

2016
MEDIA GUIDE

SUMMER
CLARKE
2-TIME ALL-SEC
ALL-AMERICAN CANDIDATE

2015 AWARD WINNERS

ALEX THOMAS

U-20 U.S. WOMEN'S NATIONAL TEAM POOL
SEC ALL-FRESHMAN TEAM
TOPDRAWERSOCCER.COM TOP 100 FRESHMEN (59)

ALEX ARLITT

NWSL COLLEGE DRAFT (KANSAS CITY FC - 38TH PICK OVERALL)
SEC ALL-TOURNAMENT TEAM
TOPDRAWERSOCCER.COM NATIONAL TEAM OF THE WEEK
COLLEGESOCCER360.COM PRIMETIME PERFORMER OF THE WEEK

JORIAN BAUCOM

FIRST-TEAM ALL-SEC
NSCAA FIRST-TEAM ALL-SOUTH REGION
2-TIME SEC OFFENSIVE PLAYER OF THE WEEK
COLLEGESOCCER360.COM PRIMETIME PERFORMER OF THE WEEK
TOPDRAWERSOCCER.COM TOP 100 (58)

SUMMER CLARKE

SECOND-TEAM ALL-SEC
NSCAA SECOND-TEAM ALL-SOUTH REGION
TOPDRAWERSOCCER.COM TOP 100 (95)

NATALIA GOMEZ-JUNCO

NSCAA SECOND-TEAM ALL-SOUTH REGION
NSCAA WOMEN'S SCHOLAR SECOND-TEAM ALL-DISTRICT
SEC ALL-TOURNAMENT TEAM
SEC COMMUNITY SERVICE TEAM
SEC DEFENSIVE PLAYER OF THE WEEK
TOPDRAWERSOCCER.COM NATIONAL TEAM OF THE WEEK

CATALINA RUBIANO

SEC DEFENSIVE PLAYER OF THE WEEK

Table of Contents	1
Quick Facts	2
Why LSU?	3
LSU Soccer Stadium	4

SEASON PREVIEW

Season Preview	6
2016 Opponents	8

COACHES

Brian Lee	12
Debbie Hensley	14
Carl Goody	15
Laura Lambert	16

TIGERS

Summer Clarke	17
Megan Lee	18
Lily Alfeld	19
Jorian Baucom	20
Jordane Carvery	21
Debbie Hahn	22
Madeline Ramsey	23
Delaney Sheehan	24
Ella Williams	25
Caroline Brockmeier	26

Gabriela Maldonado	27
Christyna Pitre	28
Chelsea Stiebing	29
Alex Thomas	30
Zoe Higgins	31
Nicole Howard	31
Lea Barnes	32
Caitlin Cantrill	32
Jade Clarke	33
Marlena Cutura	33
Sara Funderburk	34
Emma Grace Goldman	34
Raven Guerrero	35
Courtney Henderson	35
Kassandra Ortega	36
Ellie Weber	36
Television Roster	37

SEASON REVIEW

Season Review	38
2015 Final Statistics	40
2015 SEC Review	41

HISTORY

LSU at the FIFA World Cup	42
LSU Tigers on the National Team	45

The Hermann Trophy	47
All-Time Honors	49
Record Book	51
All-Time Results	55
LSU vs. All Opponents	58
Letterwinners	59

LSU

Tiger Athletic Foundation	60
Campus Life	61
LSU Board of Supervisors	62
Dr. F King Alexander	63
Dr. Bill Demastes	63
Joe Alleva	64
LSU Athletic Administration	66
Academic Success	70
Cox Communications Academic Center	71
LSU Athletics Championship Legacy	72
Mike the Tiger	74
LSU Greats	76
Prominent LSU Alumni	78
LSU Athletics Hall of Fame	80
SEC Network	82
Media Guidelines	83
Social Media Directory	85

ALL

[PASSION]

UNITED

TRADITION

UNIVERSITY

LOCATION:	Baton Rouge, La.
FOUNDED:	1860
ENROLLMENT:	31,527
NICKNAME:	Tigers or Fighting Tigers
FACILITY:	LSU Soccer Stadium (2,197)
ALL-TIME HOME RECORD:	116-63-26
MASCOT:	Mike VI (Live Bengal Tiger)
COLORS:	Purple and Gold
CONFERENCE:	Southeastern
AFFILIATION:	NCAA Division I
PRESIDENT & CHANCELLOR:	Dr. F. King Alexander
FACULTY ATHLETICS REPRESENTATIVE:	Dr. Bill Demastes

ATHLETIC DEPARTMENT

VICE CHANCELLOR/ATHLETICS DIRECTOR:	Joe Alleva
DEPUTY DIRECTOR OF ATHLETICS:	Eddie Nunez
DEPUTY DIRECTOR OF ATHLETICS:	Verge Ausberry
SR. ASSOCIATE AD/CHIEF FINANCIAL OFFICER:	Mark Ewing
SR. ASSOCIATE AD/SR. WOMAN ADMINISTRATOR:	Miriam Segar
SR. ASSOCIATE AD/COMPLIANCE & PLANNING:	Bo Bahnsen
SR. ASSOCIATE AD/ATHLETIC FACILITY MANAGEMENT:	Ronnie Haliburton
ASSOCIATE AD/TICKET MANAGER:	Brian Broussard
ASSOCIATE AD/FACILITY & PROJECT DEVELOPMENT:	Emmitt David
ASSISTANT AD/MARKETING:	Matt Shanklin
ASSISTANT AD/FISCAL OPERATIONS:	Neal Lamonica

SOCCER STAFF

HEAD COACH:	Brian Lee
ALMA MATER:	Furman, 1992
RECORD AT LSU:	115-83-37 (11 seasons)
CAREER RECORD:	259-163-47 (22 seasons)
ASSOCIATE HEAD COACH:	Debbie Hensley (11 seasons)
ALMA MATER:	Georgia Southern, 1996
ASSISTANT COACH:	Carl Goody (1 season)
ALMA MATER:	William Carey, 2011

TEAM INFORMATION

2015 RECORD:	13-6-4
2015 SEC RECORD:	5-4-2 (7th SEC Overall)
POSTSEASON:	NCAA Tournament First Round
LETTERWINNERS RETURNING/LOST:	13/9
STARTERS RETURNING/LOST:	7/4
NEWCOMERS:	11
TOP RETURNEES:	Jorian Baucom (Jr.), Jordane Carvery (Jr.), Summer Clarke (Sr.), Debbie Hahn (Jr.), Megan Lee (Sr.), Gabriela Maldonado (So.), Alex Thomas (So.)
INAUGURAL SEASON:	1995
OVERALL RECORD:	201-183-49

ATHLETIC COMMUNICATIONS

SR. ASSOCIATE AD/COMMUNICATIONS DIRECTOR:	Michael Bonnette
SENIOR ASSOCIATE COMMUNICATIONS DIRECTOR:	Kent Lowe
SENIOR ASSOCIATE COMMUNICATIONS DIRECTOR:	Bill Franques
SENIOR ASSOCIATE COMMUNICATIONS DIRECTOR:	Jennifer Rodrigues
ASSOCIATE COMMUNICATIONS DIRECTOR:	Will Stafford
ASSOCIATE COMMUNICATIONS DIRECTOR:	Clyde Verdin
GRADUATE ASSISTANT:	Brandon Berrio
EXECUTIVE DIRECTOR FOR CREATIVE SERVICES:	Jason Feirman
CREATIVE SERVICES MANAGER:	PJ Odom
CREATIVE SERVICES COORDINATOR:	Amanda Qubty
CREATIVE SERVICES COORDINATOR:	Clint Self
STAFF PHOTOGRAPHER:	Steve Franz
STAFF PHOTOGRAPHER:	Chris Parent
SOCCER CONTACT:	Will Stafford
ADMINISTRATIVE SPECIALIST:	Pam LeBlanc

CONTACT INFORMATION (AREA CODE 225)

ATHLETIC COMMUNICATIONS:	578-8226
ATHLETIC COMMUNICATIONS 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.LSUSPORTS.NET

CREDITS

EDITOR:	Will Stafford
DESIGN AND LAYOUT:	Amanda Qubty
COVERS:	Jason Feirman, Clint Self
PHOTOGRAPHY:	Steve Franz, Chris Parent

2016 LSU SOCCER SCHEDULE

AUGUST

19	vs. Virginia Tech	Charleston, S.C.	4 p.m.
21	at College of Charleston	Charleston, S.C.	12:30 p.m.
25	George Washington	Baton Rouge	7 p.m.
28	Colgate	Baton Rouge	Noon

SEPTEMBER

2	at Indiana	Bloomington, Ind.	2 p.m.
4	vs. Butler	Bloomington, Ind.	2 p.m.
8	at Western Kentucky	Bowling Green, Ky.	7 p.m.
11	at Texas A&M*\$%	College Station, Texas	6 p.m.
16	Ole Miss*%	Baton Rouge	7 p.m.
18	Lamar%	Baton Rouge	1 p.m.
22	at South Carolina*	Columbia, S.C.	6 p.m.
25	at Vanderbilt*	Nashville, Tenn.	1 p.m.
30	Florida*	Baton Rouge	7 p.m.

OCTOBER

6	Tennessee*%	Baton Rouge	7 p.m.
9	at Georgia*	Athens, Ga.	1 p.m.
14	at Mississippi State*	Starkville, Miss.	7 p.m.
20	Auburn*\$%	Baton Rouge	6 p.m.
23	Alabama*%	Baton Rouge	1 p.m.
27	Arkansas*%	Baton Rouge	7 p.m.

NOVEMBER

31-6	at SEC Tournament	Orange Beach, Ala.	TBA
11-13	NCAA First Round	TBA	TBA
18-20	NCAA Second & Third Rounds	TBA	TBA
25-27	NCAA Quarterfinals	TBA	TBA

DECEMBER

2-4	NCAA Women's College Cup	Orlando, Fla.	TBA
-----	--------------------------	---------------	-----

* - Denotes SEC match \$ - Denotes SEC Network broadcast

% - Denotes ESPN3.com broadcast

All times Central and subject to change.

MEDIA INFORMATION

The 2016 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 Carl Goody or LSU's student-athletes, please contact Will Stafford in the LSU Athletic Communications Department at (225) 578-7947.

MAILING ADDRESS

LSU Athletic Communications
LSU Box 25095
Baton Rouge, LA 70803

OVERNIGHT MAILING ADDRESS

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

Media credentials should be requested prior to each game. Season credentials are also available upon request. Passes will be available for pick up in the press box at the LSU Soccer Stadium. All requests should be made by contacting Will Stafford.

Postgame interviews, including those with players and coaches from both teams, will be held in the designated media area in the team meeting room approximately five minutes following the completion of each match. A member of the LSU Athletic Communications 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.

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.

LSU SOCCER ON THE SEC NETWORK

The Southeastern Conference and ESPN recently signed a 20-year agreement through 2034 to create a multi-platform SEC Network which launched in August 2014. The SEC Network and its accompanying digital platform airs SEC content 24/7, including more than 1,000 events in its first year in 2014-15. The LSU Soccer program featured twice on the SEC Network during its first two seasons on the air, and the network will again air two of LSU's matches during the 2016 season when the Tigers open up SEC play at Texas A&M on Sunday, Sept. 11, and later play host to Auburn on Thursday, Oct. 20. Kickoff for both SEC Network games will be 6 p.m. CT.

In addition, LSU's home matches against Ole Miss on Sept. 16, Lamar on Sept. 18, Tennessee on Oct. 6, Alabama on Oct. 23 and Arkansas on Oct. 27 will feature on the SEC Digital Network platform that includes ESPN3.com and the Watch ESPN app on the internet and on all smartphones and tablets.

Why LSU?

INTRO

"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

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

"LSU has the greatest fans. Being a hometown girl from Baton Rouge, I knew LSU always took pride in its athletic program. You always hear about Tennessee and Connecticut, but I wanted to be able to help put LSU up there on the map with them. We accomplished a lot during my time. I wouldn't change it for anything. I got to play for one of the greatest coaches in history in Coach Gunter. I got to play with a group of women that became my family."

SEIMONE AUGUSTUS

Guard (2002-06)
2-time National Player of the Year
3-time WNBA Champion
2-time Olympic Gold Medalist

"When you go back and get your degree, it says a lot about your work ethic. I accomplished things that I will never forget here. I come home to Miami, but a lot of people don't know me like everyone in Baton Rouge and the fans. Baton Rouge and LSU has been my home. If I had to do it all over again, LSU would be the only place I would do it."

SYLVIA FOWLES

Center (2004-08)
2-time State Farm All-American
2015 WNBA Champion
2-time Olympic Gold Medalist

MALORIE RUTLEDGE

Midfielder (2006-09)
3-time All-American
2-time SEC Offensive Player of the Year
3-time First-Team All-SEC

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
Environmental 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.)

Manship 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 or three years of these preprofessional programs are offered by the LSU Health Sciences Center and/or other medical schools. These are non-degree programs.

LSU SOCCER STADIUM

The LSU Soccer Stadium has traditionally been a difficult place for visiting teams to play as the Tigers have posted a strong 53-19-18 home record for a .689 winning percentage over the last nine seasons since the team made its NCAA Tournament debut and captured its first of four SEC Western Division championships in 2007. LSU is now in a new era of SEC soccer after winning its four SEC Western Division titles with four NCAA Tournament appearances since 2007 after divisions were eliminated prior to the 2012 season, marking the first season in which teams competed as one unified SEC table.

On the strength of its recent success, the LSU Soccer Stadium has received extensive renovations in recent years as the program continues its ascent to the pinnacle of the SEC and the NCAA. The venue is now a home worthy of an emerging power in women's college soccer.

In March 2011, construction teams broke ground on Phase 2 of the renovation as \$2.3 million was invested to transform the facility while creating additional seating, installing new lighting and building a new press box for the media and concession stand and restrooms for the LSU supporters to enjoy.

By adding a second level of bleacher seating to the existing structure, the official capacity of the LSU Soccer Stadium increased to 2,197, easily accommodating a fanbase that has created one of the more intimidating home-field advantages in the SEC. In addition, new gates were built on the west side of the complex with brick columns throughout. New gating was also installed at the top of the bleachers.

Fans attending matches at the LSU Soccer Stadium also benefit from the addition of the permanent concession stand located directly below the press box. With the building of two

new restrooms at the facility, it now features a total of four as men's and women's facilities are located at both ends of the stadium.

Members of the media also enjoy a functional press box that has been constructed to make the covering of future matches a state-of-the-art experience. Not only does the press box interior measure 333 square feet, but hard-wired internet is available across the work space along with a wireless internet signal that has long been accessible in recent seasons. In addition, television cameras and videographers have access to the crow's nest installed on the roof of the press box in a space that also features hard-wired internet access.

The Tigers have been a formidable foe at the LSU Soccer Stadium under the direction of head coach Brian Lee as they enter the fall with a 59-21-20 mark and .690 winning percentage on their home ground since 2006.

TOP 10 ATTENDANCES

1 2,624
Aug. 24, 2012 vs. Rice (Tied 1-1)

2 2,542
Sept. 9, 2011 vs. Oregon
(LSU won 1-0)

3 2,402
Oct. 5, 2007 vs. #6 Tennessee
(LSU won 3-0)

4 2,160
Sept. 14, 2007 vs. McNeese State
(LSU won 5-0)

5 1,982
Oct. 1, 2010 vs. Alabama
(Tied 0-0)

6 1,910
Sept. 14, 2012 vs. #10 Texas A&M
(Texas A&M won 1-0)

7 1,828
Aug. 31, 2007 vs. Southern Miss
(LSU won 3-0)

8 1,689
Sept. 30, 2005 vs. Ole Miss
(Ole Miss won 1-0)

9 1,669
Sept. 13, 2006 vs. #14 Texas
(Texas won 4-2)

10 1,628
Aug. 28, 2009 vs.
Southern Miss
(LSU won 3-0)

That includes an impressive run with an unbeaten 5-0-3 home slate in 2007, followed by an impressive 8-1 campaign in 2008, a 7-1-2 season in 2009, a 6-2-1 mark in 2010 and a stellar 7-1-1 season in 2011. While winning four SEC Western Division championships and making four trips to the NCAA Tournament from 2007-11, the Tigers posted a 33-5-7 record with a .811 winning percentage. They most recently finished the 2015 season unbeaten at home with an 8-0-4 mark in 12 matches played in Baton Rouge.

In fact, LSU's home performance is highlighted by a school record 18-game home unbeaten streak that came to an end on Oct. 26, 2008, with a 2-1 defeat to the No. 6-ranked Florida Gators.

2016 marks the 21st season in the life of the LSU Soccer Stadium, which was first opened on Sept. 13, 1996, when the Tigers hosted SEC rival Tennessee.

A new era was born in 2011 with the grand re-opening of the LSU Soccer Stadium as the Tigers set the attendance record on Sept. 9 when 2,542 supporters witnessed a 1-0 blanking of the Oregon Ducks to open the LSU Invitational. That smashed the previous attendance mark of 2,402 fans that saw the Tigers pitch a 3-0 shutout of No. 6-ranked Tennessee for the team's first win over an opponent ranked among the Top 10 teams in the nation.

The Tigers then raised the bar again in their home opener in 2012 when a new record of

2,624 fans turned out to witness the Tigers play visiting Rice to a 1-1 draw on Aug. 24 of that season.

In fact, the Tigers set the all-time attendance record three times during the 2007 season and finished the campaign ranked No. 10 nationally in average attendance and No. 7 in the country 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 former LSU Soccer Complex was selected as a regional host site of the NCAA First and Second Rounds for the first time, solidifying its reputation as one of the most intimidating venues in all of college soccer.

SEASON PREVIEW

Tigers Carries Momentum Into 2016 Season

The 2015 saw the LSU Tigers snap a four-year drought and make their return to the NCAA Division I Women's Soccer Tournament for the fifth time in program history. A regular-season victory over NCAA Women's College Cup runner-up Duke, a run to the SEC Tournament semifinals and an at-large berth into the NCAA Tournament headlined a season when the Tigers experienced one of the greatest turnarounds in college soccer.

They will look to carry that momentum into 2016 and challenge for honors once again with All-SEC strikers Jorian Baucom and Summer Clarke forming one of the most potent front lines in the country. Debbie Hahn and Gabriela Maldonado providing a strong foundation on which to build in midfield and three regular starters returning to the back line with U.S. Under-20 right back Alex Thomas, Canadian U-20 central defender Jordane Carvery and New Zealand star Megan Lee leading the way.

With six other letterwinners and another talented class of recruits joining the program for the first time, there is no doubt that head coach Brian Lee has a solid nucleus to mold in his 12th season leading the program as they eye a postseason return once again.

The Tigers will do so with a collection of talent assembled from across the globe as this year's squad features a roster of 26 players from six different nations around the world. That includes 10 Tigers earning international experience at the U-17, U-20 and senior levels in the national teams for Australia, Canada, Colombia, England and New Zealand along with the United States. Baton Rouge has certainly become a melting pot during Lee's tenure as the Tigers develop the chemistry they need in preseason to carry them through NCAA Tournament play.

That international pedigree is also what will lead the Tigers into 2016 as they challenge defending SEC Champion Florida, NCAA quarterfinalist Texas A&M and a host of other programs vying for conference honors once again this fall.

LSU has nearly captured the SEC Championship on three occasions as runners-up on the SEC table under Lee's direction, including their last assault on the league title back in 2011 when former SEC Defensive Player of the Year and 2016 Olympian Allysha Chapman led the way. She has made history this summer as the first LSU Soccer player to compete at the Olympic Games in Rio de Janeiro just one season after she debuted for Canada at the FIFA Women's World Cup.

The Tigers are excited to welcome back a lethal 1-2 scoring punch of Baucom and Clarke up front and four of their top five scorers from the 2015 season as they prepare for the fall.

Baucom is one of the NCAA's top returning scorers from a year ago when she netted a career-high 15 goals to tie for the No. 15 spot on the NCAA's goal scoring charts for the 2015 season. She was also the SEC's second-leading goal scorer en route to earning First-Team All-SEC honors for the first time in her collegiate career and ending the season as the No. 58-ranked player nationally by TopDrawerSoccer.com.

Baucom again trained with the Under-20 U.S. Women's National Team during the spring season

after breaking through with the team for the first time following her freshman season in 2014.

Clarke picked up her second Second-Team All-SEC honor in three seasons with the Tigers as one of the league's most feared attacking players a year ago. She followed Baucom as the team's second-leading scorer with seven goals and a career-high five assists and finished the season as the No. 95-ranked player nationally by TopDrawerSoccer.com.

A former Canadian youth international at U-17 level, Clarke got her first call-up to the Canadian Women's National Team at the senior level during the spring while representing her country at the 2016 Algarve Cup in Portugal. Her first international goal for the Maple Leafs was the game-winner in a 1-0 victory over Belgium on March 4.

Maldonado broke through as a dangerous third option in the attack in her rookie season while bagging four goals with three assists. Maldonado was a mainstay in LSU's lineup late in the season as she started each of the last 11 matches in their run to the NCAA Tournament. She was the catalyst in LSU's run to the SEC Tournament semifinals a year ago as she scored the winner in a pair of 2-1 wins over Kentucky in the first round and No. 2 seed Missouri in the quarterfinals to double her goal total for the season.

Hahn also made an immediate impact in her debut season at LSU a year ago as her game-winning goals against Western Kentucky and Missouri in the regular-season proved crucial as the Tigers returned to the NCAA Tournament for the first time since 2011.

Like Clarke, Lee will be a senior leader in the squad as a former All-SEC performer in her own right as she combines with Carvery in central defense as the anchors of LSU's back line. Lee has made 53 appearances with 46 starts as a Tiger, while Carvery has started all 43 matches of her collegiate career over the past two seasons.

Despite signing with the Tigers as a two-time Gatorade Louisiana Player of the Year and one of the top striker recruits in the South in the Class of 2015, Thomas found her place in LSU's lineup as an athletic right back where she started all 23 games in defense in her rookie season and earned a selection to the SEC All-Freshman Team from the league's head coaches.

Her performances even caught the eye of U-20 U.S. Women's National Team head coach Michelle French as Thomas was twice invited to train with the national squad during the spring.

The Tigers kick off their 2016 regular season on the night of Friday, Aug. 19, with a trip to Charleston, South Carolina, where they will face ACC power Virginia Tech at the Charleston Classic at Patriot Point before wrapping up their season-opening weekend with a meeting against tournament host College of Charleston two days later.

While preparing for a rigorous slate of SEC fixtures, LSU returns home for its home-opening weekend against George Washington and Colgate before going back on the road for non-conference matches against Indiana, Butler and Western Kentucky in succession. A home match with Lamar serves as the team's non-conference finale on Sept. 18 even after the Tigers have opened up

league play.

The Tigers step into the fire straightaway in their SEC opener as they travel to College Station, Texas, to face Texas A&M on Sept. 11 on the SEC Network. They then return home and host Ole Miss in their SEC home opener on Sept. 16 just one season after the Rebels were third in the league. LSU's 11-game SEC schedule features three other matches against NCAA qualifiers a year ago as the team plays host to defending SEC Champion Florida (Sept. 30) and Auburn (Oct. 20) while also going on the road to face South Carolina (Sept. 22).

Rounding out the 2016 SEC season are home matches against Tennessee (Oct. 6), Alabama (Oct. 23) and Arkansas (Oct. 27) and road matches with Vanderbilt (Sept. 25), Georgia (Oct. 9) and Mississippi State (Oct. 14).

There's no question that the LSU Soccer program has firmly established itself among the nation's elite with its performance in recent seasons, and the Tigers are hungry for more as the 2016 season draws near. When Lee took over the program in December 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 under his direction in 11 seasons, his goals are now well within reach for this generation of Tigers.

THE ATTACK

Fans turning out to the LSU Soccer Stadium this fall will be treated to an LSU Tiger team featuring a dynamic attack that looks to fire the squad into contention for honors in 2016.

With two-time All-SEC striker and Canadian international Summer Clarke partnering with First-Team All-SEC and U.S. Under-20 Women's National Team striker Jorian Baucom, LSU's attack boasts a potentially world-class front line that will pack a devastating 1-2 scoring punch for defenses throughout the SEC and NCAA this fall.

Baucom is one of the NCAA's top returning scorers from a year ago when she netted a career-high 15 goals to tie for the No. 15 spot on the NCAA's goal scoring charts for the 2015 season. She was also the SEC's second-leading goal scorer en route to earning First-Team All-SEC honors for the first time in her collegiate career and ending the season as the No. 58-ranked player nationally by TopDrawerSoccer.com.

Baucom again trained with the Under-20 U.S. Women's National Team during the spring season after breaking through with the team for the first time following her freshman season in 2014. She has certainly earned Michelle French's consideration for selection to the U.S. U-20s to play at the 2016 FIFA U-20 Women's World Cup later this year.

Clarke picked up her second Second-Team All-SEC honor in three seasons with the Tigers as one of the league's most feared attacking players a year ago. She followed Baucom as the team's second-leading scorer with seven goals and a career-high five assists and finished the season as the No. 95-ranked player nationally by TopDrawerSoccer.com.

A former Canadian youth international at U-17 level, Clarke got her first call-up to the

Canadian Women's National Team at the senior level during the spring while representing her country at the 2016 Algarve Cup in Portugal. Her first international goal for the Maple Leafs was the game-winner in a 1-0 victory over Belgium on March 4.

"You don't win games without scoring goals, and we're excited to have both Jorian and Summer back to spearhead our attack this fall," said LSU head coach Brian Lee. "I don't know if you'll find a more experienced or more dynamic front two in the country than what those two bring to our team. They give us a great foundation on which to build as we develop the support in the other positions around them to really drive us forward this season."

While defenses focused much of their attention on the 1-2 punch of Baucom and Clarke up front during the 2015 season, midfielder Gabriela Maldonado broke through as a dangerous third option in the attack in her rookie season while bagging four goals with three assists. Maldonado was a mainstay in LSU's lineup late in the season as she started each of the last 11 matches in their run to the NCAA Tournament. She made 21 appearances with 16 starts in all for the Tigers in 2015.

A Colombian U-20 international, Maldonado was the catalyst in LSU's run to the SEC Tournament semifinals a year ago as she scored the winner in a pair of 2-1 wins over Kentucky in the first round and No. 2 seed Missouri in the quarterfinals to double her goal total for the season.

Also making an immediate impact in her first season with the program a year ago was former Florida State standout Debbie Hahn, who started all 23 matches as a sophomore with the Tigers while playing mostly as an attacking midfielder. Game-winning goals against Western Kentucky and Missouri proved crucial as the Tigers returned to the NCAA Tournament for the first time since 2011 as Hahn netted three goals with four assists on the season.

The Class of 2016 should provide immediate depth to LSU's attacking options as former University of Oregon winger Zoe Higgins (Boring, Oregon), 2015 National Junior College Player of the Year Nicole Howard (Rolla, Missouri) of Lewis & Clark Community College and Australian U-17 and U-20 international Caitlin Cantrill (Canberra, Australia) step onto the field in the purple and gold for the first time.

Higgins made 21 appearances over two seasons for the Ducks while playing both as a forward and midfielder. She is no stranger to Lee and his coaching staff as the Tigers traveled to Eugene and brought back a 2-1 season-opening win against Oregon to kick start the 2015 season.

Howard proved to be the top player in the junior college ranks in her two seasons at Lewis and Clark Community College in Godfrey, Illinois, scoring 67 goals and 172 points during the 2014 and 2015 seasons. She was the nation's leading scorer as a sophomore with 40 goals and 20 assists a year ago while guiding her team to the National Junior College Athletics Association Division I National Tournament.

The National Soccer Coaches Association of America honored Howard as the National Junior College Player of the Year following the 2015 season after also rewarding her with a First-Team Junior College All-American selection in the wake of her freshman season in 2014.

Cantrill is one of the top young talents in Australian women's football as a two-year member of Australia's U-17 Women's National Team in 2012 and 2013 and U-20 Women's

National Team in 2014. Cantrill was Australia's top goal scorer in the Australian Federation Cup World Cup Qualifying Tournament in her country's qualifying campaign for the 2013 FIFA U-17 Women's World Cup.

Bolstering LSU's attack this fall is junior forward Delaney Sheehan, who will suit up in her final season with the Tigers as she looks to graduate with her degree during the 2015-16 academic year. Fellow letterwinner Chelsea Stiebing also returns, while a host of incoming recruits including Lea Barnes (Bethesda, Maryland), Jade Clarke (Richmond, British Columbia, Canada), Sara Funderburk (Bossier City, Louisiana), Raven Guerrero (San Antonio, Texas), Courtney Henderson (Rogers, Minnesota) and Kassandra Ortega (New Orleans, Louisiana) also look to make a mark in their debut seasons with the program.

THE DEFENSE

Preseason training is a crucial time in the 2016 calendar as head coach Brian Lee and his staff work to form LSU's defense into a cohesive unit that will look to keep opposing teams off the scoresheet this fall.

They will have some experienced hands on deck with the likes of senior leader and former Second-Team All-SEC defender Megan Lee and junior Canadian Under-20 international Jordane Carvery combining in central defense and SEC All-Freshman Team member and U.S. U-20 right back Alex Thomas returning to anchor the team's back line this season.

While earning All-SEC honors as a left back in her career, Lee partnered with Carvery in the middle during the spring season as they built a strong chemistry that is sure to provide a solid foundation throughout the season. Lee has made 53 appearances with 46 starts as a Tiger, and has even scored and assisted seven goals in the attack over three seasons.

A product of the New Zealand Women's National Team system at the U-17 and U-20 levels during her youth career, Lee was called into action with New Zealand's senior squad late in the 2013 season for the first time in her career as she joined the Football Ferns in their two-match series against the FIFA Women's World Cup champion United States.

Lee became just the second LSU Tiger in program history to earn an international cap at the senior level when she featured as a late defensive substitution at left back in New Zealand's 1-1 draw against the United States in their finale at Crew Stadium in Columbus, Ohio.

A native of Richmond Hill, Ontario, Carvery is one of Canada's top young center backs as a veteran of her country's U-17 and U-20 squads. She arrived on campus a season ago after she lined up for the U-20 Canadian Women's National Team at the FIFA U-20 Women's World Cup, and has started all 43 games of her collegiate career with the Tigers in the last two seasons.

Despite signing with the Tigers as a two-time Gatorade Louisiana Player of the Year and one of the top striker recruits in the South in the Class of 2015, Thomas found her place in LSU's lineup as an athletic right back where she started all 23 games in defense in her rookie season and earned a selection to the SEC All-Freshman Team from the league's head coaches.

Her performances even caught the eye of U-20 U.S. Women's National Team head coach Michelle French as Thomas was twice invited to train with the national squad during the spring.

The Tigers also return experience in the form

of defensive midfielder Christyna Pitre and central defender and defensive midfielder Ella Williams as they look to earn their place in the rotation in 2016. Pitre returns to action after sitting out the entire 2015 season with a torn ACL as she made 20 appearances as a freshman in 2014. Williams, a former England youth international, has appeared 17 times for the Tigers in her two seasons with the program.

Other options on the back line this fall include a pair of incoming freshmen in Marlena Cutura (Pearl River, Louisiana) and Ellie Weber (Springfield, Virginia).

While the Tigers will be without the services of last year's starting goalkeeper Catalina Rubiano, they return a tremendous amount of experience to the position as Florida State transfer Caroline Brockmeier looks to have the No. 1 spot in the lineup locked up after a strong spring.

Brockmeier was a member of the national championship program at Florida State under head coach Mark Krikorian for two seasons before transferring to LSU in the spring. The No. 1-ranked freshman goalkeeper in college soccer by the goalkeeping website EverybodySoccer.com in 2015, Brockmeier made seven appearances for the back-to-back ACC Champion Seminoles in her redshirt freshman season last fall with a team that made its fifth-straight NCAA Women's College Cup appearance.

The Tallahassee, Florida, native did not allow a goal in her time on the field in 2015 with a hand in seven of Florida State's 15 shutouts last season. She joined the Seminoles as the No. 26-ranked recruit in the country and No. 3-ranked goalkeeper in the Class of 2014 by TopDrawerSoccer.com.

Backing up Brockmeier between the posts will be junior Lily Alfeld and freshman Emma Grace Goldman as they look to battle for the backup spot.

Alfeld, who hails from Christchurch, New Zealand, arrived in Baton Rouge in 2014 as one of the world's top goalkeeper prospects with her performance at the youth level while competing with New Zealand at FIFA Women's World Cups at the U-17 and U-20 levels. In fact, Alfeld was her nation's starting goalkeeper at the 2012 FIFA U-17 Women's World Cup in Azerbaijan and the 2014 FIFA U-20 Women's World Cup in Canada before her arrival.

Among her accolades was being named the "Player of the Match" in New Zealand's first match against Mexico in group play at the 2012 FIFA U-20 Women's World Cup.

After earning seven international caps with New Zealand's U-17 squad, Alfeld served as the starting goalkeeper for the Junior Football Ferns at the U-20 level in 2013 and 2014.

She made 16 appearances with 14 starts in goal for the Tigers in her rookie season as she ended the campaign with four clean sheets and a 1.53 goals against average on the year.

Goldman joined the Tigers in the spring as a midterm enrollee after graduating early from Oakland High School in Murfreesboro, Tennessee, where she was a four-year letterwinner from 2012-15. She was a three-time all-state performer and three-time District 7-3A Goalkeeper of the Year from 2013-15 prior to her arrival in Baton Rouge.

ALABAMA

OCT. 23, 2016
BATON ROUGE - 1 P.M.

UNIVERSITY

Location: Tuscaloosa, Ala.
 Enrollment: 37,100
 Nickname: Crimson Tide
 Stadium (Capacity): Alabama Soccer Stadium (1,500)
 Colors: Crimson & White
 Conference: Southeastern
 Athletics Director: Bill Battle

SOCCER STAFF

Head Coach: Wes Hart (Washington, 1999)
 Record at Alabama: 5-12-2 (1 season)
 Career Record: 5-12-2 (1 season)
 Assistant Coaches: Mike Piserchio, Jerrod Roh

TEAM INFORMATION

2015 Record: 5-12-2
 2015 SEC Record: 2-9
 2015 SEC Finish: 14th
 Postseason: None
 Letterwinners Returning/Lost: 17/7
 Starters Returning/Lost: 8/3
 Newcomers: 8

SPORTS INFORMATION

Soccer Contact: Drake Allen
 SID Phone: (205) 348-6084
 SID Fax: (205) 348-8841
 SID E-mail: dallen@ia.ua.edu
 Website: www.rolltide.com
 Mailing Address: Box 870391
 Tuscaloosa, AL 35487

ARKANSAS

OCT. 27, 2016
BATON ROUGE - 7 P.M.

UNIVERSITY

Location: Fayetteville, Ark.
 Enrollment: 23,199
 Nickname: Razorbacks
 Stadium (Capacity): Razorback Field (1,500)
 Colors: Cardinal & White
 Conference: Southeastern
 Athletics Director: Jeff Long

SOCCER STAFF

Head Coach: Colby Hale (Oral Roberts, 1999)
 Record at Arkansas: 39-36-9 (4 seasons)
 Career Record: 39-36-9 (4 seasons)
 Assistant Coaches: Kristi Kiely, Mario Rincon

TEAM INFORMATION

2015 Record: 6-11-1
 2015 SEC Record: 2-8-1
 2015 SEC Finish: 13th
 Postseason: None
 Starters Returning/Lost: 10/1
 Newcomers: 9

SPORTS INFORMATION

Soccer Contact: Roland Liwag
 SID Phone: (479) 575-6926
 SID Fax: (479) 575-7481
 SID E-mail: reliwag@uark.edu
 Website: www.ArkansasRazorbacks.com
 Mailing Address: Arkansas Media Relations
 131 Barnhill Arena
 Fayetteville, AR 72701

AUBURN

OCT. 20, 2016
BATON ROUGE - 6 P.M.

UNIVERSITY FACTS

Location: Auburn, Ala.
 Enrollment: 25,469
 Nickname: Tigers
 Stadium (Capacity): Auburn Soccer Complex (1,500)
 Colors: Burnt Orange & Navy Blue
 Conference: Southeastern
 Athletics Director: Jay Jacobs

SOCCER STAFF

Head Coach: Karen Hoppa (Central Florida, 1990)
 Record at Auburn: 200-133-32 (17 seasons)
 Career Record: 263-176-41 (23 seasons)
 Assistant Coaches: James Armstrong, Ben Madsen

TEAM INFORMATION

2015 Record: 16-6-1
 2015 SEC Record: 7-4
 2015 SEC Finish: 4th
 Postseason: NCAA Tournament (Sweet 16)
 Letterwinners Returning/Lost: 12/4
 Starters Returning/Lost: 10/1
 Newcomers: 9

SPORTS INFORMATION

Soccer Contact: Cody Voga
 SID Phone: (334) 750-9023
 SID Fax: (334) 844-9807
 SID E-mail: voga@auburn.edu
 Website: www.auburntigers.com
 Mailing Address: Athletic Communications
 P.O. Box 351
 Auburn, AL 36831

BUTLER

SEPT. 4, 2016
BLOOMINGTON, IND. - 2 P.M.

UNIVERSITY

Location: Indianapolis, Ind.
 Enrollment: 4,806
 Nickname: Bulldogs
 Stadium (Capacity): Butler Bowl (5,647)
 Colors: Butler Blue & White
 Conference: Big East
 Athletics Director: Barry Collier

SOCCER STAFF

Co-Head Coach: Tari St. John (Purdue, 2003)
 Record at Butler: 98-90-17 (10 seasons)
 Career Record: 98-90-17 (10 seasons)
 Co-Head Coach: Rob Alman (Leicester College)
 Record at Butler: 48-27-9 (4 seasons)
 Career Record: 48-27-9 (4 seasons)
 Assistant Coaches: Robert Klatte, Elise Edwards

TEAM INFORMATION

2015 Record: 16-7-1
 2015 Big East Record: 6-3
 2015 Big East Finish: 4th
 Postseason: NCAA Tournament (First Round)
 Letterwinners Returning/Lost: 20/7
 Starters Returning/Lost: 9/2
 Newcomers: 7

SPORTS INFORMATION

Soccer Contact: Kit Stetzel
 SID Phone: (317) 940-9994
 SID E-mail: cbstetzel@butler.edu
 Website: www.butlersports.com
 Mailing Address: 510 W. 49th St.
 Indianapolis, IN 46208

COLGATE

AUG. 28, 2016
BATON ROUGE - NOON

UNIVERSITY FACTS

Location: Hamilton, N.Y.
 Enrollment: 2,872
 Nickname: Raiders
 Stadium (Capacity): Beyer-Small '76 Field (1,300)
 Colors: Maroon & White
 Conference: Patriot League
 Athletics Director: Vicky Chun

SOCCER STAFF

Head Coach: Kathy Brawn (Ramapo, 1988)
 Record at Colgate: 278-168-42 (25 seasons)
 Career Record: 278-168-42 (25 seasons)
 Assistant Coach: Alyssa Manoogian

TEAM INFORMATION

2015 Record: 6-9-3
 2015 Patriot League Record: 4-4-2
 2015 Patriot League Finish: 5th
 Postseason: Patriot League Quarterfinals
 Starters Returning/Lost: 3/8
 Newcomers: 7

SPORTS INFORMATION

Soccer Contact: TBA
 SID Phone: (315) 228-7602
 SID E-mail: TBA
 Website: www.gocolgateraiders.com
 Mailing Address: Colgate University
 13 Oak Drive
 Hamilton, NY 13346

COLLEGE OF CHARLESTON

AUG. 21, 2016
CHARLESTON, S.C. - 12:30 P.M.

UNIVERSITY

Location: Charleston, S.C.
 Enrollment: 11,649
 Nickname: Cougars
 Stadium: Patriots Point Athletic Complex
 Colors: Maroon & White
 Conference: Colonial Athletic Association
 Athletics Director: Joe Hull

SOCCER STAFF

Head Coach: Christian Michner (College of Charleston, 1998)
 Record at CofC: 46-64-6 (6 seasons)
 Career Record: 46-64-6 (6 seasons)
 Assistant Coach: Tracy Chao

TEAM INFORMATION

2015 Record: 8-9-1
 2015 CAA Record: 2-6-1
 2015 CAA Finish: 8th
 Postseason: CAA
 Letterwinners Returning/Lost: 24/8
 Starters Returning/Lost: 8/3
 Newcomers: 8

SPORTS INFORMATION

Soccer Contact: Marlene Navor
 SID Phone: (843) 953-5465
 SID E-mail: navormu@cofc.edu
 Website: www.cofcsports.com
 Mailing Address: 301 Meeting St.
 Charleston, S.C. 29401

FLORIDA

SEPT. 30, 2016
BATON ROUGE - 7 P.M.

