Oct. 13	at South Carolina	Columbia, S.C.	L	0-2
Oct. 18	Alabama	Baton Rouge	L	1-2
Oct. 20	Auburn	Baton Rouge	L	2-3
Oct. 25	Vanderbilt	Baton Rouge	T	1-1
Nov. 1	at UL-Lafayette	Lafayette, La.	W	2-0
Nov. 3	Arkansas	Baton Rouge	T	1-1

SEC TOURNAMENT

Nov. 7	vs. Auburn	Oxford, Miss.	W	1-0
Nov. 8	vs. Florida	Oxford, Miss.	L	0-2

MANDY HEINTZ
1999-2002

2003

RECORD: 10-9-1
SEC: 2-7 (6TH IN SEC WEST)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 29	Coastal Carolina	Baton Rouge	W	2-1
Aug. 31	Jackson State	Baton Rouge	W	12-0
Sept. 2	McNeese State	Baton Rouge	W	7-0
Sept. 5	Birmingham So.	Baton Rouge	W	3-0
Sept. 7	Loyola (Md.)	Baton Rouge	W	2-0
Sept. 12	at Tulane	New Orleans, La.	T	1-1
Sept. 14	at #11 Texas	Austin, Texas	L	3-4 (OT)
Sept. 19	at UL-Lafayette	Lafayette, La.	W	4-0
Sept. 21	at Southeastern La.	Hammond, La.	W	2-1
Oct. 3	at Kentucky	Lexington, Ky.	L	0-2
Oct. 5	at Vanderbilt	Nashville, Tenn.	L	0-1
Oct. 10	Ole Miss	Baton Rouge	L	0-3
Oct. 12	Mississippi State	Baton Rouge	W	2-1
Oct. 17	Georgia	Baton Rouge	W	4-1
Oct. 19	#23 Tennessee	Baton Rouge	L	0-3
Oct. 24	at Alabama	Tuscaloosa, Ala.	L	2-3
Oct. 26	at #14 Auburn	Auburn, Ala.	L	0-2
Oct. 29	at Nicholls State	Thibodaux, La.	L	1-2
Oct. 31	at Arkansas	Fayetteville, Ark.	L	2-3
Nov. 2	Southern	Baton Rouge	W	9-0

2004

RECORD: 8-11-1
SEC: 2-8-1 (6TH IN SEC WEST)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 27	Southeastern La.	Baton Rouge	W	3-0
Aug. 29	Nicholls State	Baton Rouge	W	3-1
Sept. 3	Tulane	Baton Rouge	W	2-1 (OT)
Sept. 8	Stephen F. Austin	Baton Rouge	W	2-1 (2OT)
Sept. 10	at Ohio State	Columbus, Ohio	L	0-4
Sept. 12	Dayton	Baton Rouge	L	0-3
Sept. 17	at Colorado	Boulder, Colo.	L	1-4
Sept. 19	Wyoming	Baton Rouge	W	1-0
Sept. 24	Kentucky	Baton Rouge	L	0-2
Sept. 26	Vanderbilt	Baton Rouge	L	1-2 (2OT)
Oct. 1	at Ole Miss	Oxford, Miss.	W	2-1
Oct. 3	at Mississippi State	Starkville, Miss.	T	0-0
Oct. 8	at Georgia	Athens, Ga.	L	0-2
Oct. 10	at #7 Tennessee	Knoxville, Tenn.	L	1-2 (OT)
Oct. 15	Alabama	Baton Rouge	L	1-2
Oct. 17	at #19 Auburn	Auburn, Ala.	L	1-2
Oct. 22	#25 Florida	Baton Rouge	L	1-2
Oct. 24	at South Carolina	Columbia, S.C.	L	1-2
Oct. 29	at Arkansas	Fayetteville, Ark.	W	3-0
Oct. 31	Southern	Baton Rouge	W	10-0

2005

RECORD: 8-10-2
SEC: 3-7-1 (3RD IN SEC WEST)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 26	vs. Oregon State	Eugene, Ore.	L	1-2 (OT)
Aug. 28	at Oregon	Eugene, Ore.	L	0-2
Sept. 4	at UL-Lafayette	Lafayette, La.	W	1-0 (OT)
Sept. 9	at Belmont	Nashville, Tenn.	W	2-0
Sept. 11	Jackson State	Baton Rouge	W	4-0
Sept. 13	McNeese State	Baton Rouge	W	2-1
Sept. 19	at Birmingham So.	Birmingham, Ala.	T	1-1
Sept. 23	at Kentucky	Lexington, Ky.	T	1-1
Sept. 25	at #20 Vanderbilt	Nashville, Tenn.	L	0-2
Sept. 30	Ole Miss	Baton Rouge	L	0-1
Oct. 2	Mississippi State	Baton Rouge	W	2-0
Oct. 7	Georgia	Baton Rouge	W	1-0

