

2006-07
**WOMEN'S
GOLF**

**N
O
T
R
E
D
A
M
E**

Alejandra Diaz-Calderon

Junior • Co-Captain

Noriko Nakazaki

Senior • Co-Captain
Four-Time All-BIG EAST

und.com

Table of Contents

Media Information.....	2
------------------------	---

2006-07 Season Review

Season Review	4-5
Team Roster/Team Photo	6
Fall Results/Statistics	7
Spring Results.....	8
Spring/Season Stats	9
NCAA Central Regional	10

Coaches

Head Coach Susan Holt	24-25
Assistant Coach Kyle Veltri	25
Support Staff	26
Warren Golf Course	27-31
Varsity Golf Facility.....	32
Alumni Tournament	33

Student-Athletes

Stacy Brown	12
Noriko Nakazaki	13-15
Alejandra Diaz-Calderon	16
Jane Lee	17
Lisa Maunu	18-19
Annie Brophy	20
Julie Kim	21
Kristin Wetzel.....	22
Katie Conway	22
So-Hyun Park	22

History and Records

Women's Golf History.....	36
All-Time Monogram Winners	37
Honors & Awards	38
Top Individual Finishes	40
Individual/Team Records	41-43
Year-By-Year Results & Stats	44-48
BIG EAST History	49
NCAA History.....	50

University of Notre Dame

The University	52-53
Kevin White	54-55
Notre Dame Leaders	56
Academic Services	57
NCAA Compliance	58
Student Development	59
Statement of Principles	60-61
Noteworthy Alumni	62
Alumni Association/Monogram Club	63
Sports Medicine/Strength & Conditioning.....	64
NACDA Cup	65
Athletic Heritage.....	66
The BIG EAST Conference	67

Notre Dame's Warren Golf Course was chosen as one of the top 15 college courses in the nation, according to a feature article in the September 2005 issue of Golf Digest.

Notre Dame Quick Facts

Location	Notre Dame, IN 46556
Founded	1842
Enrollment	8,332 (undergraduate); 11,479 (total)
Nickname.....	Fighting Irish
Colors	Gold and Blue
Conference.....	BIG EAST
Home Facility	Warren Golf Course
Yardage.....	5,302 (front); 6,657 (middle); 7,023 (back)
President	Rev. John I. Jenkins, C.S.C
Provost	Dr. Thomas G. Burish
Athletic Director	Kevin White
Assistant AD/Golf Administrator	Jim Fraleigh
Athletic Department Web Page	www.und.com
Athletic Department Phone	(574) 631-6107
University Operator	(574) 631-5000

Coaching Staff

Head Coach	Susan Holt (Ohio State '88)
Holt's Office Phone	(574) 631-8406
Assistant Coach.....	Kyle Veltri (Saint Mary's College (Ind.) '01)
Veltri's Office Phone	(574) 631-4138
Golf Office Fax	(574) 631-3220

Sports Information

Address.....	112 Joyce Center Notre Dame, IN 46556-5678
Assistant Sports Information Director/ Women's Golf Contact	Sean Carroll
Sports Information Office.....	(574) 631-7516
Carroll's Office Phone	(574) 631-2664
Carroll's Cell Phone.....	(574) 340-2177
Carroll's E-Mail	Carroll.64@nd.edu
Sports Information Fax	(574) 631-7941
Warren Golf Course	(574) 631-4653
Notre Dame Sports Hotline	(574) 631-3000

Media Information

The Notre Dame Sports Information Office is always interested in assisting members of the media in their coverage of the Irish women's golf team. Publicity and media information for Notre Dame women's golf is handled by assistant sports information director Sean Carroll. Photographs, feature ideas and results are always available from the SID Office. For women's golf information and interviews, please contact Carroll at (574) 631-2664. All interviews should be arranged through the Sports Information Office.

Credits

The 2006-07 Notre Dame Women's Golf Guide was written and edited by assistant sports information director Sean Carroll. Editorial assistance by assistant sports information director Chris Masters.

Graphic design and page layout by Cindy Lemcke of Ave Maria Press, Inc.

Outside and inside cover design by Dave Scholtes of Ave Maria Press, Inc., Notre Dame, Ind.

Photographic contributions by Pete LaFleur, Matt Cashore, Mike Bennett and Lighthouse Imaging, Linda Dunn, Kevin Burke, Brian Godfrey, Heather Gollatz, and Jerry Edman.

Printing by Ave Maria Press in Notre Dame, Ind.

The Robert and Marilyn Rolfs Family All-Season Varsity Golf Facility, which is located at the Warren Golf Course on the northeast corner of the University of Notre Dame campus, was opened on Sept. 30, 2006 with a private dedication ceremony. The \$2.1 million, 10,333-square foot facility is used by both the Irish men's and women's golf programs.

Media Following the Irish

Print Media

South Bend Tribune

(Bill Bilinski/Jason Kelly)
225 West Colfax Avenue
South Bend, IN 46626
(574) 235-6316
Fax (574) 235-6091

Associated Press

(Tom Coyne)
South Bend Tribune Building
225 West Colfax Avenue
South Bend, IN 46626
(574) 288-1649
Fax (574) 236-1765

Irish Sports Report

(Bob Wieneke)
225 West Colfax Avenue
South Bend, IN 46626
(574) 235-6161
Fax (574) 239-2646

Blue & Gold Illustrated

(Lou Somogyi)
1605 North Home
Mishawaka, IN 46545
(574) 255-9800
Fax (574) 255-9700

Notre Dame Observer

LaFortune Student Center
Notre Dame, IN 46556
(574) 631-7471
Fax (574) 631-6927

Print Media (cont.)

Notre Dame Scholastic

LaFortune Student Center
Notre Dame, IN 46556
(574) 631-7569
Fax (574) 631-9648

Golfweek

www.golfweek.com
1500 Park Center Drive
Orlando, FL 32835
(407) 563-7000
Fax (407) 563-7077

Television

WNDU-TV - NBC

(Jeff Jeffers/Angelo DiCarlo)
P.O. Box 1616
South Bend, IN 46634
(574) 631-1240
Fax (574) 631-2916

WSBT-TV/Radio - CBS

(Greg Carroll/Pete
Byrne/Carolyn Manno)
300 West Jefferson
South Bend, IN 46601
(574) 472-8124
Fax (574) 288-6630

Television (cont.)

WSJV-TV - FOX

(Dean Huppert/Allison
Hayes)
59096 County Road 7 South
Elkhart, IN 46514
(574) 679-4545 or 293-9227
Fax (574) 294-1324

Radio

WHME TV/Radio

(Chuck Freeby/Bob Nagle)
61300 Ironwood Road
South Bend, IN 46625
(574) 291-8200
Fax (574) 291-9043

WDND - ESPN Radio 1490

(Sean Stires)
3371 Cleveland Road Extension
Suite 310
South Bend, IN 46628
(574) 273-9300
Fax (574) 273-9090

University/Conference

Notre Dame Sports Information

www.und.com
112 Joyce Center
Notre Dame, IN 46556-5678
(574) 631-7516
Fax (574) 631-7941

BIG EAST Conference Office

(Tom Symonds)
www.bigeast.org
222 Richmond Street
Providence, RI 02903
(401) 453-0660
Fax (401) 751-8540

College Sports Online

(Alan Wasielewski)
wasielewski.3@nd.edu
(574) 631-2235

NOTRE DAME

SEASON IN REVIEW

Noriko Nakazaki had a stellar senior season in 2006-07 as she eclipsed her own program mark with a 74.71 scoring average. She also owns the Irish's career scoring mark with a 75.80 average.

A New Era

A new head coach and young squad shows promise for the Irish

A new era for the Notre Dame women's golf program began during the 2006-07 season. Susan Holt was hired on as just the second full-time head coach in program history in August of 2006. The Irish boasted a youthful lineup and a veteran leader that took the squad to the doorstep of the NCAA Tournament.

Holt came to Notre Dame following 13 successful seasons at the University of South Florida. She directed the USF program to 16 team titles and 17 runner-up titles, including five of 10 Conference USA Championships. She has guided the team and/or individuals to 11 NCAA Regional appearances and two consecutive trips to the NCAA Championship Finals in 2001 and 2002. In her first season at Notre Dame, the Irish posted a school-record 305.46 scoring average.

Despite the arrival of a new era, there was one constant for the Fighting Irish in senior co-captain Noriko Nakazaki. Nakazaki concluded her stellar collegiate career owning several school records, including the career scoring average of 75.80. Her 2006-07 average of 74.71 eclipsed her mark of 75.41 from the previous season as the all-time Irish standard. She posted a school record 23 team-leading efforts, which included a school record eight during her freshman and senior campaigns.