UNIVERSITY

Location: Gainesville, Fla.
Enrollment: 49,878
Nickname: Gators
Stadium (Capacity): James G. Presly Stadium (4,500)
Colors: Orange & Blue
Conference: Southeastern
Athletics Director: Jeremy Foley

SOCCER STAFF

Head Coach: Becky Burleigh (Methodist, 1989)
Record at Florida: 373-98-31 (21 seasons)
Career Record: 455-121-37 (27 seasons)
Assistant Coaches: Vic Campbell, Alan Kirkup

TEAM INFORMATION

2015 Record: 19-4-1
2015 SEC Record: 8-2-1
2015 SEC Finish: 1st
Postseason: NCAA Tournament (Sweet 16)
Letterwinners Returning/Lost: 23/3
Starters Returning/Lost: 8/3
Newcomers: 16

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
Website: www.gatorzone.com
Mailing Address: P.O. Box 14485
Gainesville, FL 32604

GEORGE WASHINGTON

AUG. 25, 2016
BATON ROUGE - 7 P.M.

UNIVERSITY FACTS

Location: Washington, DC
Enrollment: 26,000
Nickname: Colonials
Stadium: Mount Vernon Athletics Facility
Colors: Buff & Blue
Conference: Atlantic 10
Athletics Director: Patrick Nero

SOCCER STAFF

Head Coach: Sarah Barnes (Connecticut, 1998)
Record at George Washington: 39-29-7 (4 seasons)
Career Record: 39-29-7 (4 seasons)
Assistant Coaches: Erin Ridley, Jeremy Williams

TEAM INFORMATION

2015 Record: 15-5
2015 Atlantic 10 Record: 10-0
2015 Atlantic 10 Finish: 1st
Postseason: A-10 Conference Quarterfinals
Letterwinners Returning/Lost: 20/10
Starters Returning/Lost: 7/4
Newcomers: 5

SPORTS INFORMATION

Soccer Contact: Kristi Saporito
SID Phone: (612) 875-4562
SID Fax: (612) 625-0359
SID E-mail: ksap@gwu.edu
Website: www.gwsports.com
Mailing Address: Dept. of Athletics & Recreation
Charles E. Smith Center
600 22nd St. NW
Washington, DC 20052

GEORGIA

OCT. 9, 2016
ATHENS, GA. - 1 P.M.

UNIVERSITY

Location: Athens, Ga.
Enrollment: 36,130
Nickname: Bulldogs
Stadium (Capacity): Turner Soccer Complex (1,700)
Colors: Red & Black
Conference: Southeastern
Athletics Director: Greg McGarity

SOCCER STAFF

Head Coach: Billy Lesesne (Erskine, 1987)
Record at Georgia: 5-12-1 (1 season)
Career Record: 5-12-1 (1 season)
Assistant Coaches: Katie Ely, Brian Moore

TEAM INFORMATION

2015 Record: 5-12-1
2015 SEC Record: 4-7
2015 SEC Finish: 9th
Postseason: SEC Tournament (First Round)
Letterwinners Returning/Lost: 24/7
Starters Returning/Lost: 7/4
Newcomers: 4

SPORTS INFORMATION

Soccer Contact: Karra Logan
SID Phone: (706) 542-1231
SID Fax: (706) 542-9339
SID E-mail: klogan@sports.uga.edu
Website: www.georgiadogs.com
Mailing Address: P.O. Box 1472
1 Selig Circle
Athens, GA 30603-1472

INDIANA

SEPT. 2, 2016
BLOOMINGTON, IND. - 2 P.M.

UNIVERSITY FACTS

Location: Bloomington, Ind.
Enrollment: 46,514
Nickname: Hoosiers
Stadium (Capacity): Armstrong Stadium (6,100)
Colors: Cream & Crimson
Conference: Big Ten
Athletics Director: Fred Glass

SOCCER STAFF

Head Coach: Amy Barbary (Georgia, 2002)
Record at Indiana: 10-21-7 (2 seasons)
Career Record: 10-21-7 (2 seasons)
Assistant Coaches: Sergio Gonzalez, Mike Regan

TEAM INFORMATION

2015 Record: 3-10-6
2015 Big Ten Record: 0-7-4
2015 Big Ten Finish: T12th
Postseason: None
Letterwinners Returning/Lost: 15/8
Starters Returning/Lost: 6/5
Newcomers: 12

SPORTS INFORMATION

Soccer Contact: Caitlin Davis
SID Phone: (812) 856-0231
SID Fax: (812) 855-9401
SID E-mail: davis288@indiana.edu
Website: www.iuhoosiers.com
Mailing Address: IU Media Relations
Assembly Hall
1001 E. 17th Street
Bloomington, IN 47408

LAMAR

SEPT. 18, 2016
BATON ROUGE - 1 P.M.

UNIVERSITY FACTS

Location: Beaumont, Texas
Enrollment: 14,889
Nickname: Cardinals
Stadium: LU Soccer Complex
Colors: Red & White
Conference: Southland
Athletics Director: Jason Henderson

SOCCER STAFF

Head Coach: Steve Holeman (NWake Forest, 1990)
Record at Lamar: First Season
Career Record: 218-164-42 (22 seasons)
Assistant Coach: Henry Zapata

TEAM INFORMATION

2015 Record: 8-11-1
2015 SLC Record: 4-6-1
2015 SLC Finish: 7th
Postseason: None
Letterwinners Returning/Lost: 15/6
Starters Returning/Lost: 7/4

SPORTS INFORMATION

Soccer Contact: Pat Murray
SID Phone: (409) 880-2323
SID Fax: (409) 880-2338
SID E-mail: pat.murray@lamar.edu
Website: www.lamarcards.com
Mailing Address: Media Relations, Room 138
1050 E. Lavaca
Beaumont, TX 77705

MISSISSIPPI STATE

OCT. 14, 2016
STARKVILLE, MISS. - 7 P.M.

UNIVERSITY FACTS

Location: Starkville, Miss.
Enrollment: 20,873
Nickname: Bulldogs
Stadium (Capacity): MSU Soccer Field (500)
Colors: Maroon & White
Conference: Southeastern
Athletics Director: Scott Stricklin

SOCCER STAFF

Head Coach: Aaron Gordon (North Texas, 1997)
Record at Mississippi State: 11-39-3 (3 seasons)
Career Record: 11-39-3 (3 seasons)
Assistant Coaches: Phil Casella, Ashley Gordon

TEAM INFORMATION

2015 Record: 5-9-3
2015 SEC Record: 3-6-2
2015 SEC Finish: 12th
Postseason: None
Letterwinners Returning/Lost: 21/4
Starters Returning/Lost: 16/3
Newcomers: 8

SPORTS INFORMATION

Soccer Contact: Tyson Rodgers
SID Phone: (662) 325-2703
SID Fax: (662) 325-3654
SID E-mail: trodgers@athletics.msstate.edu
Website: www.hailstate.com
Mailing Address: P.O. Box 5327
Mississippi State, MS 39762

OLE MISS**SEPT. 16, 2016****BATON ROUGE - 7 P.M.****UNIVERSITY**

Location: Oxford, Miss.

Enrollment: 23,838

Nickname: Rebels

Stadium (Capacity): Ole Miss Soccer Stadium (1,500)

Colors: Cardinal Red & Navy Blue

Conference: Southeastern

Athletics Director: Ross Bjork

SOCCER STAFF

Head Coach: Matthew Mott (Central Florida, 2000)

Record at Ole Miss: 66-45-16 (6 seasons)

Career Record: 66-45-16 (6 seasons)

Assistant Coaches: Melissa Terry, Rob Thompson

TEAM INFORMATION

2015 Record: 14-5-4

2015 SEC Record: 7-4

2015 SEC Finish: 3rd

Postseason: NCAA Tournament (Sweet 16)

Letterwinners Returning/Lost: 17/6

Starters Returning/Lost: 9/5

Newcomers: 7

SPORTS INFORMATION

Soccer Contact: Brandon Lee

SID Phone: (662) 915-7522

SID Fax: (662) 915-7006

SID E-mail: bmlee@olemiss.edu

Website: www.olemisssports.com

Mailing Address: Athletics Media Relations

908 All-American Drive

University, MS 38677

SOUTH CAROLINA**SEPT. 22, 2016****COLUMBIA, S.C. - 6 P.M.****UNIVERSITY**

Location: Columbia, S.C.

Enrollment: 31,964

Nickname: Gamecocks

Stadium (Capacity): Eugene E. Stone III Stadium

(5,700)

Colors: Garnet & Black

Conference: Southeastern

Athletics Director: Ray Tanner

SOCCER STAFF

Head Coach: Shelley Smith (Vermont, 1993)

Record at South Carolina: 181-104-42 (15 seasons)

Career Record: 222-138-44 (19 seasons)

Assistant Coaches: Jamie Smith, Clark McCarthy

TEAM INFORMATION

2015 Record: 12-5-3

2015 SEC Record: 6-3-2

2015 SEC Finish: 5th

Postseason: NCAA Tournament (First Round)

Letterwinners Returning/Lost: 16/12

Starters Returning/Lost: 6/5

Newcomers: 8

SPORTS INFORMATION

Soccer Contact: Scott Waggoner

SID Phone: (803) 777-5204

SID Fax: (803) 777-2967

SID E-mail: waggones@mailbox.sc.edu

Website: www.gamecocksonline.com

Mailing Address: Rice Athletics Center

1304 Heyward Street

Columbia, SC 29208

TENNESSEE**OCT. 6, 2016****BATON ROUGE - 7 P.M.****UNIVERSITY FACTS**

Location: Knoxville, Tenn.

Enrollment: 27,845

Nickname: Volunteers

Stadium (Capacity): Regal Soccer Stadium (3,000)

Colors: Orange & White

Conference: Southeastern

Athletics Director: Dave Hart

SOCCER STAFF

Head Coach: Brian Pensky (Emory, 1991)

Record at Tennessee: 39-27-15 (4 seasons)

Career Record: 106-80-35 (11 seasons)

Assistant Coach: Joe Kirt, Jonathan Morgan

TEAM INFORMATION

2015 Record: 7-5-6

2015 SEC Record: 3-5-3

2015 SEC Finish: 11th

Postseason: None

Letterwinners Returning/Lost: 19/8

Starters Returning/Lost: 7/4

Newcomers: 7

SPORTS INFORMATION

Soccer Contact: Sean Barows

SID Phone: (865) 974-7478

SID Fax: (865) 974-8875

SID E-mail: sbarows@utk.edu

Website: www.utsports.com

Mailing Address: Media Relations

P.O. Box 15016

Knoxville, TN 37901-5016

TEXAS A&M**SEPT. 11, 2016****COLLEGE STATION, TEXAS - 6 P.M.****UNIVERSITY FACTS**

Location: College Station, Texas

Enrollment: 64,600

Nickname: Aggies

Stadium: Ellis Field (3,500)

Colors: Maroon & White

Conference: Southeastern

Athletics Director: Scott Woodward

SOCCER STAFF

Head Coach: G Guerrieri (Tulsa, 1985)

Record at Texas A&M: 395-116-30 (23 seasons)

Career Record: 411-128-30 (25 seasons)

Assistant Coaches: Phil Stephenson, Lori Stephenson

TEAM INFORMATION

2015 Record: 17-7-2

2015 SEC Record: 6-4-1

2015 SEC Finish: 6th

Postseason: NCAA Tournament (Elite Eight)

Letterwinners Returning/Lost: 18/3

Starters Returning/Lost: 9/2

Newcomers: 8

SPORTS INFORMATION

Soccer Contact: Thomas Dick

SID Phone: (979) 862-5486

SID Fax: (979) 845-6825

SID E-mail: tddick@athletics.tamu.edu

Website: www.aggieathletics.com

Mailing Address: Media Relations

1228 TAMU

College Station, TX 77843-1228

VANDERBILT**SEPT. 25, 2016****NASHVILLE, TENN. - 7 P.M.****UNIVERSITY**

Location: Nashville, Tenn.

Enrollment: 6,767

Nickname: Commodores

Stadium (Capacity): VU Soccer Complex (2,400)

Colors: Black & Gold

Conference: Southeastern

Athletics Director: David Williams

SOCCER STAFF

Head Coach: Darren Ambrose (USC-Spartanburg, 1995)

Record at Vanderbilt: 9-8-4 (1 season)

Career Record: 157-79-39 (16 seasons)

Assistant Coaches: Kelly Keehan, Ken Masuhr

TEAM INFORMATION

2015 Record: 9-8-4

2015 SEC Record: 4-4-3

2015 SEC Finish: 8th

Postseason: SEC Tournament Quarterfinals

Starters Returning/Lost: 6/5

Newcomers: 10

SPORTS INFORMATION

Soccer Contact: Catherine Hilley

SID Office Phone: (615) 343-0019

SID Cell Phone: (314) 315-0816

SID E-mail: catherine.e.hilley@vanderbilt.edu

Website: www.vucommodores.com

Mailing Address: 2601 Jess Neely Drive

Nashville, TN 37212

VIRGINIA TECH**AUG. 19, 2016****CHARLESTON, S.C. - 4 P.M.****UNIVERSITY**

Location: Blacksburg, Va.

Enrollment: 30,598

Nickname: Hokies

Stadium (Capacity): Thompson Field (2,028)

Colors: Chicago Maroon & Burnt Orange

Conference: Atlantic Coast

Athletics Director: Whit Babcock

SOCCER STAFF

Head Coach: Charles Adair (San Diego, 1993)

Record at Virginia Tech: 77-29-7 (5 seasons)

Career Record: 77-29-7 (5 seasons)

Assistant Coaches: Drew Kopp, Matt Gwilliam

TEAM INFORMATION

2015 Record: 15-4-2

2015 ACC Record: 6-3-1

2015 ACC Finish: 5th

Postseason: NCAA Tournament (Second Round)

Letterwinners Returning/Lost: TBA

Starters Returning/Lost: TBA

Newcomers: TBA

SPORTS INFORMATION

Soccer Contact: Bill Dyer

SID Phone: (540) 231-8852

SID Fax: (803) 777-2967

SID E-mail: wdyer@vt.edu

Website: www.hokiesports.com

Mailing Address: 25 Beamer Way

Virginia Tech (0502)

Blacksburg, VA 24061

WESTERN KENTUCKY

SEPT. 8, 2016

BOWLING GREEN, KY. - 7 P.M.

UNIVERSITY

Location: Bowling Green, Ky.

Enrollment: 20,178

Nickname: Lady Toppers

Stadium (Capacity): WKU Soccer Complex (1,500)

Colors: Red & White

Conference: Conference USA

Athletics Director: Todd Stewart

SOCCER STAFF

Head Coach: Jason Neidell (Yale, 1994)

Record at WKU: 168-95-33 (15 seasons)

Career Record: 168-95-33 (15 seasons)

Assistant Coaches: Will Beddingfield, Dustin Downey

TEAM INFORMATION

2015 Record: 8-6-5

2015 CUSA Record: 4-3-3

2015 CUSA Finish: 8th

Postseason: CUSA Tournament (First Round)

Letterwinners Returning/Lost: 17/3

Starters Returning/Lost: 9/2

Newcomers: 7

SPORTS INFORMATION

Soccer Contact: Currie McFayden

SID Office Phone: (270) 745-2599

SID Cell Phone: (270) 841-7352

SID E-mail: currie.mcfayden@wku.edu

Website: www.WKUSports.com

Mailing Address: E.A. Diddle Arena, Room 1454
1605 Avenue of Champions
Bowling Green, KY 42101-6412

2016 SEC TOURNAMENT

MONDAY-SUNDAY

OCT. 31-NOV. 6

ORANGE BEACH, ALABAMA

ORANGE BEACH SPORTSPLEX

For the fifth year running, the Southeastern Conference Women's Soccer Tournament features a 10-team field after qualifying eight teams in years prior to the league's expansion in 2012. The tournament expanded to 10 teams for the first time in 2012 with the addition of Missouri and Texas A&M to form a powerful 14-team league that only strengthened itself as one of the most powerful conferences in college soccer.

The top 10 teams on the final SEC table for the regular season will make the annual trip to the Orange Beach Sportsplex in Orange Beach, Alabama, for one of the premier conference tournaments in college soccer. The SEC Tournament Championship Game will be featured live on ESPN on Sunday, Nov. 6.

Florida is the defending SEC Tournament Champion after defeating Texas A&M by a narrow 2-1 margin in the championship match a year ago. That completed an SEC Championship sweep for the Gators after they claimed the regular-season title with 25 points in 2015.

2016 NCAA TOURNAMENT

FIRST ROUND: NOV. 11-13

SECOND & THIRD ROUNDS: NOV. 18-20

QUARTERFINALS: NOV. 25-27

WOMEN'S COLLEGE CUP: DEC. 2-4

The NCAA will select 64 teams to compete in the 2016 NCAA Women's Soccer Tournament. There are 31 conferences that will receive one automatic bid into the field of 64 teams. The remaining 33 teams selected for the postseason will receive at-large bids based on their performance during the regular season.

Following the conclusion of the conference tournaments, the first round of the NCAA Tournament is scheduled for Nov. 11-13 at 32 host sites yet to be determined. The second and third rounds will be held the following weekend from Nov. 18-20 at eight undetermined campus sites with four teams competing at each site. The NCAA quarterfinals will then be held Nov. 25-27. The 16th-annual NCAA Women's College Cup will be held in Orlando, Florida, with the semifinals on Friday, Dec. 2, and the championship game on Sunday, Dec. 4 at Orlando City FC Stadium.

This marks the first time in the history of the NCAA Division I Women's College Cup that the event will be held in Orlando at the home of Orlando City FC.

HEAD COACH BRIAN LEE

12TH 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 has given us that opportunity to recruit and compete at the highest level of college soccer.

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 full potential as students in competition, in the classroom and in the community.

THE BRIAN LEE ERA

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 are ready to take to the field again in 2016.

Lee has guided the Tigers into a new era of SEC soccer as NCAA Tournament qualifiers and SEC Tournament semifinalists again in 2015 after winning four SEC Western Division championships and earning four trips to the NCAA Tournament through the 2011 season. That includes an impressive three-year run for the program in 2007, 2008 and 2009 and its return near the top of the SEC table again in 2011. The Tigers have twice advanced to the NCAA Round of 32 in 2007 and 2009.

The Tigers have also proven themselves as perennial contenders for the SEC regular season championship while claiming second place in the final conference standings in 2008, 2009 and 2011 to match their best SEC finish in program history.

Only perennial power Florida has earned more first-place and second-place finishes in the SEC standings more times than LSU over the past 10 seasons as the Gators (9) and Tigers (3) lead the league alongside Texas A&M (3) as the top performing teams in the league.

In Lee's 11 seasons in Baton Rouge, the Tigers have posted a 115-83-37 overall record with a 55-49-19 mark against conference opponents. And since capturing its first SEC West title in 2007, LSU has posted a 48-38-15 record against SEC teams in the regular season, including a school record eight SEC wins in 2009 and 2011.

TIGERS SHINE IN NATIONAL SPOTLIGHT

LSU soared to new heights in 2009 by matching the 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 advancing to the NCAA Second Round for the second time in three seasons following a first ever appearance in the second round of the postseason in 2007.

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 a campaign as high as No. 14 in the national rankings.

Midfielder Malorie Rutledge was at the center of LSU's emergence into the national spotlight. After being recruited by Lee as part of a heralded Class of 2006, the Sharpsburg, Georgia, product wrapped up her collegiate career in 2009 as the most decorated Tiger to step on the pitch. Rutledge earned consensus All-America accolades in 2008 and 2009, while also being picked as a two-time SEC Offensive Player of the Year and three-time First-Team All-SEC performer during her brilliant career.

Rutledge rewrote the school record books in four seasons in Baton Rouge while setting LSU career records with 46 assists and 102 points from 2006-09. She added 28 goals as the club's most prolific scorer in its 21 years of collegiate competition. Rutledge wrapped up her career with an NCAA-leading 18 assists as a senior in 2009, shattering her own team single-season mark.

While Lee has coached 26 Tigers to 41 All-SEC selections in his 11 seasons, 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). Both Clarke and Potts ended their collegiate careers in 2009 as three-time All-SEC performers following their senior season.

The Tigers nearly matched that performance in

2011 as they again finished runner-up for the SEC Championship with a 13-8-1 record and their second-best league mark in program history at 8-3 with 24 points on the final SEC table. That earned the Tigers their fourth SEC West title and fourth at-large berth into the NCAA Tournament in a five-year span.

Chapman led the charge for the Tigers in 2011 with her second First-Team All-SEC selection and third All-SEC honor in her collegiate career. She also made history by becoming the first LSU Tiger to be selected the SEC Defensive Player of the Year with her performance as one of the premier defensive talents in all of college soccer.

Five Tigers were again honored as All-SEC selections in 2011 as Chapman was joined on the squad by seniors Taryne Boudreau (first-team) and Natalie Martineau (second-team) and freshmen Alex Arlitt (all-freshman) and Jodi Calloway (all-freshman).

Chapman has since gone on to star for the Canadian Women's National Team during her professional career. She made history in each of the last two summers while becoming the first Tiger to ever play at the FIFA Women's World Cup in Canada in 2015 and the Olympic Games in Brazil in 2016 as Canada's starting left back throughout both tournaments.

LSU Soccer made history once again in 2013 when it became the first team SEC history to feature at least three freshmen on the All-SEC team in a single season with first-team, second-team or honorable mention all-conference honors. Striker Summer Clarke, midfielder Emma Fletcher and defender Megan Lee were each honored as Second-Team All-SEC performers in the wake of outstanding rookie seasons with the Tigers in 2013.

Clarke earned her second career All-SEC honor with a second-team selection in 2015 as she joined with the likes of Jorian Baucom (first-team) and Alex Thomas (all-freshman) in getting the Tigers back in the NCAA Tournament with one of the biggest turnarounds in the country.

Individually, Lee has coached five athletes to All-America honors and nine athletes to Freshman All-America honors in 21 seasons as a head coach. In addition, he has coached four Southern Conference Players of the Year, five Southern Conference

Freshmen of the Year and three SEC Players of the Year, while guiding his athletes to a total of 92 all-conference selections since his first season as a head coach in 1994.

Despite finishing in 12th place in the final SEC standings in each of the previous two seasons prior to Lee's arrival in Baton Rouge, LSU Soccer has shown steady progress and continued staying power in their ascent to the top of the SEC as the squad finished in eighth place in 2005 and 2006, fourth place in 2007 and second place in 2008, 2009 and 2011.

The Tigers have also been a staple in the national rankings in recent seasons while cracking the Top 25 nationally in all major polls. LSU has climbed as high as No. 9 in 2008, No. 10 in 2009, No. 18 in 2010, No. 14 in 2011, No. 25 in 2013 and No. 24 in 2015 in the rankings.

TIGERS BATTLE NATION'S ELITE

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-ranked Texas to a 2-2 draw on the road in Austin and dominated No. 6-ranked Tennessee by a 3-0 margin at home for the program's first victory against an opponent ranked as one of the Top 10 teams in the country.

The Tigers were impressive again in 2009 when they earned a pair of shutout wins versus teams in the Top 10 of the polls with a 6-0 blanking of No. 8-ranked Georgia and a 1-0 shutout of No. 10-ranked South Carolina in a pair of matches played at the LSU Soccer Stadium. The Tigers and Gamecocks then battled to a 1-1 draw in the SEC Tournament final during the 2009 season as South Carolina took the tournament title with a marathon 8-7 decision in penalty kicks.

In 2011, LSU Soccer earned its fourth at-large NCAA Tournament berth in five seasons on the strength of a resume that featured a pair of shutout wins over No. 10 Tennessee and No. 11 Florida in conference play en route to a third runner-up finish in the final SEC standings.

With the Volunteers bringing a Top 10 national ranking to Baton Rouge for the second time in three seasons, the Tigers were dominant in a 2-0 shutout to extend their unbeaten streak to four-straight in the series. The Tigers then made history with a trip to Gainesville, Florida, on Oct. 23 of the 2011 season as they pitched a 1-0 shutout for their first victory over the powerful Gators and hand Florida only its fourth defeat in SEC play at Pressly Stadium in its history.

The Tigers have since earned a pair of wins over nationally-ranked opponents in their inaugural meeting on the pitch in recent seasons with a 3-1 road triumph over 16th-ranked Missouri for their signature win of 2012 and a 1-0 shutout of 13th-ranked Southern California in a match played at a neutral site at the Minnesota Gold Classic in 2013.

LSU's NCAA Tournament qualification in 2015 was solidified with a signature win over 15th-ranked Duke as the Tigers blanked the Blue Devils, 1-0, in Baton Rouge during the non-conference season. Duke recovered to finish as the NCAA runner-up at the NCAA Women's College Cup in December 2015, falling to Penn State, 1-0, in the national championship match.

The Tigers have more than proven themselves as an elite program during Lee's 10 seasons in Baton Rouge as they have now scored nine wins and 10 draws against nationally-ranked teams since the 2007 season.

LSU SOCCER: A BOX OFFICE SMASH

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 Stadium week in and week out to watch the Tigers in action since his arrival in Baton Rouge.

The 2011 season witnessed the birth of a new era of LSU Soccer as the Tigers christened the new

LSU Soccer Stadium on the night of Sept. 9 with a dramatic 1-0 shutout of the Oregon Ducks before a record crowd of 2,542 supporters on hand for the festivities. It proved a fitting end to a night of celebration of one of the top rising programs in all of college soccer as the squad opened a stadium that stands as one of the true jewels of the Southeastern Conference.

The Tigers wrapped up the 2011 campaign ranked among the Top 20 teams nationwide in average attendance while drawing an average of 1,174 fans in their nine matches played at the new LSU Soccer Stadium to stand as the NCAA's No. 17-ranked program at the box office.

They then raised their attendance record again in 2012 when 2,624 supporters witnessed a 1-1 draw with the visiting Rice Owls in their home opener on Aug. 24.

The 2007 season proved to be unlike any other in the history of the program as the Tigers were unbeaten at the LSU Soccer Stadium for the first time with a 5-0-3 record while drawing an average of 1,294 fans per match. That ranked LSU Soccer among the Top 10 teams in the country in average attendance for the first time as the team finished the season at No. 7 in the NCAA with average paid attendance. The Tigers set three single-game attendance records on the season which includes a crowd of 2,402 for its 3-0 win over No. 6 Tennessee on Oct. 5, 2007.

LSU Soccer has proven formidable on its home turf while following an unbeaten season in 2007 at 8-1 in 2008, 7-1-2 in 2009, 6-1-2 in 2010 and 7-1-1 in 2011. The Tigers are coming off their second unbeaten season at home in team history as they were 8-0-4 in 12 matches played on their home turf at the LSU Soccer Stadium in 2015.

TIGERS LEAD BY EXAMPLE

Not only have the Tigers proven to be one of the SEC's top programs with their effort on the field in 11 seasons under Lee's direction, but they have also taken great pride in their performance off the field as they are the University leaders in community service each season as winners of four-straight Tiger Cups from 2009-12.

The Tiger Cup is presented each season by the Tiger Athletic Foundation as part of the annual TAF Academic Excellence Gala to the athletic program that best represents the University with its performance on and off the field. The winner of the Tiger Cup is determined using a point system based on a team's final conference and national ranking, cumulative team grade-point average and community service hours accumulated during the previous academic year.

Lee's athletes boast a proven track record in the classroom as his teams have earned 10 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 137 Tigers have been named to the SEC Academic Honor Roll in his 11 seasons in Baton Rouge.

LSU Soccer actually set a program record following the 2015 season with 17 selections to the SEC Fall Academic Honor Roll a year ago, eclipsing the team's previous record of 14 SEC honor roll selections three times in 2011, 2013 and 2014.

LEE BRINGS PROVEN TRACK RECORD TO TIGERS

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.

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.

In 2014, Lee rejoined the coaching staff for the Region III ODP Team as the head coach of the Under-15 age group.

A successful athlete in his own right, Lee earned four letters with the Furman men's soccer team from 1989-92 as 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 NCAA Sweet 16 in 1991.

Lee, 44, graduated from Furman in 1993 with a bachelor's degree in political science. He and his wife, the former Nancy Repsher of Westboro, Massachusetts, and also a 1993 graduate of Furman University, have two children – Aidan, 12, and Abby, 11.

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 S
1996	Furman	8-10-3
1997	Furman	12-6-2
1998	Furman	13-8
1999	Furman	20-3 S *
2000	Furman	20-3 S *
2001	Furman	13-7-1 S
2002	Furman	16-6-1 S *
2003	Furman	15-5-2 S
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 # *
2010	LSU	8-8-5
2011	LSU	13-8-1 # *
2012	LSU	9-8-4
2013	LSU	9-9-2
2014	LSU	5-13-2
2015	LSU	13-6-4 *
Total	21 Years	259-163-47

S – Southern Conference Championship
– SEC Western Division Championship
* – NCAA Tournament Appearance

ASSOCIATE HEAD COACH DEBBIE HENSLEY

11TH SEASON

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 compete for championships year in and year out, it must have an outstanding coaching staff in place to guide the way. In 10 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 while helping lead the Tigers into 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 11th season at LSU.

Adding Hensley to his staff was an easy decision for Lee when he took the head coaching position in December 2004 after coaching 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-contending program it is today. In this new era of SEC soccer, the club has proven itself among the league's elite since winning its first SEC Western Division championship in 2007. LSU claimed four division titles and made four trips to the NCAA Tournament in a five-year span during the 2007, 2008, 2009 and 2011 seasons.

LSU has also been on the cusp of claiming its first ever SEC Championship with a trio of second-place finishes on the league table during that time. It includes a record-breaking 2009 season during which the Tigers finished in second place in the final conference standings for the second year in a row while tying their school record for wins with a 15-4-5 overall record and establishing a school record output with an 8-2-1 mark and 25 points in SEC play. LSU was close to matching that effort in 2011 as the SEC runner-up again with an 8-3 conference record.

In 2010, the Tigers advanced to the SEC Tournament semifinal for the fourth season in a row, joining the Florida Gators as the only programs in the SEC to advance to the

semifinal round of the conference tourney in each season from 2007-10.

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 in her first season on staff. Hensley followed that effort in 2006 by helping Lee sign the first Top 10 recruiting class in the program's history 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 in 2009 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.

A foundation is in place for the Tigers to compete at the highest level of college soccer for years to come after welcoming three-straight recruiting classes to Baton Rouge for the 2012, 2013 and 2014 seasons that were all rated among the Top 15 nationally on National Signing Day.

The Tigers will line up with an international flair in 2015 as this year's squad features 12 players with international experience as products of the Women's National Team systems in Canada, Colombia, England, Mexico, New Zealand, Panama and the United States.

"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

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

* - Southern Conference Championship

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 mark in league play.

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.

ASSISTANT COACH CARL GOODY 2ND SEASON

COACH LEE ON GOODY:

"Carl was the first name off the tongue of some of the best coaches in the country when I went on the search for a top-notch goalkeeper coach. He has proven in his time with us that he possesses all of the qualities needed to excel at this level, and we're excited that he continues working with us as a full-time assistant this season. His experience at William Carey with some outstanding teams and coaches, and his time with us these last two years shows that he's a perfect fit for our program and what we want to achieve at LSU"

PLAYING AND COACHING EXPERIENCE

YEARS	CAPACITY	SCHOOL
2007-11	Player	William Carey
2012-13	Graduate Assistant Coach	William Carey
2014	Volunteer Assistant Coach	LSU
2015-present	Assistant Coach	LSU

LSU Soccer head coach Brian Lee announced on July 31, 2014, the addition of William Carey University men's and women's assistant and goalkeepers coach Carl Goody to his staff as a volunteer assistant coach. After serving one season as an assistant to Lee as the team's goalkeepers coach, Goody was appointed a full-time member of the staff as an assistant coach ahead of the start of the 2015 season last August, and now enters his second season in the position in 2016.

Among Goody's primary responsibilities with the Tigers is molding a young defensive unit while coaching the team's goalkeepers and assisting with all other day-to-day duties with the program.

"Carl was the first name off the tongue of some of the best coaches in the country when I went on the search for a top-notch goalkeeper coach," Lee said when Goody first joined the program. "He has proven in his time with us that he possesses all of the qualities needed to excel at this level, and we're excited that he continues working with us as a full-time assistant this season."

"His experience at William Carey with some outstanding teams and coaches, and his time with us these last two years shows that he's a perfect fit for our program and what we want to achieve at LSU."

The Tigers enjoyed one of the greatest turnarounds of any program in the country in Goody's first season as an assistant coach as they followed their run to the SEC Tournament semifinals with an appearance in the NCAA Division I Women's Soccer Tournament for the fifth time in program history. In 2015, the Tigers peaked at No. 24 in the national rankings while finishing the season with a 13-6-4 overall record and a 5-4-2 mark for seventh place in SEC play.

They snapped a four-year drought with their first NCAA Tournament appearance since 2011, and fifth in program history after also appearing in three-straight seasons in 2007, 2008 and 2009.

Goody served as an assistant and goalkeepers coach with both the men's and women's programs at William Carey University in Hattiesburg, Mississippi, for two seasons in 2012 and 2013.

As a member of the staff, the WCU women were the undefeated champions of the Southern States Athletic Conference in 2013,

posting a perfect 11-0 record in SSAC play. The squad also advanced to the Sweet 16 of the NAIA National Tournament while wrapping up the season with an impressive 18-5 overall mark in 2013.

The WCU women were led by an outstanding defense that featured two-time First-Team All-SSAC and two-time NAIA All-American goalkeeper Linfah Jones. Goody also coached Jones to SSAC Freshman of the Year honors in 2012 and a pair of SSAC Defensive Player of the Week awards in his two seasons on staff at William Carey University.

The WCU men featured an All-SSAC goalkeeper of their own as Goody also coached Charlie Laridan to a Second-Team All-SSAC selection and a pair of SSAC Defensive Player of the Week awards during the 2013 season.

While working with the men's and women's programs at WCU, Goody also served as Director of Goalkeeping with the Hattiesburg Youth Soccer Association for two seasons.

An accomplished goalkeeper in his own right, Goody followed his All-American collegiate career at William Carey as a trialist with Doncaster Rovers formerly of the English Sky Bet Championship division and as a training member with DC United of Major League Soccer in 2012. He was also the team captain and Player of the Year with the Gulf

Coast Texans of the National Premier Soccer League during their 2013 campaign.

Goody wrapped up his collegiate career as First-Team NAIA All-American and First-Team All-SSAC and SSAC All-Tournament Team selection during his senior season in 2011. He set WCU's single-season school record with 12 clean sheets while leading the squad to the NAIA Final Four in the NAIA National Tournament in 2011. It was a senior season highlighted by a streak of eight-straight clean sheets during his final season at WCU.

"I want to thank Coach (Brian) Lee for giving me the opportunity to coach at such a prestigious school like LSU," Goody said. "I'm honored to be a part of this soccer program and am looking forward to working with LSU's goalkeepers and competing at the highest level in the SEC and NCAA."

Goody has earned two degrees from William Carey University with a Bachelor of Science in Health and Physical Education with a minor in business and a Master of Science in Counseling Psychology. In addition, he has a U.S. Soccer Federation "D" Certificate, National Soccer Coaches Association of America National Diploma and Advanced National Goalkeeping Diploma, and is also FA Level 1 certified.

DIRECTOR OF SOCCER OPERATIONS **LAURA LAMBERT**

3RD SEASON

Head coach Brian Lee and his staff announced the hiring of former East Tennessee State University graduate assistant women's coach Laura Lamberth as the LSU Soccer program's first full-time Director of Soccer Operations on Feb. 17, 2014, at the start of its spring training campaign. Lamberth now enters her third season with the program as the team's Director of Soccer Operations.

Lamberth joined the LSU Soccer program after serving two seasons as a Graduate Assistant Women's Soccer Coach at East Tennessee State in 2012 and 2013.

While serving as LSU's Director of Soccer Operations, Lamberth boasts an impressive background as a young coach as she was a coaching staff intern at Middle Tennessee State University in 2011 and head coach of the Under-10, Under-11 and Under-12 girls teams with the Murfreesboro Soccer Club from 2011-12.

"We received a tremendous amount of interest in the position from across the country. It was only after an exhaustive search that Laura emerged as the best candidate for our staff and our program," Lee said of Lamberth's hiring last year. "Laura had an outpouring of support from a number of coaches I have a great amount of respect for and have known for a long time.

"We're excited that she is a part of our LSU Soccer family as our first full-time director of

Soccer Operations and the impact she has had and will continue to have on our program in the future."

An experienced player in her own right, Lamberth was a four-year member of the women's program at Middle Tennessee State from 2008-11 where she helped lead the team to the Sun Belt Conference Tournament Championship and NCAA Tournament berth during the 2010 campaign. She was also honored for her academic performance while attending Middle Tennessee State as a member of the Chi Alpha Sigma Honor Society and a four-year member of the Sun Belt Commissioner's List from 2008-11.

Lamberth graduated from Middle Tennessee State in just three and a half years in December 2011 with her Bachelor of Science degree in health and human performance. She then maintained an impressive 4.0 grade-point average while graduating from East Tennessee State in December 2013 with a master's degree in kinesiology and sport studies with a concentration in sport management.

Following her playing career at Middle Tennessee State, Lamberth earned her U.S. Soccer Federation National "B" License and USSF National Goalkeeping License. She is also a certified member of CoachesNet and the National Soccer Coaches Association of America.

SUPPORT STAFF

WILL STAFFORD
Associate
Communications
Director

LAUREN LENOX
Assistant
Marketing
Director

**HANNAH
ROUDEBUSH**
Assistant
Athletic Trainer

WILL WRIGHT
Strength &
Conditioning Coach

QUINTEN LYNN
Director of
Sports Psychology

LAUREN REAGAN
Director of
Sports Nutrition

CAROLE WALKER
Academic Advisor

SPENCER FARLEY
Equipment
Manager

TRAVIS CURSON
Manager

BRECK ROBINSON
Manager

ROBERT TABODA
Manager

SUMMER CLARKE

#4

FORWARD

5-7 – SENIOR

RICHMOND, BRITISH COLUMBIA, CANADA – R.C. PALMER SECONDARY SCHOOL

- 2015 Second-Team All-SEC
- 2015 NSCAA Second-Team All-South Region
- 2015 TopDrawerSoccer.com Top 100 (95)
- 2015 Stomp in the Swamp Offensive MVP
- 2015 Battle on the Bayou All-Tournament Team
- 2015 SEC Academic Honor Roll
- 2014 SEC Academic Honor Roll
- 2013 Soccer America Second-Team All-Freshman

- 2013 TopDrawerSoccer.com Freshman Best XI Second Team
- 2013 Second-Team All-SEC
- 2013 College Sports Madness First-Team All-SEC
- 2013 SEC All-Freshman Team
- 2013 NSCAA Third-Team All-South Region
- 2013 SEC Offensive Player of the Week (Oct. 7)
- 2013 SEC First-Year Academic Honor Roll

- 2013 TopDrawerSoccer.com National Player of the Week (Oct. 8)
- 2013 TopDrawerSoccer.com Women's College Team of the Week (Oct. 8)
- 2013 CollegeSoccer360.com Primetime Performer of the Week (Oct. 9)
- 2013 TopDrawerSoccer.com Top 100 Freshmen (13)

JUNIOR SEASON (2015)

Earned her second career Second-Team All-SEC selection after first being named an All-SEC performer as a freshman in 2013 ... Honored by the National Soccer Coaches Association of America as a Second-Team All-South Region selection following her junior season ... Ranked as the No. 95-ranked player nationally by TopDrawerSoccer.com for the 2015 season ... Started all 19 games in which she appeared on the season ... Ended the season as the team's second-leading scorer with seven goals and a career-high five assists for 19 points on the year ... Tied for the No. 9 spot on the SEC's goal scoring charts for the season with her seven goals ... Also tied for the No. 10 position on the league's scoring charts with 19 points on the year ... Scored the team's first goal of the 2015 season in the 24th minute of LSU's 2-1 season-opening win at Oregon on Aug. 21 ... Fired home each of the first two goals of the match inside the opening 10 minutes of a 4-0 home win over Indiana on Sept. 6 en route to being named the Offensive Most Valuable Player at LSU's "Stomp in the Swamp" ... Also scored two goals in the 5-1 win over Marquette in the team's regular-season finale on Sept. 20, including the game-winner in the 28th minute of play ... Added an assist in both matches against Indiana and Marquette to equal her single-game high for the season with five points ... Opened the scoring in a 4-3 win over Georgia on Sept. 17 to hand the Tigers their first SEC win of the season ... Added the opening goal in the first half of LSU's 3-2 extra time defeat at Alabama on Sept. 11 to open the conference season ... Assisted Jorian Baucom's game-winning goal in the 70th minute of a 1-0 victory over Minnesota on Aug. 30 to close out the team's "Battle on the Bayou" ... Added an assist on Gabriela Maldonado's game-winning goal in the 18th minute of a 2-1 victory over No. 2 seed Missouri in the quarterfinal round at the SEC Tournament ... Voted an All-SEC performer by the league's head coaches despite missing the last four league matches of the regular season with an ankle injury suffered in the fourth minute of LSU's 2-1 defeat at 12th-ranked Florida on Oct. 11 ... Named to the SEC Academic Honor Roll for the second-straight season for her outstanding performance in the classroom ... Earned her third varsity letter with the Tigers.