Oct. 9	#14 Tennessee	Baton Rouge	L	0-2
Oct. 14	at Alabama	Tuscaloosa, Ala.	L	1-3
Oct. 16	at Auburn	Auburn, Ala.	L	0-2
Oct. 21	at #19 Florida	Gainesville, Fla.	L	1-2
Oct. 23	South Carolina	Baton Rouge	L	0-3
Oct. 28	at Arkansas	Fayetteville, Ark.	W	4-3
Oct. 31	Southern	Baton Rouge	W	4-0

SEC TOURNAMENT

Nov. 3	vs. #16 Tennessee	Orange Beach, Ala.	L	0-2
--------	-------------------	--------------------	---	-----

2006

RECORD: 9-8-3
SEC: 4-4-3 (3RD IN SEC WEST)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 25	vs. SMU	Richardson, Texas	L	0-2
Aug. 29	UL-Lafayette	Baton Rouge	W	2-0
Sept. 1	Sam Houston State	Baton Rouge	W	6-0
Sept. 3	Houston	Baton Rouge	W	6-1
Sept. 8	at Navy	Annapolis, Md.	L	0-2
Sept. 10	vs. Villanova	Annapolis, Md.	L	0-1 (2OT)
Sept. 13	#14 Texas	Baton Rouge	L	2-4
Sept. 15	at South Alabama	Mobile, Ala.	W	3-0
Sept. 17	at Southern Miss	Hattiesburg, Miss.	W	2-1
Sept. 22	Vanderbilt	Baton Rouge	T	0-0
Sept. 24	Kentucky	Baton Rouge	W	3-2
Sept. 29	at Mississippi State	Starkville, Miss.	W	1-0
Oct. 1	at Ole Miss	Oxford, Miss.	T	1-1
Oct. 6	at #14 Tennessee	Knoxville, Tenn.	L	1-2
Oct. 8	at Georgia	Athens, Ga.	L	0-3
Oct. 13	Auburn	Baton Rouge	L	1-2
Oct. 15	Alabama	Baton Rouge	W	4-2
Oct. 20	at South Carolina	Columbia, S.C.	L	1-2
Oct. 22	#12 Florida	Baton Rouge	T	1-1
Oct. 27	Arkansas	Baton Rouge	W	1-0

ROSLYN JONES
2005-08

MELISSA CLARKE
2005-09

2007

RECORD: 12-5-7

SEC: 5-2-4 (SEC WEST CHAMPIONS)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 31	Southern Mississippi	Baton Rouge	W	3-0
Sept. 2	Louisiana Tech	Baton Rouge	W	2-0
Sept. 6	vs. Memphis	Birmingham, Ala.	W	7-2
Sept. 8	vs. Miami, Fla.	Birmingham, Ala.	W	4-1
Sept. 14	McNeese State	Baton Rouge	W	5-0
Sept. 16	at Houston	Houston, Texas	T	0-0
Sept. 18	#4 Texas	Austin, Texas	T	2-2
Sept. 21	at College of Charleston	Charleston, S.C.	W	4-0
Sept. 23	vs. Davidson	Charleston, S.C.	L	0-3
Sept. 28	Mississippi State	Baton Rouge	W	1-0
Sept. 30	Ole Miss	Baton Rouge	T	1-1
Oct. 5	#6 Tennessee	Baton Rouge	W	3-0
Oct. 7	#18 Georgia	Baton Rouge	T	1-1
Oct. 12	at Auburn	Auburn, Ala.	L	0-2
Oct. 14	at Alabama	Tuscaloosa, Ala.	W	2-1
Oct. 19	at Vanderbilt	Nashville, Tenn.	W	2-0
Oct. 21	at Kentucky	Lexington, Ky.	T	1-1
Oct. 25	#25 South Carolina	Baton Rouge	T	1-1
Oct. 28	at #22 Florida	Gainesville, Fla.	L	0-5
Nov. 2	at Arkansas	Fayetteville, Ark.	W	1-0 (OT)