Nakazaki also became the first golfer in program history to qualify for NCAA play as an individual entrant. The senior was tabbed to compete in the NCAA Central Regional at the University of Michigan Golf Course in Ann Arbor, Mich. She officially concluded her collegiate career and the 2006-07 season for the Irish

as she carded a three-round score of 224 (+11) to place in a tie for 18th and six shots away from qualifying for the NCAA Championship Finals.

Her 54-hole total at the Central Regional marked the top score for any Irish golfer in NCAA competition. She owned the previous record of 230 (+14) at the 2005 Central Regional. Nakazaki also became the first Notre Dame female golfer to participate in three NCAA Tournaments.

The 2006-07 Fighting Irish just missed out on making it to the postseason as a team. Despite the BIG EAST Conference not having an automatic bid to the NCAA Tournament until the 2007-08 season, a win at the conference tournament would have gone a long way to assuring Notre Dame a spot in the 2007 national field.

The Fighting Irish led the 2007 BIG EAST Championship after the conclusion of both the first and second rounds. Notre Dame's first-round four-over par total of 292 established a BIG EAST Championship record for any round. Notre Dame entered the third and final round with a three-shot lead over Louisville. The Irish posted a third-round score of 297, while the Cardinals carded a 294 and both teams finished with identical 54-hole totals of 891 (+27), which was the Irish's top score of the season. A sudden-death playoff ensued and Louisville topped Notre Dame by one shot on the first hole to take the conference crown. Despite falling one shot short, Notre Dame exceeded expectations during the three-day event.

"The way we closed out our season with a tie after 54 holes at the BIG EAST Championship, unfortunately losing in the playoff, I don't know the expectations at the beginning of the season were for that kind of possibility," said Holt. "I was extremely excited and encouraged this spring by the amount of progress that was made and by the freshmen first and foremost."

Freshman Annie Brophy paced the Irish at the conference tournament as she carded the team's best three-round score of the season with an even-par 216. In all, four Irish golfers copped all-BIG EAST honors, which matched a school record. Joining Brophy as an all-conference member was Nakazaki with a fifth-place finish along with freshman Julie Kim, who

Sophomore Lisa Maunu registered the first team-leading effort of her career as she tied for sixth at Kansas' Marilynn Smith Sunflower Invitational during the fall of 2006. She helped the Fighting Irish tie for second place at the event.

placed eighth, and sophomore Lisa Maunu, who finished in a tie for 10th overall.

There was an indication of good things to come at the BIG EAST tournament as the Irish placed fifth at the Indiana Invitational, which took place two weeks prior at the Crooked Stick Golf Club in Carmel, Ind. At that event, Nakazaki tied for second with a three-over par 147 for the tournament, which was reduced from 54 to 36 holes due to inclement weather. Brophy registered her first top-10 finish of the season as she tied for ninth with a seven-over par 151.

"We had a positive showing at the Indiana tournament," said Holt. "On the 31st hole of the 36-hole event we were in the lead by one shot. We ended up fifth, but we were only nine shots out of first. I think they realized that we can be competitive and we are good. Then they realized the value of every shot and of playing until the end because you just never know. I think

2006-07 Top Team Finishes/Rounds

BIG EAST Championship

Team Finish: 2nd of 7
Top Individual: Annie Brophy (3rd)

Lady Irish Invitational

Team Finish: 2nd of 14
Top Individuals: Noriko Nakazaki (T-8th)

Marilynn Smith Sunflower Invitational

Team Finish: 2nd of 16
Top Individual: Lisa Maunu (T-6th)

Indiana Invitational

Team Finish: 5th of 17
Top Individual: Noriko Nakazaki (T-2nd)

TaylorMade Aztec Fall Classic

Team Finish: T-5th of 19
Top Individual: Noriko Nakazaki (T-5th)

Top Team Rounds

BIG EAST Championship (1st Round)	292
UNLV Spring Invitational (3rd Round)	293
Watts/Palmetto Intercoll. (3rd Round)	296
BIG EAST Championship (3rd Round)	297
TaylorMade Aztec Fall Classic (2nd Round)	299

they carried that with them and I impressed that upon them when we returned from the Indiana tournament. I think they took the words to heart and they used that as their motivation for conference. It was so fun to see that at conference."

The late-season success should not have come as a big surprise for the Irish. A team that featured three freshmen in the scoring lineup during the entire spring season was gaining confidence in their play. The Irish also welcomed Kim to the lineup after she missed all of the fall season due to an injury.

"Having Julie Kim get healthy for the spring season was a huge boost for the program as far as having a competitiveness that we had amongst ourselves," commented Holt. "Had Julie been in our lineup from day one I think the team, without much hesitation, would have made it to postseason play."

Kim made her presence felt immediately as she and Nakazaki paced the Irish to a 10th-place finish in the first event of the second semester at the Central District Classic. Both Kim and Nakazaki shot 230 (+14), to tie for 30th.

Nakazaki, who led the team in eight of 10 events during the season, posted Notre Dame's top mark at the UNLV Spring Invitational with an eight-over par 224. Kim and Maunu both carded a 13-over par 229 to help the Irish to a

15th-place finish at the event, which was held at the Boulder Creek Golf Club.

Next up was the Betsy Rawls Longhorn Invitational. Nakazaki posted yet another team-leading performance as she tied for sixth overall with a seven-over par 223. Brophy began her late season surge at the event as she tied for 20th with a 233.

"The difference from fall to spring was fun to watch," stated Holt. "We got better and better and better with every tournament."

The success in the spring may have seemed far off when the Irish first teed it up in the fall season at the Cougar Classic in Charleston, S.C. Notre Dame placed 12th out of 18 teams with a 906 (+42) total. Nakazaki carded a four-over par 220 to lead the Irish as she finished in a tie for 14th, while Maunu tied for 20th with a score of 222. The tournament was a unique experience for Holt, who was still coaching South Florida at the event, while Notre Dame assistant coach Kyle Veltri led the Irish.

"Once I had a chance to watch them (Notre Dame) play at their first tournament, when I was coaching South Florida, I really was excited and encouraged by what I saw, especially from the freshmen," said Holt. "I knew Noriko was a good player. I was very familiar with her career at Notre Dame. Lisa had an outstanding freshman season, so I knew that part of the puzzle was in good shape. Really the only question was just the newcomers and how they were going to fit in and what kind of progress they were going to make."

Holt's first official tournament as the Notre Dame mentor came at the Lady Irish Invitational. Notre Dame took second place at the event, which was held at the Warren Golf Course. Nakazaki paced the Irish again as she registered a 230 to tie for eighth. Maunu and Wetzel both tied for 11th with 232 totals.

The Fighting Irish posted their second consecutive runner-up finish by placing second at Kansas' Marilynn Smith Sunflower Invitational with a 931 total. Maunu registered the first team-leading effort of her career as she tied for sixth, which was a career-best finish, with a 13-over par 229. Nakazaki and junior Jane Lee notched Notre Dame's other top-20 finishes as they tied for 19th with 235 totals.

Notre Dame then traveled to the TaylorMade Aztec Fall Classic in Chula Vista, Calif. The Irish tied for fifth at the 36-hole event with a 609 total. Notre Dame's second-round score of 299 marked the first sub-300 round of the season for the Irish. Nakazaki had yet another impressive performance as she placed in a tie for fifth after carding a one-over par 145, which included a one-under par 71 during the tournament's

first round. Maunu was second for the Irish with a 10-over 154, while Brophy carded a 155.

In the final event of the fall campaign, Notre Dame tied for eighth at the Edwin Watts/Palmetto Intercollegiate in Kiawah Island, S.C. The highlight of the tournament was the Irish's fall-best round of 296 (+8) during the final 18 holes of play. Nakazaki carded the team's top round of the season with a two-under par 70 during the third round en route to registering her third top-10 finish of the semester as she tied for sixth with a 219 (+3) total.

For her efforts during the season, Nakazaki was awarded the Notre Dame Monogram Club Team MVP, while fellow captain Alejandra Diaz-Calderon, a junior, was the recipient of the team's Notre Dame Club of St. Joseph Valley Rockne Student-Athlete Award.

Brophy finished second on the team with a 77.04 scoring average, which ranks sixth in program history for a single season. Kim was third with a 77.71 average, while Maunu was fourth with a 78.04 mark. Lee's 78.45 average through four events ranked fifth and Wetzel was sixth with a 78.82 average. Senior Stacy Brown registered a 81.91 scoring average through four tournaments.

The 2007-08 campaign looks bright for the Fighting Irish as they will bring in a highly-touted recruiting class to go along with the solid crew of returning student-athletes. Katie Conway and So-Hyun Park comprise the highest-ranked incoming class in the history of the program.