SOPHOMORE SEASON (2014)

Started all 20 matches for the Tigers while leading the team's front line ... LSU's second-leading scorer during the campaign while scoring seven goals and a team-leading four assists for 18 points in her 20 appearances ... Scored the game-winning goal in the 23rd minute of LSU's 2-0 shutout at Mississippi State for its first SEC victory of the season ... Also found the scoresheet in the 75th minute of a 3-3 home draw with Arkansas in conference play ... Bagged a brace

in LSU's 6-2 victory over in-state rival Northwestern State during the non-conference season ... Two goals scored against the Trojans was her fourth career multi-goal game with the Tigers ... Also scored goals in a 3-0 home victory over Nicholls, a 4-3 road win at BYU and a 2-1 road defeat at Marquette in the non-conference season ... Assisted Fernanda Pina's match-winner in the eighth minute against Nicholls ... Was named a first-team selection on the College Sports Madness Preseason All-SEC Teams released prior to the start of the 2014 season ... Honored for her academic effort with a selection to the SEC Academic Honor Roll for the first time in her collegiate career ... Earned her second varsity letter.

FRESHMAN SEASON (2013)

Honored as a Second-Team All-SEC selection and member of the SEC All-Freshman Team by the league's head coaches with her performance ... Also named a First-Team All-SEC performer by College Sports Madness ... Named an NSCAA Third-Team All-South Region performer ... Ranked among the nation's top rookies as the No. 13-ranked freshman in the NCAA in the TopDrawerSoccer.com Top 100 Freshmen list released during the season ... Honored by TopDrawerSoccer.com as a second-team selection to its "Freshman Best XI" team for 2013 ... Also a Second-Team All-Freshman selection nationally by Soccer America ... Started all 20 matches of her rookie campaign while finishing the season as LSU's leading scorer ... Scored 10 goals and dished out three assists for 23 points on the year ... Scored eight goals against SEC competition to tie for the No. 3 spot on the SEC's scoring charts in league play ... Wrapped up the season as the top Tiger with three game-winning goals ... Opened her account in her collegiate debut by scoring the game-winning goal in the 37th minute of LSU's 1-0 season-opening win over Louisiana Tech ... Scored five goals and both game-winning goals for the Tigers in an SEC road sweep with a 5-3 win at Arkansas and a 2-1 double overtime win at Alabama in early October ... Scored her first career hat trick at Arkansas, including the game-winning goal in the 63rd minute of play ... Followed by scoring both goals in a 2-1 double overtime win at Alabama, including the game-winning Golden Goal in the 102nd minute ... Honored as the TopDrawerSoccer.com National Player of the Week, CollegeSoccer360.com Primetime Performer of the Week and SEC Offensive Player of the Week after scoring five of LSU's seven goals at Arkansas and Alabama ... Recorded her third multi-goal game in the SEC season while scoring both goals in LSU's 3-2 defeat to 23rd-ranked Texas A&M in College Station in the regular-season finale ... Twice scored a goal and served up an assist for three points in a 6-0 win over Louisiana-Monroe and 3-2 double overtime win over Mississippi State ... Scored a goal in LSU's

4-2 home defeat to No. 6-ranked BYU during the non-conference season ... Assisted Heather Magee's game-winning goal in a 1-0 home win over Missouri ... Named to the SEC First-Year Academic Honor Roll following the season ... Earned her first varsity letter.

PRIOR TO LSU

A dynamic striker who joined the NCAA ranks as one of the world's top young scorers at the Under-17 level ... One of three members of Canada's U-17 Women's National Team invited to train with the full national team during its December training camp in 2012 ... Leading scorer for the U-17 Canadian Women's National Team during the 2012 season under the direction of head coach Bryan Rosenfeld ... Led her country to the quarterfinals at the 2012 FIFA U-17 Women's World Cup held in Azerbaijan ... Scored the game-winning goal in the 51st minute in a 1-0 shutout of Colombia in Canada's second group play match on Sept. 25, 2012 ... Also cracked Canada's starting 11 in its first group play match against Nigeria and quarterfinal match against North Korea at the 2012 FIFA U-17 Women's World Cup ... Set the Canadian U-17 national record with six goals scored at the 2012 Confederation of North, Central American & Caribbean Association Football Women's U-17 Championships held in Guatemala ... Guided the U-17 Canadian Women's National Team to a World Cup berth with her effort at the CONCACAF Women's U-17 Championships as she led the team to a silver-medal-winning second-place finish during the tournament ... Coached at the club level by her father, Clive Clarke, with the Richmond Red Hot Selects ... Guided the Richmond Red Hot Selects to a pair of provincial championships at the U-16 and U-18 levels ... Also led the club to five-straight metro championships from the U-14 through the U-18 levels ... Top scorer in the metro league for three-straight seasons ... Also helped her club team earn a berth into the U-16 quarterfinals at the Canadian Club National Championships.

PERSONAL

Full name is Summer Anne Clarke ... Born on Sept. 15, 1995 ... Parents are Clive and Lisa Clarke ... Has one older brother, Caleb, and three younger sisters, Jade, Ebony and Aliya ... Brother plays professional soccer for the Vancouver Whitecaps Football Club and internationally for the Canadian Men's National Team ... Caleb was loaned to FC Augsburg of the German Bundesliga for the 2013 season ... An honor roll student at R.C. Palmer Secondary School for three years from the eighth grade through 10th grade ... A Super G Award recipient for grades Nos. 1-10 ... Honored with Richmond Recognition for outstanding personal achievement and Board of Education certificate of special recognition ... Majoring in kinesiology with a concentration in human movement.

CLARKE'S CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2013	20/20	71	29	10	3	23	3
2014	20/20	36	15	7	4	18	1
2015	19/19	45	18	7	5	19	2
Total	59/59	152	62	24	12	60	6

CLARKE'S CAREER HIGHS

- Points: 6 at Arkansas (Oct. 4, 2013)
- Goals: 3 at Arkansas (Oct. 4, 2013)
- Assists: 1, 12 times, last vs. Missouri (Nov. 4, 2015)
- Shots: 8 vs. Louisiana Tech (Aug. 23, 2013)
- Shots on goal: 4 at Arkansas (Oct. 4, 2013)

MEGAN LEE

#13

DEFENDER
5-7 – SENIOR

MASSEY, AUCKLAND, NEW ZEALAND – MASSEY HS

- 2015 SEC Academic Honor Roll
- 2014 FIFA U-20 Women's World Cup Participant
- 2014 U-20 New Zealand Women's National Team

- 2014 SEC Academic Honor Roll
- 2013 New Zealand Women's National Team
- 2013 TopDrawerSoccer.com Freshman Best XI Second Team

- 2013 Second-Team All-SEC
- 2013 TopDrawerSoccer.com Top 100 Freshmen (17)
- 2013 SEC First-Year Academic Honor Roll

JUNIOR SEASON (2015)

Enjoyed a healthy season for the first time in her collegiate career while appearing in all 23 matches as a junior in 2013 ... Made 20 starts for a team that returned to the NCAA Tournament for the first time since 2011 and fifth time in school history ... Cracked the lineup as the team's starting left back throughout the season ... Started all 11 matches in SEC play while helping the Tigers finish seventh on the final league table with a 5-4-2 mark and 17 points in conference play ... Also a catalyst in LSU's run to the SEC Tournament semifinals to secure a first-round berth into the NCAA Tournament ... Member of LSU's defensive unit that finished the season with a 1.21 goals against average while conceding 29 goals to opponents in 2015 ... Helped the Tigers keep six clean sheets in defense on the season, including home non-conference wins against Minnesota, Indiana and 15th-ranked Duke and back-to-back SEC wins against Mississippi State and Arkansas during the conference season ... Tigers also played Vanderbilt to a scoreless draw in the league... Attempted five shots with one shot on goal on the season ... Named to the SEC Academic Honor Roll for the second-straight season ... Earned her third varsity letter.

SOPHOMORE SEASON (2014)

Made 15 starts in 17 appearances during her sophomore season in 2014 ... Started nine matches in her 10 appearances against SEC opposition ... Split time between the back line as LSU's starting left back and along the front line as a left-sided forward ... Scored two goals and served up one assist for five points on the offensive end of the field in 2014 ... Scored a brilliant 30-yard chip in the 39th minute of LSU's thrilling 4-3 victory over BYU in a match played at South Field in Provo, Utah, on Sept. 11 ... Also scored one of the Goals of the Season in LSU's 3-3 home draw with Arkansas in conference play on a 60-yard dribble and finish in the 60th minute of play ... Assisted Natalia Gomez-Junco's goal in the 48th minute of LSU's 2-0 shutout of Mississippi State to help lead the Tigers to their first SEC victory of the season ... Attempted 12 shots with six shots on target for a .500 shots on goal percentage during the season ... A defensive leader for the Tigers who helped the team post a 1.76 goals against average while conceding 36 goals to LSU's opponents during the 2014 season ... Helped the Tigers pitch four shutouts on the year against Troy, Nicholls and Stephen F. Austin during the non-conference season and Mississippi State in SEC play ... Debuted for the Tigers in 2014 in the team's third match of the season at home against the Rice Owls on Aug. 31 during the non-conference season after leading New Zealand into the quarterfinal round of the 2014 FIFA Under-20 Women's World Cup ... Missed the first two games of the season due to a slight concussion suffered in New Zealand's quarterfinal match at the FIFA U-20 Women's World Cup ... Also missed LSU's season finale against Auburn through injury ... Honored

for her academic performance as a member of the SEC Academic Honor Roll for the first time in her collegiate career ... Earned her second varsity letter.

FRESHMAN SEASON (2013)

The most versatile member of the team while playing as a forward, midfielder and defender during her freshman season in 2013 ... Honored as a Second-Team All-SEC selection with her performance during the conference season ... The No. 17-ranked freshman in the NCAA on the TopDrawerSoccer.com Top 100 Freshmen list released after the season ... Also honored by TopDrawerSoccer.com as a second-team selection to its "Freshman Best XI" team for 2013 ... Made 12 appearances with 11 starts during her rookie season in 2013 ... Scored one goal and dished out three assists for five points on the campaign ... Scored the game-winning Golden Goal in the 103rd minute of LSU's 3-2 double overtime win against Mississippi State on Sept. 29 ... Also assisted Summer Clarke's goal to open the scoring for the Tigers against Mississippi State for a season-high three points in the victory ... Also assisted Clarke's opening goals in a 5-3 win at Arkansas on Oct. 4 and a 2-1 overtime win at Alabama on Oct. 6 to help lead the Tigers to a rare weekend road sweep in SEC play ... Finished the season with 21 shots and 11 shots on goal on the offensive end ... Did not play in eight games during the 2013 season ... Called up for international duty with the New Zealand Women's National Team as the Football Ferns played the world's No. 1-ranked United States in a two-game friendly series late in the collegiate season ... Missed two SEC matches against Georgia at home on Oct. 25 and 23rd-ranked Kentucky on the road on Oct. 27 while playing with New Zealand's Football Ferns ... Earned her first career international cap at the senior level as a late substitution in New Zealand's 1-1 draw against the United States while playing at Crew Stadium in Columbus, Ohio, on Oct. 30 ... Missed the first six games of the season while recovering from an ankle injury suffered in LSU's preseason exhibition match against Nicholls State ... Competed throughout the 2014 spring season with New Zealand's Under-20 squad in preparation for the 2014 FIFA U-20 Women's World Cup in Canada ... Highlighted her spring season with a two-match tour of Brazil for a pair of matches against Brazil's U-20 national team ... Featured for New Zealand at the 2014 FIFA U-20 Women's World Cup in Canada in August 2014 prior to the start of her sophomore season ... Named to the SEC First-Year Academic Honor Roll for her outstanding performance in the classroom as a freshman ... Earned her first varsity letter.

PRIOR TO LSU

One of the bright young stars in New Zealand football ... A talented left back and left winger who received an invitation to train with the senior New Zealand Women's National Team in 2013 in preparation for the Cypress Cup ... Also invited to compete with the senior

Football Ferns on an international tour with matches against Australia and Japan in June 2013 ... Marked her first experience training with the Senior Football Ferns ... Represented her country as a member of the U-17 New Zealand Women's National Team from 2010-12 ... Competed with the Young Football Ferns in group play at the FIFA U-17 Women's World Cup held in Trinidad & Tobago in 2010 under head coach Dave Edmondson and Azerbaijan in 2012 under head coach Paul Temple ... Started all three group play matches against Brazil, Japan and Mexico at the 2012 FIFA U-17 Women's World Cup ... Earned 15 international caps as a member of the U-17 New Zealand Women's National Team through the 2012 season, including six caps in 2010 and nine caps in 2012 ... Scored her first international goal against Papua New Guinea in a U-17 Women's World Cup qualifier played on April 13, 2012, within one minute from the opening kickoff ... Also played with the Northern Football Federation in her home country of New Zealand ... Helped guide the Northern Football Federation to the National Women's Youth League championship in New Zealand in 2011 ... Also helped the squad win a national championship at the U-13 level in 2007 ... A veteran of the club program at Lynn Avon United ... Scored 22 goals in 13 games while playing for Lynn Avon United during the 2012 season ... Coached at the club level by Mauro Denoso ... Also a star athlete during her prep career at Massey High School ... Coached by her father, Guy Lee, as a member of the soccer team at Massey High School ... Honored as the Senior Sportswoman of the Year at Massey High School in 2011 and 2012 ... Also honored as the Sportswoman of the Year for her class in 2008, 2009 and 2010 ... Helped Massey High School earn a berth into the New Zealand's national top 32 tournament for the first time in school history in 2009 while earning a 28th-place finish ... Also helped Massey High School finish in 23rd place in 2011 before the team took 19th place in 2012 in the national top 32 tournament ... Did not compete in the event in 2012 as she prepared to represent New Zealand in the FIFA U-17 Women's World Cup ... Was also a standout in track and field and touch rugby at the high school level ... Crowned the Auckland Region High School Senior 100-meter and 200-meter champion as her region's premier sprinter ... Helped guide her team to the touch rugby regional championship for the 2008 season.

PERSONAL

Full name is Megan Frances Lee ... Born on Feb. 7, 1995 ... Parents are Guy and Karen Lee ... Has one older sister, Sarah, and one younger brother, Mathew ... Honored for her academic performance with the top grade in sport science at Massey High School ... Majoring in kinesiology with a concentration in fitness studies.

LEE'S CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2013	13/11	21	11	1	3	5	1
2014	17/15	12	6	2	1	5	0
2015	23/20	5	1	0	0	0	0
Total	53/46	38	18	3	4	10	1

LEE'S CAREER HIGHS

- Points: 3 vs. Mississippi State (Sept. 29, 2013)
- Goals: 1, three times, last vs. Arkansas (Sept. 28, 2014)
- Assists: 1, four times, last at Mississippi State (Oct. 3, 2014)
- Shots: 6 at Vanderbilt (Sept. 21, 2013)
- Shots on goal: 3, twice, last vs. Tennessee (Sept. 27, 2013)

LILY ALFELD

#1

GOALKEEPER

5-9 – JUNIOR

CHRISTCHURCH, NEW ZEALAND – LINCOLN HS

- 2015 SEC Academic Honor Roll
- 2015 SEC First-Year Academic Honor Roll
- 2014 TopDrawerSoccer.com Top 100 Freshmen (78)

- 2014 FIFA U-20 Women's World Cup Participant
- 2012 FIFA U-17 Women's World Cup Participant

- 2010 FIFA U-17 Women's World Cup Participant
- U-20 New Zealand Women's National Team
- U-17 New Zealand Women's National Team

SOPHOMORE SEASON (2015)

Made one appearance for the Tigers during her sophomore season in 2015 ... Featured in LSU's 5-1 victory over Big East Conference power Marquette on Sept. 20 in the team's non-conference finale ... Rewarded for her efforts in the classroom with a selection to the SEC Academic Honor Roll following the season ... Did not allow a goal in her time on the pitch ... Earned her second varsity letter.

FRESHMAN SEASON (2014)

One of the top freshmen in college soccer with her performance in 2014 ... Honored by TopDrawerSoccer.com as the No. 78-ranked freshman nationally regardless of position in the online publication's list of the Top 100 freshmen in college soccer during the 2014 season ... Made 16 appearances with 14 starts in goal for the Tigers in her debut season with the program in 2014 ... Appeared in seven matches with five starts in SEC play as a true freshman ... Recorded four clean sheets on the year ... Posted her first career clean sheet in her collegiate debut in a 2-0 victory over Troy in LSU's season opener on Aug. 22 ... Faced 11 shots while making three saves against the Trojans to kick start LSU's 2014 season ... Started in goal in the team's season opener after helping lead New Zealand into the quarterfinal round of the 2014 FIFA Under-20 Women's World Cup prior to the start of the collegiate season ... Also made three saves on five shots faced in a 3-0 shutout of Nicholls on Sept. 2 ... Made six saves in a scoreless draw with Stephen F. Austin on Sept. 8 during the non-conference season ... Recorded one clean sheet in SEC play as she also made six saves on 14 shots faced at Mississippi State on Oct. 3 ... Set a career-high with nine saves on a season-high 27 shots faced in a 1-0 road defeat at No. 25-ranked Duke on Sept. 14 ... Recorded eight saves in a 3-3 home draw with Arkansas in league play on Sept. 28 ... Ended the season with 68 saves on 216 shots faced in her 16 appearances on the season ... Conceded 23 goals in nearly 1,351 minutes played on the year for a 1.53 goals against average ... Ranked No. 9 among all SEC goalkeepers on the season with her 68 saves ... Also the SEC's

No. 5-ranked goalkeeper on the year with an average of 4.25 saves per game ... Tied for the No. 10 spot in the SEC rankings with her four clean sheets in her debut season ... Honored for her performance in the classroom as a selection to the SEC First-Year Academic Honor Roll ... Earned her first varsity letter.

PRIOR TO LSU

One of the world's top goalkeeper prospects at the youth level while competing internationally for New Zealand ... A member of the U-17 New Zealand Women's National Team at the FIFA U-17 Women's World Cup in Trinidad & Tobago in 2010 and Azerbaijan in 2012 ... Starting goalkeeper for the Young Football Ferns at the 2012 FIFA U-17 Women's World Cup ... Named FIFA's "Player of the Match" in New Zealand's opening match against Mexico at the 2012 FIFA U-17 Women's World Cup ... Also joined New Zealand's U-17 squad for international tours of Australia in 2011 and Argentina and Oceania in 2012 ... Earned seven international caps as a member of the U-17 New Zealand Women's National Team against South Korea in 2010 and Australia (twice), Brazil, Japan, Mexico and New Caledonia in 2012 ... Continued her development as the starting goalkeeper for New Zealand's Junior Football Ferns with the U-20 squad during the 2013 season ... Started all three games against Australia in a three-match U-20 series in 2013 ... Member of New Zealand's squad in the qualifying stages in the Oceania region for the 2014 FIFA U-20 Women's World Cup ... Also competed in a two-match tour of Brazil during the 2014 spring season in preparation for the 2014 FIFA U-20 Women's World Cup ... Featured for New Zealand at the 2014 FIFA U-20 Women's World Cup in Canada prior to her arrival in Baton Rouge ... A decorated performer at the provincial and club level ... Competed with the Mainland Pride for four seasons from 2010-13 ... Named the Mainland Football Goalkeeper of the Year three times in 2010, 2011 and 2013 ... Played club soccer with Coastal Spirit for five years from 2009-13 in the Premier Women's Football division ... Member of the Coastal Spirit Women's Premier Team (2009-13) and Coastal Spirit Premier Development Men's

Team (2012) during her developmental years ... Was the Coastal Spirit Club Player of the Year in 2010 and 2011 ... Named the Coastal Spirit Youth Player of the Year in 2010 ... Twice named the Coastal Spirit Goalkeeper of the Year in 2011 and 2013 ... Trained at the Asia Pacific Football Academy in her hometown of Christchurch while still playing club soccer with Coastal Spirit ... Coached by Ali Grant during her prep at Lincoln High School ... Twice named the winner of the Lincoln High School Sports Performance of the Year in 2012 and 2013 ... Won silverware at all levels of her youth career in New Zealand ... Capped her youth career by winning the New Zealand ASB Women's Knock Out Cup as the country's club national champions and the New Zealand ASB National Women's League during the 2013 season ... Captained her team to the New Zealand ASB National Women's League in 2013 ... Member of the U-14 national age group championship team with the Mainland Federation in 2009 ... Two-time winner of the Tsunami U-19 National Club Championships in 2009 and 2011 ... Three-time winner of the Reta Fitzpatrick Knock Out Cup in 2009, 2011 and 2012 ... Three-time winner of the Christchurch Women's League in 2010, 2012 and 2013 and the Christchurch Women's Preseason League in 2010, 2011 and 2012 ... Winner of the Kanga Cup Tournament in Australia in 2009.

PERSONAL

Full name is Lily Hannah Alfeld ... Born on Aug. 4, 1995 ... Parents are Nick and Angela Alfeld ... Has two younger siblings, Eilish and Madeline ... Was a standout student during her prep career at Lincoln High School ... Achieved all three National Certificate of Educations Achievement with Excellence levels at her high school, which is the highest academic endorsement in New Zealand ... Received "Top of Year" honors in history in 2011 and social studies in both 2011 and 2012 ... Winner of the History Cup for senior school in 2011 ... Majoring in pre-business administration.

ALFELD'S CAREER STATS

Year	GP/GS	Min.	Saves	GA	GAA	ShO	Record
2014	16/14	1350:41	68	23	1.53	4	5-7-2
2015	1/0	5:31		0	0.00	0	0-0-0
Total	17/14	1356:12	68	23	1.53	4	5-7-2

ALFELD'S CAREER HIGHS

- Saves: 9 at Duke (Sept. 14, 2014)
- Shots faced: 27 at Duke (Sept. 14, 2014)

JORIAN BAUCOM

#5

FORWARD

5-9 – JUNIOR

SCOTTSDALE, ARIZ. – PINNACLE HS

- 2015 U-20 U.S. Women's National Team Player Pool
- 2015 U-19 U.S. Women's National Team Player Pool
- 2015 First-Team All-SEC
- 2015 NSCAA First-Team All-South Region
- 2015 SEC Offensive Player of the Week (Sept. 14, Oct. 30)

- 2015 CollegeSoccer360.com Primetime Performer (Nov. 2)
- 2015 TopDrawerSoccer.com Top 100 (58)
- 2015 Battle on the Bayou Offensive MVP
- 2015 Stomp in the Swamp All-Tournament Team
- 2015 SEC Academic Honor Roll
- 2015 SEC First-Year Academic Honor Roll

- 2014 TopDrawerSoccer.com Top 100 Freshmen (11)
- 2014 SEC All-Freshman Team
- 2014 College Sports Madness Second-Team All-SEC
- 2014 College Sports Madness SEC Freshman of the Year

SOPHOMORE SEASON (2015)

One of the most prolific scorers in all of college soccer while scoring a career-high 15 goals to tie for the No. 15 spot on the NCAA's goal scoring charts for the 2015 season ... Also finished the season as the No. 2-ranked goal scorer in the Southeastern Conference for the season ... Recognized for her performance as a First-Team All-SEC performer in a vote of the league's head coaches ... Also rewarded by the National Soccer Coaches Association of America as a First-Team All-South Region performer ... Ranked as the No. 58-ranked player nationally by TopDrawerSoccer.com for the season ... Started all 22 games in which she appeared in 2015 ... Bagged a career-high 15 goals with two assists for a career-high 32 points on the season ... Tied for the No. 3 spot in goals scored and tied for the No. 5 spot in points on LSU's all-time scoring lists for a single season ... Scored her first of five-game winning goals on the season in LSU's 2-1 season-opening win at Oregon on Aug. 21 ... Followed by scoring the game-winning goals in a pair of 1-0 non-conference wins over Minnesota on Aug. 30 and 15th-ranked Duke on Sept. 13 ... Honored as the Offensive Most Valuable Player at LSU's "Battle on the Bayou" after scoring the winner against Minnesota ... Led the Tigers to a 1-0 victory at Arkansas on Oct. 15 and a 3-2 victory at Kentucky on Oct. 29 in the team's regular-season finale with two game-winning goals in conference play ... Netted twice at Kentucky in LSU's regular-season finale for her third two-goal game of the season ... Also scored twice in a 4-0 home win over Indiana on Sept. 6 and 5-1 home win over Marquette on Sept. 20 in the team's non-conference finale ... Scored the goal that handed the Tigers a 1-1 draw with Ball State on Sept. 4 ... Also scored goals against Western Kentucky, Alabama, 13th-ranked Auburn and 17th-ranked South Carolina during the regular season ... Converted four of her six penalty-kick attempts on the season ... Rewarded for her efforts in the classroom with a selection to the SEC Academic Honor Roll following the season ... Earned her second varsity letter.

FRESHMAN SEASON (2014)

Recognized among the top young players in the Southeastern Conference as a member of the SEC All-Freshman Team as selected by the league's 14 head coaches ... Also honored as the SEC Freshman

of the Year and a Second-Team All-SEC performer by the online publication College Sports Madness following the regular season ... Chosen as the No. 11-ranked freshman performer nationally by TopDrawerSoccer.com in its list of the Top 100 freshmen nationally for the 2014 season ... Appeared in all 20 matches with 17 starts during her true freshman season ... Wrapped up the 2014 season as LSU's leading scorer while scoring eight goals with four assists for 20 points in her first collegiate season ... Tied for the No. 9 spot on the SEC's scoring charts in all games with her eight goals scored on the year ... Set a team record by scoring her first collegiate goal just 48 seconds into LSU's season opener against Troy on Aug. 22 for the fastest goal to start a season in LSU Soccer history ... Debut goal proved to be the game-winning goal in a 2-0 shutout of the Trojans ... Followed her debut by scoring the final goal for the Tigers in the 86th minute in a 6-2 home win over Northwestern State on Aug. 29 ... Matched her season-high with three points while scoring a penalty kick in the 64th minute and assisting Emma Fletcher's game-winning goal in the 79th minute in a 4-3 road win at BYU on Sept. 11 ... Also found the scoresheet in non-conference play in the 29th minute of a 3-0 shutout of Nicholls on Sept. 2 ... Scored four goals against SEC opposition in the 54th minute against Missouri in LSU's SEC opener on Sept. 19, the 22nd minute against Arkansas, the 11th minute against Alabama and the 81st minute against Tennessee ... Assisted Summer Clarke's game-winning goal in the 23rd minute in a 2-0 road win at Mississippi State to help lead the Tigers to their first SEC victory of the season ... Also recorded an assist against No. 6-ranked Texas A&M in LSU's SEC home opener on Sept. 26 ... Honored for her academic performance as a member of the SEC First-Year Academic Honor Roll ... Followed during the 2015 spring season with a trio of training camp appearances with the Under-19 and U-20 U.S. Women's National Teams ... Trained with the U-19 U.S. Women's National Team in Carson, California, in April and Chula Vista, California, in July ... Also invited to train with the U-20 U.S. Women's National Team in Carson in May ... Earned her first varsity letter with the Tigers.

PRIOR TO LSU

Signed with the Tigers as a consensus five-star recruit as one of the top center forwards in the country in the Class of 2014 ... Was the No. 13-ranked player nationally regardless of position in the Class of 2014 by TopDrawerSoccer.com ... Also the No. 3-ranked forward in the country and the No. 1-ranked player in the Rocky Mountain & Southwest Region by TopDrawerSoccer.com in 2014 ... A product of the U.S. Women's National Team system as a member of the national player pool at the Under-14, U-15, U-17 and U-18 levels ... Took part in two training camps with the U-15 U.S. Women's National Team in 2011 ... Continued her development while training with the U-16 U.S. Women's National Team in February 2012 ... Followed by training with the U-18 U.S. Women's National Team in November 2012 before serving in the national player pool in 2013 ... Received an invitation to the Nike "The Chance" Top 100 national camp held at Nike World Headquarters in Beaverton, Oregon, in 2012 ... Also a veteran of the Region IV Olympic Development Program Team during her youth career ... Played club soccer with SC del Sol from 2012-14 under the direction of Les Armstrong ... Was the Elite Clubs National League Golden Boot winner at the U-17 level while scoring 23 goals in ECNL events during the 2012-13 season ... Competed at the U.S. Youth Soccer National Championships for five-straight seasons in her age group from 2007-11 ... Was a member of the prep team at Pinnacle High School from 2010-14 ... Enjoyed a breakout freshman season at Pinnacle High School while scoring a hat trick in the state final to help lead the team to the Arizona state championship ... Ended her prep career by again leading Pinnacle High School to the state championship during her senior season in 2014 ... A four-time member of the All-Arizona Girls' Soccer Team from 2011-14.

PERSONAL

Full name is Jorian Nicole Baucom ... Born on Aug. 4, 1996 ... Parents are Michael and Renell Baucom ... Was an honor student during her prep career at Pinnacle High School ... Was a member of the Society of Women Scholars in 2011 and 2012 ... Member of the National Honor Society in 2010 ... Member of the National Junior Honor Society in 2008 and 2009 ... Majoring in mass communication with a concentration in journalism.

BAUCOM'S CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2014	20/17	51	20	8	4	20	1
2015	22/22	69	39	15	2	32	5
Total	42/39	120	59	23	6	52	6

BAUCOM'S CAREER HIGHS

- Points: 4, three times, last at Kentucky (Oct. 29, 2015)
- Goals: 2, three times, last at Kentucky (Oct. 29, 2015)
- Assists: 1, six times, last vs. Western Kentucky (Aug. 28, 2015)
- Shots: 6, four times, last at Kentucky (Oct. 29, 2015)
- Shots on goal: 4, twice, last at Kentucky (Oct. 29, 2015)

JORDANE CARVERY

#2

DEFENDER

5-11 – JUNIOR

RICHMOND HILL, ONTARIO, CANADA – BILL CROTHERS
SECONDARY SCHOOL

- 2014 Top DrawerSoccer.com
Top 100 Freshmen (22)

- 2014 FIFA U-20 Women's
World Cup Participant

- U-20 Canadian Women's National Team
- U-17 Canadian Women's National Team

SOPHOMORE SEASON (2015)

Continued her progression as one of the top young center backs in the Southeastern Conference with her performance in 2015 ... One of four Tigers to start all 23 matches during the season ... A key figure in LSU's return to the NCAA Division I Women's Soccer Tournament for the first time since 2011 and the fifth time in school history ... Formed a stellar defensive partnership with senior team captain Alex Arlitt while starting 22 matches together in central defense ... LSU's 1-0 shutout of 15th-ranked Duke was the only match the two did not start alongside one another during a 2015 season in which the Tigers posted a 13-6-4 overall record ... A key figure in LSU's run to the SEC Tournament semifinals after finishing the regular season with a 5-4-2 mark and 17 points for seventh place in the final league table ... Member of LSU's defensive unit that finished the season with a 1.21 goals against average while conceding 29 goals to opponents in 2015 ... Helped the Tigers keep six clean sheets in defense on the season, including home non-conference wins against Minnesota, Indiana and 15th-ranked Duke and back-to-back SEC wins against Mississippi State and Arkansas during the conference season ... Tigers also played Vanderbilt to a scoreless draw in the league... Credited with her first career assist in LSU's 4-0 shutout of Indiana on Sept. 6 ... Attempted seven shots with three shots on goal on the season ... Earned her second varsity letter.

FRESHMAN SEASON (2014)

One of the top freshmen in college soccer with her performance in leading LSU's defense in 2014 ... Honored by TopDrawerSoccer.com as the No. 22-ranked freshman nationally regardless of position in the online publication's list of the Top 100 freshmen in college soccer for 2014 ... Started all 20 matches in her debut season with the Tigers, including 11 starts in SEC play ... Partnered with fellow freshman Alexis Urch while playing primarily as a central defender in her rookie season ... Also saw action in the defensive midfield late in the regular season ... Member of an LSU defensive unit that ended the 2014 season with a 1.76 goals against average while conceding 36 goals to opponents during the campaign ... Helped the Tigers pitch four shutouts on the year against Troy, Nicholls and Stephen F. Austin during the non-conference season and Mississippi State in SEC play ... A target on set pieces while attempting nine shots with five shots on goal for a .556 shots on goal percentage during the season ... Attempted a season-high four shots with two shots on target in LSU's scoreless draw against Stephen F. Austin on Sept. 8 during the non-conference season ... Earned her first varsity letter.

PRIOR TO LSU

Joined the Tigers as an emerging talent in the Canadian Women's National Team system ... Trained with the Under-17 Canadian Women's National Team for the first time in December 2011 at the age of 15 ... Invited to

train with the Under-20 Canadian Women's National Team at the age of 17 as part of a National EXCEleration Camp in December 2013 ... Attended a second training camp with Canada's U-20 national team in Vancouver from Feb. 16-27, 2014 ... Took part in a third national training camp with the U-20 Canadian Women's National Team in April 2014 in preparation for the FIFA U-20 Women's World Cup ... Featured for Canada's U-20 squad at the 2014 FIFA U-20 Women's World Cup in August 2014 prior to her arrival in Baton Rouge ... Trained as part of the U-17 division at the Canadian Soccer Association National Training Center in 2013 ... A decorated member of the Ontario Provincial Team during her youth career ... Helped guide the Ontario Provincial Team to the U-14 gold medal at the 2010 Canadian Soccer Association National All-Star Championships ... Also led her provincial team to the U-16 silver medal in 2012 at the CSA National All-Star Championships ... Helped the Ontario Provincial Team to the U-18 bronze medal at the Canada Summer Games in 2013 ... Coached at the provincial level by Joey Lombardi at U-14, Connie Mercer at U-15, Joe Nucifora at U-16 and Bryan Rosenfeld at U-18 ... Played club soccer for five years with Glen Shields Futbol Club under the direction of Dave Benning from 2010-14 ... Helped her team at Glen Shields Futbol Club to a double in 2011 by winning the Ontario Youth Soccer League championship and the Ontario-Quebec Competition at the U-15 level ... Also helped guide the club to the OYSL Eastern Division U-14 title in 2010 ... Also a standout basketball player during her athletics career ... Won the U-16 "AA" Provincial Basketball Championships in 2010 with the Scarborough Blues.

PERSONAL

Full name is Jordane Diana Carvery ... Born on Sept. 2, 1996 ... Parents are Tim Carvery and Nicola Graham ... Serves as a volunteer youth coach at Glen Shields Futbol Club ... Was an honor student at Bill Crothers Secondary School with a 3.4 grade-point average ... Also enjoys swimming and skiing ... Majoring in elementary education.

CARVERY'S CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2014	20/20	9	5	0	0	0	0
2015	23/23	7	3	0	1	1	0
Total	43/43	16	8	0	1	1	0

CARVERY'S CAREER HIGHS

- Points: 1 vs. Indiana (Sept. 6, 2015)
- Goals: None
- Assists: 1 vs. Indiana (Sept. 6, 2015)
- Shots: 4 vs. Stephen F. Austin (Sept. 8, 2014)
- Shots on goal: 2 vs. Stephen F. Austin (Sept. 8, 2014)

DEBBIE HAHN

#31

FORWARD

5-9 – JUNIOR

TAMPA, FLA. – FIVAY HS/FLORIDA STATE

• 2015 Battle on the Bayou All-Tournament Team

• 2015 LSWA Honorable Mention All-Louisiana

SOPHOMORE SEASON (2015)

Slotted into the lineup as LSU's starting attacking midfielder after arriving on campus from Florida State in the summer ... One of four Tigers to start all 23 matches during a season in which the team returned to the NCAA Tournament for the first time since 2011 and fifth time in program history ... Scored three goals and dished out four assists for 10 points as the team's fifth-leading scorer on the season ... Her first LSU goal proved to be the game-winner in the 58th minute of a 4-1 win over Western Kentucky on Aug. 28 ... Followed by assisting Jorian Baucom's game-winning goal in the 70th minute of a 1-0 shutout of Minnesota on Aug. 30 ... Named to the All-Tournament Team at LSU's "Battle on the Bayou" with her performance against Western Kentucky and Minnesota ... Helped kick start the comeback in LSU's 4-3 win over Georgia on Sept. 17 as she pulled the score back to 3-2 with her second goal of the season in the 37th minute ... Assisted Gabriela Maldonado's opener in the 64th minute and netted the game-winning goal in the 70th minute of LSU's 2-1 comeback win over Missouri on Oct. 9 ... Assisted LSU's first goal in each of the team's 2-1 wins over Kentucky in the first round and Missouri in the second round at the SEC Tournament ... Helped the team advance to the SEC Tournament semifinals with her performance in Orange Beach ... Attempted 30 shots with nine shots on goal during the 2015 season ... Honored by the Louisiana Sports Writers Association for her performance as an honorable mention selection to the LSWA All-Louisiana Team following the season ... Earned her first varsity letter with the Tigers.

PRIOR TO LSU

Transferred to LSU following her freshman season with the national champion Florida State Seminoles in 2014 ... Played 11 games for the Seminoles as a true freshman during their national championship campaign ... Credited with one assist on the season ... Attempted four shots with two shots on goal in the attack ... Named to the Dean's List at Florida State for the 2015 spring semester ... A product of Fivay High School in Port Richey,

Florida ... Named one of the "Players to Watch" in the Class of 2014 by TopDrawerSoccer.com ... Also a TopDrawerSoccer.com Girls IMG Academy 150 Player Pool member in the Class of 2014 ... Helped lead her high school team to five state championships during her prep career ... A three-year member of the Region III Olympic Development Program Team from 2010-12 ... Part of the Region III ODP Team that took part in an international tour of Costa Rica in 2010 ... A four-year member of the Florida State ODP Team during her prep career ... Played club soccer with the VSI Flames ... Invited to train at the U.S. Soccer National Training Center in Carson, California, with the VSI Flames in 2011 and 2012 ... Member of the third-place team at the ECNL Nationals/

Champions League ... Finished the 2012-13 season tied as the third-highest point scorer with six goals and one assist on the season ... Invited to the 2014 ECNL Player Development Program in South Carolina in March 2014 ... Also played in the Boca Raton Interregional event with the VSI Flames in 2010 and 2012.

PERSONAL

Full name is Debbie Victoria Hahn ... Born on June 20, 1996 ... Parents are Richard and Barbara Hahn ... Has an older sister, Danielle, and a younger sister, Kristen ... Was a four-year honor roll student at Fivay High School from 2010-13 ... Graduated from high school with a 3.9 unweighted and 4.1 weighted grade-point average ... Majoring in business administration.

HAHN'S CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2015	23/23	30	9	3	4	10	2
Total	23/23	30	9	3	4	10	2

HAHN'S CAREER HIGHS

- Points: 3 vs. Missouri (Oct. 9, 2015)
- Goals: 1, three times, last vs. Missouri (Oct. 9, 2015)
- Assists: 1, four times, last vs. Missouri (Nov. 4, 2015)
- Shots: 4 vs. Missouri (Oct. 9, 2015)
- Shots on goal: 3 vs. Missouri (Oct. 9, 2015)

MADELINE RAMSEY

#15 MIDFIELDER
5-5 – JUNIOR
ROCK HILL, S.C. – NORTHWESTERN HS

• 2015 SEC Academic Honor Roll

• 2015 SEC First-Year Academic Honor Roll

SOPHOMORE SEASON (2015)

Came off the bench in six matches for the Tigers during the 2015 season ... Made three-straight appearances to start the season in LSU's 2-1 season-opening win at Oregon, 1-1 home draw with Northwestern State and 4-1 home win over Western Kentucky ... Also slotted into the midfield rotation in a 4-0 win over Indiana and 5-1 defeat of Marquette during the non-conference season ... Rewarded for her efforts in the classroom with a selection to the SEC Academic Honor Roll following the season ... Made one appearance in SEC play at Ole Miss on Sept. 27 ... Earned her second varsity letter.

FRESHMAN SEASON (2014)

Appeared in 19 matches with six starts while playing as a forward and midfielder during her true freshman season in 2014 ... Earned her first collegiate start in LSU's 3-0 home shutout of Nicholls on Sept. 2, recording an assist on Fernanda Pina's game-winning goal in the eighth minute of play ... Scored one point on the season with her assist against Nicholls ... Started four-straight matches to wrap up the non-conference season at home against Stephen F. Austin on Sept. 8 and on the road against BYU on Sept. 11, No. 25-ranked Duke on Sept. 14 and Marquette on Sept. 21 ... Cracked LSU's starting 11 in on SEC match in a home clash with the Kentucky Wildcats on Oct. 24 ... Made 10 appearances in SEC play in 2014 ... Recorded four shots on the season ... Recognized for her academic performance with a selection to the SEC First-Year Academic Honor Roll ... Earned her first varsity letter.