SEC TOURNAMENT

Nov. 7	vs. Auburn	Orange Beach, Ala.	T	2-2 *
Nov. 9	vs. #14 Florida	Orange Beach, Ala.	L	0-1 (2OT)

NCAA TOURNAMENT

Nov. 16	vs. Samford	Tallahassee, Fla.	W	1-0 (2OT)
Nov. 18	at #14 Florida State	Tallahassee, Fla.	L	0-4

* - Denotes a 4-2 decision in penalty kicks

2008

RECORD: 14-4-2

SEC: 7-3-1 (SEC WEST CHAMPIONS)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 22	South Alabama	Baton Rouge	W	2-0
Aug. 25	#18 BYU	Baton Rouge	W	4-1
Aug. 30	at Northwestern	Evanston, Ill.	W	2-0
Sept. 1	vs. Loyola-Chicago	Evanston, Ill.	W	2-1
Sept. 14	Centenary	Baton Rouge	W	7-0
Sept. 19	at Oklahoma	Norman, Okla.	W	4-0
Sept. 26	at Mississippi State	Starkville, Miss.	W	4-1
Sept. 28	at Ole Miss	Oxford, Miss.	L	0-1
Oct. 3	at Tennessee	Knoxville, Tenn.	L	1-2
Oct. 5	at Georgia	Athens, Ga.	W	2-1
Oct. 10	Auburn	Baton Rouge	W	2-1 (OT)
Oct. 12	Alabama	Baton Rouge	W	7-0
Oct. 17	Vanderbilt	Baton Rouge	W	1-0
Oct. 19	Kentucky	Baton Rouge	W	2-1
Oct. 23	at South Carolina	Columbia, S.C.	T	0-0
Oct. 26	#6 Florida	Baton Rouge	L	1-2
Oct. 31	Arkansas	Baton Rouge	W	3-1

SEC TOURNAMENT

Nov. 5	vs. Ole Miss	Orange Beach, Ala.	W	2-1
Nov. 7	vs. Tennessee	Orange Beach, Ala.	T	1-1 *

NCAA TOURNAMENT

Nov. 14	vs. #24 Washington	College Station	L	2-3 (OT)
---------	--------------------	-----------------	---	----------

* - Denotes a 2-4 decision in penalty kicks

2009

RECORD: 15-4-5

SEC: 8-2-1 (SEC WEST CHAMPIONS)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 21	Memphis	Baton Rouge	L	0-2
Aug. 28	Southern Miss	Baton Rouge	W	3-0
Sept. 4	vs. Central Florida	Tampa, Fla.	T	0-0
Sept. 6	at South Florida	Tampa, Fla.	W	2-1
Sept. 11	Oklahoma	Baton Rouge	W	4-0
Sept. 13	at UL-Lafayette	Lafayette, La.	W	4-0
Sept. 18	vs. #1 North Carolina	Durham, N.C.	L	0-1
Sept. 20	at Duke	Durham, N.C.	T	2-2
Sept. 25	#8 Georgia	Baton Rouge	W	6-0
Sept. 27	Tennessee	Baton Rouge	W	5-1
Oct. 2	at Alabama	Tuscaloosa, Ala.	W	3-0
Oct. 4	at Auburn	Auburn, Ala.	W	2-0
Oct. 9	at Kentucky	Lexington, Ky.	L	0-1
Oct. 11	at Vanderbilt	Nashville, Tenn.	W	2-1 (OT)
Oct. 16	Ole Miss	Baton Rouge	T	0-0
Oct. 18	Mississippi State	Baton Rouge	W	4-0
Oct. 22	at #12 Florida	Gainesville, Fla.	L	0-4
Oct. 25	#10 South Carolina	Baton Rouge	W	1-0
Oct. 30	at Arkansas	Fayetteville, Ark.	W	4-1

SEC TOURNAMENT

Nov. 4	vs. Vanderbilt	Orange Beach, Ala.	W	4-2
Nov. 6	vs. Auburn	Orange Beach, Ala.	W	1-0
Nov. 8	vs. #14 South Carolina	Orange Beach, Ala.	T	1-1*

NCAA TOURNAMENT

Nov. 13	Arkansas-Pine Bluff	Baton Rouge	W	7-0
Nov. 15	#23 Texas A&M	Baton Rouge	T	1-1^