"I think it was a great transition year and the progress that was made was extremely encouraging," stated Holt. "Individual players have made great strides and I'm excited for next year. The freshman class we have coming in is, on paper, the best recruiting class in the history of the men's or women's program. Having them come in at this point of our program is really exciting. The program has the potential to have its best season ever next year."

Kristin Wetzel competed in all 10 team tournaments during her freshman campaign in 2006-07. The Fighting Irish played three freshmen in the five-person scoring lineup during the entire spring season.

Individual Highlights

Top Individual Finishes

- Noriko Nakazaki – T-2nd (Indiana Invitational, 147/+3)
- Annie Brophy – 3rd (BIG EAST Championship, 216/E)
- Noriko Nakazaki – T-5th (TaylorMade Aztec Fall Classic, 145/+1)
- Noriko Nakazaki – 5th (BIG EAST Championship, 219/+3)
- Lisa Maunu – T-6th (Marilynn Smith Sunflower Inv., 229/+13)
- Noriko Nakazaki – T-6th (Edwin Watts/Palmetto Intercollegiate, 219/+3)
- Noriko Nakazaki – T-6th (Betsy Rawls Longhorn Invitational, 223/+7)

Final 2006-07 Stroke Averages

Noriko Nakazaki	74.71
Annie Brophy	77.04
Julie Kim	77.71
Lisa Maunu	78.04
Jane Lee	78.45
Kristin Wetzel	78.82
Stacy Brown	81.91
TEAM	305.46

2006-07 Women's Golf Team

Front Row (from left): Julie Kim, Jane Lee, Stacy Brown, Noriko Nakazaki, Alejandra Diaz-Calderon, Kristin Wetzel.

Back Row (from left): Academic advisor Laura Kerls, senior manager Ryan Ritter, head coach Susan Holt, Lisa Maunu, Annie Brophy, assistant coach Kyle Veltri, sports information director Sean Carroll, trainer Skip Meyer.

2006-07 Women's Golf Roster

	Name	Year	Height	Birthdate	Hometown	High School
*	Annie Brophy	Fr.	5-8	9/20/87	Spokane, Wash.	Gonzaga Prep
**	Stacy Brown	Sr.	5-3	2/6/85	The Woodlands, Texas	The Woodlands
	Alejandra Diaz-Calderon (C)	Jr.	5-6	10/1/85	Guadalajara, Mexico	American
*	Julie Kim	Fr.	5-3	3/19/88	Bayside, N.Y.	Bayside
*	Jane Lee	Jr.	5-6	11/30/85	Atlanta, Ga.	Peninsula (Calif.)
**	Lisa Maunu	So.	5-5	4/21/87	St. Thomas, Ontario	Parkside Collegiate Institute
****	Noriko Nakazaki (C)	Sr.	5-6	9/9/84	Hanover Park, Ill.	Hoffman Estates
*	Kristin Wetzel	Fr.	5-4	1/5/88	Middletown, N.Y.	Hilton Head Prep School (S.C.)

* - monograms won

(C) - co-captain

Head Coach: Susan Holt (Ohio State University '88)

Assistant Coach: Kyle Veltri (Saint Mary's College (Ind.) '01)

2006 Fall Results/Statistics

	Tournament	Finish (Field)	Player	Rounds	Total
	Cougar Classic	12th of 18		301-300-305	906/+42
	September 11-12, 2006	T-14th (95)	Noriko Nakazaki	76-72-72	220/+4
	Yeamans Hall Golf Club	T-20th	Lisa Maunu	71-75-76	222/+6
	Charleston, South Carolina	T-45th	Annie Brophy	74-79-76	229/+13
	Par 72	T-73rd	Kristin Wetzel	83-75-81	239/+23
	6,092 yards	88th	Stacy Brown	80-78-85	243/+27
	Lady Irish Invitational	2nd of 14		306-306-313	925/+61
	September 23-24, 2006	T-8th (73)	Noriko Nakazaki	74-76-80	230/+14
	Warren Golf Course	T-11th	Lisa Maunu	76-81-75	232/+16
	Notre Dame, Indiana	T-11th	Kristin Wetzel	81-72-79	232/+16
	Par 72	T-23rd	Annie Brophy	77-79-79	235/+19
	6,003 yards	T-28th	Jane Lee*	81-74-83	238/+22
		T-38th	Stacy Brown	79-79-85	243/+27
	Marilynn Smith Sunflower Invit.	2nd of 16		316-309-306	931/+67
	October 2-3, 2006	T-6th (88)	Lisa Maunu	79-75-75	229/+13
	Alvamar Golf Club	T-19th	Noriko Nakazaki	81-80-74	235/+19
	Lawrence, Kansas	T-19th	Jane Lee	76-78-81	235/+19
	Par 72	T-34th	Annie Brophy	81-83-76	240/+24
	6,232 yards	38th	Kristin Wetzel	80-76-85	241/+25
		75th	Stacy Brown*	87-87-84	258/+42
	TaylorMade Aztec Fall Classic	T-5th of 19		310-299	609/+33
	October 16-17, 2006	T-5th (112)	Noriko Nakazaki	71-74	145/+1
	Salt Creek Golf Club	T-31st	Lisa Maunu	81-73	154/+10
	Chula Vista, California	T-35th	Annie Brophy	78-77	155/+11
	Par 72	T-41st	Jane Lee	80-76	156/+12
	6,259 yards	T-49th	Kristin Wetzel	81-76	157/+13
		T-49th	Stacy Brown*	78-79	157/+13
	Edwin Watts/Palmetto Intercoll.	T-8th of 19		308-310-296	914/+50
	October 30-31, 2006	T-6th (99)	Noriko Nakazaki	73-76-70	219/+3
	Oak Point Golf Club	T-27th	Lisa Maunu	78-78-71	227/+11
	Kiawah Island, South Carolina	T-54th	Jane Lee	78-79-77	234/+18
	Par 72	T-67th	Annie Brophy	82-77-78	237/+21
	6,953 yards	T-73rd	Kristin Wetzel	79-80-80	239/+23

underlined rounds – not counted to team score

* – competed as an individual entrant

2006 Fall Statistics (sorted by stroke average)	Player	Events	Top Finish (Field)	*Rds (Count)	Strokes	Best Rd	Best 36	Best 54	Avg.
	Noriko Nakazaki	5	T-5th (112)	14/14 (14)	1,049	70 (-2)	144 (E)	219 (+3)	74.93
	Lisa Maunu	5	T-6th (88)	14/14 (13)	1,064	71 (-1)	146 (+2)	222 (+6)	76.00
	Annie Brophy	5	T-23rd (73)	14/14 (11)	1,096	74 (+2)	153 (+9)	229 (+13)	78.29
	Jane Lee	4	T-19th (88)	11/8 (8)	863	74 (+2)	154 (+10)	234 (+18)	78.45
	Kristin Wetzel	5	T-11th (73)	14/14 (12)	1,108	72 (E)	151 (+7)	232 (+16)	79.14
	Stacy Brown	4	T-38th (73)	11/6 (4)	901	78 (+6)	157 (+13)	243 (+27)	81.91
	TEAM	5	2nd (14/16)	14	4,285	296 (+8)	601 (+25)	906 (+42)	306.07

*Number after "/" refers to rounds as member of the starting five or six.

Tournament
Central District Classic
February 19-20, 2007
River Wilderness Golf & Country Club
Parrish, Florida
Par 72
6,099 yards

Finish (Field)
10th of 14
T-30th (73)
T-30th
T-36th
T-46th
T-71st

Player
Julie Kim
Noriko Nakazaki
Annie Brophy
Kristin Wetzel
Lisa Maunu

Rounds
309-303-310
76-73-81
75-75-80
79-76-76
79-79-76
89-87-78

Total
922/+58
230/+14
230/+14
231/+15
234/+18
254/+38

UNLV Spring Invitational
March 12-14, 2007
Boulder Creek Golf Club
Boulder City, Nevada
Par 72
6,199 yards

15th of 18
T-44th (93)
T-65th
T-65th
T-68th
T-81st

Noriko Nakazaki
Julie Kim
Lisa Maunu
Annie Brophy
Kristin Wetzel

305-308-293
75-73-76
77-75-77
77-80-72
76-81-73
81-80-72

906/+42
224/+8
229/+13
229/+13
230/+14
233/+17

Betsy Rawls Longhorn Invit.
March 16-18, 2007
University of Texas Golf Club
Austin, Texas
Par 72
6,290 yards

8th of 15
T-6th (86)
T-20th
T-48th
T-54th
T-61st

Noriko Nakazaki
Annie Brophy
Julie Kim
Kristin Wetzel
Lisa Maunu

314-315-308
75-75-73
78-79-76
82-82-77
80-79-83
81-82-82

937/+73
223/+7
233/+17
241/+25
242/+26
245/+29

Indiana Invitational
Hosted By Crooked Stick#
April 9-10, 2007
Crooked Stick Golf Club
Carmel, Indiana
Par 72
5,938 yards