PRIOR TO LSU

Enrolled at LSU in January 2014 for the 2014 spring semester ... A four-star recruit in the Class of 2014 by TopDrawerSoccer.com ... Emerged as a national prospect after receiving an invitation to the U.S. Soccer National Player ID Camp in Portland, Oregon, in 2010 ... Also trained at the U.S. Soccer Federation Training Center in Greensboro, North Carolina, during her youth career ... Veteran of the Region III Olympic Development Program Team and Region III ODP player pool during her youth career ... Competed internationally with the Region III ODP Team in 2011 ... Also competed with

the Region III ODP Team at the Thanksgiving Interregional Tournament in Florida in 2010 ... Three-year member of the South Carolina State ODP Team from 2009-11 under the direction of Matt Smith ... Captained the South Carolina State ODP Team in her age group in 2010 ... Played club soccer with the Lake Norman Soccer Club to end her club career ... Also played club soccer with Carolina Elite Soccer Academy ... Started her club career by playing with the boys team at Discoveries Soccer Club ... Led Lake Norman SC to the Atlantic Soccer League championship in 2013 while being named to the All-ASL Team ... Also guided her club team to the South Carolina State Cup championship in her age group in 2011 ... Also advanced to the South Carolina State Cup finals in 2009 and 2010 ... Member of her club team that was an age group finalist at the famed 2010 Donosti Cup, which is an international football tournament held annually in San Sebastian, Spain ... Two-time Disney Junior Soccer Showcase Champion in 2008 and 2009 ... Was a Puma Elite Showcase attendee in 2011 ... Also a decorated performer with her high school team at Northwestern High School under the direction of coaches Michelle Butler and Cesar Robles ... Captained her high school team in 2013 ... Was a South Carolina All-State and All-Region 3-4A selection as a senior in 2013 ... Also earned all-region honors during her freshman season ... Honored as her high school's Offensive Most Valuable Player as a senior in 2013.

PERSONAL

Full name is Madeline Elizabeth Ramsey ... Born on May 24, 1996 ... Parents are Morris and Florence Ramsey ... Older sister, Alex Ramsey, was a four-year letterwinner with the LSU Soccer team from 2010-13 ... Recipient of the Northwestern Athletic Academic Award during her prep career at Northwestern High School in Rock Hill, South Carolina ... Given the "Best in Interior Design" award as a high school student ... Spent time off the field in high school as a volunteer coach for the Under-12 girls at Discoveries Soccer Club ... Majoring in mass communication.

RAMSEY'S CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2014	19/6	4	0	0	1	1	0
2015	6/0	0	0	0	0	0	0
Total	25/6	4	0	0	1	1	0

RAMSEY'S CAREER HIGHS

- Points: 1 vs. Nicholls State (Sept. 2, 2014)
- Goals: None
- Assists: 1 vs. Nicholls State (Sept. 2, 2014)
- Shots: 1, four times, last vs. Kentucky (Oct. 24, 2014)
- Shots on goal: None

DELANEY SHEEHAN

#19 FORWARD/MIDFIELDER
5-4 – JUNIOR
MANDEVILLE, LA. – MANDEVILLE HS/FURMAN

• 2015 SEC Academic Honor Roll

SOPHOMORE SEASON (2015)

Made two appearances in her first season with the Tigers in 2015 ... Came off the bench in a 4-1 home win over Western Kentucky at LSU's Battle on the Bayou on Aug. 28 and 5-1 home win over Marquette in the team's non-conference finale on Sept. 20 ... Rewarded for her performance in the classroom with a selection to the SEC Academic Honor Roll following the season ... Earned her first varsity letter.

PRIOR TO LSU

Played one season at Furman in 2013 while helping the Paladins sweep Southern Conference regular-season and tournament championships ... Made 20 appearances as a true freshman as Furman posted a 17-4-2 overall record and title-clinching 8-1-1 mark in Southern Conference play ... Scored four goals and dished out three assists for 11 points as the Paladins' fifth-leading scorer on the season ... Fired 22 shots with 10 shots on target during her freshman season ... Was

the standout soccer player in the state of Louisiana during her prep career at Mandeville High School ... A three-time National Soccer Coaches Association of America All-American in high school ... Rated a four-star recruit and the No. 13-ranked player in the South Region by TopDrawerSoccer.com in the Class of 2013 ... A two-time ESPN Rise Gatorade Louisiana Player of the Year and NSCAA High School State Player of the Year as a junior ... A three-time Division 1-5A all-state, all-metro and all-district selection ... Tallied 200 career goals while leading Mandeville High School to four-straight state playoff appearances ... Scored a school record 55 goals during her senior season in 2013 after totaling 45 goals and dishing out a school record 40 assists during her junior season in 2012 ... Received ESPN Rise Winter All-Star honors as a sophomore in 2011 after netting 49 goals ... Played club soccer for the Chicago Fire Juniors of Louisiana ... Led her club team to the Under-17 state championship and regional quarterfinals in 2012 as the team's leading scorer ...

Was also a letterwinner in both tennis and volleyball during a heralded high school career ... Member of Mandeville's state championship tennis team in 2013.

PERSONAL

Full name is Delaney Hennessy Sheehan ... Born on March 12, 1995 ... Parents are Bill and Susan Sheehan ... Has a younger sister, McKenna, and a younger brother, Trace ... A standout student during her prep career at Mandeville High School as she graduated as her class valedictorian and the No. 1-ranked student in a senior class of 417 in 2013 ... Graduated from high school with a perfect unweighted 4.0 grade-point average during her prep career ... Spent a semester of study in Madrid, Spain, while in high school ... Served as vice president of Best Buddies and Spirit Club while at Mandeville High School ... Was also the secretary of Key Club while in high school ... Majoring in chemical engineering.

SHEEHAN'S CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2015	2/0	0	0	0	0	0	0
Total	2/0	0	0	0	0	0	0

ELLA WILLIAMS

#8

DEFENDER
5-7 – JUNIOR

LEATHERHEAD, SURREY, ENGLAND – THE ASHCOMBE SCHOOL

- 2015 SEC Academic Honor Roll
- 2015 SEC First-Year Academic Honor Roll

- U-19 England Women's National Team
- U-17 England Women's National Team

- U-15 England Women's National Team

SOPHOMORE SEASON (2015)

Appeared in four matches playing primarily as a defensive midfielder during the 2015 season ... Made her season debut in LSU's 4-1 home win over Western Kentucky on Aug. 28 ... Helped the Tigers keep a clean sheet in a 4-0 home win over Indiana on Sept. 6 to wrap up LSU's "Stomp in the Swamp" ... Appeared in the team's 5-1 win over Marquette in its regular-season finale ... Also made one appearance in SEC play at Ole Miss on Sept. 27 ... Rewarded for her performance in the classroom with a selection to the SEC Academic Honor Roll following the season ... Earned her second varsity letter.

FRESHMAN SEASON (2014)

Made 13 appearances with four starts while playing primarily as a defensive midfielder in her rookie season with the Tigers in 2014 ... Featured nine times with four starts against SEC opposition on the year ... Made her collegiate debut in LSU's 6-2 home win over Northwestern State on Aug. 29 during the non-conference season ... Assisted Lexi Gibbs' goal in the 67th minute in her debut against Northwestern State for her first collegiate point ... Also featured in home matches against Rice and Nicholls and on the road at TCU during the non-conference season ... Earned her first collegiate start in LSU's road match at Tennessee ... Also cracked LSU's starting 11 on the road at Georgia and at home against Florida and Auburn in SEC play to wrap up the 2014 season ... Featured in SEC games at home against Texas A&M, Alabama and Kentucky and on the road at Mississippi State and South Carolina during league play ... Honored for her academic efforts with a selection to the SEC First-Year Academic Honor Roll following the 2015 spring semester ... Earned her first varsity letter with the Tigers.

PRIOR TO LSU

An experienced member of England's Women's National Team system while earning six international caps between the Under-15 and Under-17 levels ... Made her debut with England's U-17 Women's National Team on

Sept. 12, 2012, in a 5-0 win over Israel in the first round of qualifying for the 2013 UEFA U-17 Euros ... Made an appearance for England at the 2013 UEFA U-17 Women's European Championships in a 6-1 win over Portugal in group play on Dec. 2, 2013 ... Helped England to a fourth-place finish at the 2013 UEFA U-17 Women's European Championships as the host nation for the tournament ... Coached at the U-17 level by Lois Fidler ... Made two appearances for England's U-15 Women's National Team in a pair of international friendly matches against Norway on Oct. 26, 2011, and The Netherlands on April 11, 2012 ... Captained England's U-15 squad in its friendly with The Netherlands ... Coached at the U-15 level by Kay Cossington ... Started competing with England's U-19 Women's National Team in 2014 under the direction of coach Mo Marley ... Invited to a pair of international training camps with the England's U-19 squad from March 24-26 and May 28-30 during the 2014 spring season ... Club veteran at the youth level with Fulham and Chelsea ... Played for Fulham at the U-12 and U-14 levels for three seasons from 2009-11 ... Was named the Most Improved Player and the Player of the Year in her three seasons at Fulham ... Joined Chelsea's U-15 squad for two years from 2011-12 ... Played with Chelsea's U-17 team from 2012-14 before moving up to Chelsea's Elite Development Team in 2014 ... Recognized among England's "50 Rising Stars" in the Jaguar Academy of Sport for 2012, which supports England's 50 best youth athletes across all sports ... Broke into the sport while playing in the Surrey County Women & Girls League as a youth ... An accomplished sportswoman during her high school career at The Ashcombe School ... Played soccer and basketball and threw the javelin

in track and field at The Ashcombe School ... Helped lead her high school team to the Surrey Schools Soccer Championship in 2012 ... Led her school's basketball team to three-straight Final Fours from 2011-13 ... Was the Surrey Schools javelin champion in 2012 and is the school-record holder in the javelin at The Ashcombe School ... Honored with the Sports Leaders Award and the Outstanding Attitude Towards Learning Award while a high school student.

PERSONAL

Full name is Ella Francesca Williams ... Born on July 11, 1997 ... Father is Paul Williams and mother is Lorna Tagliavini ... Has a twin sister, Meredith, and two younger brothers, Evan and Haydn ... Majoring in psychology.

WILLIAMS' CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2014	13/4	0	0	0	1	1	0
2015	4/0	0	0	0	0	0	0
Total	17/4	0	0	0	1	1	0

WILLIAMS' CAREER HIGHS

- Points: 1 vs. Northwestern State (Aug. 29, 2014)
- Goals: None
- Assists: 1 vs. Northwestern State (Aug. 29, 2014)
- Shots: None
- Shots on goal: None

CAROLINE BROCKMEIER

#14 GOALKEEPER
5-10 – SOPHOMORE
TALLAHASSEE, FLA. – CHILES HS/FLORIDA STATE

PRIOR TO LSU

Member of the national championship program at Florida State under head coach Mark Krikorian and goalkeeper's coach Mike Bristol prior to her arrival in Baton Rouge ... Redshirted her true freshman season at Florida State in 2014 when the Seminoles won the national championship ... Also a member of back-to-back Atlantic Coast Conference championship teams in 2014 and 2015 ... Ranked as the No. 1-ranked freshman goalkeeper in college soccer by the goalkeeping website EverybodySoccer.com in its Sept. 4, 2015, publication ... Made seven appearances in goal during her redshirt freshman season in 2015 in a team that made its fifth-straight NCAA Women's College Cup Appearance ... Did not allow a goal in more than 110 minutes of action in 2015 as she had a hand in seven of Florida State's 15 shutouts in the fall ... Made three saves on the season ... Helped Florida State set NCAA Tournament records with 10-straight shutouts and a consecutive scoreless streak of 931:47 ... A

decorated goalkeeper during her prep career while playing for Tallahassee's Chiles High School and at club level with Eclipse Select ... Was the No. 26-ranked recruit in the country regardless of position and the No. 3-ranked goalkeeper nationally by TopDrawerSoccer.com in the Class of 2014 ... A two-time First-Team All-Big Bend selection and two-time Defensive MVP for Chiles High School in her prep career in 2010 and 2011 ... An Honorable Mention All-Big Bend performer in 2009 ... Coached with Eclipse Select by Mike Nesci and Rory Dames ... An active participant in the Olympic Development Program system as a four-year member of the Florida ODP team and Region III ODP team from 2009-12 ... Competed four years at the prestigious Elite Clubs National League from 2011-14, finishing runner-up for the national title in 2011 and 2014 ... Part of the Region III ODP squad that played internationally in Costa Rica in 2010 ... Former Region III State Cup and Chicago State Cup champion while playing club soccer ... A veteran of the U.S. Women's National Team

system at youth level ... Invited to attend the U.S. Under-20 Women's National Team Camp and National Goalkeeper Camp in 2015 ... Participated in a U.S. U-14 national camp in 2010 and U.S. U-15 national camp in 2011.

PERSONAL

Full name is Caroline Marie Brockmeier ... Born on Aug. 12, 1996 ... Parents are Lanny and Cathy Brockmeier ... Has an older brother, Scott ... Father played college baseball at Appalachian State ... An honor student during her prep career at Chiles High School and in her time at Florida State ... Named to the Freshman Year Honor Roll and member of the Honors Program at Florida State ... Six times an honor roll member during her high school career, including three selections to the High Honor Roll in ninth, 10th and 11th grades ... Graduated from Chiles High School with honors with a 3.85 unweighted and 4.15 weighted grade-point average ... Majoring in kinesiology with a concentration in human movement.

GABRIELA MALDONADO

#18 FORWARD
5-3 – SOPHOMORE
BOGOTA, COLOMBIA – COLEGIO NUEVA GRANADA

• 2012 FIFA U-17 Women's World Cup Participant

• 2016 SEC First Year Academic Honor Roll

• U-17 Colombian Women's National Team

FRESHMAN SEASON (2015)

Emerged as one of the team's top attacking threats over the course of her freshman season in 2015 ... A catalyst in the Tigers locking up an at-large berth into the NCAA Tournament for the first time since 2011 and fifth time in team history ... Made 21 appearances with 16 starts for the Tigers as a true freshman ... Ended the season as the team's fourth-leading scorer with four goals and three assists for 11 points on the campaign ... Netted one goal and dished out two assists in SEC play while making nine appearances with eight starts during the league season ... Helped the Tigers claim a seventh-place finish on the final SEC table with a 5-4-2 mark and 17 points in conference play ... Helped fire the Tigers into the SEC Tournament semifinals by scoring the game-winning goals in each of the team's 2-1 wins over Kentucky in the first round and Missouri in the quarterfinal round ... Scored the winner in the 47th minute against Kentucky and 18th minute against Missouri at the SEC Tournament in Orange Beach ... Scored her first career goal in the 47th minute of LSU's 4-1 win over Western Kentucky on Aug. 28 while making her first career start at the "Battle on the Bayou" ... Also scored the opening goal in the 64th minute of LSU's 2-1 win over Missouri on Oct. 9 during the regular season ... Assisted Debbie Hahn's game-winning goal against Missouri and Jorian Baucom's game-tying goal in a 1-1 draw against 17th-ranked South Carolina during the regular season ... Was also credited with an assist in LSU's 5-1 defeat of Marquette in the team's regular-season finale on Sept. 20 ... Started each of the team's final 11 matches of the 2015 season, culminating with an appearance in the first round of the NCAA Tournament at South Alabama on Nov. 11 ...

Honored for her performance in the classroom after the end of the 2015-16 athletic season with a selection to the SEC First Year Academic Honor Roll ... Earned her first varsity letter with the Tigers.

PRIOR TO LSU

A rising star in the Colombian Women's National Team system ... A former member of the Under-17 Colombian Women's National Team in 2012 under the direction of head coach Felipe Taborda ... Started all three group play matches for Colombia at the 2012 FIFA U-17 Women's World Cup in Azerbaijan ... Scored on the stroke of halftime in the 44th minute in Colombia's 4-0 victory over tournament host Azerbaijan in the opening match of group play at the FIFA U-17 Women's World Cup ... Also started in a 1-0 defeat to Canada in the second group play match that also featured future LSU teammate Summer Clarke as the game-winning goal scorer for the Canadian side ... Ended her World Cup experience in Colombia's lineup that faced Nigeria in the final match of the group stage ... Played a total of 210 minutes for her country at the 2012 FIFA U-17 Women's World Cup ... Competed against eventual FIFA U-17 Women's World Cup champion France in a friendly match held prior to the start of the World Cup ... Also represented her country in a third-place team finish at the Conmebol South American U-17 Championship in 2012 and at the Copa Libertadores de America Qualification National Tournament in 2012, 2013 and 2014 ... A five-year veteran of the Bogota State Team directed by Didier Luna ... A three-time Colombian National League U-18 National Champion while leading her Bogota State Team to the title in 2009, 2010 and 2013 ... Also helped lead the team to a pair of silver-medal-winning runner-up team finishes at the

U-18 National Tournament in 2011 and 2014 ... Added four U-18 regional championships as a member of the Bogota State Team in 2009, 2010, 2011 and 2013 ... Played club soccer with Gol Star under the direction of head coach Diego Rodriguez, leading the team to six-straight U-20 state championships from 2009-14 ... A member of back-to-back Elite category state championship teams with Gol Star in 2013 and 2014 ... Starred for her high school team at Colegio Nueva Granada with Ricardo Martinez serving as the head coach ... Powered Colegio Nueva Granada to five-straight A Team Uncoli Tournament titles from 2010-14 ... Named a two-time A Team Uncoli Tournament MVP in 2012 and 2013 ... Won four-straight High School Binational Games championships from 2011-14 as the tournament's leading scorer in each year ... Was selected to the High School Binational Games Dream Team in each season and honored as a two-time MVP during the event in 2013 and 2014 ... A veteran of the Feria de las Flores Medellin International Club Tournament during a heralded prep career ... Identified as an emerging attacking talent attending an IMG Soccer Academy in Bradenton, Florida, in 2009.

PERSONAL

Full name is Gabriela Maldonado von Arnim ... Born on Nov. 25, 1996 ... Parents are Juan Pablo Maldonado and Kristine von Arnim ... Has a younger sister, Beatriz Maldonado ... Has an aunt, Danielle von Arnim, who played college golf with the BYU Cougars ... An outstanding student at Colegio Nueva Granada during her prep career ... An "Outstanding Achievement" honoree in such subjects as global studies and human geography ... Was also an "all-around excellence" honoree in physics ... Majoring in industrial engineering.

MALDONADO'S CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2015	21/16	18	9	4	3	11	2
Total	21/16	18	9	4	3	11	2

MALDONADO'S CAREER HIGHS

- Points: 3 vs. Missouri (Oct. 9, 2015)
- Goals: 1, four times, last vs. Missouri (Nov. 4, 2015)
- Assists: 1, three times, last vs. South Carolina (Oct. 25, 2015)
- Shots: 4 vs. Missouri (Nov. 4, 2015)
- Shots on goal: 2, three times, last vs. Missouri (Nov. 4, 2015)

CHRISTYNA PITRE

#6

MIDFIELDER
5-8 – SOPHOMORE
AUSTIN, TEXAS – CEDAR RIDGE HS

• 2015 SEC Academic Honor Roll

SOPHOMORE SEASON (2015)

Did not compete during the 2015 season after suffering a torn anterior cruciate ligament in her knee while playing summer soccer ... Received a redshirt to preserve her sophomore season of eligibility for 2016 ... Rewarded for her efforts in the classroom with her first career selection to the SEC Academic Honor Roll following the season.

FRESHMAN SEASON (2014)

Appeared in all 20 matches while making 18 starts in her debut season with the Tigers in 2014 ... Featured in all 11 matches with 10 starts in SEC play ... A defensive midfielder by trade who also saw action at center back late in the 2014 season ... Recorded a pair of assists for two points on the season ... Assisted Summer Clarke's goal in the sixth minute of LSU's 6-2 home win over Northwestern State on Aug. 29 during the non-conference season ... Also awarded an assist on Jorian Baucom's goal in the 29th minute in a 3-0 home shutout of Nicholls on Sept. 2 ... Fired a season-high two shots on the offensive end against Nicholls during the non-conference season ... Recorded seven shots with five shots on target for a .714 shots on goal percentage on the season ... Helped lead a defensive unit that posted a 1.76 goals against average while conceding 36 goals to LSU's opponents during the 2014 season ... A key contributor to four clean sheets on the year against Troy, Nicholls and Stephen F. Austin during the non-conference season and Mississippi State in SEC play ... Earned her third varsity letter.

PRIOR TO LSU

A defensive midfield talent who will certainly add strength to LSU's talented midfield unit ... Was the No. 104-ranked recruit in the country regardless of position in the Class of 2014 by TopDrawerSoccer.com ... Also tabbed the No. 10-ranked player in the talent-rich state of Texas as a four-star recruit in 2014 ... A veteran of the U.S. Women's National Team system as a member of the player pool at the Under-15, U-17 and U-18 levels during her youth career ... Attended a U-15 USWNT

training camp in Carson, California, in 2011 ... Also a veteran of the Region III Olympic Development Program team during her youth career ... Attended an international tournament in Costa Rica with the Region III ODP team ... Played club soccer for Lonestar Soccer Club in her hometown of Austin, Texas ... Coached at the club level by JD Cochran, Don Cameron, Dave Smith and Aaron Metzger ... A club teammate of fellow LSU Class of 2014 recruit Alexis Urch ... Served as team co-captain of Lonestar SC for three seasons ... Led Lonestar SC to the Elite Clubs National League U-15 national championship in 2011 ... Lonestar SC finished in 12th place at the U-16 level in 2012 and seventh place at the U-17 level in 2013 at the ECNL National Championships ... Helped Lonestar SC capture a pair of South Texas state titles in 2010 and 2011 and ECNL Texas conference championships in 2012 and 2013 ... Named to the ECNL All-Event Team in 2010 ... Also named one of the top players in the ECNL Sanford Showcase event held in 2012 ... Played with Lonestar SC in early age groups, helping lead the team to National Cup State Championships and Western District National Cup Championships as part of the South Texas Youth Soccer Association in six-straight years from 2006-11 ... Was a three-year letterwinner as part of her prep team at Cedar Ridge High School in Round Rock, Texas ... Also served as the co-captain of her high school team for three seasons ... Played as a forward and midfielder for her high school team ... Scored 21 goals during the 2013 season, guiding Cedar Ridge High School to the District 16-5A

championship ... Honored as the Player of the Year and overall Most Valuable Player in District 16-5A with her performance in 2013 ... Also helped lead her high school team to the District 50-4A co-championship as the district's MVP in 2012 ... Also named "One of Central Texas' best girls soccer players" by the Austin American-Statesman ... Also enjoyed playing basketball and volleyball along with her time on the soccer field.

PERSONAL

Full name is Christyna Ann Pitre ... Goes by "Chrissy" ... Born on Jan. 29, 1996 ... Parents are Fred and Roslynn Pitre ... Has an older sister, Briana Pitre, who played soccer at Georgia State University for four years during her collegiate career ... Was an honor student at Cedar Ridge High School ... A member of the National Honor Society who maintained a weighted 4.3 grade-point average during her prep career ... An accomplished violinist who played with her middle school orchestra and freshman orchestra in her first year of high school ... Majoring in pre-business administration.

PITRE'S CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2014	20/18	7	5	0	2	2	0
2015	--Redshirt--						
Total	20/18	7	5	0	2	2	0

PITRE'S CAREER HIGHS

- Points: 1, twice, last vs. Nicholls State (Sept. 2, 2014)
- Goals: None
- Assists: 1, twice, last vs. Nicholls State (Sept. 2, 2014)
- Shots: 2 vs. Nicholls State (Sept. 2, 2014)
- Shots on goal: 1, five times, last vs. Kentucky (Oct. 24, 2014)

CHELSEA STIEBING

#16 MIDFIELDER
5-6 – SOPHOMORE
MANDEVILLE, LA. – FONTAINEBLEAU HS

FRESHMAN SEASON (2015)

Appeared twice for the Tigers during her true freshman season in 2015 ... Came off the bench in a pair of non-conference wins as the Tigers defeated Western Kentucky by a score of 4-1 on Aug. 28 and Marquette by a score of 5-1 on Sept. 20 in their regular-season finale ... Earned her first varsity letter.

PRIOR TO LSU

An all-state midfielder during her prep career at Fontainebleau High School in Mandeville,

Louisiana ... Played her club soccer with the Mandeville Soccer Club ... Helped lead her Mandeville SC team to a pair of age-group state championships during her youth career ... Coached in youth soccer by the likes of Oscar Hernandez, Carly Hotard, Wes Leake, Winston Lewis and Mike Ortner.

PERSONAL

Full name is Chelsea Lynn Stiebing ... Born on Oct. 25, 1995 ... Parents are Susan Hebert and Joseph Stiebing ... Has three older sisters,

Ashley, Lauren and Cassidy ... Father, Joseph, and sisters, Lauren and Ashley are all LSU alumni ... Sister, Cassidy, is currently an LSU student ... Graduated from Fontainebleau High School with honors with a 4.2 cumulative weighted grade-point average ... Majoring in mass communication with a concentration in digital advertising.

STIEBING'S CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2015	2/0	0	0	0	0	0	0
Total	2/0	0	0	0	0	0	0

ALEX THOMAS

#9

DEFENDER

5-1 – SOPHOMORE

NEW ORLEANS, LA. – BEN FRANKLIN HS

- 2016 SEC First Year Academic Honor Roll
- 2015 SEC All-Freshman Team

- 2015 TopDrawerSoccer.com Top 100 Freshmen (59)

- 2015 LSWA Louisiana Freshman of the Year

FRESHMAN SEASON (2015)

One of the top freshmen in the SEC and NCAA during her rookie season with the Tigers in 2015 ... Earned her spot in the lineup as the team's starting right back after signing with the Tigers as one of the top strikers in the South following her prep career at Ben Franklin High School in New Orleans ... Helped lead the Tigers back to the NCAA Tournament for the first time since 2011 and fifth time in program history ... Honored as a member of the SEC's All-Freshman Team in a vote of the league's head coaches ... Awarded the Louisiana Freshman of the Year honor by the Louisiana Sports Writers Association as one of the top collegiate players in the state in 2015 ... Ranked as the No. 59-ranked freshman nationally by TopDrawerSoccer.com in its list of the Top 100 Freshmen in college soccer ... One of four Tigers to start all 23 matches during the campaign ... Member of LSU's defensive unit that finished the season with a 1.21 goals against average while conceding 29 goals to opponents in 2015 ... Helped the Tigers keep six clean sheets in defense on the season, including home non-conference wins against Minnesota, Indiana and 15th-ranked Duke and back-to-back SEC wins against Mississippi State and Arkansas during the conference season ... Tigers also played Vanderbilt to a scoreless draw in the league ... Scored two goals and credited with one assist for five points in the attack on the season ... Netted the opening goal of the match in the 10th minute of LSU's 2-1 win over No. 2 seed Missouri in the quarterfinal round at the SEC Tournament ... Helped lead the Tigers into the SEC Tournament semifinals for the first time since 2010 and the sixth time in team history to secure a spot in the NCAA Tournament ... Scored her first career goal in the 52nd minute

of LSU's 1-1 draw with Northwestern State on Aug. 25 ... Credited with an assist in a 3-2 win at Kentucky in the team's regular-season finale on Oct. 29 ... Fired off 13 shots with seven shots on goal for a .538 SOG percentage on the season ... Honored for her performance in the classroom following the 2015-16 athletic season with a selection to the SEC First Year Academic Honor Roll ... Earned her first varsity letter with the Tigers.

PRIOR TO LSU

The top recruit in the state of Louisiana in the Class of 2015 ... A three-star recruit nationally in the TopDrawerSoccer.com recruiting rankings for 2015 ... Honored for her performance at Ben Franklin High School as a two-time winner of the Gatorade Louisiana Player of the Year award for girls' soccer as a junior in 2013-14 and as a senior in 2014-15 ... The catalyst in the Falcons winning three-straight Louisiana Division II state championships from 2013-15 ... Scored an astounding 57 goals and dished out 15 assists in leading Ben Franklin High School to an unbeaten 23-0-2 record in her senior season ... Also led her high school team to an unbeaten 63-0-2 overall record in their three state-title-winning seasons from 2013-15 ... Back-to-back winner of The New Orleans Advocate's Player of the Year award in 2014 and 2015 ... A former Louisiana Division II State Most Valuable Player during her prep career ... Also named MVP by the Times Picayune and Louisiana Weekly ... A four-time all-district and all-metro selection from 2012-15 ... A three-year veteran of the Region III Olympic Development Program Team ... Also a seven-year veteran of the Louisiana State ODP Team during her prep career ... Toured England with the Region III ODP Team in 2014 ... Also invited to travel with the Region

III ODP Team in its tour of The Netherlands in 2015 ... Played club soccer for eight seasons with the Louisiana Fire ... Helped guide the Louisiana Fire to seven state titles in her age group during her career ... Also helped lead the Louisiana Fire to the National Youth Soccer Association Region III Championship in 2013 ... Scored two goals in the final to lead Louisiana Fire Blue to a 3-1 victory over The Netherlands in the final of the 2011 One Nation Cup held in Germany ... Also scored two goals in a 3-0 win in the semifinals over England's representative at the 2011 One Nation Cup ... A three-time Vulcan Cup champion with her club team in 2010, 2011 and 2012 ... Played in other prestigious club tournaments as WAGS, Disney Showcase, CASL College Showcase and Las Vegas Shootout ... Also a letterwinner in basketball and softball for Ben Franklin High School ... Named her school's defensive MVP on the basketball court and team MVP on the softball field in 2013 and 2014 ... A two-time all-district selection in softball in 2013 and 2014 ... Was a finalist for the Wendy's High School Heisman in 2015.

PERSONAL

Full name is Alexandra Marie Thomas ... Born on June 27, 1997 ... Parents are Daryl Thomas and Erika Mann ... Has a younger sister, Victoria ... Father played college football for two seasons at the University of Southern Mississippi ... Mother played volleyball for two seasons at Forrest Park-St. Louis before receiving her M.Ed. from the University of New Orleans ... An honor student during her prep career at Ben Franklin High School in New Orleans ... Maintained a 3.98 cumulative grade-point average during her prep career ... Was also a State Rally finalist in Latin I ... Majoring in biology.

THOMAS' CAREER STATS

Year	GP/GS	Shots	SOG	Goals	Assists	Points	GWG
2015	23/23	13	7	2	1	5	0
Total	23/23	13	7	2	1	5	0

THOMAS' CAREER HIGHS

- Points: 2, twice, last vs. Missouri (Nov. 4, 2015)
- Goals: 1, twice, last vs. Missouri (Nov. 4, 2015)
- Assists: 1 at Kentucky (Oct. 29, 2015)
- Shots: 5 vs. Northwestern State (Aug. 25, 2015)
- Shots on goal: 2 vs. Northwestern State (Aug. 25, 2015)

ZOE HIGGINS

#3

MIDFIELDER

5-4 – JUNIOR

BORING, ORE. – SANDY UNION HS/OREGON

PRIOR TO LSU

Lettered two seasons at the University of Oregon prior to her arrival in Baton Rouge ... Made 21 appearances over two seasons for the Ducks while playing as a forward and midfielder ... Started two matches during her sophomore season in 2015 against Seattle University and Washington State while making 13 appearances ... Also cracked Oregon's playing rotation in seven Pac-12 Conference matches during the 2015 season ... Helped lead the Ducks to a pair of marquee wins over Washington and Loyola Marymount during her freshman season in 2014 ... Played a season-high 31 minutes against Portland State

during her freshman season ... Was a three-year letterwinner on the soccer field at Sandy Union High School ... Earned First-Team All-Northwest Champions League honors during the 2011 and 2012 seasons ... Also lettered as a member of the track and field team at Sandy Union High School, qualifying for the state championship meet in the 800 meters and 4x100-meter and 4x400-meter relays ... Played club soccer with the Oregon Rush from 2010-13 ... Led Oregon Rush to back-to-back club state championships in her time with the team ... Member of the Crossfire Under-18s team at the Elite Clubs National League tournament in 2013 and 2014 ... Played with the Oregon

Olympic Development Program Team from 2007-12 ... Led her state ODP team to the Region IV age group championship in 2010 and was named to the All-Region IV Team three times in her tenure ... Invitee to the U.S. Soccer Training Center for camps in 2010 and 2011.

PERSONAL

Full name is Zoe Alexandria Higgins ... Born on Jan. 14, 1996 ... Father is Bryan Higgins ... Mother is Tonja Stradley and stepfather is Dan Stradley ... Has two sisters, Samantha and Iris ... Was a Pac-12 Academic Honorable Mention performer during her two seasons at the University of Oregon ... Majoring in business.

NICOLE HOWARD

#10

FORWARD

5-6 – JUNIOR

ROLLA, MO. – ROLLA HS/LEWIS & CLARK CC

• 2015 NSCAA National Junior College Player of the Year

• 2015 NSCAA First-Team Junior College All-American

• 2014 NSCAA First-Team Junior College All-American

PRIOR TO LSU

The top player in the junior college ranks in her two seasons at Lewis and Clark Community College in Godfrey, Illinois ... Honored by the National Soccer Coaches Association of America as the 2015 National Junior College Player of the Year after finishing the season as the nation's leading scorer with 40 goals and 100 points ... Guided Lewis and Clark CC to the National Junior College Athletics Association Division I National Tournament ... Named a two-time NSCAA First-Team Junior College All-American as a freshman in 2014

and as a sophomore in 2015 ... Also named a two-time All-Region 24 performer and the Region 24 Player of the Year in 2015 ... Finished her freshman season with 27 goals to rank sixth nationally, 18 assists to rank seventh nationally and 72 points to tie for fourth nationally in the junior college ranks for the 2014 season ... Coached at Lewis and Clark CC by Tim Rooney ... Was a first-team all-state soccer star in Missouri during her prep career at Rolla High School ... Earned first-team all-state honors for the first time after her junior season in which she netted 30 goals and

dished out 15 assists for Rolla High School ... Scored 16 goals and 14 assists as a freshman and added another 18 goals as a sophomore at the high school level.

PERSONAL

Full name is Nicole Ragan Howard ... Born on Dec. 13, 1995 ... Parents are Michael and Angela Howard ... Has an older brother named Jason ... Plans to major in sport management at LSU.

LEA BARNES

#26 MIDFIELDER
5-3 – FRESHMAN
BETHESDA, MD. – ACADEMY OF THE HOLY CROSS

PRIOR TO LSU

A second-team all-metro midfielder during her prep career at Academy of the Holy Cross ... Earned all-metro honors following her junior season in 2014 ... Named a First-Team All-Independent School Leagues performer as a freshman while attending Stone Ridge High School ... Played club soccer for McLean Force

'96 and '97 teams in the Elite Clubs National League ... Helped lead her club team to state cup titles in 2013 and 2015 ... Coached at youth level by Brent Leiba.

PERSONAL

Full name is Christiane Lea Barnes ... Born on June 10, 1997 ... Parents are Lee and Christine

Barnes ... Has one older sister, Jessica, and one older brother, Cameron ... Currently undecided on what major she will pursue at LSU.

CAITLIN CANTRILL

#7 MIDFIELDER
5-3 – FRESHMAN
CANBERRA, AUSTRALIA – RADFORD COLLEGE

• 2014 Australian U-20 Women's National Team

• 2013 Australian U-17 Women's National Team

• 2012 Australian U-17 Women's National Team

PRIOR TO LSU

One of the top young talents in Australian women's football as a two-year member of Australia's Under-17 Women's National Team in 2012 and 2013 and U-20 Women's National Team in 2014 ... Also a three-year member of an Australian National All-Star team as a forward and midfield talent ... Played with Australia's U-17 squad in its FIFA U-17 Women's World Cup qualifying campaign in 2013 ... Was the top goal scorer for Australia in the Australian Federation Cup World Cup Qualifying Tournament ... Earned Player of

the Match honors in an international match against the Philippines ... Once scored a hat track with three goals in an international match with Australia's U-17 team ... Was a three-year member of the National Training Center State Team through the ACT Academy of Sport in her native Canberra from 2012-14 ... Competed with her ACT state team in the Australian national championships from 2011-14 ... Member of the Canberra United W-League training squad in 2014 and 2015 ... Played with the Gungahlin Premier League team in 2015 ... Midfielder of the Year in the

Women's Premier League ... Coached by the likes of Ray Junna and Rae Dower during her youth career ... Experienced in indoor soccer futsal, leading her team to a state title.

PERSONAL

Full name is Caitlin Cymantha Cantrill ... Born on April 20, 1997 ... Parents are Mark and Cymantha Cantrill ... Has an older brother, Ryan ... Brother competed in the Australian National Rowing titles ... Majoring in kinesiology.

JADE CLARKE

#24

MIDFIELDER

5-7 – FRESHMAN

RICHMOND, BRITISH COLUMBIA, CANADA – RC PALMER
SECONDARY SCHOOL

PRIOR TO LSU

An emerging talent in Canada's youth ranks while playing primarily as a left-sided midfielder ... A veteran of the British Columbia Provincial Team during her prep career ... Honored as a member of the All-Star Team at the Pacific Challenge Series while playing with the BC Provincial Team ... Played club soccer with Surrey United for five seasons, leading the team to the Provincial Cup and Provincial Futsal Championship during the 2013 season

... Also played at the Las Vegas Mayor's Cup at club level with Surrey United ... Played two seasons with her high school team at RC Palmer Secondary School ... Named her high school's Junior Athlete of the Year ... Coached at the youth level by Michael Hicks and Spiro Pegios.

PERSONAL

Full name is Jade Amber Clarke ... Born on Aug. 7, 1998 ... Parents are Lisa and Clive

Clarke ... Older sister, Summer, is a two-time All-SEC striker with the LSU Soccer team ... Older brother, Caleb, plays professionally for the Vancouver Whitecaps and with the Canadian Men's National Team ... Has two younger sisters, Ebony and Aliya ... An honor roll student at RC Palmer Secondary School from grades 8-12 ... Plans to major in special education while at LSU.

MARLENA CUTURA

#20

DEFENDER

5-8 – FRESHMAN

PEARL RIVER, LA. – POPE JOHN PAUL II CATHOLIC HS

• Region III ODP Team Member

PRIOR TO LSU

Emerged as one of the top talents in the South while playing with the Region III Olympic Development Program Team in 2015-16 ... Toured Buenos Aires, Argentina, with the Region III ODP Team in April 2016 ... Played club soccer with the Slidell Lighting from 2009-15 under head coach Danny Clavier and Mandeville Lakers 98/99 Elite team in 2015-16 under head coach Aris Kyriakides ... Played three seasons for her high school team at Pope John Paul II Catholic High School ... Led her high school team to the state championship in 2014 ... A two-time first-team all-state performer as a sophomore and junior ... Three-time all-district performer and team

Most Valuable Player during her high school career ... Also named her district's MVP during her junior season ... Coached at the high school level by JB Mahoney and John Allen ... Also one of the top volleyball players in the state of Louisiana during her high school career ... Helped lead Pope John Paul II High School to back-to-back state championships on the volleyball court in 2014 and 2015 ... A two-time first-team all-state volleyball player in 2014 and 2015 and the All-State Player of the Year following her junior season in 2015 ... Also a three-time all-district and two-time all-metro performer on the volleyball court prior to her arrival at LSU.

PERSONAL

Full name is Marlena Ljubica Cutura ... Born on Oct. 20, 1998 ... Parents are Miroslav and Denise Cutura ... Has four older siblings, Adriana, Andro, Christopher and Christina ... Sister, Christina, plays college soccer at Southeastern Louisiana University ... Brother, Andro, is a professional baseball player as a pitcher in the Minnesota Twins organization ... An honor student at Pope John Paul II Catholic High School with a 4.2 weighted grade-point average during her prep career ... Plans to major in biology at LSU.

SARA FUNDERBURK

#22 MIDFIELDER
5-5 – FRESHMAN
BOSSIER CITY, LA. – PARKWAY HS

• Region III ODP Player Pool

PRIOR TO LSU

A decorated member of the team at Parkway High School as a four-year starter under the direction of head coach Brett Barker ... Scored 72 goals and dished out 56 assists over her final three seasons of prep soccer ... Has scored 36 goals and record 29 assists during her senior season in 2015-16 ... Twice named her district's Offensive Most Valuable Player in 2013-14 (12 goals, 13 assists) and 2014-15 (24 goals, 14 assists) ... A two-time first-team all-parish, all-district and all-region performer in 2014 and 2015 ... Also earned second-team all-parish and all-district honors in 2013 ... Played club soccer for Shreveport United under head coach Samir Seliminski for which she was named the team's MVP in 2014-15 ... Also given the 110% Award while playing with Shreveport United in 2014 ... Currently playing club soccer with Baton Rouge Soccer Club with coach Roger Charcap and the Dallas Sting Under-17s in the Elite Clubs National League with coach Tatu Pecorari ... Competed with the Dallas Sting in the ECNL Playoffs in Seattle, Washington, in 2015 ... Was an active member of the Olympic Development Program as a

two-year member of the Louisiana State ODP Team in 2013-14 and 2014-15 and Region III ODP Player Pool in her age group in 2013-14 ... Also a decorated cross country runner and track athlete in her time at Parkway High School ... Nominated for Louisiana's Gatorade Girls' Cross Country Runner of the Year while also being named the Times Best of Northwest Louisiana Preps Cross Country Runner of the Year as a junior in 2014-15 ... Crowned the Louisiana Class 5A State Champion and Louisiana Individual Composite State Champion in cross country in 2014-15 ... A three-year all-state performer in cross country ... Four times a first-team all-district and all-metro runner and a two-time District MVP in cross country ... Member of Parkway High School's Class 5A State Championship team for the 2013-14 season while finishing seventh individually at the state meet that year ... Was the Class 5A state champion in the 3,200 meters and state silver medalist in the 800 meters during her junior season on the track in 2015 ... A former all-state, all-region and all-district performer on the track during her prep career ... Honored as the Bossier Press Tribune

Parish Female Athlete of the Year for 2014-15.