* - Denotes a 7-8 decision in penalty kicks

^ - Denotes a 2-4 decision in penalty kicks

BRIAN LEE

2005-Present

YEAR	OVERALL	SEC
2005	8-10-2	3-7-1 (3rd SEC West)
2006	9-8-3	4-4-3 (3rd SEC West)
2007	12-5-7	5-2-4 (SEC West Champions)
2008	14-4-2	7-3-1 (SEC West Champions)
2009	15-4-5	8-2-1 (SEC West Champions)
Totals	58-31-19	27-18-10

GEORGE FOTOPOULOS

2000-2004

YEAR	OVERALL	SEC
2000	15-6-0	5-4 (2nd SEC West)
2001	7-8-3	1-6-2 (6th SEC West)
2002	12-5-3	2-3-3 (3rd SEC West)
2003	10-9-1	2-7 (6th SEC West)
2004	8-11-1	2-8-1 (6th SEC West)
Totals	52-39-8	12-28-6

DANIELLE FOTOPOULOS

2004

YEAR	OVERALL	SEC
2004	8-11-1	2-8-1 (6th SEC West)
Totals	8-11-1	2-8-1

GREGG BOGGS

1997-1999

YEAR	OVERALL	SEC
1997	0-18	0-8 (6th SEC West)
1998	8-11-2	3-5 (2nd SEC West)
1999	4-15-1	2-7 (6th SEC West)
Totals	12-44-3	5-20

MIRIAM HICKEY

1995-1996

YEAR	OVERALL	SEC
1995	11-9-1	5-3 (2nd SEC West)
1996	11-8	2-6 (5th SEC West)
Totals	22-17-1	7-9