5th of 17
T-2nd (92)
T-9th
T-30th
T-57th
T-70th

Noriko Nakazaki
Annie Brophy
Kristin Wetzel
Julie Kim
Lisa Maunu

310-302
75-72
77-74
81-74
78-82
80-83

612/+36
147/+3
151/+7
155/+11
160/+16
163/+19

BIG EAST Championship
April 22-24, 2007
Oxmoor Country Club
Louisville, Kentucky
Par 72
6,067 yards

T-1st of 7^
3rd (34)
5th
8th
T-10th
15th

Annie Brophy
Noriko Nakazaki
Julie Kim
Lisa Maunu
Kristin Wetzel

292-302-297
72-73-71
73-74-72
72-78-78
77-77-76
75-82-78

891/+27
216/E
219/+3
228/+12
230/+14
235/+19

(^ - defeated by Louisville in first hole of a sudden-death playoff)

NCAA Central Regional
May 10-12, 2007
University of Michigan Golf Course
Ann Arbor, Michigan
Par 71
6,116 yards

NTS
T-18th (107)

Noriko Nakazaki

72-73-79

224/+11

underlined rounds – not counted to team score

* – competed as an individual entrant

– tournament shortened from 54 holes to 36 due to inclement weather

2007 SPRING STATISTICS

Player	Events	Top Finish (Field)	*Rds (Count)	Strokes	Best Rd	Best 54	Average
Noriko Nakazaki	6	T-2nd (92)	17/17 (14)	1,267	72 (E)	219 (+3)	74.53
Annie Brophy	5	3rd (34)	14/14 (13)	1,061	71 (-1)	216 (E)	75.79
Julie Kim	5	8th (34)	14/14 (11)	1,088	72 (E)	228 (+12)	77.71
Kristin Wetzel	5	15th (34)	14/14 (10)	1,099	72 (E)	233 (+17)	78.50
Lisa Maunu	5	T-10th (34)	14/14 (10)	1,121	72 (E)	229 (+13)	80.07
TEAM	5	2nd (7)	14	4,268	292 (+4)	891 (+27)	304.86

2006-07 SEASON STATISTICS

Player	Events	Top Finish (Field)	*Rds (Count)	Strokes	Best Rd	Best 54	Average
Noriko Nakazaki	11	T-2nd (92)	31/31 (28)	2,316	70 (-2)	219 (+3)	74.71
Annie Brophy	10	3rd (34)	28/28 (24)	2,157	71 (-1)	216 (E)	77.04
Julie Kim	5	8th (34)	14/14 (11)	1,088	72 (E)	228 (+12)	77.71
Lisa Maunu	10	T-6th (88)	28/28 (23)	2,185	71 (-1)	222 (+6)	78.04
Jane Lee	4	T-19th (88)	11/8 (8)	863	74 (+2)	234 (+18)	78.45
Kristin Wetzel	10	T-11th (73)	28/28 (22)	2,207	72 (E)	232 (+16)	78.82
Julie Kim	5	8th (34)	14/14 (11)	1,088	72 (E)	228 (+12)	77.71
Stacy Brown	4	T-38th (73)	11/6 (4)	901	78 (+6)	243 (+27)	81.91
TEAM	10	2nd (14/16/7)	28	8,553	292 (+4)	891 (+27)	305.46

(*Number after "/" refers to rounds as member of the starting five or six.)

2007 BIG EAST Championship

April 22-24, 2007
Oxmoor Country Club
Louisville, Ky.
Par 72 – 6,067 yards

Final Team Standings

1.	Louisville*	891 (+27, 298-299-294)
T-1	Notre Dame*	891 (+27, 292-302-297)
3.	South Florida	916 (+52, 304-312-300)
4.	Georgetown	931 (+67, 318-310-303)
5.	Cincinnati	939 (+75, 309-323-307)
6.	St. John's	959 (+95, 320-322-317)
7.	Rutgers	1,034 (+170, 331-356-347)

Top-Five Final Individual Standings

1.	Cindy LaCrosse (Louisville)	213 (-3, 70-73-70)
2.	Adrienne White (Louisville)	215 (-1, 73-72-70)
3.	Annie Brophy (Notre Dame)	216 (E, 72-73-71)
4.	Christina Jones (South Florida)	217 (+1, 72-74-71)
5.	Noriko Nakazaki (Notre Dame)	219 (+3, 73-74-72)

All-BIG EAST Team

Cindy LaCrosse (Louisville)	Hillery Wilson (Cincinnati)
Adrienne White (Louisville)	Julie Kim (Notre Dame)
Annie Brophy (Notre Dame)	Allison Mayborg (Cincinnati)
Christina Jones (South Florida)	Lisa Maunu (Notre Dame)
Noriko Nakazaki (Notre Dame)	Gennifer Mendez (South Florida)
Amanda Henry (Louisville)	

(* – Louisville defeated Notre Dame by one shot on the first hole of a sudden-death playoff.)

Notre Dame fell to Louisville by one shot on the first hole of a sudden-death playoff to earn a runner-up finish at the 2007 BIG EAST Championship. The Irish, who carded a season-best total of 891 (+27) at the tournament, tied a school record with four all-BIG EAST members.

NCAA Central Regional

2007 NCAA Central Regional
Ann Arbor, Michigan – May 10-12, 2007
University of Michigan Golf Course – par 71, 6,116 yards
Hosted by the University of Michigan

Senior co-captain Noriko Nakazaki became the first golfer in program history to compete as an individual entrant in NCAA competition as she did so at the 2007 NCAA Division I Women's Golf Central Regional.

Top 20 Individual Finishers

Individual (school)	Rounds	Final Score			
1. Jacqui Concolino (Vanderbilt)	67-68-73	208/-5	11. Whitney Wade (Georgia)	73-72-74	219/+6
2. Paola Moreno (So. California)	70-66-76	212/-1	12t. Mary Jacobs (Arizona)	76-71-73	220/+7
3t. Stacy Lewis* (Arkansas)	70-72-71	213/E	12t. Marci Turner (Tennessee)	76-71-73	220/+7
3t. Belen Mozo (So. California)	68-74-71	213/E	14. Dewi Schreefel (So. California)	69-76-76	221/+8
5. Taylor Leon (Georgia)	68-74-72	214/+1	15t. Dana Je (Ohio State)	73-77-72	222/+9
6. Alison Walshe (Arizona)	72-73-70	215/+2	15t. Angela Oh (Tennessee)	76-71-75	222/+9
7t. Elaine Harris (Indiana)	72-75-69	216/+3	15t. Nicole Smith (Tennessee)	69-76-77	222/+9
7t. Catherine Matranga (TCU)	68-72-76	216/+3	18t. Noriko Nakazaki (Notre Dame)	72-73-79	224/+11
9t. Elin Emanuelsson (TCU)	71-71-76	218/+5	18t. Garrett Phillips (Georgia)	76-77-71	224/+11
9t. Pamela Ontiveros* (Oral Roberts)	71-72-75	218/+5	18t. Amanda Wilson (Arizona)	74-77-73	224/+11

(out of a 107-golfer field)

* – NCAA Championship Finals individual qualifier

Noriko Nakazaki's three-round total of 224 (+11) at the 2007 NCAA Central Regional stands as the program's top 54-hole score during NCAA competition. Nakazaki owned the previous record of 230, which was shot at the 2005 Central Regional.

I
R
I
S
H

UND.com

Your Complete Online Destination for Notre Dame Athletics

- Official team merchandise
- Official source for the latest news
- Comprehensive coverage of every sport
- Live game audio & video programming
- Exclusive features
- Live game stats
- Wireless updates
- Games, auctions and contests

COLLEGEsports.com

NOTRE DAME

STUDENT-ATHLETES

Annie Brophy had a fine conclusion to her freshman campaign as she placed third at the 2007 BIG EAST Championship with the team's best three-round score of the season, an even-par 216.

Stacy Brown

Senior

The Woodlands, Texas

The Woodlands H.S.

Major:Accountancy

HONORS & AWARDS

Two-Time NCAA Tournament Participant

Sixth all-time in Irish history with a career stroke average of 79.14 in 72 rounds, spanning 25 events ... had an impact in her freshman season as she played in the Irish lineup in the program's first-ever NCAA Tournament appearance ... also competed in the 2005 NCAA Central Regional for the Fighting Irish ... athletic player who had excellent seasons on the high school and junior golf levels ... captured medalist honors her sophomore season at the St. Croix Collegiate Classic ... lowest career 54-hole tournament score was a 222 (+6) at the Edwin Watts/Palmetto Intercollegiate in 2005 ... top-career round came in the opening 18-holes of that event as she fired a one-under par 71 ... competed in 72 rounds, with 58 of them coming as part of the traveling team ... has three top-10 finishes in her Notre Dame career.