PERSONAL

Full name is Sara Elizabeth Funderburk ... Born on March 4, 1998 ... Parents are Wallace Funderburk and Ashlie Walpole Plunkett ... Has an older brother, Zachary, who is a member of the wrestling team at Briar Cliff University in Sioux City, Iowa ... Has a cousin, Seth Lugo, who played college baseball at Centenary College in Shreveport and is currently playing in AAA as a pitcher in the New York Mets organization ... An active member of the student body at Parkway High School ... An honor student with a 3.93 cumulative grade-point average to rank No. 8 out of 279 students in her class ... Member of the National Honor Society, National Beta Club and Mu Alpha Theta while in high school ... A Red Jacket Member at Parkway High School as a student ambassador ... Served as junior class secretary in 2014-15 and student body secretary in 2015-16 ... Also an American Legion Auxiliary Girls State Delegate in 2015 ... Enjoys hunting, fishing and horseback riding outside of athletics ... Currently undecided on the major she will pursue at LSU.

EMMA GRACE GOLDMAN

#25 GOALKEEPER
5-7 – FRESHMAN
MURFREESBORO, TENN. – OAKLAND HS

PRIOR TO LSU

Four-year member of the soccer team at Oakland High School from 2012-15 prior to her enrollment at LSU for the 2016 spring semester ... Helped lead her high school team to two regional championships in 2013 and 2015, two district tournament championships in 2014 and 2015 and one regular season district championship in 2015 ... Was a three-time all-state performer in Tennessee from 2013-15 ... Honored as the District 7-3A Goalkeeper of the Year three times from 2013-15 ... Two-time all-region and two-time all-area selection in 2014 and 2015 ... Played club soccer with Tennessee Soccer Club 16 Premier from 2011-15 ... Member of the TSC

16 Premier team that captured the Disney Tournament Championship in 2014 ... Also played with her club team in the prestigious Capital Area Soccer League and Crossroads tournaments ... Competed five seasons at the club state tournament in Tennessee from 2011-15 ... Also led TSC 16 Premier at the Region III tournament in 2012 ... Played with the Tennessee Olympic Development Program Team in 2013 ... Coached at youth level by Jeff Boynton, Jeff Porter and Kyle Roelke.

PERSONAL

Full name is Emma Grace Goldman ... Born on July 15, 1998 ... Parents are George and Melissa Goldman ... Stepmother is Tammy

Blackwell ... Has two sisters, Natalie and Olivia, and one brother, Nicholas ... An active student at Oakland High School in Murfreesboro, Tennessee, during her prep career ... Member of the National Honor Society, Student Government Association and Beta Club while in high school ... Majoring in kinesiology.

RAVEN GUERRERO

#27 DEFENDER
5-7 – FRESHMAN

SAN ANTONIO, TEXAS – ALAMO HEIGHTS HS

PRIOR TO LSU

A three-time all-district and two-time all-region defender during her prep career at Alamo Heights High School ... Earned three-straight first-team all-district honors from 2014-16 and back-to-back first-team all-region honors in 2015 and 2016 ... A four-year varsity letterwinner helping lead Alamo Heights High School to four-straight district championships ... Captained her high school team as a senior in 2016 ... Coached at the high school level by

Chris Sharp ... Played three seasons with the South Texas Olympic Development Program Team ... A discovery player for Houston's Challenge FC in the Elite Clubs National League under head coach Stuart Self ... Also coached at club level by Brian Monaghan with the Classics Elite Premier Team ... A member of the South Texas Champions in 2014 and the Premier League Champions in 2015 and 2016 while playing club soccer.

PERSONAL

Full name is Raven Elizabeth Guerrero ... Born on Jan. 3, 1998 ... Parents are Kim and David Guerrero ... Has three siblings: Seguin, Cullen and Alexis ... A standout student throughout her prep career at Alamo Heights High School while graduating with a 3.6 grade-point average ... Plans to major in biology at LSU.

COURTNEY HENDERSON

#21 MIDFIELDER
5-9 – FRESHMAN

ROGERS, MINN. – ROGERS HS

PRIOR TO LSU

A four-year member of the team at Rogers High School under the direction of coaches Aaron Lindquist and Todd Dusoosky ... Helped guide her high school team to the state tournament for the first time in Class 2A during the 2015 season ... One of the top players in Class 2A in the state of Minnesota as a two-time all-state selection in 2014 and 2015 and a three-year all-conference performer from 2013-15 ... Won the Golden Boot as the top scorer at Rogers High School for the 2015 season and named her team's Most Valuable Player ... Set school records in Class 2A for goals, assists and points in a single season ... Scored the third-most goals, third-most points

and fourth-most assists in a single-season at Rogers High School between classifications in 1A and 2A ... Played club soccer for Three Rivers Soccer Association ... Coached at club level by Ryan Sorensen ... Once led her club team to a runner-up finish in the state cup final ... Played in prestigious club tournaments in Phoenix and Las Vegas during her youth career ... Ran track for four years while at Rogers High School ... Also played basketball and golf for one season while in high school.

PERSONAL

Full name is Courtney Paige Henderson ... Born on Dec. 2, 1997 ... Parents are Eric and Missy Henderson ... Has two brothers, Connor and

Cam, and one sister, Cailey ... Father played college football at Mankato State University in her home state of Minnesota ... Brother, Connor, currently plays football at St. Olaf College in Minnesota ... An award-winning artist and painter who was a member of the National Art Honor Society while in high school ... Maintained a 3.4 cumulative grade-point average during her prep career at Rogers High School ... Plans to major in marine biology at LSU.

KASSANDRA ORTEGA

#33 FORWARD
5-1 – FRESHMAN
NEW ORLEANS, LA. – BELLE CHASSE HS

PRIOR TO LSU

A six-year club veteran of Louisiana Fire Juniors from 2010-15 ... Member of Louisiana Fire Juniors teams in her age group that won six-straight state cups from 2010-15, three-straight Vulcan Cups from 2010-12, two regional titles in 2013 and 2015 and the One Nation Cup in 2011 ... Also played in such prestigious club tournaments as the U.S.

Youth Soccer National Championships, Disney Showcase, WAGS Tournament and CASL Soccer Showcase during her prep career ... Played as a forward and midfielder in one season with Belle Chasse High School in 2015 ... Scored 37 goals in 10 games for Belle Chasse High School while earning all-district honors in her one season with the team.

PERSONAL

Full name is Kassandra Amazing Ortega ... Born on Feb. 16, 1997 ... Parents are Linda and Javier Ortega ... Has two brothers, Xavier and Nathaniel, and one sister, Clarissa ... Plans to major in anatomy at LSU.

ELLIE WEBER

#23 DEFENDER
5-3 – FRESHMAN
SPRINGFIELD, VA. – LAKE BRADDOCK SECONDARY SCHOOL

PRIOR TO LSU

A decorated defender at Lake Braddock Secondary School under the direction of coach Adam Soos ... Will serve as team captain in her senior season in 2016 ... Honored as a second-team all-state, first-team all-conference and first-team all-region as one of the team's starting outside backs as a junior in 2015 ... Also named to the Washington Post All-Metro Second Team and TopDrawerSoccer.com's Spring All-Star Team in Virginia in 2015 ... Earned second-team all-conference honors while helping her high school team win the Patriot Conference championship and advancing to the region semifinals as a sophomore in 2014 ... Sophomore season was highlighted by nine shutouts in defense ... Also an honorable mention all-conference

selection while starting as an outside back as a freshman in 2013 ... Played club soccer for Prince William Soccer, Inc. as a forward and defender under coach Mike Cullina from 2014 through the rest of her youth career ... Helped lead PWSI to back-to-back National Premier Leagues team championships in Virginia in 2014 and 2015 ... Part of a defense that didn't allow a goal in NPL play in 2014 while posting eight clean sheets ... Also helped guide her PWSI Courage '97 Red team to tournament championships at such prestigious events as the PDA Showcase (2014), CASL Showcase (2014, 2015) and WAGS Showcase (2014, 2015) ... Also competed in such tournaments as the Disney Showcase and the Jefferson Cup for which PWSI advanced to the semifinals ... Scored two goals at the Region

I Championships while playing for PWSI '96 Red in 2015 ... Helped her club team place fourth in the 2015 Region I Champions League and advance to the Virginia State Cup finals in 2015 and semifinals in 2014 ... Named to the SoccerWire Best XI for the week of Sept. 21, 2015, for her club performance.

PERSONAL

Full name is Elinor Rose Weber ... Born on Dec. 7, 1997 ... Parents are Geno and Tina Weber, both LSU graduates ... Has an older brother, Max, who is currently an LSU student ... Also has two younger siblings, Eton and Victoria ... Is a native of New Orleans ... Currently undecided on what major she will pursue at LSU.

1 LILY ALFELD

5-9 – Jr. – GK
Christchurch,
New Zealand
Lincoln HS

2 JORDANE CARVERY

5-11 – Jr. – D
Richmond Hill,
Ontario, Canada
Bill Crothers Secondary

3 ZOE HIGGINS

5-4 – Jr. – F/M
Boring, Oregon
Sandy Union HS/Oregon

4 SUMMER CLARKE

5-7 – Sr. – F
Richmond, British
Columbia, Canada
R.C. Palmer Secondary
St. Thomas More
Catholic HS

5 JORIAN BAUCUM

5-9 – Jr. – F
Scottsdale, Arizona
Pinnacle HS
R.C. Palmer Secondary
School

6 CHRISTYNA PITRE

5-8 – So. – M
Austin, Texas
Cedar Ridge HS

7 CAITLIN CANTRILL

5-3 – Fr. – F/M
Canberra, Australia
Radford College

8 ELLA WILLIAMS

5-7 – Jr. – M/D
Leatherhead, Surrey,
England
The Ashcombe School

9 ALEX THOMAS

5-1 – So. – D
New Orleans, Louisiana
Ben Franklin HS

10 NICOLE HOWARD

5-6 – Jr. – F/M
Rolla, Missouri
Rolla HS/
Lewis & Clark CC

13 MEGAN LEE

5-7 – Sr. – D
Massey, Auckland,
New Zealand
Massey HS

14 CAROLINE BROCKMEIER

5-10 – So. – GK
Tallahassee, Florida
Chiles HS/Florida State

15 MADELINE RAMSEY

5-5 – Jr. – M
Rock Hill, South
Carolina
Northwestern HS

16 CHELSEA STIEBING

5-6 – So. – M
Mandeville, Louisiana
Fountainbleau HS

18 GABRIELA MALDONADO

5-3 – So. – F
Bogota, Colombia
Colegio Nueva Granda

19 DELANEY SHEEHAN

5-4 – Jr. – F/M
Mandeville, Louisiana
Mandeville HS/Furman

20 MARLENA CUTURA

5-8 – Fr. – D/M
Pearl River, La.
Pope John Paul II
Catholic HS

21 COURTNEY HENDERSON

5-9 – Fr. – F/M
Rogers, Minnesota
Rogers HS

22 SARA FUNDERBURK

5-5 – Fr. – M
Bossier City, Louisiana
Parkway HS

23 ELLIE WEBER

5-3 – Fr. – D
Springfield, Virginia
Lake Braddock
Secondary School

24 JADE CLARKE

5-7 – Fr. – M
Richmond, British
Columbia, Canada
R.C. Palmer Secondary

25 EMMA GRACE GOLDMAN

5-7 – Fr. – GK
Murfreesboro,
Tennessee
Oakland HS

26 LEA BARNES

5-3 – Fr. – M
Bathesda, Maryland
Academy of the Holy
Cross

27 RAVEN GUERRERO

5-7 – Fr. – D
San Antonio, Texas
Alamo Heights HS

31 DEBBIE HAHN

5-9 – So. – F
Tampa, Florida
Fivay HS/Florida State

33 KASSANDRA ORTEGA

5-1 – Fr. – F
New Orleans, Louisiana
Belle Chasse HS

BRIAN LEE

Head Coach
12th Season

DEBBIE HENSLEY

Associate Head Coach
12th Season

CARL GOODY

Assistant Coach
Second Season

SEASON REVIEW

TIGERS RETURN TO NCAA TOURNAMENT FOR FIFTH TIME

LSU capitalized on a strong finish to the 2015 regular season and a run to the SEC Tournament semifinals to earn a return trip to the NCAA Division I Women's Soccer Tournament for the fifth time in program history and first time since the 2011 season. The Tigers lost only one of their last seven regular-season matches while taking a 4-1-2 run into SEC Tournament play where they scored a pair of 2-1 wins over No. 10 seed Kentucky in the first round and No. 2 seed and SEC runner-up Missouri in the quarterfinals to solidify their at-large berth into the NCAA Tournament. Their season came to an end with a 4-0 defeat to South Alabama in their first-round match in Mobile as the Tigers posted a 13-6-4 mark in 23 matches played on the season. It marked their fifth NCAA Tournament appearance in 11 seasons under head coach Brian Lee while snapping a three-year drought without a postseason berth since the 2011 campaign.

FRESHMEN FIRE TIGERS INTO SEC SEMIFINALS

Two members of LSU's freshman class showed the form of seasoned veterans late in the 2015 season as forward Gabriela Maldonado and defender Alex Thomas fired the Tigers into the SEC Tournament semifinals with a pair of 2-1 wins over No. 10 seed Kentucky and No. 2 seed Missouri in their first two matches at the

Orange Beach (Ala.) Sportsplex. Maldonado doubled her goal output for the season while scoring the game-winning goal in each of LSU's tournament victories as she found the back of the net from a corner kick in the 54th minute against Kentucky in the first round before netting LSU's second goal in the 18th minute of the first half against Missouri in the quarterfinals. Maldonado finished her rookie season with a total of four goals in 21 appearances on the year. Thomas, who started all 23 matches in defense as LSU's first-choice right back, got the Tigers off the mark in their quarterfinal match with Missouri as she netted her second goal of the fall. Thomas was actually voted by the league's 14 head coaches to the SEC All-Freshman Team as one of top young talents in the SEC throughout the campaign.

TIGER TRIO EARNS ALL-SEC HONORS IN POSTSEASON

Three Tigers were honored by the league's head coaches as members of the 2015 All-SEC teams as strikers Jorian Baucom and Summer Clarke and defender Alex Thomas were among those announced in the SEC's postseason awards prior to the start of the SEC Tournament. Baucom became the seventh player in program history to earn First-Team All-SEC honors and the first since Canadian World Cup star Allysha Chapman in 2011, while Clarke earned a Second-Team All-SEC selection for a second time in her career and Thomas was included

Gabriela Maldonado & Jorian Baucom

on the SEC All-Freshman Team after a strong rookie season. With their announcement, it marks the 12th-straight season since 2004 in which at least one LSU Tiger has been honored as an All-SEC performer as either a first-team, second-team or all-freshman selection.

ARLITT DRAFTED BY NWSL CHAMPIONS FC KANSAS CITY

Senior team captain Alex Arlitt was among the 40 players selected in the 2016 National Women's Soccer League College Draft held Jan. 15 in conjunction with the National Soccer Coaches Association of America Convention in Baltimore as she was chosen by back-to-back NWSL Champion FC Kansas City with the eighth pick of the fourth round. Arlitt, who captained the Tigers back to the NCAA Tournament during her senior season in 2015, was the 38th pick overall in this year's draft and the fourth player chosen in four rounds by FC Kansas City. With her selection, Arlitt became the third LSU Tiger in history to be selected in the major professional draft in the United States after two standouts were chosen in the former Women's Professional Soccer Draft back in 2010. All-American Malorie Rutledge was selected 13th overall by the Philadelphia Independence with their second pick of the second round and All-SEC standout Melissa Clarke was chosen 29th overall by Sky Blue FC of New York with its ninth pick of the third round that season.

CLARKE SCORES WINNER IN CANADIAN SENIOR DEBUT

Summer Clarke's full senior debut with the Canadian Women's National Team on March 4 was certainly one to remember as she stepped onto the field as a 70th-minute substitute in place of Gabrielle Carle in the attack and scored the winner in the dying minutes in Canada's 1-0 win over Belgium at the Algarve Cup in Portugal. Clarke earned her first international cap and scored her first senior goal for Canada while breaking the deadlock in the 89th minute to hand her country its first win in the tournament. A native of Richmond, British Columbia, Clarke earned a call up to Canada's senior squad in the spring on the strength of her second All-SEC campaign in three seasons with the Tigers in 2015. She was LSU's No. 2 scorer in the fall with seven goals and five assists on the campaign.

BAUCOM, THOMAS TRAIN WITH U-20 U.S. NATIONAL TEAM

Also being called into national team duty following a successful 2015 season were Jorian Baucom and Alex Thomas as both spent time with the Under-20 U.S. Women's National Team in training camps throughout the spring. After emerging as one of the top young right backs in college soccer during a decorated freshman season, Thomas was called up by head coach Michelle French for a week-long training camp in January at the U.S. Soccer National Training Center in Carson, California. One of the top high school strikers in the South during her prep career at Ben Franklin High School in New Orleans, Thomas had never played in defense before her arrival in Baton Rouge, but made the right back position her own while starting all 23 matches on the year. Baucom returned to training with the U.S. U-20s once again in March as part of the team's camp in Lakewood Ranch, Florida.

GOMEZ-JUNCO'S FREE KICK MAKES SPORTSCENTER TOP 10

Midfielder Natalia Gomez-Junco earned a reputation as one of the most lethal free-kick takers in all of college soccer during her senior season in 2015 while scoring three of her five goals from set-piece opportunities. It was her game-tying free kick in the 69th minute in a 4-3 home victory over Georgia that earned her national acclaim as she featured with the No.

Catalina Rubiano

8 Play of the Day on ESPN SportsCenter's Top Plays segment on the night of Sept. 17. Lining up 25 yards from goal beyond the right side of the penalty area, Gomez-Junco curled her free kick with the outside of her right boot and inside the right post to draw the Tigers level in the match. She later scored the game-winner in the 79th minute with a volley from the top of the box to give the Tigers their first win in SEC play with a 4-3 win against the Bulldogs.

RUBIANO'S SAVE ALSO FEATURES ON SPORTSCENTER TOP 10

The Tigers made their return to SportsCenter's Top 10 Plays for the second time during the 2015 season following their 1-0 road win at Arkansas on Oct. 15 when senior goalkeeper Catalina Rubiano's diving save in the first half was also the No. 8 Play of the Day. With the Tigers already leading the match, 1-0, thanks to a 17th-minute opener by Jorian Baucom, Rubiano kept LSU in the lead near halftime when she dove high and to her right at full extension to tip a Razorback volley from outside the box out of play for a corner kick. Rubiano made six saves on the night to post her fifth clean sheet of the season and earn SEC Defensive Player of the Week honors for her performance. Rubiano capped her final season with the Tigers by starting all 23 matches for an NCAA Tournament team that finished the season with a 13-6-4 overall record. She posted a career-best 1.21 goals against average in 2015.

TIGERS BLANK NCAA RUNNER-UP BLUE DEVILS, 1-0

LSU scored its signature win of the 2015 season on the afternoon of Sunday, Sept. 13, when it welcomed ACC power Duke to Baton Rouge for a non-conference clash on the eve of SEC play. After having a penalty kick saved earlier in the match, sophomore All-SEC striker Jorian Baucom stepped back up to the spot and buried a second PK opportunity in the 74th minute to give the Tigers a 1-0 lead late in the match. LSU's defense stood strong while holding the 15th-ranked Blue Devils to one of their lowest offensive outputs of the season with 13 shots and just five shots on goal in 90 minutes. Duke proved to be one of the top teams in college soccer throughout the 2015 season while appearing in the NCAA Championship Match at the NCAA Women's College Cup in early

December. The Blue Devils finished as the NCAA runners-up with a 1-0 defeat to national champion Penn State in the national final. LSU's victory over Duke was certainly one of the resume wins that earned the Tigers a return trip to the NCAA Tournament for the first time since 2011.

TIGERS SET PROGRAM RECORD WITH 17 ON SEC HONOR ROLL

LSU smashed its previous program record of 14 SEC Academic Honor Roll selections when the Southeastern Conference office announced that 17 Tigers have been honored with honor roll selections for their academic performance during the 2015 spring, summer and fall semesters. Headlining the team's 17 honor roll selections was senior team captain Natalia Gomez-Junco, who was also named a Second-Team Academic All-South Region performer by the National Soccer Coaches Association of America for the 2015 season.

Natalia Gomez-Junco

Gomez-Junco finished her collegiate career as a two-time SEC Academic Honor Roll selection. Other repeat selections to the SEC Academic Honor Roll were fellow senior team captain Alex Arlitt with her fourth career appearance; seniors Gracie Campbell, Heather Magee, Mariel McLaughlin and Fernanda Pina with their third career selections; and senior Catalina Rubiano, juniors Summer Clarke and Megan Lee and sophomore Madeline Ramsey with their second career selections. Senior Emma Meckfessel; sophomores Lily Alfeld, Jorian Baucom, Christyna Pitre, Delaney Sheehan and Ella Williams; and redshirt freshman Chelsea Stiebing were honored as honor roll selections for the first time.

LSU RECEIVES NSCAA ACADEMIC AWARD ONCE AGAIN

Members of the LSU Soccer program were also honored by the National Soccer Coaches Association of America for their academic performance by earning the NSCAA Team Academic Award while maintaining a strong 3.33 cumulative team GPA for the 2014-15 academic year. The Tigers were among 554 women's programs nationwide to finish the year with at least a cumulative team GPA of 3.0 or higher in 2014-15. The NSCAA's selection included 11 of the 14 squads in the SEC as the Tigers joined the likes of Auburn, Florida, Georgia, Kentucky, Mississippi State, Ole Miss, South Carolina, Tennessee, Texas A&M and Vanderbilt. It marked the fourth year in a row that the Tigers won the NSCAA Team Academic Award after also maintaining a 3.21 cumulative GPA for 2011-12, 3.05 GPA for 2012-13 and 3.35 GPA for 2013-14.

CHAPMAN NAMED TO CANADA'S OLYMPIC TEAM

Allysha Chapman made history a year ago as the first LSU Tiger to play at the FIFA Women's World Cup, and she made history once again in Rio de Janeiro, Brazil, this summer as the program's first Olympian after being named by head coach John Herdman to Canada's 18-player squad for the 2016 Olympic Games. The Canadian Olympic Committee announced the 18 athletes nominated to represent their nation in the women's soccer competition at the Olympic Games on June 27 with Chapman among those selected to play. The Canadian Women's National Team qualified for the Rio Olympics at the 2016 Confederation of North, Central American & Caribbean Association Football Qualifying Championship in February to which Chapman had a key role in her country earning its third-straight Olympics appearance. She was named to the CONCACAF Women's Olympic Qualifying Best XI Team as one of the top players in the qualification tournament.

2015 RESULTS

OVERALL RECORD: 13-6-4

SEC RECORD: 5-4-2 (7TH SEC OVERALL)

DATE	OPPONENT	SITE	W/L/T	SCORE
Aug. 21	at Oregon	Eugene, Ore.	W	2-1
Aug. 25	Northwestern State	Baton Rouge	T	1-1
Aug. 28	Western Kentucky	Baton Rouge	W	4-1
Aug. 30	Minnesota	Baton Rouge	W	1-0
Sept. 4	Ball State	Baton Rouge	T	1-1
Sept. 6	Indiana	Baton Rouge	W	4-0
Sept. 11	at Alabama	Tuscaloosa, Ala.	L	2-3 (20T)
Sept. 13	#15 Duke	Baton Rouge	W	1-0
Sept. 17	Georgia	Baton Rouge	W	4-3
Sept. 20	Marquette	Baton Rouge	W	5-1
Sept. 25	at #13 Auburn	Auburn, Ala.	L	2-3 (20T)
Sept. 27	at Ole Miss	Oxford, Miss.	L	0-2
Oct. 2	Vanderbilt	Baton Rouge	T	0-0
Oct. 9	Missouri	Baton Rouge	W	2-1
Oct. 11	at #12 Florida	Gainesville, Fla.	L	1-2
Oct. 15	at Arkansas	Fayetteville, Ark.	W	1-0
Oct. 23	Mississippi State	Baton Rouge	W	1-0
Oct. 25	#17 South Carolina	Baton Rouge	T	1-1
Oct. 29	at Kentucky	Lexington, Ky.	W	3-2
SEC Tournament				
Nov. 2	vs. Kentucky	Orange Beach, Ala.	W	2-1
Nov. 4	vs. Missouri	Orange Beach, Ala.	W	2-1
Nov. 6	vs. Texas A&M	Orange Beach, Ala.	L	0-1
NCAA Tournament				
Nov. 14	at South Alabama	Mobile, Ala.	L	0-4

2015 INDIVIDUAL STATISTICS

	GP-GS	G	A	PTS	SH	SHOT%	SOG	GWG
Jorian Baucom	22-22	15	2	32	69	.217	39	5
Summer Clarke	19-19	7	5	19	45	.156	18	2
Natalia Gomez-Junco	23-23	5	7	17	55	.091	23	2
Gabriela Maldonado	21-16	4	3	11	18	.222	9	2
Debbie Hahn	23-23	3	4	10	30	.100	9	2
Heather Magee	21-21	1	4	6	13	.077	3	0
Alex Thomas	23-23	2	1	5	13	.154	7	0
Lexi Gibbs	21-2	1	3	5	7	.143	4	0
Fernanda Pina	21-5	1	2	4	8	.125	3	0
Alex Arlitt	22-22	1	0	2	6	.167	2	0
Jordane Carvery	23-23	0	1	1	7	.000	3	0
Megan Lee	23-20	0	0	0	5	.000	1	0
Gracie Campbell	20-11	0	0	0	4	.000	1	0
Emma Meckfessel	11-0	0	0	0	0	.000	0	0
Fiona Snoddy	2-0	0	0	0	0	.000	0	0
Delaney Sheehan	2-0	0	0	0	0	.000	0	0
Jennifer Olinde	1-0	0	0	0	0	.000	0	0
Chelsea Stiebing	2-0	0	0	0	0	.000	0	0
Madeline Ramsey	6-0	0	0	0	0	.000	0	0
Ella Williams	4-0	0	0	0	0	.000	0	0
TOTAL	23	40	32	112	280	.143	122	13
OPPONENTS	23	29	25	83	327	.089	118	6

GOALKEEPING STATISTICS

	GP-GS	MINS	GA	GAA	SAVES	PCT	W	L	T	SHO
Catalina Rubiano	23-23	2148:32	29	1.21	88	.752	13	6	4	6
Lily Alfeld	1-0	5:31	0	0.00	0	.000	0	0	0	0
TEAM	0:00	0	0.00	1	1.000	0	0	0	0	0
TOTAL	23	2154:03	29	1.21	89	.754	13	6	4	6
OPPONENTS	23	2154:03	40	1.67	82	.672	6	13	4	4

2015 INDIVIDUAL STATISTICS (SEC ONLY)

	GP-GS	G	A	PTS	SH	SHOT%	SOG	GWG
Jorian Baucom	10-10	6	0	12	35	.171	22	2
Natalia Gomez-Junco	11-11	4	0	8	27	.148	12	2
Summer Clarke	7-7	2	1	5	15	.133	7	0
Debbie Hahn	11-11	2	1	5	11	.182	5	1
Heather Magee	11-11	1	2	4	11	.091	3	0
Gabriela Maldonado	9-8	1	2	4	7	.143	4	0
Lexi Gibbs	9-0	1	2	4	2	.500	2	0
Alex Thomas	11-11	0	1	1	7	.000	4	0
Fernanda Pina	10-3	0	1	1	1	.000	1	0
Megan Lee	11-11	0	0	0	4	.000	1	0
Gracie Campbell	9-5	0	0	0	3	.000	1	0
Alex Arlitt	11-11	0	0	0	3	.000	1	0
Jordane Carvery	11-11	0	0	0	3	.000	1	0
Emma Meckfessel	3-0	0	0	0	0	.000	0	0
Madeline Ramsey	1-0	0	0	0	0	.000	0	0
Ella Williams	1-0	0	0	0	0	.000	0	0
TOTAL	11	17	10	44	129	.132	64	5
OPPONENTS	11	17	16	50	180	.094	64	4

GOALKEEPING STATISTICS

	GP-GS	MINS	GA	AVG	SAVES	PCT	W	L	T	SHO
Catalina Rubiano	11-11	1034:03	17	1.48	47	.734	5	4	2	3
TOTAL	11	1034:03	17	1.48	47	.734	5	4	2	3
OPPONENTS	11	1034:03	17	1.48	47	.734	4	5	2	2

2015 MISCELLANEOUS STATISTICS

Home Record	8-0-4
Away Record	3-5-0
Neutral Record	2-1-0
Leading at halftime	7-1-1
Trailing at halftime	3-3-0
Tied at halftime	3-2-3
Playing overtime	0-2-3
Scoring first	9-2-2
Scoring second	4-1-1
Doesn't score	0-3-1
Scoring one goal	4-1-3
Scoring two goals	4-2-0
Scoring three or more goals	5-0-0
Against ranked opponents	1-2-1
Against unranked opponents	12-4-3
Home Attendance	11,385
Home Average Attendance	949

JORDANE CARVERY

2015 FINAL SEC STANDINGS

TEAM	SEC	PTS.	HOME	AWAY	ALL	PCT.	HOME	AWAY	NEU.	LAST 5	STREAK
Florida [^] %	8-2-1	25	4-1-1	4-1-0	19-4-1	.813	8-2-1	8-2-0	3-0-0	4-1-0	L1
Missouri	7-2-2	23	4-1-1	3-1-1	9-5-5	.605	5-2-3	4-1-2	0-2-0	3-1-1	L1
Ole Miss	7-4-0	21	4-2-0	3-2-0	14-5-4	.696	10-2-1	4-2-1	0-1-1	1-2-2	T2
Auburn	7-4-0	21	4-1-0	3-3-0	16-6-1	.717	10-1-0	5-4-1	1-1-1	2-2-1	L1
South Carolina	6-3-2	20	4-1-0	2-2-2	12-5-3	.675	9-2-0	3-3-2	0-0-1	1-2-2	L1
Texas A&M	6-4-1	19	4-1-0	2-3-1	17-7-2	.720	10-1-0	4-5-1	3-1-1	2-2-1	T1
LSU	5-4-2	17	3-0-2	2-4-0	13-6-4	.652	8-0-4	3-5-0	2-1-0	3-2-0	L2
Vanderbilt	4-4-3	15	2-3-1	2-1-2	9-8-4	.524	5-4-2	3-3-2	1-1-0	2-3-0	L1
Georgia	4-7-0	12	2-4-0	2-3-0	5-12-1	.306	2-5-0	3-6-1	0-1-0	2-3-0	L2
Kentucky	3-5-3	12	1-3-1	2-2-2	9-7-4	.550	7-4-2	2-2-2	0-1-0	0-4-1	L2
Tennessee	3-5-3	12	1-3-1	2-2-2	7-5-6	.556	5-3-2	2-2-4	0-0-0	1-3-1	L1
Mississippi State	3-6-2	11	1-2-2	2-4-0	5-10-3	.361	2-4-3	3-5-0	0-1-0	2-3-0	L1
Arkansas	2-8-1	7	1-4-1	1-4-0	6-11-1	.361	4-5-1	2-6-0	0-0-0	1-4-0	W1
Alabama	2-9-0	6	1-5-0	1-4-0	5-12-2	.342	4-5-1	1-7-1	0-0-0	1-4-0	L3

[^] sec champions % SEC Tournament champion

2015 SEC AWARDS

FIRST TEAM

NAME	CLASS	POSITION	SCHOOL
Jorian Baucom	So.	Forward	LSU
Addie Forbus	Jr.	Forward	Ole Miss
Savannah Jordan	Jr.	Forward	Florida
Savannah McCaskill	Fr.	Forward	South Carolina
Mikaela Harvey	So.	Midfielder	Texas A&M
CeCe Kizer	Fr.	Midfielder	Ole Miss
Courtney Raetzman	Sr.	Midfielder	Kentucky
Casie Ramsier	Jr.	Midfielder	Auburn
Claire Falknor	Sr.	Defender	Florida
Kala Faulkner	Sr.	Defender	Auburn
Candace Johnson	Sr.	Defender	Missouri
Christen Westphal	Sr.	Defender	Florida
Julie Eckel	Sr.	Goalkeeper	Tennessee

SECOND TEAM

NAME	CLASS	POSITION	SCHOOL
Summer Clarke	Jr.	Forward	LSU
Raina Johnson	Sr.	Forward	South Carolina
Haley Pounds	So.	Forward	Texas A&M
Melanie Donaldson	Jr.	Midfielder	Missouri
Meggie Dougherty Howard	Jr.	Midfielder	Florida
Celia Jimenez Delgado	Jr.	Midfielder	Alabama
Reagan Russell	Sr.	Midfielder	Missouri
Jessica Hiskey	Sr.	Defender	Ole Miss
Abby Lutzenkirchen	Sr.	Defender	Alabama
Karlle Mueller	Sr.	Defender	Texas A&M
Caroline Waters	Jr.	Defender	Georgia
Sarah LeBeau	Fr.	Goalkeeper	Auburn

SEC ALL-FRESHMAN TEAM

NAME	SCHOOL
Emily Bates	Texas A&M
Katie Cousins	Tennessee
Carly Hoke	Arkansas
CeCe Kizer	Ole Miss
Sarah LeBeau	Auburn
Mayra Pelayo	Florida
Sydney Shultis	Georgia
Alex Thomas	LSU
Taylor Troutman	Auburn
Ally Watt	Texas A&M
Emma Welch	Alabama

COACH OF THE YEAR

Bryan Blitz, Missouri

OFFENSIVE PLAYER OF THE YEAR

Savannah Jordan, Florida

DEFENSIVE PLAYERS OF THE YEAR

Christen Westphal, Florida

FRESHMAN OF THE YEAR

CeCe Kizer, Ole Miss

CO-SCHOLAR-ATHLETES OF THE YEAR

Abby Lutzenkirchen, Alabama

Casie Ramsier, Auburn

2015 SEC TOURNAMENT • ORANGE BEACH, ALA.

FIRST ROUND

Match 1: #7 LSU 2, #10 Kentucky 1

Match 2: #8 Vanderbilt 2, #9 Georgia 1

SECOND ROUND

Match 3: #7 LSU 2, #2 Missouri 1

Match 4: #6 Texas A&M 2, #3 Ole Miss 0

Match 5: #1 Florida 2, #8 Vanderbilt 1

Match 6: #4 Auburn 2, #5 South Carolina 2
(Auburn advanced on PKs, 5-3)

SEMIFINALS

Match 7: #1 Florida 2, #4 Auburn 0

Match 8: #6 Texas A&M 1, #7 LSU 0

FINAL

Match 9: #1 Florida 2, #6 Texas A&M 1

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.
2010	FLORIDA	9-1-1	19-2-3	ORANGE BEACH, ALA.
2011	SOUTH CAROLINA	9-2-0	16-7-0	ORANGE BEACH, ALA.
2012	FLORIDA	11-2-0	19-5-1	ORANGE BEACH, ALA.
2013	FLA/TEX A&M	9-2-0	18-5-1/18-5-2	ORANGE BEACH, ALA.
2014	TEXAS A&M	9-1-1	22-3-2	ORANGE BEACH, ALA.
2015	FLORIDA	8-2-1	19-4-1	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.

Chapman Makes World Cup History for Tigers

Allysha Chapman's dream of representing her native Canada in a World Cup came true when the former LSU Soccer standout was named to head coach John Herdman's 23-player squad wearing the Maple Leaf at the 2015 FIFA Women's World Cup in the team announcement in Montreal on April 28.

Canada served as the host nation of the 2015 FIFA Women's World Cup this summer as the event was played over a month across the provinces from June 6-July 5.

LSU Tigers have littered the national team rosters of such nations as the United States, Canada, Colombia, England, Mexico and New Zealand while competing in various age group World Cups over the past decade, but Chapman made history as the first LSU Soccer star to feature at the highest level of women's soccer worldwide at the FIFA Women's World Cup.

Herdman named Chapman among the 23 players making up the Canadian Women's National Team roster kicking off the tournament against China PR in the opening group stage match for the 2015 FIFA Women's World Cup in Edmonton, Alberta, on June 6.

CHAPMAN ENJOYS QUICK RISE IN CANADIAN RANKS

Chapman burst onto the scene as one of the first names on John Herdman's team sheet for the Canadian Women's National Team since making her full international debut with the squad last fall back on Oct. 25, 2014, in a friendly match against 2011 World Cup Champion Japan.

"Chappy" has gone on to earn 17 international caps with 15 starts for Canada at the senior level in that time while leading the defense as the team's starting left back. Her

time at the top has been highlighted by scoring her first international goal with the winner in the 51st minute for a 1-0 win over Italy in the semifinal round of the 2015 Cypress Women's Cup back on March 10.

A three-time All-SEC performer and the 2011 SEC Defensive Player of the Year during her collegiate career, Chapman's professional career has taken off after playing her final season with the Tigers in the fall of 2011. She was recently added to the Houston Dash's squad in the National Women's Soccer League as an allocated national team player from her former club team Eskilstuna United DFF in Sweden where she had played previously.

Before reigniting her international career at the senior level, Chapman was a two-year member of Canada's Under-20 Women's National Team, even appearing at the 2008 FIFA U-20 Women's World Cup in Chile during her youth career.

CHAPMAN LEADS DEFENSIVE CANADA TO TOP OF GROUP A

Chapman helped anchor a Canadian back line that conceded just one goal to its opponents in three group stage matches as the home nation advanced to the knockout rounds at the 2015 FIFA Women's World Cup with a 1-1 draw against The Netherlands in their

third and final group match held on June 16 at Olympic Stadium in Montreal.

Canada finished atop Group A with five points while also blanking China, 1-0, in the opening match of the tournament on June 6 and playing New Zealand to a 0-0 draw on June 11 to finish on five points.

China and The Netherlands followed Canada in a tie for second place in the group with four points apiece as the People's Republic secured automatic qualification into the Round of 16 with its head-to-head win with a 1-0 victory in the second round of group matches. As the third-place finishers in Group A, the Dutch also advanced to the knockouts with their overall number of points accumulated and goal difference compared to the third-place finishers in other groups.

New Zealand was eliminated from the tournament after securing just two points in their three matches with draws against Canada and China in the group stage.

CANADA ADVANCES TO WORLD CUP QUARTERFINALS

Thanks to Josée Bélanger's goal in the 52nd minute and Chapman leading a dogged defensive display from the hosts, Canada advanced to the quarterfinals of the 2015 FIFA Women's World Cup with a 1-0 shutout of Switzerland in their Round of 16 match at BC Place Stadium in Vancouver on June 21.

With 53,885 supporters on hand at BC Place Stadium – a record crowd for a Canadian men's and women's national team in any sport – Canada earned its place in the World Cup quarterfinals for the first time since 2003 while competing in the knockout rounds for just the second time in six appearances all-time in the tournament.

Following a first half in which both teams failed to find a breakthrough, Bélanger scored the goal that proved to be the winner when she swept home Christine Sinclair's entry from the penalty spot.

With Sinclair crossing a clearance by the Swiss defense back into the area, Bélanger curled a left-footed effort beyond the reach of Swiss goalkeeper Gaëlle Thalmann and

inside the left post to break the deadlock with her first goal for the Canadian senior squad in nearly five years. Bélanger nearly added a second goal late on when she had another shot cleared off the line in the final minutes.

Canada advanced to the quarterfinals where they returned to BC Place Stadium on June 27 to go up against England for the right to advance to the semifinal round.

CHAPMAN, CANADA FALL IN WORLD CUP QUARTERFINAL

Star striker Christine Sinclair pulled a goal back before halftime when she stabbed home a mishandled save by England goalkeeper Karen Bardsley in the 42nd minute, but that was not enough to send the hosts into the semifinals at this year's FIFA Women's World Cup when Canada fell to England, 2-1, in their quarterfinal match in Vancouver.

A quick-fire double from Jodie Taylor in the 11th minute and Lucy Bronze in the 14th minute was enough to send the Lionesses into the World Cup semifinals for the first time in their

history.

With Chapman anchoring a Canadian back line surrendering just one goal in four matches going into their match against England, the hosts were confident for a return to the tournament semifinals for the first time since 2003 when Canada earned its best finish of third place.

Not even the 54,027 fans in attendance at Vancouver's BC Place Stadium could inspire their Maple Leafs to a second-half comeback as Canada pressured late but fell short of a place in the semifinal round to face defending champion Japan. England advanced, but fell to Japan before finishing a nation's-best third place with a 1-0 win over Germany in the Third Place Game.

Chapman locked down the left back spot for Canada throughout this year's FIFA Women's World Cup as she started and played the full 90 minutes in each of the team's five matches through the quarterfinal round.