LSU VS. ALL OPPONENTS

OPPONENT	RECORD VS.	FIRST GAME SCORE	LAST GAME SCORE
Alabama	5-9-1	1995 - Alabama, 2-0	2009 - LSU, 3-0
Alabama A&M	3-0	2000 - LSU, 10-1	2002 - LSU, 9-0
Arkansas	9-5-1	1995 - LSU, 2-1	2009 - LSU, 4-1
Arkansas-Little Rock	2-1	1995 - LSU, 5-0	1997 - Arkansas-Little Rock, 2-0
Auburn	7-10-1	1995 - LSU, 2-1	2009 - LSU, 1-0
Auburn-Montgomery	1-0	2001 - LSU, 4-1	2001 - LSU, 4-1
Belmont	1-0	2005 - LSU, 2-0	2005 - LSU, 2-0
Birmingham Southern	1-0-1	2003 - LSU, 3-0	2005 - Tie, 1-1
BYU	1-0	2008 - LSU, 4-1	2008 - LSU, 4-1
Centenary	2-1	1995 - Centenary, 4-0	2008 - LSU, 7-0
Central Florida	0-0-1	2009 - Tie, 0-0	2009 - Tie, 0-0
Clemson	0-1	1998 - Clemson, 7-0	1998 - Clemson, 7-0
College of Charleston	1-0	2007 - LSU, 4-0	2007 - LSU, 4-0
Colorado	0-2-1	1996 - Colorado, 2-1	2004 - Colorado, 4-1
Colorado College	0-1	1997 - Colorado College, 3-0	1997 - Colorado College, 3-0
Coastal Carolina	1-0	2003 - LSU, 2-1	2003 - LSU, 2-1
Creighton	0-2	1996 - Creighton, 3-1	1997 - Creighton, 2-1
Davidson	0-1	2007 - Davidson, 3-0	2007 - Davidson, 3-0
Dayton	0-1	2004 - Dayton, 3-0	2004 - Dayton, 3-0
Duke	0-0-1	2009 - Tie, 2-2	2009 - Tie, 2-2
Embry-Riddle	1-0	2000 - LSU, 2-0	2000 - LSU, 2-0
Florida	0-11-2	1995 - Florida, 7-0	2009 - Florida, 4-0
Florida State	1-2-1	1995 - Tie, 1-1	2007 - Florida State, 4-0
Georgia	4-6-1	1996 - Georgia, 3-1	2009 - LSU, 6-0
Houston	1-0-1	2006 - LSU, 6-1	2007 - Tie, 0-0
Illinois State	1-0	1996 - LSU, 5-0	1996 - LSU, 5-0
Jackson State	2-0	2003 - LSU, 12-0	2005 - LSU, 4-0
Jacksonville State	1-0	1996 - LSU, 5-1	1996 - LSU, 5-1
Kansas	0-1	1995 - Kansas, 2-1	1995 - Kansas, 2-1
Kentucky	2-9-2	1995 - Kentucky, 4-0	2009 - Kentucky, 1-0
Louisiana-Lafayette	7-0	2000 - LSU, 4-0	2009 - LSU, 4-0
Louisiana-Monroe	3-0-1	1999 - LSU, 5-0	2002 - LSU, 4-0
Louisiana Tech	1-0	2007 - LSU, 2-0	2007 - LSU, 2-0
Loyola-Chicago	1-0	2008 - LSU, 2-1	2008 - LSU, 2-1
Loyola (Md.)	1-0	2003 - LSU, 2-0	2003 - LSU, 2-0
Loyola (N.O.)	1-0	2002 - LSU, 7-0	2002 - LSU, 7-0
Maryland	0-1	1998 - Maryland, 7-0	1998 - Maryland, 7-0
Md.-Baltimore County	1-0	1995 - LSU, 2-1	1995 - LSU, 2-1
McNeese State	6-1	1996 - LSU, 9-0	2007 - LSU, 5-0
Memphis	3-1	1995 - LSU, 5-0	2009 - Memphis, 2-0
Miami (Fla.)	1-1	2002 - Miami, 1-0	2007 - LSU, 4-1
Mississippi State	12-2-1	1995 - LSU, 2-0	2009 - LSU, 4-0
Navy	0-1	2006 - Navy, 2-0	2006 - Navy, 2-0
New Mexico	0-0-1	1998 - Tie, 2-2	1998 - Tie, 2-2
Nicholls State	5-1	1999 - LSU, 6-0	2004 - LSU, 3-1
North Carolina	0-1	2009 - North Carolina, 1-0	2009 - North Carolina, 1-0
North Carolina State	0-1	1997 - NC State, 2-0	1997 - NC State, 2-0
North Texas	0-2	1995 - North Texas, 4-2	1998 - North Texas, 3-0
Northwestern	1-0	2008 - LSU, 2-0	2008 - LSU, 2-0
Northwestern State	3-0	1998 - LSU, 2-0	2001 - LSU, 1-0
Ohio State	0-1	2004 - Ohio State, 4-0	2004 - Ohio State, 4-0
Oklahoma	3-0-1	1996 - LSU, 2-0	2009 - LSU, 4-0
Oklahoma State	0-2	1999 - Oklahoma State, 3-1	2000 - Oklahoma State, 2-0
Ole Miss	7-6-3	1995 - LSU, 2-0	2009 - Tie, 0-0
Oregon	0-1	2005 - Oregon, 2-0	2005 - Oregon, 2-0
Oregon State	0-1	2005 - Oregon State, 2-1 (OT)	2005 - Oregon State, 2-1 (OT)
Sam Houston State	1-0	2006 - LSU, 6-0	2006 - LSU, 6-0
Samford	1-0	2007 - LSU, 1-0 (20T)	2007 - LSU, 1-0 (20T)
San Diego	0-1	1999 - San Diego, 7-0	1999 - San Diego, 7-0
Saint Mary's	0-1	1997 - St. Mary's, 3-0	1997 - St. Mary's, 3-0
San Francisco	0-1	1997 - San Francisco, 3-1	1997 - San Francisco, 3-1
South Alabama	4-4	1995 - South Alabama, 2-1 (OT)	2008 - LSU, 2-0
South Carolina	2-6-4	1995 - LSU, 1-0	2009 - Tie, 1-1
South Florida	1-0	2009 - LSU, 2-1	2009 - LSU, 2-1
Southeastern La.	5-1	1995 - LSU, 5-0	2004 - LSU, 3-0
Southern	3-0	2003 - LSU, 9-0	2005 - LSU, 4-0
Southern Methodist	0-3	1997 - SMU, 7-0	2006 - SMU, 2-0
Southern Miss	3-0	2006 - LSU, 2-1	2009 - LSU, 3-0
Stephen F. Austin	3-0	1995 - LSU, 6-0	2004 - LSU, 2-1 (20T)
Stetson	1-0	2000 - LSU, 2-0	2000 - LSU, 2-0
Tennessee	2-10-1	1996 - Tennessee, 4-2	2009 - LSU, 5-1
Texas	0-3-1	2001 - Texas, 4-0	2007 - Tie, 2-2
Texas Christian	1-1	1998 - LSU, 3-0	1999 - TCU, 7-0
Texas Tech	1-1	1995 - Texas Tech, 2-1	2000 - LSU, 2-1
Troy State	2-0	2000 - LSU, 4-0	2002 - LSU, 7-0
Tulane	3-3-1	1996 - LSU, 6-2	2004 - LSU, 2-1 (OT)
Vanderbilt	5-7-2	1995 - Vanderbilt, 6-0	2009 - LSU, 4-2
Villanova	0-1	2006 - Villanova, 1-0 (20T)	2006 - Villanova, 1-0 (20T)
Wake Forest	0-1	1998 - Wake Forest, 5-0	1998 - Wake Forest, 5-0
Washington	0-1	2008 - Washington, 3-2 (OT)	2008 - Washington, 3-2 (OT)
Wyoming	1-0	2004 - LSU, 1-0	2004 - LSU, 1-0