ASA SENIOR: Competed in four tournaments, all during the first semester ... was in the Notre Dame scoring lineup during two of the events ... registered an 81.91 scoring average in 11 rounds ... top round was a six-over par 78, which she achieved twice ... carded a 243 (+27, 80-78-85) in the season-opening Cougar Classic to finish 88th ... also shot a 243 (+27, 79-79-85) at the Lady Irish Invitational to place in a tie for 38th and help Notre Dame to runner-up finish ... competed as an individual entrant at the Marilyn Smith Sunflower Invitational, where she carded a 258 (+42, 87-87-84) and finished 75th overall ... was an individual competitor at the TaylorMade Aztec Fall Classic and shot a 13-over par 157 (78-79) to tie for 49th.

AS A JUNIOR: Played in two events ... did not compete during the second semester ... posted a 79.00 stroke average ... carded a 237 (80-76-81) to tie for 17th at the season-opening Notre Dame Invitational ... shot a season-best round of 76 (+4) during the second 18 holes of play at the home event ... also registered a 237 (80-77-80) at the Lady Northern Invitational ... competed as an individual entrant during the tournament, where she tied for 51st overall.

AS A SOPHOMORE: Appeared in 11 of the team's 13 events, with 10 of those coming as a member of the scoring team ... tied for fourth on the team with a 78.29 scoring average in 31 rounds of play ... had 22 rounds count towards the team score ... notched a 230 (79-78-73) to place tied for 12th in the season-opening Notre Dame Invitational, while competing as an individual entrant ... struggled in her next event at the Lady Northern Invitational when she posted a 247 (84-81-82), which placed her in a tie for 75th ... rebounded off of that performance nicely at the Jeannine McHaney Invitational/Central Regional Preview ... turned in rounds of 76 and 74 as the Irish won the rain-shortened event against a very strong field ... placed in a tie for 14th individually amongst the field of 95 golfers ... helped the Irish to their second straight victory as she and her teammate Katie Brophy tied for team-best honors (T-8th) with a 227 (74-78-75) at the Shoot-Out at Legends ... could not compete at the Lady Razorback Invitational due to injury ... top-team finisher at the season-ending Edwin Watts/Palmetto Intercollegiate with a career-best 54-hole total of a six-over par 222 (71-73-78) to tie for 12th overall ... turned in a career-best round with a one-under par 71 in the opening 18-holes of the event ... began the spring campaign with a 242 (79-78-85) to place 66th at the Central District Classic in Parrish, Florida ... claimed first individual collegiate win at the St. Croix Collegiate Classic as she helped the Irish to the team title by posting a 12-over par 228 (75-79-74) ... registered rounds of 85 and 78 for a 19-over par total of 163 to place tied for 37th during the Irish victory at the Indiana Invitational ... second-best total on

the team at the Lady Boilermaker Invitational with a 15-over par 231 (78-78-75) total, which placed her in a tie for 26th ... had trouble at the Lady Buckeye Invitational as she carded a 250 (81-80-89) to tie for 70th overall versus a strong field ... turned in rounds of 78, 79 and 80 at the NCAA Central Regional ... the 21-over par 237 total tied her for 77th.

AS A FRESHMAN: Played in eight tournaments during her first season with the Irish, including the NCAA Central Regional ... finished the campaign with a 79.00 stroke average in 24 rounds of play, with 21 coming as part of the Irish lineup ... had 17 rounds count toward the team's score ... tied for 25th in first collegiate tournament with scores of 72, 83 and 74 for a 229 total, helping the Irish win the season-opening Cougar Classic in Hanahan, S.C. ... first round 72 was low round of the season ... shot a 244 (82-82-80) at the Mary Fossum Invitational ... also turned in a 54-hole mark of 244 (79-82-83) at the Notre Dame Invitational ... played as an individual entrant at the adidas Fall Invitational, tying for 16th place after firing rounds of 76, 75 and 75 for a 54-hole total of 226 ... finished the fall with her best outing of the semester, leading the Irish to a tournament title at the Edwin Watts/Palmetto Intercollegiate by carding a pair of 73's and a final-round 78 for an eight-over par 224, good for her first career top-10 finish as she tied for sixth place ... got off to a slow start in the spring as she carded a 246 (80-83-83) at the St. Croix Collegiate Classic ... had trouble maintaining consistency at the Indiana Invitational when she posted rounds of 78, 86 and 80 for a 244 total ... ended the season with a 239 (79-76-84) as she was a member of the first Notre Dame squad to compete at the NCAA Tournament ... her score placed her in a tie for 69th in the Central Regional, which took place in Normal, Ill.

PREP & PERSONAL: Played golf at The Woodlands High School in The Woodlands, Texas ... lettered in golf all four years of high school ... member of three Texas state 5A girls high school champions (2001-2003) ... had six top-three finishes in the 2001-02 season ... played in 19 events nationally ... junior-tour experience highlighted by a first-place finish at the 2001 Texas-Oklahoma Junior with a 72-hole total of 297 (79-73-73-72) ... she also finished fourth at both the 2002 AJGA Golfweek Chicago Tournament and the 2002 AJGA John Deere Iowa Tournament ... born February 6, 1985, in Fort Stockton, Texas ... daughter of Max and Rosa Brown ... has one older brother ... graduated in May 2007 from the Mendoza College of Business with an accountancy degree.

Brown's Career Bests

Top College Tournament Rounds

71/-1	1st round Edwin Watts/Palmetto Intercol. (fall '04)
72/E	1st round Cougar Classic (fall '03)
73/+1	Four times

Top 54-Hole College Tournament Scores

222/+6	Watts/Palmetto Intercol. (fall '04)
224/+8	Watts/Palmetto Intercol. (fall '03)
226/+10	adidas Fall Invitational (fall '03)

Top Career Finishes (Field)

1st (55)	St. Croix Collegiate Classic (spring '05)
T-6th (91)	Edwin Watts/Palmetto Inter. (fall '03)
T-8th (72)	Shoot-Out at Legends (fall '04)

Brown's Career Statistics

Year	Tournaments	Rds/Tm Rds	(Count)	Strokes	Avg.	Top Rd	Top 36	Top 54
2003-04	8	24/21	(17)	1,896	79.00	72 (E)	—	224 (+8)
2004-05	11	31/28	(22)	2,427	78.29	71 (-1)	144 (E)	222 (+6)
2005-06	2	6/3	(2)	474	79.00	76 (+4)	156 (+12)	237 (+21)
2006-07	4	11/6	(4)	901	81.91	78 (+6)	157 (+13)	243 (+27)
Career	25	72/58	(45)	5,698	79.14	71 (-1)	144 (E)	222 (+6)

Top Finish (Field) - Event (Score)

T-6th (91)	Edwin Watts/Palmetto Intercol. (224)
1st (55)	St. Croix Collegiate Classic (228)
T-17th (90)	Notre Dame Invitational (237)
T-38th (73)	Lady Irish Invitational (243)

1st (55) - St. Croix Collegiate Classic (228)

Noriko Nakazaki

**Senior
Co-Captain
Hanover Park, Ill.
Hoffman Estates H.S.**

Major: Finance

HONORS & AWARDS

Three-Time NCAA Tournament Participant

Four-Time All-BIG EAST

Three-Time Team MVP

Leaves Notre Dame as the most accomplished golfer in program history ... her 75.80 career stroke average is tops in Fighting Irish history ... she also owns the top three single-season stroke averages, including the program record of 74.71 during her senior season ... a three-time recipient of the Notre Dame Monogram Club Team MVP award ... she won the award during her freshman, junior and senior seasons ... as a senior she became the first golfer in program history to qualify for NCAA play as an individual entrant ... an enormous talent who broke records literally since day one at Notre Dame ... set a (then) school record in her first collegiate round, firing a 69 at the Cougar Classic for the lowest round in the program's history ... shot a school-record one-under par 215 at the Lady Northern Invitational in the fall of 2005 ... four-time all-BIG EAST member ... played in every tournament during her four-year career ... led the Irish in a school record eight tournaments as a freshman and senior ... posted top-team score at the NCAA Tournament in 2004 and 2005 ... had a school-record 23 career team-leading tournament efforts ... tied with Katie Brophy for most rounds counted in a single season with 33 (out of 36) ... has had 121 of a

possible 128 rounds counted towards the team score ... played in 131 rounds spanning 45 events ... captured first collegiate medalist finish her sophomore year at the Indiana Invitational ... collected co-medalist honors at the 2005 Notre Dame Invitational ... has five runner-up finishes (Cougar Classic '03, St. Croix Collegiate Classic '05, Lady Jaguar Invitational '05, BIG EAST '06, Indiana Invitational '07) and three third-place finishes (Mary Fossum '03, BIG EAST '04, Lady Northern Invitational '05) on her Notre Dame resume ... second-lowest 36-hole tournament score in Irish history with a one-over par 145 at the TaylorMade Aztec Fall Classic during the 2006-07 campaign ... has 12 top-five finishes to go along with 14 rounds of 71 or lower in her Fighting Irish career ... a four-time monogram winner.