LSU Tigers on the National Team

LILY ALFELD

FIFA U-17 Women's World Cup Veteran
U-20 New Zealand National Team
U-17 New Zealand National Team
2010 – 2011 – 2012 – 2013 – 2014

JORIAN BAUCOM

U-20 U.S. National Team Player Pool
U-18 U.S. National Team Player Pool
U-17 U.S. National Team Player Pool
2011 – 2012 – 2013 – 2015 – 2016

TARYNE BOUDREAU

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

JORDANE CARVERY

FIFA U-20 Women's World Cup Veteran
U-20 Canadian National Team
U-17 Canadian National Team
2011 – 2013 – 2014

ALLYSHA CHAPMAN

FIFA Women's World Cup Veteran
Olympic Games Participant
Canadian National Team
U-20 Canadian National Team
2007 – 2008 – 2014 – 2015 – 2016

MELISSA CLARKE

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

SUMMER CLARKE

FIFA U-17 Women's World Cup Veteran
Canadian National Team
U-20 Canadian National Team
U-17 Canadian National Team
2012 – 2013 – 2016

EMMA FLETCHER

FIFA U-20 Women's World Cup Veteran
FIFA U-17 Women's World Cup Veteran
U-20 Canadian National Team Player Pool
U-17 New Zealand National Team
2011 – 2012 – 2013 – 2014

NATALIA GOMEZ-JUNCO

FIFA U-20 Women's World Cup Veteran
Mexican National Team
U-20 Mexican National Team
2010 – 2011 – 2012 – 2013 – 2014 – 2016

MO ISOM

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

JADE KOVACEVIC

FIFA U-20 Women's World Cup Veteran
FIFA U-17 Women's World Cup Veteran
U-20 Canadian National Team
U-17 Canadian National Team
2010 – 2011 – 2012 – 2013 – 2014

MEGAN LEE

FIFA U-17 Women's World Cup Veteran
New Zealand National Team
U-20 New Zealand National Team
U-17 New Zealand National Team
2010 – 2011 – 2012 – 2013 – 2014

GABRIELA MALDONADO

FIFA U-17 Women's World Cup Veteran
U-20 Colombian National Team
U-17 Colombian National Team
2012 – 2013 – 2014 – 2015 – 2016

FERNANDA PIÑA

FIFA U-17 Women's World Cup Veteran
Mexican National Team Player Pool
U-20 Mexican National Team
U-17 Mexican National Team
2009 – 2010 – 2012 – 2014

LSU Tigers on the National Team

REBECCA PONGETTI

FIFA U-17 Women's World Cup Veteran
U-20 Canadian National Team Player Pool
U-17 Canadian National Team
U-15 Canadian National Team
2009 – 2010 – 2011 – 2012 – 2013

CATALINA RUBIANO

Colombian National Team Player Pool
2014

MALORIE RUTLEDGE

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

ALEX THOMAS

U-20 U.S. National Team Player Pool
2015 – 2016

CAROLINE VANDERPOOL

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

ELLA WILLIAMS

UEFA U-17 Women's European Championships Veteran
U-19 England National Team
U-17 England National Team
U-15 England National Team
2011 – 2012 – 2013 – 2014 – 2016

THE HERMANN TROPHY

MALORIE
RUTLEDGE

'08-'09 HERMANN TROPHY
CANDIDATE

- 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 twice in its history 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.

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 Soccer Buzz Third-Team All-American
2009	Malorie Rutledge	TopDrawerSoccer.com First-Team All-American NSCAA/adidas Third-Team All-American
2013	Summer Clarke	Soccer America NCAA Second-Team All-Freshman TopDrawerSoccer.com Freshman Best XI Second-Team
2013	Emma Fletcher	Soccer America NCAA Second-Team All-Freshman TopDrawerSoccer.com Freshman Best XI First-Team
2013	Megan Lee	TopDrawerSoccer.com Freshman Best XI Second-Team

Chelsea Potts

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	Carlisle 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
2010	Allysha Chapman	First Team
2010	Addie Eggleston	All-Freshman Team; All-Tournament Team
2010	Megan Kinneman	All-Freshman Team; All-Tournament Team
2011	Alex Arlitt	All-Freshman Team
2011	Taryne Boudreau	First Team
2011	Jodi Calloway	All-Freshman Team
2011	Allysha Chapman	Co-Defensive Player of the Year; First Team
2011	Natalie Martineau	Second Team
2012	Jade Kovacevic	Second Team; All-Freshman Team
2013	Summer Clarke	Second Team; All-Freshman Team
2013	Emma Fletcher	Second Team; All-Freshman Team
2013	Megan Lee	Second Team
2014	Jorian Baucom	All-Freshman Team
2014	Alexis Urch	All-Freshman Team
2015	Alex Arlitt	All-Tournament Team
2015	Jorian Baucom	First-Team
2015	Summer Clarke	First-Team
2015	Natalia Gomez-Junco	All-Tournament Team
2015	Alex Thomas	All-Freshman 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
Aug. 23, 2010	Addie Eggleston	Freshman of the Week
Sept. 13, 2010	Allysha Chapman	Defensive Player of the Week
Oct. 4, 2010	Megan Kinneman	Freshman of the Week
Sept. 12, 2011	Jodi Calloway	Defensive Player of the Week
Sept. 19, 2011	Mo Isom	Defensive Player of the Week
Sept. 26, 2011	Taryne Boudreau	Co-Offensive Player of the Week
Oct. 3, 2011	Taryne Boudreau	Offensive Player of the Week
Oct. 1, 2012	Megan Kinneman	Defensive Player of the Week
Oct. 1, 2012	Tori Sample	Freshman of the Week
Oct. 26, 2012	Jade Kovacevic	Freshman of the Week
Sept. 10, 2013	Megan Kinneman	College Sports Madness SEC Player of the Week
Sept. 30, 2013	Emma Fletcher	Freshman of the Week
Oct. 7, 2013	Summer Clarke	Offensive Player of the Week
Oct. 7, 2013	Emma Fletcher	Freshman of the Week
Sept. 14, 2015	Jorian Baucom	Offensive Player of the Week
Sept. 21, 2015	Natalia Gomez-Junco	Defensive Player of the Week
Oct. 19, 2015	Catalina Rubiano	Defensive Player of the Week
Oct. 30, 2015	Jorian Baucom	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
2010	Allysha Chapman	NSCAA/adidas Third-Team All-South Region

2011	Allysha Chapman	NSCAA First-Team All-South Region
2013	Summer Clarke	NSCAA Third-Team All-South Region
2013	Emma Fletcher	NSCAA Third-Team All-South Region
2015	Jorian Baucom	NSCAA First-Team All-South Region
2015	Summer Clarke	NSCAA Second-Team All-South Region
2015	Natalia Gomez-Junco	NSCAA Second-Team All-South Region

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	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	Louisiana 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	Louisiana 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
2010	Allysha Chapman	Louisiana Player of the Year; First Team
2010	Addie Eggleston	Honorable Mention
2010	Megan Kinneman	Honorable Mention
2010	Natalie Martineau	Louisiana Newcomer of the Year; Honorable Mention
2011	Alex Arlitt	Honorable Mention
2011	Taryne Boudreau	Louisiana Player of the Year; First Team
2011	Jodi Calloway	Honorable Mention
2011	Allysha Chapman	First Team
2011	Mo Isom	First Team
2011	Brian Lee	Louisiana Coach of the Year
2011	Natalie Martineau	First Team
2012	Alex Arlitt	First Team
2012	Megan Kinneman	Honorable Mention
2012	Jade Kovacevic	First Team
2012	Fernanda Pina	Honorable Mention
2013	Summer Clarke	First Team
2013	Emma Fletcher	Louisiana Freshman of the Year; First Team
2013	Megan Lee	Honorable Mention
2014	Jorian Baucom	Louisiana Freshman of the Year; First Team
2014	Jordane Carvery	Honorable Mention
2015	Jorian Baucom	Louisiana Co-Player of the Year; First Team
2015	Summer Clarke	First Team
2015	Natalia Gomez-Junco	First Team
2015	Debbie Hahn	Honorable Mention
2015	Alex Thomas	Louisiana Freshman of the Year

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
2010	Courtney Alexander	Second Team	ESPN The Magazine
2010	Carlie Banks	Second Team	ESPN The Magazine
2011	Carlie Banks	First Team	CoSIDA
2011	Natalie Ieyoub	Second Team	CoSIDA
2013	Alex Arlitt	First Team	CoSIDA
2015	Natalia Gomez-Junco	Second Team	NSCAA

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
Oct. 8, 2013	Summer Clarke	TopDrawerSoccer.com 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 Top Drawer Soccer 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	Top Drawer Soccer Women's College Team of the Week
Aug. 31, 2009	Nikki Bush	Top Drawer Soccer Women's College Team of the Week
Sept. 28, 2009	Malorie Rutledge	Top Drawer Soccer Women's College Team of the Week
Sept. 28, 2009	Rachel Yepez	Soccer America Women's National Team of the Week Top Drawer Soccer Women's College Team of the Week
Sept. 29, 2009	Carlie Banks	Top Drawer Soccer Women's College Team of the Week
Nov. 2, 2009	Malorie Rutledge	TopDrawerSoccer.com Women's College Team of the Week
Nov. 10, 2009	Mo Isom	CollegeSoccer360.com Primetime Performer of the Week
Aug. 24, 2010	Addie Eggleston	TopDrawerSoccer.com Women's College Team of the Week
Sept. 14, 2010	Allysha Chapman	CollegeSoccer360.com Primetime Performer of the Week
Sept. 14, 2011	Jodi Calloway	Soccer America Women's National Team of the Week
Sept. 28, 2011	Taryne Boudreau	Soccer America Women's National Team of the Week
Oct. 4, 2011	Allysha Chapman	College Soccer360.com Primetime Performer of the Week
Oct. 5, 2011	Taryne Boudreau	Soccer America Women's National Team of the Week
Oct. 23, 2012	Alex Arlitt	CollegeSoccer360.com Primetime Performer of the Week
Oct. 8, 2013	Summer Clarke	CollegeSoccer360.com Primetime Performer of the Week TopDrawerSoccer.com Women's College Team of the Week
Oct. 8, 2013	Emma Fletcher	TopDrawerSoccer.com Women's College Team of the Week
Sept. 1, 2015	Alex Arlitt	CollegeSoccer360.com Primetime Performer of the Week TopDrawerSoccer.com Women's College Team of the Week
Sept. 22, 2015	Natalia Gomez-Junco	TopDrawerSoccer.com Women's College Team of the Week

TEAM SINGLE GAME RECORDS

POINTS

- 32 vs. Southeastern La., 9-1-96
- 27 vs. Southern, 10-31-04
- 26 vs. South Alabama, 8-22-10
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. Alabama A&M, 9-27-02
9 vs. Nicholls State, 9-15-02
9 vs. McNeese State, 11-1-96
- 8 vs. South Alabama, 8-22-10
- 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

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
- 112 (40g, 32a), 2015
- 109 (34g, 41a), 2011
- 107 (35g, 37a), 2006

GOALS

- 62, 1996
- 57, 2002
- 56, 2009
56, 2003
- 50, 2000
- 49, 2008
- 43, 2007
- 41, 1995
- 40, 2015
- 35, 2006

ASSISTS

- 50, 2009
- 46, 2008
- 45, 2002
- 44, 1996
- 42, 2007
- 41, 2011
- 37, 2006
- 35, 2013

- 32, 2015
- 31, 2003

SHOTS

- 412, 2002
- 402, 2007
- 365, 2003
- 361, 2009
- 358, 2006
- 324, 2000
- 294, 2011
- 293, 2008
- 284, 2004
- 280, 2015
280, 1996

SAVES

- 194, 1999
- 167, 1998
- 129, 1997
- 119, 2012
- 114, 1995
- 104, 2014
- 100, 1996
- 99, 2007
- 97, 2013
- 93, 2001
93, 2000

GOALS AGAINST

- 16, 2010
16, 2002
- 17, 2008

- 6 vs. Tulane, 10-15-96
- 5 vs. Louisiana-Monroe, 8-27-13
5 vs. South Alabama, 8-22-10
5 vs. Loyola (N.O.), 9-11-02
- 4 vs. Mississippi State, 9-23-11
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. Mississippi State, 10-17-10
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
- 10 vs. South Alabama, 8-22-10
- 9 vs. Georgia, 9-25-09

- 8 vs. Louisiana-Monroe, 8-27-13
8 vs. Alabama A&M, 9-27-02
- 7 vs. Northwestern State, 8-29-14
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

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

Natalia Gomez-Junco

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 -- Addie Eggleston vs. South Alabama, 8-22-10 (2g, 3a)
7 -- Malorie Rutledge vs. Alabama, 10-12-08 (3g, 1a)
7 -- Rachel Cohen vs. Southern, 11-2-03 (3g, 1a)
- 6 -- Summer Clarke vs. Arkansas, 10-4-13 (3g)
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 Yepez 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. Louisiana-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 -- Summer Clarke vs. Arkansas, 10-4-13
3 -- Malorie Rutledge vs. Arkansas-Pine Bluff, 11-13-09
3 -- Carlie Banks vs. Georgia, 9-25-09
3 -- Malorie Rutledge vs. Alabama, 10-12-08
3 -- Michelle Makasini vs. Centenary, 9-14-08
3 -- Rachel Yepez 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. Louisiana-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 -- Natalia Gomez-Junco vs. Western Kentucky, 8-28-15
3 -- Emma Fletcher vs. Arkansas, 10-4-13
3 -- Addie Eggleston vs. South Alabama, 8-22-10
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

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
- 15 -- Megan Kinneman vs. Georgia, 9-30-12
- 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 -- Megan Kinneman vs. Texas A&M, 10-31-13
13 -- Robyn DesOrmeaux vs. Texas, 9-14-03

INDIVIDUAL SINGLE SEASON 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 -- Jorian Baucom (15g, 2a), 2015
32 -- Kara Dean (15g, 2a), 2000
- 31 -- Rachel Yepez (14g, 3a), 2007
31 -- Artie Brown (14g, 3a), 2004
- 30 -- Taryne Boudreau (12g, 6a), 2011
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 -- Jorian Baucom, 2015
15 -- Kara Dean, 2000
- 14 -- Rachel Yepez, 2007
14 -- Artie Brown, 2004
- 13 -- Malorie Rutledge, 2009
13 -- Artie Brown, 2003
- 12 -- Taryne Boudreau, 2011
12 -- Melissa Clarke, 2009
12 -- Stacy Bishop, 2003
12 -- Jackie Cooper, 1995

GAME-WINNING GOALS

- 9 -- Mandy Heintz, 2002
- 7 -- Jackie Cooper, 1996
- 6 -- Taryne Boudreau, 2011
6 -- Malorie Rutledge, 2009
6 -- Kara Dean, 2000
- 5 -- Jorian Baucom, 2015
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 -- Emma Fletcher, 2013
12 -- Malorie Rutledge, 2009
12 -- Malorie Rutledge, 2007
- 10 -- Natalie Martineau, 2011
10 -- Stephanie Keating, 2002
- 8 -- Addie Eggleston, 2010
8 -- Michelle McKinney, 1996
8 -- Jackie Cooper, 1996
- 7 -- Natalia Gomez-Junco, 2015
7 -- Carlie Banks, 2011
7 -- Rachel Yepez, 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
- 84 -- Taryne Boudreau, 2011
- 83 -- Mandy Heintz, 2002
- 80 -- Stacy Bishop, 2003
- 75 -- Jackie Cooper, 1995
- 71 -- Summer Clarke, 2013
- 69 -- Jorian Baucom, 2015
69 -- Michelle Makasini, 2007
69 -- Stephanie Keating, 2002

SHOTS ON GOAL

- 43 -- Stacy Bishop, 2003
- 42 -- Artie Brown, 2004
- 39 -- Jorian Baucom, 2015
39 -- Michelle Makasini, 2006
39 -- Stacy Bishop, 2004
39 -- Mandy Heintz, 2002
- 36 -- Taryne Boudreau, 2011
- 35 -- Melissa Clarke, 2009
35 -- Artie Brown, 2003
- 32 -- Michelle Makasini, 2007
32 -- Rachel Yepez, 2007
32 -- Stephanie Keating, 2002

SAVES

- 128 -- Aja Lanclos, 1997
- 117 -- Megan Kinneman, 2012
- 111 -- Elizabeth Swinson, 1998
- 96 -- Valerie Vogler, 2007
- 95 -- Megan Kinneman, 2013
- 88 -- Catalina Rubiano, 2015
- 86 -- Bonnie Otilio, 2000
- 82 -- Mo Isom, 2009
- 78 -- Jackie Moseley, 2005
- 77 -- Robyn DesOrmeaux, 2003
77 -- Shelli Montevirgen, 1996

GOALS AGAINST AVERAGE (MINIMUM 500 MINUTES)

- 0.66 -- Megan Kinneman (10 GA, 1,361 min.), 2010
- 0.72 -- Mo Isom (18 GA, 2,245 min.), 2009
- 0.82 -- Mo Isom (17 GA, 1,855 min.), 2008
- 0.83 -- Mo Isom (6 GA, 650 min.), 2010
- 0.86 -- Robyn DesOrmeaux (16 GA, 1,683 min.), 2002
- 1.02 -- Valerie Vogler (26 GA, 2,299 min.), 2007
- 1.07 -- Mo Isom (21 GA, 1,767 min.), 2011
- 1.08 -- Bonnie Otilio (18 GA, 1,505 min.), 2000
- 1.14 -- Valerie Vogler (16 GA, 1,260 min.), 2006
- 1.20 -- Megan Kinneman (27 GA, 2,028 min.), 2012

WINS

- 15 -- Mo Isom, 2009
- 14 -- Mo Isom, 2008
- 13 -- Catalina Rubiano, 2015
13 -- Mo Isom, 2011
- 12 -- Valerie Vogler, 2007
12 -- Bonnie Otilio, 2000
- 11 -- Robyn DesOrmeaux, 2002
11 -- Shelli Montevirgen, 1996
- 10 -- Robyn DesOrmeaux, 2003
- 9 -- Megan Kinneman, 2013
9 -- Megan Kinneman, 2012

SHUTOUTS

- 12.0 -- Mo Isom, 2009
- 9.0 -- Valerie Vogler, 2007
- 8.0 -- Mo Isom, 2011
- 7.5 -- Bonnie Otilio, 2000
- 7.0 -- Mo Isom, 2008

INDIVIDUAL CAREER RECORDS

GAMES PLAYED

- 91 -- Melissa Clarke, 2005-09
- 90 -- Taryne Boudreau, 2007-11
- 89 -- Alex Arlitt, 2011-15
- 88 -- Nikki Bush, 2006-09
- 88 -- Chelsea Potts, 2006-09
- 88 -- Malorie Rutledge, 2006-09
- 87 -- Carlie Banks, 2009-12
- 87 -- Kellie Murphy, 2008-11
- 84 -- Addie Eggleston, 2010-13
- 83 -- Alex Ramsey, 2010-13
- 83 -- Rachel Yepez, 2006-09

GAMES STARTED

- 88 -- Malorie Rutledge, 2006-09
- 87 -- Alex Arlitt, 2011-15
- 87 -- Taryne Boudreau, 2007-11
- 87 -- Melissa Clarke, 2005-09
- 86 -- Chelsea Potts, 2006-09
- 81 -- Alex Ramsey, 2010-13
- 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

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
- 61 -- Taryne Boudreau (21g, 19a), 2007-11
- 60 -- Summer Clarke (24g, 12a), 2013-present
- 60 -- Mandy Heintz (27g, 6a), 1999-2002

Alex Arlitt

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
- 24 -- Summer Clarke, 2013-present
- 23 -- Jorian Baucom, 2014-present

GAME-WINNING GOALS

- 12 -- Malorie Rutledge, 2006-09
- 11 -- Mandy Heintz, 1999-2002
- 9 -- Melissa Clarke, 2006-09
- 9 -- Michelle Makasini, 2006-08
- 9 -- Jackie Cooper, 1995-96
- 8 -- Roslyn Jones, 2005-08
- 7 -- Taryne Boudreau, 2007-11
- 7 -- Rachel Yepez, 2006-09
- 7 -- Stacy Bishop, 2003-04
- 6 -- Summer Clarke, 2013-present
- 6 -- Jorian Baucom, 2014-present
- 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 -- Addie Eggleston, 2010-13
- 19 -- Taryne Boudreau, 2007-11
- 19 -- Rachel Yepez, 2006-09
- 18 -- Ashley Mitnick, 1999-2002
- 17 -- Stephanie Keating, 2002-03
- 16 -- Roslyn Jones, 2005-08
- 14 -- Emma Fletcher, 2013-14
- 14 -- Carlie Banks, 2009-12
- 14 -- Michelle Makasini, 2006-08
- 14 -- Michelle McKinney, 1995-96

SHOTS

- 219 -- Rachel Yepez, 2006-09
- 213 -- Melissa Clarke, 2005-09
- 200 -- Taryne Boudreau, 2007-11
- 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
- 152 -- Summer Clarke, 2013-present
- 140 -- Rachel Cohen, 2000-03

SHOTS ON GOAL

- 108 -- Rachel Yepez, 2006-09
- 92 -- Michelle Makasini, 2006-08
- 91 -- Melissa Clarke, 2006-09
- 90 -- Artie Brown, 2001-04
- 87 -- Taryne Boudreau, 2007-11
- 83 -- Malorie Rutledge, 2006-09
- 82 -- Stacy Bishop, 2003-04
- 62 -- Summer Clarke, 2013-present
- 62 -- Carlie Banks, 2009-12
- 59 -- Jorian Baucom, 2014-present
- 59 -- Stephanie Keating, 2001-03

SAVES

- 284 -- Megan Kinneman, 2010-13
- 235 -- Mo Isom, 2008-11
- 221 -- Bonnie Otillio, 1999-2001
- 210 -- Valerie Vogler, 2004-07
- 183 -- Robyn DesOrmeaux, 2000-04

- 128 -- Aja Lanclos, 1997
- 117 -- Catalina Rubiano, 2014-15
- 113 -- Shelli Montevirgen, 1995-96
- 111 -- Elizabeth Swinson, 1998
- 100 -- Jackie Moseley, 2005-08
- 100 -- Sara Krupa, 1998-99

GOALS AGAINST AVERAGE (MINIMUM 1,000 MINUTES)

- 0.86 -- Mo Isom (62 GA, 6,518 min.), 2008-11
- 1.13 -- Valerie Vogler (60 GA, 4,764 min.), 2004-07
- 1.22 -- Megan Kinneman (75 GA, 5,517 min.), 2010-13
- 1.33 -- Jackie Moseley (35 GA, 2,375 min.), 2005-08
- 1.43 -- Catalina Rubiano (42 GA, 2,641 min.), 2014-15
- 1.44 -- Robyn DesOrmeaux (73 GA, 4,551 min.), 2000-04
- 1.53 -- Lily Alfeld (23 GA, 1,351 min.), 2014-present
- 1.56 -- Shelli Montevirgen (36 GA, 2,072 min.), 1995-96
- 1.67 -- Bonnie Otillio (64 GA, 3,454 min.), 1999-2001
- 2.36 -- Elizabeth Swinson (33 GA, 1,259 min.), 1998

WINS

- 43 -- Mo Isom, 2008-11
- 28 -- Robyn DesOrmeaux, 2000-04
- 24 -- Megan Kinneman, 2010-13
- 21 -- Valerie Vogler, 2004-07
- 19 -- Bonnie Otillio, 1999-2001
- 15 -- Shelli Montevirgen, 1995-96
- 13 -- Catalina Rubiano, 2014-15
- 11 -- Jackie Moseley, 2005-08
- 5 -- Lily Alfeld, 2014-present
- 5 -- Elizabeth Swinson, 1998
- 5 -- Allison Holladay, 1995-96

SHUTOUTS

- 30.0 -- Mo Isom, 2008-11
- 17.0 -- Megan Kinneman, 2010-13
- 15.0 -- Valerie Vogler, 2004-07
- 15.0 -- Bonnie Otillio, 1999-2001
- 13.5 -- Robyn DesOrmeaux, 2000-04
- 6.5 -- Shelli Montevirgen, 1995-96
- 6.0 -- Catalina Rubiano, 2014-15
- 6.0 -- Jackie Moseley, 2005-08

Catalina Rubiano

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 Yepez 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 Yepez 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 NC 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

2011

Oct. 4	14
Oct. 12	18

2015

Sept. 22	24
----------	----

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

2010

Aug. 20	20
Aug. 24	18
Aug. 31	23

2011

Oct. 4	25
--------	----

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

2011

Oct. 4	25
--------	----

TOP DRAWER
SOCCER TOP 25
2013

Aug. 2	25
Aug. 26	25
Sept. 2	25

Megan Kinneman

Fernanda Pina

1995

RECORD: 11-9-1
SEC: 5-3 (2ND 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 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	vs. 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 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 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
--------	----------------	------------------	---	-----

1999

RECORD: 4-15-1
SEC: 2-7 (6TH 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 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 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 St.	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 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

2003

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

2007

RECORD: 12-5-7

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

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 31	Southern Miss	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	at #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 (2ND SEC OVERALL; SEC WEST CHAMPS)

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, Texas	L	2-3 (OT)
---------	--------------------	------------------------	---	----------

* - Denotes a 2-4 decision in penalty kicks

2009

RECORD: 15-4-5

SEC: 8-2-1 (2ND SEC OVERALL; SEC WEST CHAMPS)

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

2010

RECORD: 8-8-5

SEC: 4-4-3 (2ND SEC WEST)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 22	South Alabama	Baton Rouge	W	8-0
Aug. 28	at #23 Memphis	Memphis, Tenn.	L	0-1
Sept. 3	at #16 Wake Forest	Winston-Salem, N.C.	L	1-3
Sept. 5	vs. #23 Virginia Tech	Winston-Salem, N.C.	L	0-1
Sept. 9	at #10 BYU	Provo, Utah	T	0-0
Sept. 12	UL-Lafayette	Baton Rouge	W	1-0
Sept. 17	at #21 Illinois	Champaign, Ill.	L	0-1
Sept. 19	McNeese State	Baton Rouge	W	2-0
Sept. 24	at #17 Georgia	Athens, Ga.	L	0-1
Sept. 26	at Tennessee	Knoxville, Tenn.	T	1-1
Oct. 1	Alabama	Baton Rouge	T	0-0
Oct. 3	Auburn	Baton Rouge	W	2-1
Oct. 8	Kentucky	Baton Rouge	W	1-0 (2OT)
Oct. 10	Vanderbilt	Baton Rouge	L	0-1
Oct. 15	at Ole Miss	Oxford, Miss.	T	0-0
Oct. 17	at Mississippi State	Starkville, Miss.	W	6-2
Oct. 21	#10 Florida	Baton Rouge	L	0-2
Oct. 24	at #15 South Carolina	Columbia, S.C.	L	0-1
Oct. 29	Arkansas	Baton Rouge	W	1-0

SEC TOURNAMENT

Nov. 4	vs. Tennessee	Orange Beach, Ala.	W	1-0 (OT)
--------	---------------	--------------------	---	----------

Nov. 5	vs. #16 South Carolina	Orange Beach, Ala.	T	1-1 *
--------	------------------------	--------------------	---	-------

* - Denotes a 3-4 decision in penalty kicks

2011

RECORD: 13-8-1

SEC: 8-3 (2ND SEC OVERALL; SEC WEST CHAMPS)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 19	at Memphis	Memphis, Tenn.	L	1-3
Aug. 21	at UL-Lafayette	Lafayette, La.	W	3-0
Aug. 29	at NC State	Raleigh, N.C.	L	0-1
Sept. 2	at Rice	Houston, Texas	L	0-1 (2OT)
Sept. 6	at Houston	Houston, Texas	W	2-1
Sept. 9	Oregon	Baton Rouge	W	1-0
Sept. 11	#13 Pepperdine	Baton Rouge	T	1-1
Sept. 16	McNeese State	Baton Rouge	W	1-0
Sept. 19	Oklahoma	Baton Rouge	W	2-1
Sept. 23	Mississippi State	Baton Rouge	W	5-1
Sept. 25	Ole Miss	Baton Rouge	W	3-2
Sept. 30	#10 Tennessee	Baton Rouge	W	2-0
Oct. 2	Georgia	Baton Rouge	W	2-1
Oct. 7	at Vanderbilt	Nashville, Tenn.	L	1-2
Oct. 9	at Kentucky	Lexington, Ky.	W	2-0
Oct. 14	at Auburn	Auburn, Ala.	L	1-3
Oct. 16	at Alabama	Tuscaloosa, Ala.	W	2-0
Oct. 20	South Carolina	Baton Rouge	L	1-4
Oct. 23	at #11 Florida	Gainesville, Fla.	W	1-0
Oct. 28	at Arkansas	Fayetteville, Ark.	W	3-0

SEC TOURNAMENT

Nov. 2	vs. Auburn	Orange Beach, Ala.	L	0-3
--------	------------	--------------------	---	-----

NCAA TOURNAMENT

Nov. 11	at #21 Texas A&M	College Station, Texas	L	0-4
---------	------------------	------------------------	---	-----

2012

RECORD: 9-8-4

SEC: 5-6-2 (4TH SEC WEST)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 20	at Oklahoma	Norman, Okla.	W	1-0 (2OT)
Aug. 24	Rice	Baton Rouge	T	1-1
Aug. 26	NC State	Baton Rouge	L	1-2
Sept. 2	Houston	Baton Rouge	W	2-0
Sept. 4	Stephen F. Austin	Baton Rouge	W	2-1
Sept. 7	Florida International	Baton Rouge	T	0-0
Sept. 10	Memphis	Baton Rouge	W	2-1
Sept. 14	#10 Texas A&M	Baton Rouge	L	0-1
Sept. 16	Alabama	Baton Rouge	T	1-1
Sept. 21	Auburn	Baton Rouge	L	1-3
Sept. 23	#18 Kentucky	Baton Rouge	L	1-2 (2OT)
Sept. 28	at Mississippi State	Starkville, Miss.	W	1-0

Allysha Chapman

Sept. 30	at Georgia	Athens, Ga.	T	2-2
Oct. 5	#16 Florida	Baton Rouge	L	0-2
Oct. 7	Vanderbilt	Baton Rouge	W	1-0 (2OT)
Oct. 12	at South Carolina	Columbia, S.C.	L	1-2
Oct. 14	at #23 Tennessee	Knoxville, Tenn.	L	2-3 (OT)
Oct. 19	at Ole Miss	Oxford, Miss.	W	3-2 (OT)
Oct. 21	at #16 Missouri	Columbia, Mo.	W	3-1
Oct. 25	Arkansas	Baton Rouge	W	3-2

SEC TOURNAMENT

Oct. 29	vs. Ole Miss	Orange Beach, Ala.	L	0-1
---------	--------------	--------------------	---	-----

2013

RECORD: 9-9-2

SEC: 5-5-1 (T-6TH SEC OVERALL)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 23	Louisiana Tech	Baton Rouge	W	1-0
Aug. 27	Louisiana-Monroe	Baton Rouge	W	6-0
Aug. 30	TCU	Baton Rouge	T	0-0
Sept. 2	#6 BYU	Baton Rouge	L	2-4
Sept. 6	at Minnesota	Minneapolis, Minn.	L	1-2
Sept. 8	vs. #13 USC	Minneapolis, Minn.	W	1-0
Sept. 13	at Stephen F. Austin	Nacogdoches, Texas	L	0-4
Sept. 15	at Rice	Houston, Texas	W	1-0
Sept. 21	at Vanderbilt	Nashville, Tenn.	W	2-1 (OT)
Sept. 27	Tennessee	Baton Rouge	T	1-1
Sept. 29	Mississippi State	Baton Rouge	W	3-2 (2 OT)
Oct. 4	at Arkansas	Fayetteville, Ark.	W	5-3
Oct. 6	at Alabama	Tuscaloosa, Ala.	W	2-1 (2 OT)
Oct. 11	Missouri	Baton Rouge	W	1-0
Oct. 18	#24 Ole Miss	Baton Rouge	L	0-1
Oct. 20	at #8 Florida	Gainesville, Fla.	L	0-3
Oct. 25	Georgia	Baton Rouge	L	1-2
Oct. 27	at #22 Kentucky	Lexington, Ky.	L	1-3
Oct. 31	at #23 Texas A&M	College Station, Texas	L	2-3

SEC TOURNAMENT

Nov. 4	vs. Auburn	Orange Beach, Ala.	L	0-1 (OT)
--------	------------	--------------------	---	----------

2014

RECORD: 5-13-2

SEC: 1-9-1 (13TH SEC OVERALL)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 22	Troy	Baton Rouge	W	2-0
Aug. 29	Northwestern State	Baton Rouge	W	6-2
Aug. 31	Rice	Baton Rouge	L	0-1
Sept. 2	Nicholls	Baton Rouge	W	3-0

Gabriela Maldonado

Sept. 5	at TCU	Fort Worth, Texas	L	0-2
Sept. 8	Stephen F. Austin	Baton Rouge	T	0-0
Sept. 11	at BYU	Provo, Utah	W	4-3
Sept. 14	at #25 Duke	Durham, N.C.	L	0-1
Sept. 19	at Missouri	Columbia, Mo.	L	1-3
Sept. 21	at Marquette	Milwaukee, Wisc.	L	1-2
Sept. 26	#6 Texas A&M	Baton Rouge	L	1-4
Sept. 28	Arkansas	Baton Rouge	T	3-3
Oct. 3	at Mississippi State	Starkville, Miss.	W	2-0
Oct. 5	at #20 South Carolina	Columbia, S.C.	L	0-1
Oct. 9	Alabama	Baton Rouge	L	2-3 (OT)
Oct. 17	at Tennessee	Knoxville, Tenn.	L	1-2
Oct. 19	at #16 Georgia	Athens, Ga.	L	0-2
Oct. 24	Kentucky	Baton Rouge	L	0-2
Oct. 26	#8 Florida	Baton Rouge	L	0-3
Oct. 30	Auburn	Baton Rouge	L	0-2

2015

RECORD: 13-6-4

SEC: 5-4-2 (7TH SEC OVERALL)

DATE	OPPONENT	SITE	W/L	SCORE
Aug. 21	at Oregon	Eugene, Ore.	W	2-1
Aug. 25	Northwestern State	Baton Rouge	T	1-1
Aug. 28	Western Kentucky	Baton Rouge	W	4-1
Aug. 30	Minnesota	Baton Rouge	W	1-0
Sept. 4	Balt State	Baton Rouge	T	1-1
Sept. 6	Indiana	Baton Rouge	W	4-0
Sept. 11	at Alabama	Tuscaloosa, Ala.	L	2-3 (2OT)
Sept. 13	#15 Duke	Baton Rouge	W	1-0
Sept. 17	Georgia	Baton Rouge	W	4-3
Sept. 20	Marquette	Baton Rouge	W	5-1
Sept. 25	at #13 Auburn	Auburn, Ala.	L	2-3 (2OT)
Sept. 27	at Ole Miss	Oxford, Miss.	L	0-2
Oct. 2	Vanderbilt	Baton Rouge	T	0-0
Oct. 9	Missouri	Baton Rouge	W	2-1
Oct. 11	at #12 Florida	Gainesville, Fla.	L	1-2
Oct. 15	at Arkansas	Fayetteville, Ark.	W	1-0
Oct. 23	Mississippi State	Baton Rouge	W	1-0
Oct. 25	#17 South Carolina	Baton Rouge	T	1-1
Oct. 29	at Kentucky	Lexington, Ky.	W	3-2

SEC TOURNAMENT

Nov. 2	vs. Kentucky	Orange Beach, Ala.	W	2-1
Nov. 4	vs. Missouri	Orange Beach, Ala.	W	2-1
Nov. 6	vs. Texas A&M	Orange Beach, Ala.	L	0-1

NCAA TOURNAMENT

Nov. 14	at South Alabama	Mobile, Ala.	L	0-4
---------	------------------	--------------	---	-----

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)
2010	8-8-5	4-4-3 (2nd SEC West)
2011	13-8-1	8-3-0 (SEC West Champions)
2012	9-8-4	5-6-2 (4th SEC West)
2013	9-9-2	5-5-1 (T-6th SEC Overall)
2014	5-13-2	1-9-1 (13th SEC Overall)
2015	13-6-4	5-4-2 (7th SEC Overall)
Totals	115-83-37	55-49-19

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.
Alabama	7-11-3
Alabama A&M	3-0
Arkansas	14-5-2
Arkansas-Little Rock	2-1
Auburn	8-16-1
Auburn-Montgomery	1-0
Ball State	0-0-1
Belmont	1-0
Birmingham Southern	1-0-1
BYU	2-1-1
Centenary	2-1
Central Florida	0-0-1
Clemson	0-1
College of Charleston	1-0
Colorado	0-2-1
Colorado College	0-1
Coastal Carolina	1-0
Creighton	0-2
Davidson	0-1
Dayton	0-1
Duke	1-1-1
Embry-Riddle	1-0
Florida	1-16-2
Florida International	0-0-1
Florida State	1-2-1
Georgia	6-9-2
Houston	3-0-1
Illinois	0-1
Illinois State	1-0
Indiana	1-0
Jackson State	2-0
Jacksonville State	1-0
Kansas	0-1
Kentucky	6-12-2
Louisiana-Lafayette	9-0
Louisiana-Monroe	4-0-1
Louisiana Tech	2-0
Loyola-Chicago	1-0
Loyola (Md.)	1-0
Loyola (N.O.)	1-0
Maryland	0-1
Marquette	1-1
Md.-Baltimore County	1-0
McNeese State	8-1
Memphis	4-3
Miami (Fla.)	1-1
Minnesota	1-1
Mississippi State	18-2-1
Missouri	4-1
Navy	0-1
New Mexico	0-0-1
Nicholls	6-1
North Carolina	0-1
North Carolina State	0-3
North Texas	0-2
Northwestern	1-0
Northwestern State	4-0-1
Ohio State	0-1
Oklahoma	5-0-1
Oklahoma State	0-2
Ole Miss	8-10-4
Oregon	2-1
Oregon State	0-1
Pepperdine	0-0-1
Rice	1-2-1
Sam Houston State	1-0
Samford	1-0
San Diego	0-1
Saint Mary's	0-1
San Francisco	0-1
South Alabama	5-5
South Carolina	2-10-6
South Florida	1-0
Southeastern La.	5-1
Southern	3-0
Southern California	1-0
Southern Methodist	0-3
Southern Miss	3-0
Stephen F. Austin	4-1-1
Stetson	1-0
Tennessee	4-12-3
Texas	0-3-1
Texas A&M	0-5-1
Texas Christian	1-2-1
Texas Tech	1-1
Troy	3-0
Tulane	3-3-1
Vanderbilt	7-9-3
Villanova	0-1
Virginia Tech	0-1
Wake Forest	0-2
Washington	0-1
Western Kentucky	1-0
Wyoming	1-0

FIRST GAME

1995 - Alabama, 2-0
2000 - LSU, 10-1
1995 - LSU, 2-1
1995 - LSU, 5-0
1995 - LSU, 2-1
2001 - LSU, 4-1
2015 - Draw, 1-1
2005 - LSU, 2-0
2003 - LSU, 3-0
2008 - LSU, 4-1
1995 - Centenary, 4-0
2009 - Draw, 0-0
1998 - Clemson, 7-0
2007 - LSU, 4-0
1996 - Colorado, 2-1
1997 - Colorado College, 3-0
2003 - LSU, 2-1
1996 - Creighton, 3-1
2007 - Davidson, 3-0
2004 - Dayton, 3-0
2009 - Draw, 2-2
2000 - LSU, 2-0
1995 - Florida, 7-0
2012 - Draw, 0-0
1995 - Draw, 1-1
1996 - Georgia, 3-1
2006 - LSU, 6-1
2010 - Illinois, 1-0
1996 - LSU, 5-0
2015 - LSU, 4-0
2003 - LSU, 12-0
1996 - LSU, 5-1
1995 - Kansas, 2-1
1995 - Kentucky, 4-0
2000 - LSU, 4-0
1999 - LSU, 5-0
2007 - LSU, 2-0
2008 - LSU, 2-1
2003 - LSU, 2-0
2002 - LSU, 7-0
1998 - Maryland, 7-0
2014 - Marquette, 2-1
1995 - LSU, 2-1
1996 - LSU, 9-0
1995 - LSU, 5-0
2002 - Miami, 1-0
2013 - Minnesota, 2-1
1995 - LSU, 2-0
2012 - LSU, 3-1
2006 - Navy, 2-0
1998 - Draw, 2-2
1999 - LSU, 6-0
2009 - North Carolina, 1-0
1997 - NC State, 2-0
1995 - North Texas, 4-2
2008 - LSU, 2-0
1998 - LSU, 2-0
2004 - Ohio State, 4-0
1996 - LSU, 2-0
1999 - Oklahoma State, 3-1
1995 - LSU, 2-0
2005 - Oregon, 2-0
2005 - Oregon State, 2-1 (OT)
2011 - Draw, 1-1
2011 - Rice, 1-0 (2OT)
2006 - LSU, 6-0
2007 - LSU, 1-0 (2OT)
1999 - San Diego, 7-0
1997 - St. Mary's, 3-0
1997 - San Francisco, 3-1
1995 - South Alabama, 2-1 (OT)
1995 - LSU, 1-0
2009 - LSU, 2-1
1995 - LSU, 5-0
2003 - LSU, 9-0
2013 - LSU, 1-0
1997 - SMU, 7-0
2006 - LSU, 2-1
1995 - LSU, 6-0
2000 - LSU, 2-0
1996 - Tennessee, 4-2
2001 - Texas, 4-0
2009 - Draw, 1-1
1998 - LSU, 3-0
1995 - Texas Tech, 2-1
2000 - LSU, 4-0
1996 - LSU, 6-2
1995 - Vanderbilt, 6-0
2006 - Villanova, 1-0 (2OT)
2010 - Virginia Tech, 1-0
1998 - Wake Forest, 5-0
2008 - Washington, 3-2 (OT)
2015 - LSU, 4-1
2004 - LSU, 1-0