A

Accomando, Angela (1995, '96, '97)
 Agar, Chelsea (2001, '02, '03, '04)
Alcoser, Nazily (2008, '09)
Alexander, Courtney (2009)
 Anderson, Meagan (1998)
 Anderson, Stephanie (1995, '96)
 Atwell, Abby (2000)

B

Banks, Carlie (2009)
 Bech, Brenna (1995, '96)
 Bennett, Meg (1998 '99)
 Benson, Sarah (2007)
 Best, Christina (2003)
 Bishop, Stacy (2003, '04)
Boudreau, Taryne (2007, '09)
 Bourgeois, Elise (2006)
 Bowman, Katy (2000)
 Brown, Artie (2001, '02, '03, '04)
 Bruce, Kristi (1995, '96)
 Bush, Nikki (2006, '07, '08, '09)

C

Cadenhead, Sara (2002)
 Calvin, Katie (2000)
 Carreno, Amanda (2006, '07, '08, '09)
Chapman, Allysha (2009)
 Cherry, Kayce (1996)
 Clarke, Melissa (2005, '07, '08, '09)
 Cook, Amanda (1995, '96, '97, '98)
 Cooper, Jackie (1995, '96)
 Crawford, Casey (2006, '07, '08)
 Culpepper, Leigh (2002)

D

Davis, Holly (2004, '05)
 Dean, Kara (1999, 2000, '01)
 DeCespedes, Michelle (2003, '04)
 deHay, Jen (2000, '02, '03)
 Deitering, Gina (2000)
 Delage, Angie (1998)
 DesOrmeaux, Robyn (2001, '02, '03, '04)
 Dexter, Kasey (2000, '01, '02, '03)
 Didier, Jill (1999)
 Drake, Suzanne (2001, '02, '03, '04)

E

Ellender, Caroline (1999, 2000)

F

Ford, Stephanie (2003, '04)
 Frischhertz, Kristin (2002)

G

Gaubert, Sally (1995, '96, '97)
 Gautreaux, Kelly (2009)
 Gilbert, Sarah (1997, '98, '99, 2000)
 Godbolt, Veronica (2005, '07, '08)
 Gunning, Ashleigh (2003)
 Gutierrez, Wendy (1997, '98, '99, 2000)

H

Hadzic, Julie (2001, '02)
 Haman, Christine (2002, '03, '04)
 Hartman, Rachel (2006)
 Hastings, Marie (2004, '05, '06)
 Heintz, Mandy (1999, 2000, '01, '02)
 Holladay, Allison (1995)
 Huntzinger, Amanda (1998, '99)

I

Ieyoub, Natalie (2009)
Isom, Mo (2008, '09)
 Iver, Leeza (2005, '06)

J

Jacobsen, Brooke (1995)
 Jacqmin, Megan (2002)
Jobe, Hannah (2008)
 Johnson, Rikki (1995, '96, '97, '98)
Johnson, Tricia (2009)
 Jones, Katie (2000)
 Jones, Roslyn (2005, '06, '07, '08)

K

Keath, Danielle (2001, '02, '03, '04)
 Keating, Stephanie (2002, '03)
 Keenan, Suzanna (1998, '99)
 Keenlside, Kristina (1999)
 King, Jennifer (2001)
 King, Jessica (2001)
 Klatter, Laura (2000, '01, '02, '03)
 Krupa, Sara (1998, '99)

L

Lagow, Katherine (2006, '07, '08, '09)
 Lanclos, Aja (1997)
 Lindsay, Somalia (2000)
 Linzay, Hannah (2009)
 Lowe, Brittany (2006, '07, '08, '09)
Lubin, Reyna (2009)
 Lum, Lindsay (2007)
Luparello, Catherine (2009)