AS A SENIOR: Became the first golfer in program history to qualify for the NCAA Tournament as an individual entrant ... copped all-BIG EAST accolades for the fourth time ... received the Notre Dame Monogram Club Team MVP award for the third time in her career ... led the Irish with a school-record single-season stroke average of 74.71 ... had all 28 team rounds scored ... led the team in

eight of 10 events ... registered a team-best six top-10 finishes ... top round of 70 (-2) came at the Edwin Watts/Palmetto Intercollegiate ... shot a season-best 54-hole total of 219 (+3) on two occasions, at the Edwin Watts/Palmetto Intercollegiate and at the BIG EAST Championship ... led the team with six rounds at or under par ... opened the season by tying for 14th place at the Cougar Classic with a four-over par 220 (76-72-72) total ... led Notre Dame to a runner-up finish at the Lady Irish Invitational as she tied for eighth with a 230 (74-76-80) ... helped the Irish to another second-place finish at the Marilyn Smith Sunflower Invitational by shooting a 235 (81-80-74) to tie for 19th ... registered her top finish of the fall season at the TaylorMade Aztec Fall Classic by placing in a tie for fifth overall with a one-over par 145 (71-74) for the 36-hole tournament ... her total was one shot off the school record for a two-round event ... shot a semester-best three-round score of 219 (+3, 73-76-70) at the Edwin Watts/Palmetto Intercollegiate to tie for sixth ... began the spring season with a 230 (75-75-80) to tie for 30th at the Central District Classic ... carded an eight-over par 224 (75-73-76) at the UNLV Spring Invitational to tie for 44th ... posted a

seven-over par 223 (75-75-73) at the Betsy Rawls Longhorn Invitational to tie for sixth ... registered her top finish and eighth team-leading effort of the season at the Indiana Invitational as she carded a three-over par 147 (75-72) to tie for second at the 36-hole event ... at the BIG EAST Championship, she placed fifth with a season-best tying three-over par 219 (73-74-72) to earn all-conference honors and help the Irish to a runner-up finish ... fired an 11-over par 224 (72-73-79) at the NCAA Central Regional in Ann Arbor, Mich. ... that is the top score for any Notre Dame female golfer in NCAA competition and it placed her in a tie for 18th out of the 107-golfer field ... she missed the cut to make the NCAA Championship Finals by six strokes ... earned a monogram.

AS A JUNIOR: Earned all-BIG EAST honors for the third straight season ... received the Notre Dame Monogram Club Team MVP award ... played in all 10 events as a part of the scoring lineup for the Irish ... led the team with a (then) program-record 75.41 stroke average ... that eclipsed her old school record of 76.33, which she attained during her freshman season in 2003-04 ... was the team's top finisher in five of 10 events ... had 28 of her 29 total rounds count towards the team's score ... led the Irish with four rounds under par ... also had three rounds at even-par ... fired her top round of the season, a two-under par 70, at the Lady Northern Invitational ... had a stellar fall campaign, playing in all six events in the Fighting Irish lineup ... led the team with a 76.00 stroke-average in 17 rounds of play during the first semester ... national co-leader in birdies with 49 during the fall campaign ... posted a school-record 54-hole tournament score with a one-under par 215 (70-74-71) at the Lady Northern Invitational ... placed third in that event ... first round total of 70 (-2) tied a team-low mark for the semester ... opened the season with a co-medalist finish at the Notre Dame Invitational by firing a seven-over par 223 (72-73-78) to lead Notre Dame to the team title ... registered a 13-over par 229 (82-73-74) at the Shoot-Out at The Legends to tie for 35th overall ... recorded second top-10 finish of the semester at the Tyson/Embassy Suites Invitational by placing ninth with a seven-over par 223 (75-73-75) to help the Irish to a second-place finish ... shot an eight-over par 224 (72-75-77) at the Las Vegas Collegiate Showdown to tie for 38th ...

AS A SOPHOMORE: All-BIG EAST performer for the second straight season ... one of two Irish golfers to compete in all 13 events, the other being Katie Brophy ... second on the squad with a 76.54 scoring average ... had 32 of her 35 (91%) rounds count towards the team score, which was a team-high mark ... began her sophomore season much as she ended her rookie campaign with a solid performance at the season-opening Notre Dame Invitational ... placed seventh after shooting an 11-over par 227 (77-77-73) ... fired scores of 74, 77 and 78 for a 229 total at the Lady Northern Invitational as she finished in a tie for 26th overall ... top showing of the fall came at the Jeannine McHaney Invitational/Central Regional Preview, where her 36-hole total was a five-over par 149 (75-74) to place in a tie for 10th for the Irish, who took home the team crown ... had trouble in the opening round of the Shoot-Out

notched another team-leading effort at the season finale Lady Jaguar Invitational with a three-over par 147 (74-73), which was good for second, at the 36-hole event ... opened the spring season with an 18-over par 234 (75-79-80) at the Central District Invitational ... that tied her for 36th ... carded a 251 (82-82-87) to tie for 69th at Texas A&M's Mo-Morial ... paced the team with an eight-over par 221 (74-71-76) to finish seventh at the Donnis Thompson Invitational ... recorded her top score of the spring at the BIG EAST Championship by carding rounds of 71, 78 and 71 to finish in second-place and garner all-BIG EAST honors with a four-over par 220 total ... earned a monogram.

at The Legends as she carded an 84, but would settle down to post rounds of 73 and 72 for a 54-hole total of 229 to place 13th in the Irish victory ... shot back-to-back 78's in the opening 36 holes of the Lady Razorback Invitational before ending with a 77 and a 233 total, which placed her in a tie at 22nd ... concluded the fall campaign just as she started it, with a 227 ... the final tally came at the Edwin Watts/Palmetto Intercollegiate as she racked up rounds of 75, 78 and 74, which was good for a tie for 34th ... began the spring with a 16-over par total of 232 (78-75-79) to place in a tie for 41st at the Central District Classic in Parrish, Fla. ... runner-up at the St. Croix Collegiate Classic by registering rounds of 79,

Nakazaki's Career Statistics

Year	Tournaments	Rds/Tm Rds	(Count)	Strokes	Avg.	Top Rd	Top 36	Top 54	Top Finish (Field) - Event (Score)
2003-04	12	36/36	(33)	2,748	76.33	69 (-3)	—	217 (+1)	2nd (90) - Cougar Classic (217)
2004-05	13	35/35	(32)	2,679	76.54	70 (-2)	145 (+1)	226 (+10)	1st (114) - Indiana Invitational (146)
2005-06	10	29/29	(28)	2,187	75.41	70 (-2)	144 (E)	215 (-1)	T-1st (90) - Notre Dame Invitational (223)
2006-07	11	31/31	(28)	2,316	74.71	70 (-2)	144 (E)	219 (+3)	T-2nd (92) - Indiana Invitational (147)
Career	46	131/131	(121)	9,930	75.80	69 (-3)	144 (E)	215 (-1)	1st (114) - Indiana Invitational (146) T-1st (90) - Notre Dame Invitational (223)

Nakazaki's Career Bests

Top College Tournament Rounds

69/-3	1st round
	Cougar Classic (fall '03)
70/-2	3rd round
	Edwin Watts/Palmetto Intercol. (fall '06)
70/-2	1st round
	Lady Northern Invitational (fall '05)
70/-2	2nd round
	Lady Buckeye Invitational (spring '05)
70/-2	2nd round
	BIG EAST Championship (spring '04)
71/-1	Nine times

Top 54-Hole College Tournament Scores

215 (-1)*	Lady Northern Invitational (fall '05)
217 (+1)	Cougar Classic (fall '03)
218 (+2)	Shoot-Out at The Legends (fall '03)
219 (+3)	BIG EAST Championship (spring '07)
219 (+3)	Watts/Palmetto Intercol. (fall '06)

Top Career Finishes (Field)

1st (114)	Indiana Invitational (spring '05)
T1st (90)	Notre Dame Invitational (fall '05)
2nd	Five times

* - school record

79 and 71 for a final score of 229 (+13) to help the Irish to the team title ... won first collegiate event by taking home the Indiana Invitational crown, making it a clean sweep for the Irish, who also won the team championship ... at that event, she carded 36-hole total of 146 (71-75), which was two-over par ... tied for 45th at the Lady Boilermaker Invitational with a 21-over par 237 (79-75-83) ... season-best 54-hole total occurred at the Lady Buckeye Invitational as she posted a 226 (80-70-76), which included a season-low round of 70, to claim a tie for 11th ... shot an 85 (+13) in the only round played at the BIG EAST Championship to tie for sixth and earn a spot on the all-BIG EAST squad ... team-leading effort at the NCAA Central Regional as she carded rounds of 75, 80 and 75 to finish tied for 37th out of the 107-golfer field with a 230 (+14) total.