LAST GAME

2015 - Alabama, 3-2 (2OT)
2002 - LSU, 9-0
2015 - LSU, 1-0
1997 - Ark-Little Rock, 2-0
2015 - Auburn, 3-2 (2OT)
2001 - LSU, 4-1
2015 - Draw, 1-1
2005 - LSU, 2-0
2005 - Draw, 1-1
2014 - LSU, 4-3
2008 - LSU, 7-0
2009 - Draw, 0-0
1998 - Clemson, 7-0
2007 - LSU, 4-0
2004 - Colorado, 4-1
1997 - Colorado College, 3-0
2003 - LSU, 2-1
1997 - Creighton, 2-1
2007 - Davidson, 3-0
2004 - Dayton, 3-0
2015 - LSU, 1-0
2000 - LSU, 2-0
2015 - Florida, 2-1
2012 - Draw, 0-0
2007 - Florida State, 4-0
2015 - LSU, 4-3
2012 - LSU, 2-0
2010 - Illinois, 1-0
1996 - LSU, 5-0
2015 - LSU, 4-0
2005 - LSU, 4-0
1996 - LSU, 5-1
1995 - Kansas, 2-1
2015 - LSU, 2-1
2011 - LSU, 3-0
2013 - LSU, 6-0
2013 - LSU, 1-0
2008 - LSU, 2-1
2003 - LSU, 2-0
2002 - LSU, 7-0
1998 - Maryland, 7-0
2015 - LSU, 5-1
1995 - LSU, 2-1
2011 - LSU, 1-0
2015 - LSU, 2-1
2006 - Navy, 2-0
1998 - Draw, 2-2
2014 - LSU, 3-0
2009 - North Carolina, 1-0
2012 - NC State, 2-1
1998 - North Texas, 3-0
2008 - LSU, 2-0
2015 - Draw, 1-1
2004 - Ohio State, 4-0
2012 - LSU, 1-0 (2OT)
2000 - Oklahoma State, 2-0
2015 - Ole Miss, 2-0
2015 - LSU, 2-1
2005 - Oregon State, 2-1 (OT)
2011 - Draw, 1-1
2014 - Rice, 1-0
2006 - LSU, 6-0
2007 - LSU, 1-0 (2OT)
1999 - San Diego, 7-0
1997 - St. Mary's, 3-0
1997 - San Francisco, 3-1
2015 - South Alabama, 4-0
2015 - Draw, 1-1
2009 - LSU, 2-1
2004 - LSU, 3-0
2005 - LSU, 4-0
2013 - LSU, 1-0
2006 - SMU, 2-0
2009 - LSU, 3-0
2014 - Draw, 0-0
2000 - LSU, 2-0
2014 - LSU, 2-1 (OT)
2015 - Draw, 0-0
2006 - Villanova, 1-0 (2OT)
2010 - Virginia Tech, 1-0
2010 - Wake Forest, 3-1
2008 - Washington, 3-2 (OT)
2015 - LSU, 4-1
2004 - LSU, 1-0

A

Accomando, Angela (1995, '96, '97)
 Agar, Chelsea (2001, '02, '03, '04)
 Alcoser, Nazily (2008, '09)
Alfeld, Lily (2014, '15)
 Alexander, Courtney (2009, '10)
 Anderson, Meagan (1998)
 Anderson, Nina (2010, '11, '12, '13)
 Anderson, Stephanie (1995, '96)
 Arlitt, Alex (2011, '12, '13, '15)
 Atwell, Abby (2000)

B

Banks, Carlie (2009, '10, '11, '12)
Baucom, Jorian (2014, '15)
 Bech, Brenna (1995, '96)
 Bennett, Meg (1998, '99)
 Benson, Sarah (2007)
 Best, Christina (2003)
 Bishop, Stacy (2003, '04)
 Blades, Kaley (2011, '12)
 Boudreau, Taryne (2007, '09, '10, '11)
 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)
 Calloway, Jodi (2011, '12, '13)
 Calvin, Katie (2000)
 Campbell, Gracie (2013, '14, '15)
 Cancienne, Emily (2010, '11, '12, '13)
 Carreno, Amanda (2006, '07, '08, '09)
Carvery, Jordane (2014, '15)
 Chapman, Allysha (2009, '10, '11)
 Cherry, Kayce (1996)
 Clarke, Melissa (2005, '07, '08, '09)
Clarke, Summer (2013, '14, '15)
 Cook, Alex (2011)
 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

Eggleston, Addie (2010, '11, '12, '13)
 Ellender, Caroline (1999, 2000)
 Emerson, Haley (2012, '14)

F

Fletcher, Emma (2013, '14)
 Ford, Stephanie (2003, '04)
 Frischhertz, Kristin (2002)

G

Gaubert, Sally (1995, '96, '97)
 Gautreaux, Kelly (2009)
 Gibbs, Lexi (2013, '14, '15)
 Gilbert, Sarah (1997, '98, '99, 2000)
 Godbolt, Veronica (2005, '07, '08)
 Gomez-Junco, Natalia (2014, '15)
 Gunning, Ashleigh (2003)
 Gutierrez, Wendy (1997, '98, '99, 2000)

H

Hadzic, Julie (2001, '02)
Hahn, Debbie (2015)
 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, '10, '11, '12)
 Isom, Mo (2008, '09, '10, '11)
 Iver, Leeza (2005, '06)

J

Jacobsen, Brooke (1995)
 Jacqmin, Megan (2002)
 Jobe, Hannah (2008, '10)
 Johnson, Rikki (1995, '96, '97, '98)
 Johnson, Tricia (2009, '10)
 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)
 Kinneman, Megan (2010, '11, '12, '13)
 Klatter, Laura (2000, '01, '02, '03)
 Kovacevic, Jade (2012)
 Krupa, Sara (1998, '99)

L

Lagow, Katherine (2006, '07, '08, '09)
 Lanclos, Aja (1997)
Lee, Megan (2013, '14, '15)
 Lindsay, Somalia (2000)
 Linzay, Hannah (2009)
 Lowe, Brittany (2006, '07, '08, '09)
 Lubin, Reyna (2009, '10, '11, '12)
 Lum, Lindsay (2007)
 Luparello, Catherine (2009, '10)

M

Maffei, Colby (2012)
 Magee, Heather (2012, '13, '14, '15)
 Makasini, Michelle (2006, '07, '08)
Maldonado, Gabriela (2015)
 Marschall, Elizabeth (2000, '01, '02, '03)
 Martineau, Natalie (2010, '11)
 Mason, Amy (1996, '97)
 McDougall, Stacie (2001, '02, '05)
 McGovern, Leigh (1999, 2000, '01, '02)
 McKinney, Michelle (1995, '96)
 McLain, Shannon (2010, '11, '12)
 McLaughlin, Mariel (2013, '14, '15)
 McLaughlin, Nicole (2011, '12, '13)
 Meckfessel, Emma (2014, '15)
 Meesey, 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, Danielle (2010, '11, '12, '13)
 Murphy, Kellie (2008, '09, '10, '11)

N

Narum, Kendall (2010)
 Neumann, Julie (2003, '04, '05, '06)
 Newton, Lisa (2002, '04, '05)

O

Olinde, Jennifer (2015)
 Otillio, Bonnie (1999, 2000, '01)

P

Parker, Jordan (2003, '04)
 Pavlick, Kristen (2014)
 Perry, Dione (1995, '96, '97, '98)
 Phillips, Joleen (2003, '04, '05, '06)
 Picken, Lynsey (1996)
 Pina, Fernanda (2012, '13, '14, '15)
 Pitre, Julie (1999)
Pitre, Christyna (2014)
 Pollock, Sara (2004, '05, '06, '07)
 Pongetti, Rebecca (2013)
 Porter, Amy (2010)
 Potts, Brittany (2008)
 Potts, Chelsea (2006, '07, '08, '09)
 Powers, Jessica (1995, '96)
 Prichard, Laura (1998, '99)

Q

Quick, Wendy (1996, '97)

R

Ramsey, Alex (2010, '11, '12, '13)
Ramsey, Madeline (2014, '15)
 Ranken, Catherine (1995, '96, '97, '98)
 Richards, Kennedy (2006, '07)
 Ripple, Kate (2003, '04, '05)
 Rojas, Melissa (2000)
 Rubiano, Catalina (2014, '15)
 Rutledge, Malorie (2006, '07, '08, '09)

S

Sample, Tori (2012, '13, '14)
 Sanderson, Sammy (2005)
 Sausser, Mallory (2001)
 Schmidt, Donna (1995)
Sheehan, Delaney (2015)
 Shelton, Melissa (1999, 2000, '01, '02)
 Snoddy, Fiona (2015)
 Sprung, Nicole (2000)
 Steakley, Lia (1997)
Stiebing, Chelsea (2015)
 Stubbs, Kelly (1996)
 Sutherland, Elena (2004, '05)

T

Thomas, Alex (2015)
 Thomas, Katie (1996, '97, '98, '99)

U

Urch, Alexis (2014)

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, Ella (2014, '15)
 Williams, Stephanie (1995, '96)

Y

Yepez, Rachel (2006, '07, '08, '09)

Z

Zimmerman, Colleen (2000, '01)
 Zurburg, Heather (2003)

Bold indicates current team member

JOIN TIGER ATHLETIC FOUNDATION TODAY

Whether it's Tiger Stadium, Alex Box Stadium, or the Cox Communications Academic Center for Student-Athletes, members enhance the lives of every student-athlete on every team by providing financial support for programs and facilities that ensure the opportunity to win in the classroom, on the field, and in life.

www.LSUTAF.org

The Preservation of Tiger Stadium

Football Operations Center

University Club Golf Course & Golf Practice Facility

Tiger Park

Tennis Complex

Gymnastics Training Facility

CAMPUS LIFE

LSU's Memorial Tower (top main photo) was one of the first structures completed on the present campus and sits east of the quadrangle (above, left). It represents the University as a memorial to those who gave their lives during World War I. Although it currently houses the LSU Anglo-American Art Museum, plans are in process to return Memorial Tower to a military museum as originally intended. Students often enjoy concerts on the LSU Parade Ground (above, right).

LSU

Location: Baton Rouge, La.
 Founded: January 2, 1860
 Enrollment: 31,527
 President: Dr. F. King Alexander
 Major Fields for Bachelor's Degrees: 72
 Major Fields for Master's Degrees: 72
 Major Fields for Doctoral Degrees: 54

Louisiana State University and Agricultural & Mechanical College has, throughout its 156-year history, served the people of Louisiana, the region, the nation and the world. LSU is creating a revolution, one of pervasive change and advancement. The focus of the LSU community has been an increased commitment to excellence. Our progress has been dramatic and shows no sign of stopping.

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

LSU Board of Supervisors

Ronald Anderson
Baton Rouge, La.
Member-at-Large

Scott Angelle
Breaux Bridge, La.
District 3

Glenn Armentor
Lafayette, La.
District 3

Scott Ballard
Covington, La.
District 1
Chair-Elect

R. Blake Chatelain
Alexandria, La.
District 5

Ann Duplessis
New Orleans, La.
District 2
Past Chair

Zachary Faircloth
Baton Rouge, La.
Student Member

Stanley J. Jacobs
New Orleans, La.
District 1

Raymond Lasseigne
Bossier City, La.
District 4
Chair

Lee Mallett
Iowa, La.
Member-at-Large

Rolfe McCollister
Baton Rouge, La.
District 6

Jim McCreery
Shreveport, La.
District 4

James Moore
Monroe, La.
District 5

J. Stephen Perry
New Orleans, La.
Member-at-Large

James M. Williams
Metairie, La.
District 2

Robert Yarborough
Baton Rouge, La.
District 6

Dr. F. King Alexander

President, LSU

Dr. F. King Alexander is the President of Louisiana State University, which enrolls more than 45,000 students and includes institutions across Louisiana. He began at LSU on June 24, 2013. During his tenure as president, the university has seen consecutive record-breaking graduating classes in terms of both size and diversity and enrollment growth across all campuses.

Prior to this appointment, Dr. Alexander was president of California State University, Long Beach (2005-2013) one of the nation's largest public universities.

During his more than seven-year tenure at California State University, Long Beach, Dr. Alexander was twice named the California State University Student Association (CSSA) "President of the Year," which represents all 23 California State Universities and its more than 440,000 students.

Prior to becoming president of California State University, Long Beach, Dr. Alexander was president of Murray State University in Kentucky (2001-05) and was a faculty member at the University of Illinois, Champaign-Urbana, where he was the director of the graduate higher education program.

A Kentucky native who grew up in north Florida, Dr. Alexander received his Ph.D. from the University of Wisconsin-Madison in higher education administration with a focus on finance and educational policy analysis, and a Master of Science degree in comparative educational studies from the University of Oxford in Oxford, England.

As a teacher and administrator, Dr. Alexander has received many

honors, including the University of Wisconsin-Madison School of Education Alumni Achievement Award (2002) and has research university faculty affiliations at the University of Wisconsin-Madison Center for the Study of Postsecondary Education (WISCAPE) and Cornell University Higher Education Research Institute (CHERI).

Dr. Alexander also has been asked to represent public higher education colleges and universities on numerous occasions to the United State Congress on issues of college affordability, student indebtedness, and institutional efficiency and effectiveness in efforts to address many of the growing challenges facing American higher education. He has testified before the Senate Committee on Health, Education, Labor & Pensions (HELP), the U.S. Commission on Civil Rights, and the Advisory Committee on Student Financial Assistance, to name a few. Due to his national recognition and involvement in higher education issues, Dr. Alexander has served on numerous U.S. higher education and statewide organizational leadership boards, and remains very active in policy and planning discussions.

Dr. Alexander and his wife, Shenette, have three children: Kylie, Savannah and Madison.

Dr. Bill Demastes

Faculty Athletics Representative

Dr. Bill Demastes, a professor of English at LSU, is in his fifth year as Faculty Athletics Representative. Dr. Demastes earned his Ph.D. in English in 1986 from the University of Wisconsin-Madison with a Field of Study of Drama as Genre and a specialization in 20th-Century American and British Drama. He

earned his masters in English in June 1979 from the University of Georgia in Athens, where he specialized in 19th-Century American Literature.

At LSU, he served as Associate Dean of the College of Arts and

Sciences from 2001-04 and Director of Undergraduate Studies for the Department of English from 1999-01 and 2010-11. He has also served as Associate Chair of the Department of English (1998-99); Director of the Master of Arts in Liberal Arts Program (1996-2004); and Director of Graduate Studies in the Department of English (1992-94; 2005-06).

He was honored with the LSU Alumni Association Faculty Excellence Award in 2000, and in 2002 he won the LSU Distinguished Faculty Award. He was named in 2009 an LSU Rainmaker, which is given to the top 100 LSU Faculty. In 2010 and 2013 he received the Tiger Athletic Foundation Undergraduate Teaching Award, and in the summer of 2011, he was named the Harry Ransom Summer Fellowship recipient by the University of Texas.

Joe Alleva

LSU Vice Chancellor/Director of Athletics

Joe Alleva continues to bring unprecedented national recognition to LSU as Vice Chancellor and Director of Athletics. Under Alleva's leadership, LSU enjoys one of the country's premier athletics programs with success on and off the field of competition. Now in his ninth year at LSU, Alleva is dedicated to athletic and academic excellence, and 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 joined the LSU family on April 4, 2008 after a highly successful tenure as director of athletics at Duke University for 10 years. He was named vice chancellor at LSU in August of 2009, marking the first time in school history that the director of athletics has also held a vice chancellor position.

Alleva completed a five-year term last spring on the prestigious NCAA Men's Basketball Committee, enhancing his reputation as one of the most respected athletic administrators in the country. He has been appointed to numerous national committees throughout his career, including the Football Bowl Certification Committee, the NCAA Division I Championships/Competition Cabinet and several Southeastern Conference and Atlantic Coast Conference committees.

Upon his arrival at LSU, Alleva unveiled a strategic master plan for the LSU athletics program -- "LSU: Defined by Excellence" -- to confirm the advancement and future of LSU Athletics as an exemplary enterprise. The central mission of the plan is to create an environment for student-athletes to reach their ultimate potential, prepare them to be champions in life and to set goals and values for the entire athletics program.

Living up to Alleva's mantra of "competition, classroom, community," a total of 83 proud Tigers received their degrees from the university during LSU commencement ceremonies in December and May. LSU's Graduation Success Rate as reported by the NCAA remains at an all-time high for the university with a score of 84. LSU student-athletes in 2015-16 logged 5,612 hours in community service work across 21 sports through LSU's "Geaux Givers" program.

Alleva's strong commitment to academics ensures that the Cox Communications Academic Center for Student-Athletes is a first-class facility that cultivates success in the classroom and the development of life skills. And with an emphasis on community outreach programs, the implementation under Alleva's direction of the "Geaux Givers" fosters a relationship between the local citizens and LSU student-athletes. Alleva has also bolstered the L-Club program to connect with former student-athletes, and he

has supervised the thriving "Project Graduation" program in which former student-athletes return to LSU to earn their degrees.

Alleva's tenure has been distinguished by a number of significant athletic achievements, including four 10-win seasons and 78 total victories by the football team. The Tigers have played in a bowl game in each of Alleva's eight gridiron seasons and LSU has finished in the Top 20 six times in that period. LSU under Alleva's leadership has claimed the 2009 baseball national championship and three College World Series berths, the 2015 men's golf national championship, two women's basketball Sweet 16 appearances, four gymnastics Super Six berths, three softball College World Series appearances and 18 NCAA Top 5 finishes indoors and outdoors by the men's and women's track and field teams.

The Tigers in the past eight seasons have earned 37 individual NCAA championships in the sports of men and women's track and

field, gymnastics, men's golf and women's golf. LSU has captured 14 Southeastern Conference team championships, and the Tigers have won 102 individual SEC titles during Alleva's term.

LSU in 2014-15 became the first school in SEC history to play in a football bowl game, have both its men's and women's basketball teams reach the NCAA Tournament, and advance to the College World Series in baseball and softball in the same athletic year.

LSU enjoyed another banner year in 2015-16, as the school produced five Top-5 NCAA finishes and earned a No. 19 national ranking in the annual Learfield Directors' Cup, which measures the overall excellence of collegiate athletic programs. Fifteen LSU teams competed in an NCAA championship event, and the Tigers finished in the Top 10 in seven sports.

The Fighting Tiger football squad played in a bowl game for a school-record 16th straight season and finished the year ranked No. 17 in the nation after posting a dominating 56-27 win over Texas Tech in the Texas Bowl.

The gymnastics team completed the season No. 2 in the nation, the highest finish in program history, and the softball squad appeared in the Women's College World Series for the second straight year, reaching the semifinals to finish No. 3 in the country.

LSU's storied track and field program produced three Top 10 finishes in 2015-16. The men's team placed fourth at the NCAA Indoor Championships and fifth at the NCAA Outdoor meet, while the Lady Tigers placed sixth outdoors. The men's golf team advanced to match play at the NCAA Championships for a school-record third straight season and the Tigers tied for fifth overall.

LSU in 2016 became just the second baseball program in NCAA history to earn five straight NCAA Tournament National Seeds. The Tigers advanced to the NCAA Super Regionals and finished the year tied for ninth nationally.

LSU advanced to the NCAA Tournament second round in both men's and women's tennis, while also reaching NCAA postseason in women's golf, women's soccer, and men's and women's swimming and diving.

Alleva's vision keeps LSU among the nation's leaders in athletic facilities. Last year, LSU unveiled two new venues -- a magnificent Gymnastics Practice Facility and a tremendous Tennis Center featuring both indoor and outdoor courts. Construction will begin this year on a Nutrition Center within the expansive existing space at the South End of Tiger Stadium. The new facility will feature 30,000 square feet of dining and kitchen area and all of the elements necessary to ensure that the Tigers receive the absolute finest in dietary support.

In the fall of 2014, LSU opened the expansion of the South End Zone

of Tiger Stadium -- a project that added premium seating, general public seating and two state-of-the-art video boards -- continuing an effort to augment one of the most iconic venues in all of college sports. Since 2010, Alleva has directed an aggressive campaign to preserve and enhance the appearance of Tiger Stadium that has included the installation of new windows, lighting systems, gating systems, and championship plazas. The Football Operations Building is undergoing a significant renovation to maintain its status as a high-functioning workplace for coaches and players.

LSU's world-renowned track and field program in 2010 received a new running surface in Bernie Moore Stadium, and extensive renovations to the Maddox Field House in the spring of 2014 gave the Tigers a first-class indoor track and field venue. Alleva directed a major renovation to the University Club golf course that was completed in September 2010 and allows the LSU men's and women's golf teams to play on one of the most challenging courses in the country. An overhaul of the LSU soccer facility was completed in the fall of 2011, converting the stadium into fan-friendly venue.

Alleva is an innovator with bold ideas that benefit all of Greater Baton Rouge. He has been instrumental in the planning of the Bayou Country Superfest, a three-day country music concert and festival held in Tiger Stadium each spring. The event attracts over 100,000 visitors to the LSU campus and makes a tremendous economic impact upon the local community.

Alleva became director of athletics at Duke in 1998 and his impressive tenure there 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.

Alleva, whose hometown is Suffern, N.Y., 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.

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

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

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

Verge Ausberry

Deputy Director of Athletics

A former LSU football standout, Verge Ausberry joined the athletics administrative staff in August 2001 as the Associate Athletics Director for Operations and was appointed to the position of Senior Associate Athletics Director in May 2006. He was named Deputy Director of Athletics in January of 2016.

Ausberry supervises and is responsible for football operations, football scheduling and football management. He also oversees the LSU men's and women's track and field programs, the equipment staff, the strength and conditioning staff, the Dr. Martin Broussard training room, the video department and football game management. Ausberry, from New Iberia, La., played inside linebacker for the Tigers, lettering in 1986-89. He was part of two SEC championship teams, playing on teams that went to four bowl games.

Before joining the LSU athletic administration, he was very closely involved in the athletic program, first serving for almost seven years as a member of LSU's highly regarded Academic Center for Athletes.

After leaving the Academic Center, he moved in July 1999 to the Tiger Athletic Foundation staff as part of LSU's fundraising arm.

Ausberry received his Bachelor of Science degree in education in May of 1990, his Master of Education degree in May of 1992 and his specialist in higher education administration in 2004. He is presently a doctoral candidate in higher education administration at LSU. He is married to the former Cheri Morial of New Orleans and they have two boys, Austin (11) and Jaiden (10).

Bo Bahnsen

Senior Associate AD/Compliance and Planning

Returning in 2009 to serve the department in the Compliance Office, Bahnsen is once again proving to be a very versatile member of the athletic department.

Before moving back to Compliance, Bahnsen served the previous five years, in a valuable role as Associate Athletics Director for Internal Relations, overseeing the ticket office and all customer service operations.

Prior to December of 2003, Bahnsen's primary responsibility for the previous 14 years was to serve as LSU's NCAA compliance officer.

Bahnsen served as manager of the LSU basketball team as an undergraduate at LSU. In 1982, he became the administrative assistant for the men's basketball team, where he worked for five years.

In July 1987, he became administrative assistant to Athletics Director Joe Dean, overseeing the purchasing office and departmental travel operations until his promotion in 1989. In 1989, he was assigned his primary responsibility as NCAA compliance officer as assistant athletics director, and then was promoted to associate AD in 1996.

Bahnsen has been responsible for overseeing the successful implementation of LSU's Tradition Fund Program, a football-seating plan that requires contributions for the right to purchase approximately 45,000 seats in Tiger Stadium. In 2009, he helped organize the highly successful LSU celebration of the 100th anniversary of the Men's Basketball Program.

A native of Wharton, Texas, Bahnsen attended Wharton County Junior College for two years before transferring to LSU in 1979. He earned his Bachelor of Science degree in physical education.

Bahnsen, 57, is married to the former Karen Mayson, a former LSU golfer and current head coach of the Lady Tigers golf program. The couple has two children, Darren and Devin.

Mark Ewing

Senior Associate AD/Business

Mark Ewing, a 32-year employee of Louisiana State University, is in his 16th year with the Athletics Department, and serves as the department's Senior Associate Athletics Director for Business and the department's Chief Financial Officer.

His duties as the department's Chief Financial Officer includes oversight of the departments over \$126 million budget, management of the athletic business office, oversight of all travel, human resources, and purchasing. He also supervises the Athletic Ticket Office and serves as the liaison for concession

operations. He is responsible for the department's financial forecasting and provides the financial information necessary for funding athletic construction and maintenance projects. He also serves as the department's administrator for men's and women's golf.

Ewing came to athletics from LSU's Office of Budget and Planning. He served as LSU's Budget Director overseeing the development and management of the university operating budget.

Ewing, who is a native of Pointe Coupee Parish, received a bachelor's degree in finance from LSU in 1978 and a master's degree in public administration from LSU in 1995.

Ewing is married to the former Gail Ingram of Morgan City, Louisiana and they have three daughters, Andrea, Arleen and Molly Sue. He also has three granddaughters -- Ainsley Grace, Dorothy Claire and Evelyn McLain -- and one grandson, Parker Ryan.

Ronnie Haliburton

Senior Associate AD/Athletic Facility Management

Ronnie Haliburton, who served as director of facility services in the LSU Athletics Department for three years, was promoted to Associate Athletics Director for Athletic Facility Management in March 2007.

Haliburton came to the athletics department in December of 2003 from LSU's facility maintenance department, where he served as manager for five years. He was responsible for the overall management of custodial operations, special events crews, stock room inventory and equipment repair.

Haliburton played as a tight end for the LSU football team from 1986-89, and was a member of two Southeastern Conference championship teams. He later played

for the Denver Broncos for three years.

He first joined LSU in an administrative capacity in 1994 as resident assistant of Broussard Hall, then the school's athletic dormitory, before moving to the weight room as a student assistant strength coach.

Haliburton became a resident manager in 1996 before being named coordinator of residence life later that year. In 1998, he became Manager of Facility Maintenance at LSU.

Eddie Nuñez

Deputy Director of Athletics

Eddie Nunez was named Deputy Director of Athletics in January of 2016.

As a member of the Senior Management Team, Nuñez's responsibilities include assisting in the oversight of day to day operations of the athletic department and serves as the sport administrator for the men's basketball program, men's and women's tennis programs.

In his role, he also oversees the planning and management of the athletic strategic plan, the Marketing/Promotions, Athletic Communications, Social and Digital Media, Creative Services, Video and Network Broadcast Services

departments and directs all capital projects for the Athletic Department.

Nuñez also serves as the Athletic Department's liaison with LSU Sports Properties and the University Licensing and Brand Management as well as the Tiger Athletic Foundation.

Under his guidance, the athletic department has experienced over \$380 million dollars in renovations and construction of athletic facility projects. He also spearheaded the renegotiations of a 10 year multi-media rights agreement with Outfront Media Sports. During his time at LSU, he has been appointed to represent the department of athletics on various University and community committees.

Nuñez joined the Athletics Department in October 2003 and was promoted to Associate Athletics Director for Operations and Project Development in June of 2007 and Senior Associate Athletic Director in 2009.

Nuñez has 16 years of experience working in intercollegiate athletics. Nuñez came to LSU after two and half years as the Director of Game and Event Management at Vanderbilt University. At Vanderbilt, along with directing the Game and Event Management department, he also assisted in construction of numerous facilities. Prior to that, Nuñez served as men's basketball administrative assistant coach at Marquette University for one year and two years as men's basketball graduate assistant for coach Billy Donovan at the University of Florida.

Nuñez, played two seasons on the University of Florida basketball team in 1996-97 and 1997-98. He transferred to Florida after playing two years and obtaining a degree from Miami-Dade Community College.

The native of Miami, Fla., received his Associate degree in arts and architecture from Miami-Dade Community College in 1995, his Bachelor's in Sports Management and Masters in Sports Administration from the University of Florida in 1998 and 2000, respectively. He is married to the former Jane Hess and the couple has two daughters, Elizabeth Kendall (7) and Anna Caldwell (5).

Miriam Segar

Senior Associate AD/Senior Woman Administrator

Former LSU women's basketball player Miriam Segar has been a part of the athletics administration since June of 1995 and is now the Senior Associate AD and the department's Senior Woman Administrator after having served as Associate Athletics Director for Student Services since April 2007. She had served as Assistant Athletics Director since 2004.

As LSU's Senior Woman Administrator, Segar's responsibilities include oversight of the highly successful Tiger Olympic Sports program. She also supervises the Tiger baseball program and the LSU cheerleaders.

Segar began her administrative career at LSU as the compliance coordinator where she served for three years. Following that, in 1998, Segar was named the director of the CHAMPS/Life Skills Program where she worked until 2001 when she became the Director of Student Services.

While working with CHAMPS/Life Skills, Segar guided the program to the Division I Athletic Directors Program of Excellence Award in 2001.

Prior to returning to her alma mater, Segar spent one year at the SEC office as the championships assistant and the officiating assistant, assisting in the management of all SEC championships and tournaments and the coordination of women's basketball officials.

Segar, the 2006 Athletic Department Female Alumnus of the Year, was a three-year captain for the Lady Tigers basketball team and received four letters from 1990 to 1994. She earned the 1994 NCAA Post-graduate Scholarship and was a member of the 1994 NCAA All-Academic team.

Segar and her husband Jamie have four children -- Grant, Reid, Maggie and Hayes.

Brian Broussard

Associate AD/Ticket Sales and Operations

A 20-year veteran of the Athletics Department, including 16 years as ticket manager, Brian Broussard was promoted to Assistant Athletics Director for Ticket Operations in July 2007 and Associate AD in 2012.

Broussard is responsible for revenue in excess of \$50 million, which includes the management of ticket and parking sales and renewals for all sports, as well as Tradition Fund donations for football, men's basketball and baseball.

Broussard began at LSU in August 1996 as an assistant ticket manager responsible for men's basketball sales and the day-to-day operations of ticket office. In March 2000, he was promoted to ticket manager, becoming responsible for the ticketing in all sports.

Prior to joining the LSU staff, Broussard was the ticket manager at Northwestern State in 1996. He worked as a promotions assistant at the University of Miami in 1995 and was the gameday club manager for the New Orleans Saints in 1994.

The Gretna native earned his bachelor's degree in political science from LSU in 1993. He is married to the former Aimee Hodges of Alexandria.

Emmett David

Associate AD/Facility and Project Development

Emmett David joined the LSU Athletics Department in 2012 after serving as Director of the Office of Planning Design and Construction at LSU since June of 1996.

He assists in facility and project development for the Athletic Department including the South Stadium addition and the recently completed tennis stadium, the gymnastics practice facility and other property holding enhancements.

Among his responsibilities for the University was to serve as facility officer for Doctoral I Research Institution consisting of 11.2 million gross square

feet with 250 primary buildings. He also was responsible for the 5-year Capital Outlay project planning of some \$484 million, deferred maintenance reporting and funding; and, ADA and Life Safety Code deficiency projects, budgets and tracking of expenditures of some \$200 million. He was responsible for nearly \$800,000 in physical development on campus with projects such as Choppin Annex, Residential College, Business Education Complex, Raphael Semmes Parking Garage and numerous major maintenance, repair and restoration projects.

He also coordinated and implemented master plans for such departments as Parking and Traffic, Athletics, Veterinary Medicine, Student Health Center, Union, University Recreation, South Campus and Residential Life.

David developed long range planning of future projects and the impact of associated displacement and monitored and managed space inventory and he has served as a Staff Senator.

David graduated from LSU with a Bachelor of Architecture in 1982 and his Master of Public Administration in 2006. He is a registered licensed architect by the state of Louisiana.

Emmett and his wife Maurine have two children Chloe and Gabe, who are both residents of Baton Rouge.

Neal Lamonica

Assistant AD/Fiscal Operations

Neal Lamonica, a member of the LSU Athletic Department staff since January 2000, was promoted to Assistant Athletic Director for Fiscal Operations in August 2013.

His primary duties include monitoring the Athletic Department's over \$125 million budget, and assisting coaches and administrators in formulating budgets for future years. He also serves as the liaison to the athletic department's retail sales operations and Tiger Booster Clubs.

Lamonica began his professional career at LSU in 2000 in the athletic department compliance office before moving to the business office in June 2003. He served as Coordinator of Athletic Business until December 2005, when he was named Business Manager. Lamonica was promoted to Director of Fiscal Operations in November 2009.

Lamonica received a bachelor's degree in mass communications from LSU in 1998, and he earned an LSU master's degree in business administration in 2003.

Lamonica and his wife, Blythe, are the parents of three sons -- Davis, Sam Henry and Luke.

Mathew Shanklin

Assistant AD/Marketing

Mathew Shanklin is in his fifth year at LSU serving as the Assistant Athletic Director of Marketing and as the General Business Manager for LSU Sports Properties, the multi-media rights holder for Tiger Athletics. Previously, Shanklin served 20 years as the Associate Athletic Director of Marketing and Licensing at the University of Arkansas.

Shanklin supervises all operations and client services for LSU Sports Properties, while also managing the LSU Marketing efforts. Since joining LSU, he has implemented several new initiatives including the Bengal Brigade Street team and the new band pre-game presentation for men's basketball. He also spearheaded the partnership with Halftime Live, coordinating the unique halftime concert with Grammy winners 3 Doors Down and the LSU Marching Band at the LSU-Texas A&M game in 2015.

While at Arkansas, Shanklin was in charge of all department marketing/promotions, corporate sponsorships, advertising sales and coordinated all sales and programming for the football, basketball and baseball video boards. He was instrumental in developing the HogPen, a tailgating area for fans inside Baum Stadium, the Hog Spa hot tub area at Baum Stadium and the RBI Girls. Shanklin was instrumental in establishing the school's first baseball radio network in 1992, one of the nation's largest with more than 25 affiliates statewide as well as creating the first Hispanic radio network for the University of Arkansas. In 1998, Shanklin became the university's licensing coordinator and under his direction, licensing revenues increased every quarter.

Shanklin was assistant marketing director at East Carolina University for a year before going to Arkansas. He had served as an intern at Arkansas for five months before joining the ECU staff.

A 1984 graduate of South Mecklenburg (N.C.) High School in Charlotte, N.C., where he lettered in baseball and soccer, Shanklin earned his degree in communications from North Carolina-Wilmington in 1988.

A graduate of Ohio University's highly respected sports administration program, Shanklin earned a master's degree in that program in the fall of 1989.

An avid golfer, Shanklin married the former Missy Emmerson of Jacksonville, Texas, in 2003. She has a daughter, Jordan (21) who attends LSU, and they are also the parents of Barbara Blake (11) and Izabella Grace (9).

David Taylor

Assistant AD/Game-Event Management

David Taylor, who has been a part of LSU's game management team since September 2005, was promoted in August 2014 to Assistant Athletic Director of Game and Event Management. Taylor handles all aspects regarding game management of athletic events while overseeing a staff that helps coordinate all events within the LSU Athletic Department grounds.

Taylor, who started as game management coordinator, was promoted to Assistant Director in 2006 and Associate Director in 2008. He assumed the directorship of Game and Event Management in September 2011.

Prior to that, Taylor served as Assistant Coordinator of Athletic Facilities and Game Operations at Texas State University from 2003 to 2005.

Taylor earned his B.S. degree from Texas-El Paso in 1999 and his Masters in Sports Management in 2003 from the University of Texas.

Blair Napolitano

Assistant AD/Compliance

Blair Napolitano, who is in her 10th year with the LSU athletic department, was promoted to assistant athletic director in October 2014. She directs the day-to-day-operations of the compliance office, and her primary duties include researching and communicating with coaches, counselors and prospective student-athletes regarding prospect's initial eligibility and amateurism status.

She also serves on the liaison for student-athletes to the LSU admissions office, and she researches and provides interpretations on NCAA rules and SEC bylaws to coaches, staff and student-athletes.

Napolitano began her LSU career as a compliance coordinator in October 2005, and she was named director of compliance in October 2009.

A native of Baton Rouge, she earned her bachelor's degree in kinesiology from LSU in 2005 while serving as a student manager for the track and field team from 2003-05. She received her Master's degree in business administration from LSU in August 2010.

Napolitano and her husband, Anthony, have one son, Carter, born in May 2015.

Wendy Nall

Assistant AD/Human Resources

Wendy Nall has served in the LSU Athletics Human Resources department since 2001. She was promoted to Manager in 2003 and named an Assistant AD in November of 2015.

Nall, graduated from Southeastern Louisiana University in Hammond in May 2000 with a major in kinesiology with a sports administration concentration. She completed her Masters of Science at LSU in August 2001.

Nall is married to husband Slater and they have two daughters; Kendall and Olivia.

Michael Bonnette

Associate AD/Communications

Michael Bonnette enters his 17th year as LSU's Communications Director and 10th as Associated Athletic Director. Bonnette was originally elevated to Sports Information Director in August of 2000 and the promoted to Assistant Athletic Director in July of 2004.

As Communications Director, Bonnette serves as the chief contact for LSU's nationally-ranked football team as well as overseeing all publicity activities for the 21 sports sponsored by the Athletic Department.

The 46-year-old Bonnette, who served as an Associate Sports Information Director for seven years, is in his 23rd year with the LSU Athletic Department.

His 2012 LSU Football media guide as named "Best in the Nation" by CoSIDA, one of several awards he has received from the organization and in the Louisiana Sports Writers Association annual writing contests. His 2014 football media guide was ranked second in the nation.

The Lake Charles, La., native has been around the sports media profession his entire life as he is the son of retired McNeese State Sports Information Director Louis Bonnette, a member of the CoSIDA Hall of Fame. The field at Cowboy Stadium in Lake Charles is named "Louis Bonnette Field". His brother, Matthew, continued the family tradition at McNeese by being named Sports Information Director in July 2012, following his Dad, who held that position for 46 years.

Bonnette, who is a 1993 graduate of LSU, is past president of SIDs for the Southeastern Conference and is currently the vice-president for SIDs for the LSWA. He is married to the former Robin Arnaud of Opelousas, La and the couple has three sons: Peyton (18), Grant (17) and Max (11). Peyton recently graduated from University High and will be a freshman at LSU this fall.