M

Makasini, Michelle (2006, '07, '08)
 Marschall, Elizabeth (2000, '01, '02, '03)
 Mason, Amy (1996, '97)
 McDougall, Stacie (2001, '02, '05)
 McGovern, Leigh (1999, 2000, '01, '02)
 McKinney, Michelle (1995, '96)
 Meeseey, Heather (1998)
 Mendoza, Ana (1995)
 Miller, Shannon (1995, '96)
 Mitnick, Ashley (1999, 2000, '01, '02)
 Mitnick, Tara (2002, '03, '04, '05)
 Montevirgen, Shelli (1995, '96)
 Moseley, Jackie (2005, '06, '07, '08)
Murphy, Kellie (2008, '09)

N

Neumann, Julie (2003, '04, '05, '06)
 Newton, Lisa (2002, '04, '05)

O

Otilio, Bonnie (1999, 2000, '01)

P

Parker, Jordan (2003, '04)
 Perry, Dione (1995, '96, '97, '98)
 Phillips, Joleen (2003, '04, '05, '06)
 Picken, Lynsey (1996)
 Pitre, Julie (1999)
 Pollock, Sara (2004, '05, '06, '07)
 Potts, Brittany (2008)
 Potts, Chelsea (2006, '07, '08, '09)
 Powers, Jessica (1995, '96)
 Prichard, Laura (1998, '99)

Q

Quick, Wendy (1996, '97)

TARYNE BOUDREAU

R

Ranken, Catherine (1995, '96, '97, '98)
 Richards, Kennedy (2006, '07)
 Ripple, Kate (2003, '04, '05)
 Rojas, Melissa (2000)
 Rutledge, Malorie (2006, '07, '08, '09)

S

Sanderson, Sammy (2005)
 Sausser, Mallery (2001)
 Schmidt, Donna (1995)
 Shelton, Melissa (1999, 2000, '01, '02)
 Sprung, Nicole (2000)
 Steakley, Lia (1997)
 Stubbs, Kelly (1996)
 Sutherland, Elena (2004, '05)

T

Thomas, Katie (1996, '97, '98, '99)

V

Vanderpool, Caroline (2004, '05, '06, '07)
 Vaughan, Kathi (1995, '96)
 Volger, Valerie (2004, '05, '06, '07)

W

Walsh, Kathleen (2006, '07)
 Warnock, Bryna (1999, 2000)
 West, Haley (2008)
 Williams, Stephanie (1995, '96)

Y

Yepez, Rachel (2006, '07, '08, '09)

Z

Zimmerman, Colleen (2000, '01)
 Zurburg, Heather (2003)

Bold indicates current team member

LSUsports.net

The Official Website of LSU Athletics.
Live pregame video, live audio and
on-demand highlights in the
Geaux Zone.

LSUsports.net Connect

Follow all of your favorite LSU
teams and personalities on
Twitter & Facebook.

Visit LSUsports.net/connect

2009 AWARD WINNERS

MALORIE RUTLEDGE

Hermann Trophy Candidate
Consensus All-American
SEC Offensive Player of the Year
First-Team All-SEC
NSCAA/adidas First-Team All-South Region

CHELSEA POTTS

First-Team All-SEC
NSCAA/adidas Second-Team All-South Region
NSCAA/adidas Third-Team Academic All-American

MELISSA CLARKE

Second-Team All-SEC
NSCAA/adidas First-Team All-South Region

ALLYSHA CHAPMAN

Second-Team All-SEC
NSCAA/adidas Third-Team All-South Region

CARLIE BANKS

SEC All-Freshman Team

HOME SCHEDULE

AUGUST

22 South Alabama 1 p.m.

SEPTEMBER

12 UL-Lafayette 1 p.m.

19 McNeese St. 1 p.m.

OCTOBER

1 Alabama * 7 p.m.

3 Auburn * 1 p.m.

8 Kentucky * 7 p.m.

10 Vanderbilt * 1 p.m.

21 Florida * 7 p.m.

29 Arkansas * 7 p.m.

NOVEMBER

3-7 SEC Tournament

12-28 NCAA Tournament

DECEMBER

3-5 NCAA Women's College Cup

* - Denotes an SEC match
All times central and subject to change.

LSUsports.net

LSUsports.net/connect