ASA FRESHMAN: Had an amazing rookie campaign ... received the Notre Dame Monogram Club Team MVP award ... earned all-BIG EAST honors by placing third at the conference tournament ... one of two players (Katie Brophy) to compete in all 12 of Notre Dame's season tournaments and was the team's top finisher in a record-setting eight events ... led the team with a stroke average of 76.33, a (then) Notre Dame record for a complete season ... earned top-10 finishes in first four collegiate tournaments ... had 33 of 36 rounds count toward team scoring ... the 33 counted rounds tied an Irish mark ... contributed to the squad immediately, leading the Irish to a win at the Cougar Classic by carding scores of 69, 72 and 76 to take second place (out of 90 golfers) with a one-over par 217 ... both her first-round score and 54-hole total set Notre Dame program lows ... was the top Irish golfer at the Mary Fossum Invitational, tying for third with a 54-hole

mark of 225 (76-73-76) ... helped the Irish win their home tournament after tying for ninth at the Notre Dame Invitational with a 237 (75-81-81) ... set the second-best 54-hole score in school history at the Shoot-Out at The Legends, firing a two-over par 218 (73-74-71), which was good for seventh place ... was the top Irish golfer for the fourth time during the fall campaign at the adidas Fall Invitational, shooting rounds of 75, 74 and 75 for a 224 total ... ended outstanding fall season by turning in a 227 (75-80-72) at the Edwin Watts/Palmetto Intercollegiate ... she could never quite match the brilliant play that she demonstrated in her first semester during the spring season due to inconsistencies in her play ... began the spring on a rough note as she shot her highest total of the season with a 240 (87-79-74) at the St. Croix Collegiate Classic to tie for 26th ... started out the next event hot with a one-under par 71 at the Baylor/Tapatío Shootout before posting 18-hole totals of 80 and 81 to finish with a 232 to tie for 15th ... it was the same story at the Indiana Invitational as she carded a 73 to open up the event and followed that score with an 84 and 81 to place in a tie at 27th with a 238 total ... gained a little more consistency with a 235 (75-81-79) at the Lady Boilermaker Invitational ... put together her best showing of the spring slate at the BIG EAST Championship as she led the Irish to their second straight title by posting a six-over par 222 (75-70-77) to place third ... top scorer on the team at the NCAA as she fired a 233 (80-74-79) to finish tied for 36th overall.

PREP & PERSONAL:

Played golf at Hoffman Estates High School in Hanover Park, Ill. ... four-time letterwinner in golf, serving as the team's captain as a senior ... an all-conference selection and team MVP in each of her four high-school seasons ... also an outstanding student ... fired rounds of 78 and 80 at the 2005 USGA U.S. Women's Amateur, which was played at the par-72 Settindown Creek Course of Ansley Golf Club ... began the summer of 2005 by placing first at the FIDRA Collegiate Tour event with a two round total of 148 ... followed that up with a second-place showing at another FIDRA Collegiate Tour tournament by posting a 36-hole total of 149 ... at the WWGA 105th National Amateur Championship, she made it to the quarterfinals with

rounds of 74 and 77 at Purdue's Kampen Course in West Lafayette, Ind. ... won her second FIDRA Collegiate Tour event of the summer as she carded rounds of 75 and 73 ... was honored in 2002 by the American Junior Golf Association (AJGA) as she was one of 10 women's golfers named to the AJGA's Scholastic All-American team ... placed third at the 2003 AJGA Midwest Junior Player Championship with a 221 (71-75-75) ... finished second at the 2002 Illinois State High School Championship, losing in a playoff after shooting a seven-over par 153 (76-77) at the Illinois State University golf course ... finished second at the 2002 AJGA Golfweek Chicago Junior with a 54-hole total of 222 (78-72-72) ... finished in a tie for 13th at the Duramed Futures Tour 2007 Qualifying Tournament in Lakeland, Fla. in November of 2006 ... she played as an amateur in the professional event and fired a four-over par, 72-hole total of 292 (74-70-75-73) ... the finish gave her an exemption for other Futures Tour events ... born September 9, 1984, in Florence, Ky. ... daughter of Isamu and Ritsuko Nakazaki ... has two older brothers ... a BIG EAST Academic All-Star ... graduated in May 2007 from the Mendoza College of Business with a finance degree and a 3.424 cumulative grade-point average.

Alejandra Diaz-Calderon

Junior

Co-Captain

Guadalajara, Mexico

American School

Foundation of Guadalajara

Major: Finance

Has appeared in five events during her Notre Dame career ... struggled with a back injury, which kept her out of competition the entire 2006-07 season ... team co-captain during her junior season ... a valuable presence to have on the team ... a great motivator and a great part of the team ... does a lot for the squad off the golf course ... represents the team on Notre Dame's Student-Athlete Advisory Council (SAAC) committee ... received the team's Notre Dame Club of St. Joseph Valley Rockne Student-Athlete Award during her junior season ... brings a lot of positives to the program ... will look to overcome the injury and get back in the lineup as a senior in 2007-08 ... owns an 82.00 stroke-average in 15 rounds of play ... made debut in the Irish scoring lineup at the Lady Boilermaker Invitational in the spring of 2005 ... had one round scored in that event.

AS A JUNIOR: Served as a team co-captain along with senior Noriko Nakazaki ... did not compete in any events ... received the

team's Notre Dame Club of St. Joseph Valley Rockne Student-Athlete Award.

AS A SOPHOMORE: Competed in two events ... registered a 83.67 scoring average in six rounds of play ... played in one tournament during the fall semester ... shot a 263 (87-86-90) at the Notre Dame Invitational while competing as an individual entrant ... finished tied for 74th ... also played as an individual entrant at the Donnis Thompson Invitational during the spring campaign ... carded a three-round total of 239 (79-79-81) to place in a tie for 48th overall.

AS A FRESHMAN: Played in three tournaments ... notched a 23-over par 239 (84-74-81) while playing as an individual entrant at the Notre Dame Invitational, which was her only event of the fall season ... the three-round total of 239 and the second-round score of 74 were both season-bests ... recorded a 26-over par 242 (80-79-83) as an individual entrant in her first spring event at the St. Croix Collegiate Classic ... turned in

rounds of 76, 80 and 91 for a 31-over par total of 247 at the Lady Boilermaker Invitational, which was her first appearance as a member of the scoring team.

PREP & PERSONAL: Attended American School Foundation of Guadalajara ... high school did not have a women's golf team ... Polo Junior All-American honorable mention in 2002 ... *Woodlands Magazine* recognized her as the best junior player in Mexico in 2003 and 2004 ... 12-time regional champion ... tied for first at the FHSAA Florida state finals ... first-place on the Lake Highland Prep team ... four-time national champion ... four-time interzonas national champion ... first place at FHSAA Regionals in 2001 ... has recorded six holes-in-one ... National and French Honor Society member ... daughter of Estner Calderon de Diaz and Antonio Diaz Bringas ... aunt, Mary Calderon, played golf at the University of

South Florida ... has three siblings ... named to the Dean's List during her first semester at Notre Dame in the fall of 2004 ... enrolled in the Mendoza College of Business as a finance major ... possesses a 3.497 cumulative grade-point-average.

Diaz-Calderon's Career Bests

Top College Tournament Rounds

74/+2	2nd round
	Notre Dame Invitational (fall '04)
76/+4	1st round
	Lady Boilermaker Invitational (spring '05)

Top 54-Hole College Tournament Scores

239 (+23)	Notre Dame Invitational (fall '04)
239 (+26)	Donnis Thompson Invitational (spring '06)
242 (+26)	St. Croix Collegiate Classic (spring '05)

Top Career Finishes (Field)

T20th (55)	St. Croix Collegiate Classic (spring '05)
T35th (90)	Notre Dame Invitational (fall '04)

Diaz-Calderon's Career Statistics

Year	Tournaments	Rds/Tm Rds	(Count)	Strokes	Avg.	Top Rd	Top 36	Top 54	Top Finish (Field) - Event (Score)
2004-05	3	9/3	(1)	728	80.89	74 (+2)	156 (+12)	239 (+22)	T-20th (55) - St. Croix Collegiate Classic (242)
2005-06	2	6/0	(0)	502	83.67	79 (+8)	158 (+16)	239 (+26)	T-48th (63) - Donnis Thompson Invitational (239)
2006-07						Did Not Compete			
Career	5	15/3	(1)	1,230	82.00	74 (+2)	156 (+12)	239 (+22)	T-20th (55) - St. Croix Collegiate Classic (242)

Jane Lee

Junior

Atlanta, Ga.