ATHLETIC ADMINISTRATION

Wanda Carrier
Administrative Asst.
to the Athletic Director

Kristen Cain
L Club, Special Events
& Community
Relations Coordinator

Jackie McClendon
Office Coordinator

Andy Barker
Sr. Associate
Athletic Trainer

Shawn Eddy
Sr. Associate
Athletic Trainer

Micki Collins
Sr. Associate
Athletic Trainer

Cory Couture
Associate
Athletic Trainer

Pam Workman
Associate
Athletic Trainer

Mallory Mickus
Assistant
Athletic Trainer

Hannah Roudebush
Assistant
Athletic Trainer

Alisha Tolbert
Assistant
Athletic Trainer

Josh Pratt
Asst. Athletic Trainer
& Drug Testing
Coordinator

Lauren Reagan, RD
Director of
Sports Nutrition

Matthew LaBorde
Business Manager

Hunter Geisman
Assistant Business
Manager

Terri Coleman
Short's Travel

MaryJane Merrill
Travel Manager

Wanda Babin
Accountant Tech

Wendy Carpenter
Accountant Tech

Jeff deVeer
Director of IT
Services - Athletics

Mo Carney
Assistant Director
of IT Services

COMMUNICATIONS

Lane Director
IT Analyst

James Thomas
Mail Services
Administrator

Kent Lowe
Sr. Assoc.
Communications
Director (MB, WG)

Bill Franques
Sr. Associate
Communications
Director (Baseball)

Jennifer Rodriguez
Sr. Associate
Communications
Director (FB, WB)

Will Stafford
Assoc.
Communications
Director (SC, TF, MG)

Clyde Verdin
Assoc.
Communications
Director (FB, SB)

COMPLIANCE

Brandon Berrio
Graduate Assistant
(VB, Gym)

Pam LeBlanc
Administrative
Specialist

Matt Jakoubek
Director of
Compliance

Taylor Jacobs
Compliance
Coordinator

Shalini Gogawale
Compliance
Coordinator

Jason Feirman
Executive Director
for Creative Services

PJ Odom
Creative Services
Manager

FACILITIES & GROUNDS

Clint Self
Creative Services
Coordinator

Amanda Qubty
Creative Services
Coordinator

Steve Franz
Staff Photographer

Chris Parent
Staff Photographer

Todd Jeansonne
Director of Facilities
& Grounds

Terrance Bold
Asst. Director of
Facilities & Grounds

Mark Lee
Asst. Director of
Facilities & Grounds

BUSINESS OFFICE

Flo Williams
Manager of
Facilities and Grounds

Hunter Sexton
Assistant Manager
of Facilities & Grounds

Amanda Adams
Manager of
Internal Projects and
Facility Operations

Katie Gerlach
External Events
Coordinator

Kelly Willie
Asst. Manager of
Facilities and Grounds

Julie Cribbs
Assoc. Director
of Game/Event
Management

Richard Dempsey
Coordinator of Game/
Event Management

GAME/EVENT MANAGEMENT

John Ross Maher
Coordinator of Game
Event Management -
Parking Ops

Nicole Batista
Graduate Assistant

Aaron Boseman
Graduate Assistant

Kaylee Aulds
Event Management
Intern

Maddie Bray
Event Management
Intern

Ward Wyatt
General Manager

Lance Burgos
Assistant General
Manager - Sales

SPORTS PROPERTIES

Kevin Burke
Director of Sales

Kevin Wagner
Sr. Account
Executive, Sales

Jake Sims
Account
Executive, Sales

Todd Politz
Director of
Digital Media

Wes Baylor
Account Executive,
Client Services

Emily Bloss
Account Executive,
Client Services

Logan Schroeder
Account Executive,
Client Services

Brad Morales
Account Executive,
Operations

Brooke Hochstetler
Administrative Asst.,
Client Services

Chris Blair
Director of Radio
Broadcasting

Daniel Nunes
Director of Marketing

Jason Suitt
Director of Fan
Experience

Kyle Huber
Assistant
Marketing Director

Pauline Zernott
Spirit Coordinator

MARKETING/PROMOTIONS

MARAVICH CENTER

Dreyfus Milstead
Operations Manager

Ben Iannacchione
Asst. Strength &
Conditioning Coach
(VB, MG)

Earl Chevalier
Asst. Strength &
Conditioning Coach
(GYM, WG)

Eric Donoval
Asst. Strength &
Conditioning Coach
(VB, MG)

Ricky Lefebvre
Asst. Strength &
Conditioning Coach
(MB)

Jake Riedel
Asst. Strength &
Conditioning Coach
(SD, TF, FB)

Travis Roy
Asst. Strength &
Conditioning Coach
(BSB, FB)

STRENGTH & CONDITIONING

Melissa Moore Seal
Assoc. Strength &
Conditioning Coach
(SB, WB, WT)

Will Wright
Asst. Strength &
Conditioning Coach
(SC, BSB)

Emily Hairston
Strength &
Conditioning GA

Tim Messa
Director of
Ticket Operations

Eric Hummel
Assistant
Ticket Manager

Garrett Thibodeaux
Assistant
Ticket Manager

Elise Evans
Accounting Manager

TICKET OFFICE

ACADEMIC SUCCESS

COX COMMUNICATIONS ACADEMIC CENTER FOR STUDENT-ATHLETES

Kenneth O. Miles
Assistant Vice Chancellor/
Executive Director

Walt Holliday
Director of
Academic Affairs

Jason Shaw
Associate Director

Calvin Marshall
Academic Advisor

MODELS OF EXCELLENCE

LSU, in particular the efforts of the Cox Communications Academic Center for Student-Athletes, is one of eight colleges and universities nationwide that was honored by *University Business* magazine in its Spring 2016 Models of Excellence recognition program. The Models of Excellence program recognizes innovative approaches to encouraging and nurturing student success on campus. "For student-athletes, pressure bears down from all angles - from classroom expectations to media scrutiny," says *University Business* senior editor Tim Goral. "LSU realizes the unique challenges this population faces, and offers a holistic solution that helps this group succeed outside of game day."

VALUES

Accountability

Exhibiting the willingness to accept responsibility for your actions.

Commitment

Pledging excellence every day, every meeting, every situation, every time.

Success

Achieving excellence in all that is desired, planned or attempted.

Integrity

Adhering to a strict moral and ethical code of behavior and action by consistently upholding rules, regulations and values.

Diversity

Embracing and valuing the differences we all bring to the table.

Teamwork

Valuing each other as members of our team and working together to achieve common, agreed upon goals.

Service

Individually and collectively, creating an environment of social awareness, establishing an appetite for helpfulness and discovering a world with issues greater than our own.

Education

Fostering a thirst for knowledge and promoting the discipline to pursue life-long learning.

"ENTER TO LEARN, LEAVE TO SERVE"

STUDY AREA

Included in the 54,000 square feet of the Academic Center are individual study areas as well as 12 private computer rooms for student-athletes to work one-on-one with tutors or by themselves.

BO CAMPBELL AUDITORIUM

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

THE LIBRARY

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

ACADEMIC CENTER

A \$15 million renovation to the Gym Armory in 2002 put the Cox Communications Academic Center For Student-Athletes at the forefront of today's academic centers. The facility features over 54,000 square feet of working space, 136 computer workstations, study rooms and a 1,000-seat auditorium.

VISION

To be the premier provider of transformative student-athlete support services.

MISSION

Our team is committed to challenging student-athletes to achieve their highest level of intellectual and personal development.

GOALS

- Graduate our Student-Athletes
- Prepare Student-Athletes for Life after LSU
- Promote and Preserve Academic Integrity Through Education and Example
- Nurture the Personal Well-Being and Professional Aspirations of Our Team

The Nation's Elite Teams

Gymnastics

After winning its fourth straight NCAA Regional championship, the LSU gymnastics team easily qualified for its fifth NCAA Super Six appearance with an outstanding performance in the NCAA Semifinal on April 15, 2016. In a season of fantastic performances, none was more exciting than the Super Six. In that championship meet, the Tigers rallied from behind to finish as the 2016 National Runner-Up, the best finish in school history. With a second-place finish in the Super Six, LSU defeated rivals Alabama, Florida and Georgia by posting a 197.450. Not only was it the highest finish in school history, it marked the fifth Super Six appearances in nine years and the third Top-5 national finish in the last four years, cementing LSU as one of the nation's best gymnastics teams.

Track & Field

For the 15th time in 17 seasons, the Tigers cracked the Top 5 of the final men's team standings at the NCAA Outdoor Championships in 2016. The Tigers tallied 41 points to take fifth place. The Lady Tigers clinched sixth place at the Outdoor Championships, giving the LSU track & field teams one of the best finishes of any team in 2016.

Softball

The LSU softball team has made three of its five total appearances in the Women's College World Series in the last five years, qualifying for the postseason in each of the last 11 years which is a program-record run. In 2016 the Tigers finished third at the Women's College World Series for the second-straight season, and the Tigers wrapped up the year with a 52-18 record.

Men's Golf

One year after clinching the NCAA national title, the LSU men's golf team reached the quarterfinal round of match play at the NCAA Championships, making the 2016 season another rousing success. LSU is only the third team in the match-play era to qualify for "Match Play 8" in three-straight seasons, and the Tigers also earned a Top-5 finish for the third-consecutive season.

Women's Tennis

The 2015-16 season marked another year of firsts for the LSU women's tennis team under the direction of Julia and Michael Sell. LSU reached the ITA Team Indoor Championships for the first time in school history and also reached a program-best ranking on three separate occasions. The Lady Tigers cracked the Top 10 for the first time in program history, reaching No. 9 in March.

Ashleigh Gnat

Ashleigh Gnat had one of the finest seasons in LSU gymnastics history. The junior ranked No. 1 nationally on vault and floor and led the nation with an LSU single-season record six perfect 10.0 scores. An 11-time All-American, Gnat was named the 2016 SEC Specialist of the Year, the 2016 Central Region Gymnast of the Year, and she won the SEC floor exercise title with a perfect 10 at the SEC Championship. She was a major catalyst in LSU's national runner-up finish.

Nethaneel Mitchell-Blake

Before anchoring the Tigers to the NCAA title in the 4x100-meter relay to end the 2016 season, Nethaneel Mitchell-Blake won the SEC Commissioner's Trophy as the top individual point scorer at the SEC Outdoor Championships. Mitchell-Blake was crowned the SEC Champion in the 100 meters, 200 meters and 4x100-meter relay to become the first Tiger to sweep all three events since three-time Olympic Silver Medalist Richard Thompson in 2008.

Ben Simmons

Ben Simmons was the consensus National Freshman of the Year and was named the SEC Freshman of the Year in 2015-16. The No. 1 overall draft pick of the Philadelphia 76ers, Simmons averaged 19.2 points, 11.8 rebounds and 4.8 assists per game, which ranked in the top five in the SEC in each category. Simmons also led all major conference players with 23 double-doubles and posted six of the SEC's eight 20-10-5 games during the season.

Sahvanna Jaquish

Sahvanna Jaquish became only the third player in LSU softball history to earn three All-America honors when she earned the distinction in 2016. She batted .343 with a team-high 19 doubles to go along with 13 home runs this past season. She tied her own school record of 76 RBI which also ranked fifth nationally. Jaquish started all but one of LSU's 70 games and served as a catalyst in LSU's run to a third-place national finish at the Women's College World Series.

Elite Student-Athletes

Zach Wright

MEN'S GOLF

In his final season at LSU, Zach Wright led the Tigers back to match play at the NCAA Division I Men's Golf Championships for the third-straight season as they tied for fifth-place nationally in defense of their national championship from the spring of 2015. Wright was the team's leading scorer with a career-low 71.51 scoring average while finishing the 2015-16 season as the No. 13-ranked player in the country in the final Golfweek rankings. Wright was honored for that performance as a PING Second-Team All-American by the Golf Coaches Association of America, as well as a First-Team All-SEC performer for the first time in his career.

Alex Lange

BASEBALL

Alex Lange in his first two seasons at LSU has established himself as one of the top pitchers in college baseball. The right-hander was named the 2015 National Freshman Pitcher of the Year, the SEC Freshman of the Year and a First-Team All-American after posting a 12-0 mark and a 1.97 ERA with 131 strikeouts in 114 innings. He became the first freshman in LSU history to record over 100 strikeouts in a season, and he helped lead the Tigers to the College World Series. Lange fired 125 strikeouts in 111.2 innings in 2016, and he was named to the USA Baseball Collegiate National Team. Lange will enter the 2017 season with a 20-4 LSU career record in 34 starts with 256 strikeouts in 225.2 innings.

Jordan Daigle

MEN'S TENNIS

Jordan Daigle spent his junior season exclusively on court one for the Tigers. He was named to the 2016 All-SEC Second Team, which marked the second time in his career that he earned All-SEC honors. Daigle and doubles partner Boris Arias finished the season ranked 13th in the nation after compiling a 16-11 record overall after advancing to their second-straight NCAA Round of 16. Arias and Daigle were named ITA All-Americans in their second-straight season, which marked the first time in LSU history that a pair earned honors in back-to-back years.

Jorian Baucom

SOCCER

Jorian Baucom proved to be one of the most prolific strikers in college soccer throughout the 2015 season while scoring 15 goals in 22 appearances on the season to lead the Tigers back to the NCAA Tournament for the fifth time in program history. Among her 15 goals were a team-leading five game-winning goals, including a 1-0 win over 15th-ranked and eventual NCAA runner-up Duke. Baucom's performance earned her a First-Team All-SEC selection by the league's head coaches and a First-Team All-South Region selection by the National Soccer Coaches Association of America.

47 National Team Championships

Baseball (6)	1991, 1993, 1996, 1997, 2000, 2009
Men's Basketball (1)	1935
Boxing (1)	1949
Football (3)	1958, 2003, 2007
Men's Golf (5)	1940, 1942, 1947, 1955, 2015
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

132 SEC Team Championships

Baseball (16)	1939, 1943, 1946, 1961, 1975, 1986, 1990, 1991, 1992, 1993, 1996, 1997, 2003, 2009, 2012, 2015
Men's Basketball (10)	1935, 1953, 1954, 1979, 1981, 1985, 1991, 2000, 2006, 2009
Women's Basketball (3)	2005, 2006, 2008
Boxing (4) *	1935, 1938, 1939, 1940
Football (11)	1935, 1936, 1958, 1961, 1970, 1986, 1988, 2001, 2003, 2007, 2011
Men's Golf (16)	1937, 1938, 1939, 1940, 1942, 1946, 1947, 1948, 1953, 1954, 1960, 1966, 1967, 1986, 1987, 2015
Women's Golf (1)	1992
Gymnastics (1)	1981
Softball (5)	1999, 2000, 2001, 2002, 2004
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 (12)	1985, 1987, 1988, 1989, 1991, 1993, 1995, 1996, 1998, 1999, 2008, 2011
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 (13)	1985, 1987, 1988, 1989, 1990, 1991, 1993, 1996, 2007, 2008, 2010, 2011, 2012
Volleyball (5)	1986, 1989, 1990, 1991, 2009
Wrestling (4) *	1970, 1971, 1978, 1979

* discontinued sports

Overall NCAA Championships *

1. UCLA	112
2. Stanford	109
3. USC	102
4. Kenyon	60
5. Abilene Christian	57
6. Oklahoma State	51
7. Penn State	48
8. Texas	44
Arkansas	44
10. LSU	43

Overall Women's NCAA Championships (Division I only)

1. Stanford	47
2. UCLA	39
3. North Carolina	30
4. LSU	25
5. Texas	23

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

Top 20 Director's Cup Finishes 10 of the Last 11 Years

LSU has garnered a top-20 finish in the Learfield Sports Director's Cup standings in ten of the last 11 years.

2005-06	20th
2006-07	17th
2007-08	8th
2008-09	9th
2009-10	19th
2010-11	19th
2011-12	13th
2012-13	19th
2013-14	24th
2014-15	15th
2015-16	19th

ON THE PROWL

Mike the Tiger was recently ranked by ESPN as the best mascot in the SEC. Mike's habitat is one of the most visited attractions in the state of Louisiana, located in the shadows of the north endzone of Tiger Stadium.

MIKE THE TIGER

HISTORY OF MIKE

Few mascots in the country are as admired as Mike the Tiger. LSU's live Bengal mascot serves as the graphic image of all LSU athletic teams. The school has had six mascots, with the most recent, Mike VI, taking over the reign prior to the 2007 national championship football season.

The Bengal/Siberian mix, formerly known as "Roscoe," turned 11 on July 23, 2016. He was donated to LSU by Great Cats of Indiana in Idaville, Ind., a nonprofit sanctuary and rescue facility for big cats and other large carnivores.

Traditionally, Mike rides through Tiger Stadium in a travel trailer topped by the LSU cheerleaders before home games. Before the field parade, Mike is parked next to the opponent's locker room in the southeast corner of the stadium. Opposing players must make their way past Mike's trailer to reach their locker room.

It was believed that the Tigers would score a touchdown for every growl issued by Mike before a football game. For many years, Mike was prompted to roar by pounding on the cage. Objections of cruel punishment brought about the use of recorded growls to play to the crowd before the games. That practice was discontinued shortly afterward.

In the mid-1980s, pranksters cut the

Trainer and namesake Mike Chambers with Mike I housed in City Park Zoo.

locks on Mike IV's cage and freed him in the early-morning hours just days before the annual LSU-Tulane clash. Mike roamed free, playfully knocking down several small pine trees in the area, before being trapped in the Bernie Moore Track Stadium where police used tranquilizer guns to capture and return the Bengal Tiger to his home.

The incident was reminiscent of a kidnapping of Mike I many years ago by Tulane students before a Tiger-Green Wave battle.

Prior to kickoff, Mike the Tiger and the LSU cheerleaders parade around the field of Tiger Stadium.

1936-1956

MIKE I

The original Mike was purchased from the Little Rock Zoo in 1936 for \$750, with money contributed by the student body. Originally known as "Sheik" at the time of his purchase, his name was changed to Mike to honor Mike Chambers who served as LSU's athletic trainer when the first mascot was purchased. The first Mike was housed in the Baton Rouge Zoo for one year before a permanent home was constructed near Tiger Stadium. Mike I reigned for 20 years before dying of pneumonia.

MIKE'S HABITAT

In 2005, a new environment (above) was created for Mike that is 15,000 square feet with lush foliage, a large Live Oak tree, a beautiful waterfall and a stream evolving from a rocky backdrop overflowing with plants and trees. The habitat has, as a backdrop, an Italianate tower - a campanile - that creates a visual bridge to the Italianate architectural vernacular that is the underpinning of the image of the entire LSU campus. This spectacular habitat features state-of-the-art technologies, research, conservation and husbandry programs, as well as educational, interpretive and recreational activities. It is, in essence, one of the largest and finest Tiger habitats in the United States.

SNEAX DAY

On Dec. 11, 2008, a winter storm blanketed Baton Rouge that hadn't been seen in decades. The early white Christmas gave Mike VI, LSU's live Bengal/Siberian tiger, a chance to relax and play in nearly two inches of accumulation.

1956-1958

MIKE II

The second Mike served a brief reign, lasting only through the 1957 season before dying of pneumonia in the spring of 1958. He was born at the Audubon Zoo in New Orleans and came to LSU on Sept. 28, 1956. The young tiger was held overnight in Tiger Stadium and unveiled Sept. 29, the opening day of the football season.

1958-1976

MIKE III

Just in time for the 1958 national championship season, Mike III was purchased from the Woodland Park Zoo in Seattle, Wash., following a "national search" by then-athletic director Jim Corbett. The student body contributed \$1,500 for the purchase of the tiger. Mike III served as mascot for 18 seasons, dying after the only losing season of his reign, as LSU posted a 5-6 record in 1975.

1976-1990

MIKE IV

Mike IV reigned over Tiger athletics for 14 years after being donated to the school by August A. Busch III from the Dark Continent Amusement Park in Tampa, Fla., on Aug. 29, 1976. Born on May 15, 1974, Mike's age and health were determining factors in his retirement to the Baton Rouge Zoo in 1990. Mike IV died of old age in March of 1995 at the age of 21.

1990-2007

MIKE V

Mike V was donated by Dr. Thomas and Caroline Atchison of the Animal House Zoological Park in Moulton, Ala. Dr. Sheldon Bivin of the LSU School of Veterinary Medicine traveled to Alabama and brought the baby tiger back to Baton Rouge. Born Oct. 18, 1989, the new tiger was introduced to LSU fans at a basketball game against Alabama in February of 1990. He officially began his reign on April 30, 1990, when he was moved into the tiger habitat across from Tiger Stadium. Mike V died on May 18, 2007, at the age of 17.

2007-present

MIKE VI

Mike VI arrived on Aug. 25, 2007, thanks to the donation by Great Cats of Indiana. He was designated as the successor to Mike V on Sept. 8, when LSU played Virginia Tech. On Sept. 14, 2007, a ceremony was held to honor Mike V and dedicate the habitat to Mike VI. The 11-year-old Bengal/Siberian mix, formerly known as "Roscoe," reigned over a football national title in his first year and a 2011 SEC championship and perfect regular season. Mike VI was diagnosed with a rare form of cancer in May 2016 and underwent first-of-its-kind radiation treatment at Mary Bird Perkins Cancer Center at OLOL in Baton Rouge.

LSU GREATS

The following ten individuals are the only athletes to have their jerseys retired by LSU. Men's 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. Women's basketball retired the No. 33 for Seimone Augustus. 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 former athletics director Skip Bertman, the No. 19 for Ben McDonald and the No. 36 for Eddy Furniss. Augustus became the first woman in LSU Athletics history to have her jersey retired in January 2010. Furniss joined the prestigious list in April 2016.

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, Billy 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

Shaquille 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, Skip 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 served as LSU's athletics director for seven years. Bertman was inducted into the College Baseball Hall of Fame in 2006.

40 RUDY MACKLIN

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.

ABOUT LSU RETIRED JERSEYS

The retirement of the jerseys of Casanova, Furniss, McDonald, Macklin and Augustus 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.

37 TOMMY CASANOVA

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.

19 BEN MCDONALD

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.

33 SEIMONE AUGUSTUS

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 2012 WNBA Finals MVP after winning a world title. She also led the United States to Olympic gold medals at the 2008 Beijing and 2012 London Games.

36 EDDY FURNISS

Eddy Furniss enjoyed one of the best four-season stretches (1995-98) in college baseball history. Furniss is still the Southeastern Conference all-time leader in hits (352), home runs (80), RBI (308), doubles (87) and total bases (689). He was selected in the fourth round of the 1998 Major League Draft by the Pittsburgh Pirates and played five seasons in the minor leagues before retiring to concentrate on a career in medicine.

WORLD CLASS TIGERS

SYLVIA FOWLES

- Three-time All-American
- 2008, 2012 U.S. Olympic Gold Medalist
- WNBA Finals MVP (2015)

SUSAN JACKSON

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

KIMBERLYN DUNCAN

- 2012 Bowerman Award winner
- Seven-time NCAA Champion
- 14-time track All-American

RICHARD THOMPSON

- Eight-time track All-American
- 2012 Olympic Silver medalist
- 2008 Olympic Silver medalist

DAVID TOMS

- Two-time SEC Golfer of the Year
- 2001 PGA Champion
- 13-time PGA Tour winner

PATRICK PETERSON

- Five-time NFL Pro Bowler (2011, '12, '13, '14, '15)
- Three-time NFL All-Pro (2011, '13, '15)
- NFL Record most punt return yards by a rookie in a season

SHAQUILLE O'NEAL

A four-time NBA champion and 15-time All-Star, Shaquille O'Neal was one of the most dominant centers in NBA history. He announced his retirement from the NBA in June 2010 after a brilliant Hall of Fame career and has since become a television analyst on TNT. One of the most quotable figures on the planet, O'Neal earned his bachelor's degree from LSU in December 2000. In 2011, he penned his own biography, "Shaq Uncut, My Story," and then received his doctorate degree from Florida's Barry University in May 2012.

LOLO JONES

A three-time national champion hurdler at LSU, Lolo Jones continues to take the sporting world by storm. Jones became an inspirational figure as a two-time World Indoor Champion and the world record holder in the 60-meter hurdles with a time of 7.72. She competed in both the 2008 Beijing and 2012 London Olympic Games and became the first LSU athlete to ever grace the cover of Time Magazine in July 2012. A 2005 graduate of LSU, Jones is now a two-sport star. She was named to the U.S. National Bobsled Team that went on to claim gold at the 2013 FIBT World Championships and compete at the 2014 Winter Olympics.

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.

SIMONE AUGUSTUS

A two-time NCAA Women's Basketball National Player of the Year, Augustus graduated from LSU in 2006. She is a two-time U.S. Olympic gold medalist and continues an All-Star pro career with the WNBA's Minnesota Lynx. She was named WNBA Finals MVP in 2012 after winning a WNBA title. She was selected to the 2016 U.S. Olympic team.

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 1998-2002, Flores helped the nation recover after Hurricane Mitch devastated the country in 1998. Flores is married to the former Mary Carol Flake, also an alumnus 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 serves as both chairman and CEO of Flores and Rucks, Inc., a publicly held independent oil and gas company.

LSU's enrollment is more than 30,000 students, including more than 1,600 international students and nearly 5,000 graduate students.

Dr. Larry O. Arthur - AIDS researcher

Dr. Julian Bailes - expert in neurovascular disease. Chairman of the Department of Neurosurgery and Co-Director of the NorthShore Neurological Institute

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

Donna Brazile - Vice Chairwoman of the Democratic National Committee

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

Dr. John Elstrott - Chairman, Whole Foods Market

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

Reinosuke Hara - Former president and CEO of Seiko Instruments

Bill Harp - Television set decorator for series including "L.A. Law" and "The Carol Burnett Show"

Pat Bodin - Former CIO of Exxon Mobil

Walter Hitesman - Former president, Reader's Digest

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

Adrian Mitchell - Chief Financial Officer and Chief Operating Officer of Crate & Barrel

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 - President of U.S. Retail Operations for H&R Block

Harry J. Longwell - Former Executive Vice President and Director of Exxon Mobil

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 Netterville - Former Managing Director of Postlethwaite & Netterville, the largest Louisiana-based public accounting firm

Edwin Newman - Former NBC News journalist and author

Carolyn Bennett Patterson - Former senior editor, National Geographic

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

Rex Reed - Drama critic, syndicated columnist

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

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

Steve Scalise - U.S. House Majority whip

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

Bernette Joshua Johnson - Louisiana Supreme Court Chief Justice; one of the first African-American women to attend LSU law school

David Suarez - President and CEO of The Atlantic Company of America. Architect who restored the Washington Monument and the National Archives Building among others

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"

Roger W. Jenkins - President and CEO of Murphy Oil Corporation

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, For the Love of the Game and most recently in Jurassic World.

DR. JAMES ANDREWS

Arguably, the world's most renowned orthopedic surgeon for knee and shoulder injuries, Andrews is a 1963 graduate of LSU and a 1967 graduate of LSU Medical School. He has worked on numerous all-star athletes, including Michael Jordan, Drew Brees, Brett Favre and Albert Pujols. Andrews is also the founder of the American Sports Medicine Institute (ASMI).

SYLVIA FOWLES

Fowles was a two-time WBCA first-team All-American before her pro career with the WNBA's Chicago Sky and Minnesota Lynx. She was named the WNBA Finals MVP in 2015. Fowles was a member of U.S. Olympic Gold Medal teams in 2008 Beijing and 2012 London, and was chosen again in 2016 to represent USA Basketball for the Rio Olympics.

JOHN HAVENS

A 1978 LSU graduate in geology, Havens is president of Seismic Exchange (SEI) and vice-chairman of the Houston Astros. He is also owner of Cal-a-Vie Health Spa in San Diego that was voted the No. 1 destination spa by "Travel + Leisure" magazine in 2013.

MARY L. LANDRIEU

Landrieu became the first woman from Louisiana selected to a full term in the United States Senate in 1996. In 2014 she was appointed chair of the Senate Energy and Natural Resources Committee.

SUZANNE PERRON

A 1991 LSU graduate, 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".

DAVID STEINER

A 1982 LSU graduate, Steiner has served as the CEO of Waste Management since 2004. Under Steiner's leadership, the Houston-based company was named one of the World's Most Ethical Companies by Ethisphere in 2008.

ABOVE: The 2015 LSU Athletic Hall of Fame induction class was joined on stage by the HOF members who attended the ceremony. RIGHT: In 2015, LSU Vice Chancellor/Athletics Director Joe Alleva presents Ebert Van Buren with his Hall of Fame plaque. Van Buren played football from 1948-50 and was a team captain.

LSU Athletics Hall of Fame

The LSU Athletics Hall of Fame showcases the finest student-athletes and coaches to wear the Purple and Gold. To be eligible for the LSU Hall of Fame in the Athlete category, an individual must have earned a college degree and gained national distinction through superlative performance. Hall of Fame candidates must also have established a personal reputation for character and citizenship.

To be eligible in the Coach/Administrator category, the individual must have made significant contributions to LSU Athletics and gained national distinction through exceptional accomplishments in his or her field of expertise while establishing an image that reflects favorably upon the University.

The LSU Athletics Hall of Fame presently includes 136 members, which includes the latest Class of 2015: gymnast April Burkholder; hurdler Kim Carson; javelin thrower and Olympian Laverne Eve; Olympic gold medalist in women's basketball Sylvia Fowles; swimmer Todd Torres; football NFL All-Pro Ebert Van Buren; athletic trainer Mike Chambers, for whom LSU's live mascot "Mike" The Tiger is named; and trainer Herman Lang, who worked with three generations of LSU athletes. The next class to the Hall will be inducted in 2017.

Nominations

Nominations for the LSU Athletics Hall of Fame are accepted each fall. Nomination forms may be obtained by calling (225) 578-3600, or may be downloaded at LSUsports.net/nominations.

ADMINISTRATORS

Jeff Boss, Equipment Manager
Carl Maddox, Athletic Director

ATHLETIC COUNCIL

James F. Broussard

ATHLETIC TRAINING

Dr. Marty Broussard
Mike Chambers
Herman Lang

BASEBALL

Joe Bill Adcock
Kurt Ainsworth
Skip Bertman
Alvin Dark
Eddy Furniss
Lloyd Peever
Todd Walker

MEN'S BASKETBALL

Frank Brian
Dale Brown
Joe Dean

Durand "Rudy" Macklin
Shaquille O'Neal
Harry Rabenhorst
Bob Pettit
Malcolm "Sparky" Wade

WOMEN'S BASKETBALL

Seimone Augustus
Dana "Pokey" Chatman
Sylvia Fowles
Sue Gunter
Marie Ferdinand-Harris

BOXING

Calvin Clary
Heston Daniel
Robert L. "Bobby" Freeman
Henry Glaze
J.L. Golsan
Al Michael
Wilbert Moss
William Snyder Parham
Edsel "Tad" Thrash

FOOTBALL

Nacho Albergamo
Charles Alexander

Billy Baggett
George Bevan
James Britt
Percy Brown
Billy Cannon
Warren Capone
Tommy Casanova
Brad Davis
Wendell Davis
Paul Dietzel
Robert Dugas
Lawrence Dupont
Tom Dutton
Ronnie Estay
Jesse Fatherree
Kevin Faulk
G.E. "Doc" Fenton
Sid Fournet
Newton C. Helm
O.G. "Butch" Helveston
Tommy Hodson
R.B. Howell
Clarence "Fatty" Ives
Bert Jones
Ken Kavanaugh, Sr.
Kenny Konz
Tyler LaFauci
Clyde Lindsey
Jerry Marchand
Charlie Mason
Kevin Mawae

Charles McClendon
Anthony McFarland
Abe Mickal
Fred Miller
Doug Moreau
Guy Nesom
W.E. "Bill" Pitcher
Ruffin G. Pleasant
Warren Rabb
Archie Ed Robertson
Johnny Robinson
Charles "Pinky" Rohm
John J. Seip
Norman Stevens
Marvin "Moose" Stewart
Jerry Stovall
Charles "Bo" Strange
Jimmy Taylor
Gaynell Tinsley
Y.A. Tittle
Joe Tuminello
Ebert Van Buren
Steve Van Buren
Abner Wimberly
Roy "Moonie" Winston

GOLF

Henry Castillo
Gardner E. Dickinson, Jr.
Fred Haas, Jr.

J. Paul Leslie, Sr.
Jenny Lidback
B.R. "Mac" McClendon
Eddie Merrins

GYMNASTICS

Jeanie Beadle-Staples
April Burkholder
Amy McClosky-McGinley
Sandra Smith-Whitmire
Jennifer Wood

SOFTBALL

Britni Sneed

SWIMMING & DIVING

Ashley Culpepper-Gluck
Richard "Rick" Meador
Bob Percy
Todd Torres

TENNIS

Steve Faulk
Donnie Leaycraft

TRACK & FIELD

Nathan "Buddy" Blair
Sidney Bowman
Billy Brown
Joseph T. Butler, Sr.
Harry Carpenter
Kim Carson
Oris "Arky" Erwin
Laverne Eve
Matt Gordy
Billy Hardin
Glenn "Slats" Hardin
D'Andre Hill
Esther Jones
Suzette Lee
Robert Lowther
R. Delmon McNabb
Bernie Moore
Al Moreau
Eric Reid
Rob Smith
Lurline Struppeck
Cheryl Taplin
Jack Torrance
Schowonda Williams

VOLLEYBALL

Dani Reis

the exclusive marketing and multimedia rights partner of **LSU** Athletics

TEAM LSU CORPORATE PARTNERS

TIGER PARTNERS

FOR MORE INFORMATION REGARDING SPONSORSHIP OPPORTUNITIES WITH LSU ATHLETICS,
PLEASE CONTACT:

LSU Sports Properties
LSU Athletic Administration Building
Baton Rouge, LA 70803

225.578.8883

LSU Athletics, like all 14 schools in the Southeastern Conference, built state-of-the-art control rooms and purchased HD camera equipment to provide the same quality coverage for events that viewers were used to for years on ESPN family of network events.

SEC Network

The first two years of the SEC Network have proven to be one of the most successful launches by a network in all of cable television. Plus, it has brought Southeastern Conference sports to audiences nationwide.

That was the vision when the SEC and ESPN signed a 20-year agreement through 2034 to create and operate a multiplatform network which launched on Aug. 14, 2014. The network and its accompanying digital platform carries SEC contest 24/7 including some 1,500 events each year.

The network televises 45 football games, more than 100 men's basketball games, 60 women's basketball games, 75 baseball games, and events from across the SEC's 21 sports annually.

Besides the volume of over the air events, thanks to

commitment by athletic departments like LSU, all 14 schools built state-of-the-art control rooms and purchased HD camera equipment to provide the same quality coverage for events that viewers were used to for years on ESPN family of network events.

These events were made exclusively through the WatchESPN site as part of SEC Network+ on computers, phones and tablets, allowing fans anywhere and almost anytime to watch their favorite teams play their favorite sports.

The SEC Network has also become known for its studio show "SEC Now" and its traveling weekly football pregame show "SEC Nation" besides its weekly coverage morning to night of Saturday SEC college football.

Natalia Gomez-Junco scored two goals in LSU's 4-3 home win over Georgia on the SEC Network on Sept. 17, 2015.

Media Guidelines

MEDIA CREDENTIALS

All media members are encouraged to apply for season credentials through LSUsports.net/media. A 2016 season media credential provides access to press row at the Maravich Center and all of its working media areas.

For individual matches, requests should be made at least 24 hours in advance by contacting Clyde Verdin at cverdin@lsu.edu in the LSU Sports Information Office.

Passes may be picked up starting 60 minutes prior to the match at the Press Will Call table located in the Northeast corridor of the Maravich Center.

VISITING RADIO

A phone line is located on press row for visiting radio broadcasts by SEC opponents. Please inform SID Clyde Verdin if you wish to broadcast your match on the radio.

For online webcasts, please contact Verdin for the wireless internet information for access to the Maravich Center's secure wireless network.

MATCH INFORMATION

On match day, media will be provided with a program that includes updated notes, statistics and wireless internet information in the Maravich Center.

Final box score and stat books which includes play-by-play will be available shortly following each home match.

POST MATCH INTERVIEWS

Interviews with student-athletes and coaches are done courtside postmatch after the team's 10-minute cooling off period. Please inform SID Clyde Verdin if you need to request a specific player for an interview.

For assistance with opposing coaches and players, contact that school's SID for their postmatch media procedures prior to match time.

COVERING PRACTICES

LSU team practices generally range from 1:30 to 4:30 p.m. in the Maravich Center Practice Facility. Most practice sessions are open to the media but are subject to change. Phone interviews may be arranged on special request.

Interviews with coaches and/or student-athletes are held before practice based on class schedules and team travel.

Advance notice, preferably 24 hours, is needed for all interviews. Please schedule all interviews by contacting SID Clyde Verdin at (225) 578-8204 or cverdin@lsu.edu.

SEC MEDIA INFORMATION

Jill Skotarczak is the volleyball media relations contact for the Southeastern Conference. She can be reached at jskotarczak@sec.org or via phone at (205) 458-3000.

Each Monday, the league will name a Player of the Week, Offensive Player of the Week, Defensive Player of the Week, Setter of the Week and Freshman of the Week during the 2015 season.

The SEC Website, SECSports.com, can be accessed 24/7/365 to access updated standings, statistics and notes.

MEDIA INFORMATION

The 2016 LSU Volleyball Media Guide is a source of information and is available upon request from the LSU SID Office.

News releases, photographs and videos will be made available to accredited members of the media.

The LSU Sports Information Office is located on the fifth floor of the Athletic Administration Building.

LSUSPORTS.NET/MEDIA

Media can now access images for all LSU athletic teams, including action shots, heads shots, logos, etc.

To gain access to the high-resolution pictures, e-mail Matt Dunaway. You will be assigned a login and password that will enable you to retrieve pictures. This service is for the media use only. Resale of these pictures is strictly prohibited.

New for 2016

LSU SPORTS MOBILE APPS

The Official iPad, iPhone and Android Apps of LSU Athletics

PRESENTED BY

 BASF

We create chemistry

Official news, schedules,
scores, rosters and live stats.

Download on the
App Store

GET IT ON
Google play

www.LSUsports.net/apps

LSUsports.net

Connect like never before to your favorite LSU Athletics teams, coaches and departments online and on your smartphone. LSU Athletics' complete Social Media Directory including Facebook pages, Twitter and Instagram accounts are available at LSUsports.net/connect.

TEAMS

	TWITTER
LSU Baseball	@LSUBaseball
LSU Men's Basketball	@LSUBasketball
LSU Women's Basketball	@LSUwbkb
LSU Beach Volleyball	@LSUbeachVB
LSU Football	@LSUfootball
LSU Men's Golf	@LSUMensGolf
LSU Women's Golf	@LSUWomensGolf
LSU Gymnastics	@LSUGym
LSU Soccer	@LSUSoccer
LSU Softball	@LSUSoftball
LSU Swimming & Diving	@LSUSwimDive
LSU Men's Tennis	@LSUTennis
LSU Women's Tennis	@LSUwten
LSU Track & Field	@LSUTrackField
LSU Volleyball	@LSUVolleyball

COACHES

Les Miles (FB)	@LSUCoachMiles
Dave Aranda (FB)	@CoachDaveAranda
Cam Cameron (FB)	@LSUCoachCam
Dameyune Craig (FB)	@CoachDCraig
Steve Ensminger (FB)	@SteveEnsminger
Jeff Grimes (FB)	@CoachGrimey
Jabbar Juluke (FB)	@CoachJuluke
Ed Orgeron (FB)	@Coach_EdOrgeron
Bradley Dale Peveto (FB)	@CoachPeveto
Corey Raymond (FB)	@LSUCoachRaymond
Nolan Cain (BSB)	@ncain39
Andy Cannizaro (BSB)	@cannizaroll
Johnny Jones (MBB)	@LSUCoachJones
Charlie Leonard (MBB)	@LSUCoachL
Brendan Suhr (MBB)	@Brendansuhr
Nikki Fargas (WBB)	@NikkiCaldwell
Tasha Butts (WBB)	@TashaButts
Mickie DeMoss (WBB)	@demossmickie
Russell Brock (BVB)	@RussLSUbeach
Garrett Runion (MG)	@GRUN1
Karen Bahnsen (WG)	@kbahnse
Alexis Rather (WG)	@Alexis_Rather
Jay Clark (GYM)	@jayclark886
Brian Lee (SOC)	@LSUBrianLee
Debbie Hensley (SOC)	@debhensley
Carl Goody (SOC)	@GCCGoody
Beth Torina (SB)	@BethTorina
Howard Dobson (SB)	@HWDobson
Quinlan Duhon (SB)	@LSUQuinlanDuhon
Lindsay Leftwich (SB)	@LLefty18
Dave Geyer (SD)	@LSUCoachGeyer
Jeana Kempe (SD)	@jfooch11
Steve Mellor (SD)	@StevMello
Jeff Brown (MT)	@LSUCoachJBrown
Martin Stiegwardt (MT)	@coachstiegwardt
Julia S. Sell (WT)	@LSUJuliaSell

Michael Sell (WT)	@_sellmichaell
Dennis Shaver (TF)	@LSUCoachShaver
Bennie Brazell (TF)	@LSUCoachBrazell
Todd Lane (TF)	@LSUToddLane
Debbie Parris-Thymes (TF)	@LSUCoachDebbie
Khadevis Robinson (TF/XC)	@khadevis
Derrek Yush (TF)	@LSUCoachYush
Fran Flory (VB)	@LSUCoachFran
Jill Lytle Wilson (VB)	@JillLSUVB
Ethan Pheister (VB)	@Epheister

DEPARTMENTS

LSU Athletics	@LSUsports
LSUpix.net	@LSUpix
LSUsports.net News Feed	@LSUSportsNews
LSU Academic Center	@LSUAcademicCtr
LSU Athletic Training	@LSUAthTraining
LSU Cheerleading	@LSUCheer
LSU Compliance	@LSUCompliance
LSU Creative	@LSUcreative
LSU Event Management	@LSUEM
LSU Final Score	@LSUfinalscore
LSU Football Equipment	@LSUFBEquipment
LSU Football Video	@LSU_FB_Video
LSU Roar Corps	@LSUroarcorps
LSU Sports Properties	@LSUSP
LSU Sports Nutrition	@HealthyTigerLSU
LSU Ticket Office	@LSUtix
LSU Tiger Girls	@LSUTigerGirls
Mike The Tiger	@LSUMikeTiger
Mike's Kids Club	@LSUMKC
National L Club	@LSULclub
Tiger Athletic Foundation	@LSUTAF
Tiger Stadium	@LSUTigerStadium

UNIVERSITY

Official University	@LSU
President F. King Alexander	@LSUprez
University News	@LSUnews

ADMINISTRATION

Michael Bonnette	@LSUBonnette
Brian Broussard	@BroussardBrian
Emily Dixon	@EmilyVDixon
Jason Feirman	@jfeirman
Zach Kendrick	@zkendrick
Kent Lowe	@LSUKent
Tommy Moffitt	@TommyMoffitt
Eddie Nunez	@ENunez15
Chris Parent (PIX)	@ChrisJPParent
Jennifer Rodrigues	@jrodtiger
Will Stafford	@WillStaffordLSU
Clyde Verdin	@CVerdin34