Peninsula H.S. (Calif.)

Major: Sociology

Will look to work her way back into the Irish lineup during her senior campaign in 2007-08 ... a big contributor for the Irish during her first two seasons ... has played in 22 tournaments during her Notre Dame career ... currently ranks third in program history with a 77.92 career scoring average in 61 rounds of play, with 42 of a possible 58 rounds counting towards the team score ... top collegiate round is a two-under par 70 and top 54-hole total is a one-over par 217 ... both were achieved at the Las Vegas Collegiate Showdown in the fall of 2005 ... has appeared in the team-scoring lineup in all but one event in which she has played.

AS A JUNIOR: Competed in four events, all during the first semester ... notched a 78.45 scoring average ... competed in 11, with eight coming as part of the scoring lineup ... all eight of those rounds were counted ... played as an individual entrant at the Lady Irish Invitational, where she shot a 238 (+22, 81-74-83) to place in a tie for 28th ... her second-round two-over par 74 was a season-best round ... top finish came at the Marilyn Smith Sunflower Invitational, where she placed in a tie for 19th with a 19-over par 235 (76-78-81) to help Notre Dame to a runner-up finish ... shot a 12-over par 156 (80-76) to tie for 41st at the TaylorMade Aztec Fall Classic ... fired her top 54-hole score at the Edwin Watts/Palmetto Intercollegiate with an 18-over par 234 (78-79-77) to tie for 54th overall.

AS A SOPHOMORE: Was a part of the Notre Dame lineup in all six events in which she played ... did not compete during the second semester ... third on the team in the fall with a 76.41 scoring average in

17 rounds of play with 14 rounds being counted toward the team score ... shot a career-best round of 70 (-2) in the third round of the Las Vegas Founders Collegiate Showdown ... finished with a career-best total of a one-over par 217 (74-73-70) in the Las Vegas event to tie for 16th and collect her first-ever team-leading effort ... opened the campaign with a 239 (81-78-80) at the Notre Dame Invitational to tie for 23rd overall ... shot a 237 (81-74-82) at the Lady Northern Invitational, which tied her for 51st ... carded a then career-best mark of 221 (+5) at the Shoot-Out at The Legends with rounds of 71, 75 and 75 ... placed in a tie for ninth at The Legends, which was a season-best finish ... notched another solid effort the following week at the Tyson/Embassy Suites Invitational by shooting a 10-over par 226 (75-76-75) to tie for 14th ... concluded the season with a 36-hole total of 159 (78-81) to tie for 18th at the Lady Jaguar Invitational.

AS A FRESHMAN: Member of the Irish lineup in 12 of team's 13 tournaments ... all 33 rounds played as a member of the scoring team ... round total was the second most on the team ... posted a season-scoring average of 79.12 ... four top-20 showings ... began her career by firing a 15-over par 231 (74-80-77) to place in a tie for 17th at the season-opening Notre Dame Invitational ... struggled at the Lady Northern Invitational as she shot a season-high 28-over par 244 (84-78-82) ... came back with a solid performance at the Jeannine McHaney Invitational/Central Regional Preview where she posted rounds of 76 and 77 for a 153 (+9) total to help lead the Irish to victory in the 36-hole event ... carded a 26-over 242 (80-86-76) at the Shoot-Out at The Legends as Notre Dame captured its second win of the fall ... shot a 17-over 233 (77-76-80) at the Lady Razorback Invitational ... recorded best finish and 54-hole total of the season at the final event of the fall where she fired rounds of 76, 75 and 72 for a seven-over par total of 223 at the Edwin Watts/Palmetto Intercollegiate to place in a tie

for 14th ... opened the spring slate with a 22-over 238 (80-78-80) at the Central District Classic to tie for 54th ... helped team to the third title of the season as she collected her low round of the season at the St. Croix Collegiate Classic when she posted a two-under par 70 in the second round ... had a difficulties in the other two rounds with scores of 81 and 84 in the first and third rounds, respectively, for a 235 (+19) total that placed her in a tie for seventh overall ... did not play at the Indiana Invitational ... tied for 48th versus a strong field at the Lady Boilermaker Invitational by turning in rounds of 79, 83 and 77 for a 239 (+23) total ... finished strong at the Lady Buckeye Invitational as she shot a three-over 75 in the third round to end with a 26-over 242 (87-80-75) total and tied for 50th ... tallied a 16-over par 88 in very difficult conditions during the only round of play at the BIG EAST Championship to end tied for 12th ... shot a three-round total of 243 (81-85-77), which was 27-over par, at the NCAA Central Regional in Lubbock, Texas.

PREP & PERSONAL: Lettered her senior year in golf at Peninsula High School ... team went undefeated in winning the state championship her senior campaign ... fired a 75 to place first on her team at the state championship tournament ... all-conference, all-city and all-state as a senior as she was also team captain and team MVP ... achieved a national ranking ... victorious at the Arizona Ping (AJGA) tournament in 2002 ... found herself trailing by three strokes with three holes left at that event and responded by carding a birdie, eagle and birdie to take home the crown ... won the 2000 Junior Worlds at Torrey Pines in San Diego, Calif. by firing a 54-hole total of 217 to finish two strokes in front of her Notre Dame classmate Alejandra Diaz-Calderon ... captured numerous other tournament titles during her pre-college years ... All-American for two years in AJGA national tournament ... daughter of Soon Youl and Young Sik Lee ... is the youngest of two children ... enrolled in the College of Arts and Letters as a sociology major.

Lee's Career Bests

Top College Tournament Rounds

70/-2	2nd round
	St. Croix Collegiate Classic (spring '05)
70/-2	3rd round
	Las Vegas Collegiate Showdown (fall '05)
71/-1	1st round
	Shoot-Out at The Legends (fall '05)

Top 54-Hole College Tournament Scores

217 (+1)	Las Vegas Collegiate Showdown (fall '05)
221 (+5)	Shoot-Out at The Legends (fall '05)
223 (+7)	Watts/Palmetto Intercollegiate (fall '04)

Top Career Finishes (Field)

T-7th (55)	St. Croix Collegiate Classic (spring '05)
T-9th (95)	Shoot-Out at The Legends (fall '05)
T-12th (20)	BIG EAST Championship (fall '05)

Lee's Career Statistics

Year	Tournaments	Rds/Tm Rds	(Count)	Strokes	Avg.	Top Rd	Top 36	Top 54
2004-05	12	33/33	(20)	2,611	79.12	70 (-2)	147 (+3)	223 (+7)
2005-06	6	17/17	(14)	1,299	76.41	70 (-2)	143 (-1)	217 (+1)
2006-07	4	11/8	(8)	863	78.45	74 (+2)	154 (+10)	234 (+18)
Career	22	61/58	(42)	4,753	77.92	70 (-2)	143 (-1)	217 (+1)

Top Finish (Field) - Event (Score)

T-7th (55)	St. Croix Collegiate Classic (235)
T-9th (95)	Shoot-Out at The Legends (221)
T-19th (88)	Marilynn Smith Sunflower Invit. (235)
T-7th (55)	St. Croix Collegiate Classic (235)

**Lisa
Maunu**

Sophomore

St. Thomas, Ontario

Parkside Collegiate Institute

Major: Science Education

HONORS & AWARDS

ALL-BIG EAST (2007)

Has had an immediate impact on the Notre Dame program since her freshman season ... a very good player and a fighter on the golf course ... carries a 78.95 career stroke average in 57 rounds of play ... has had 40 of a possible 54 rounds count towards the team score ... battled injuries during her sophomore season ... a very com-

Maunu's Career Bests

Top College Tournament Rounds

71/-1	3rd round Watts/Palmetto Invitational (fall '06)
71/-1	1st round Cougar Classic (fall '06)
71/-1	3rd round BIG EAST Championship (spring '06)
72/E	3rd round UNLV Spring Invitational (spring '07)

Top 54-Hole College Tournament Scores

222 (+6)	Cougar Classic (fall '06)
227 (+11)	Watts/Palmetto Intercollegiate (fall '06)
228 (+12)	Shoot-Out at The Legends (fall '05)

Top Career Finishes (Field)

T6th (88)	Marilynn Smith Sunflower Inv. (fall '06)
T8th (90)	Notre Dame Invitational (fall '05)
T8th (68)	Lady Jaguar Invitational (fall '05)
T10th (34)	BIG EAST Championship (spring '07)

petitive golfer ... top 54-hole tournament score is a six-over par 222, which was shot at the Cougar Classic in the fall of 2006 ... she carded her top collegiate round of 71 (-1) during the first round of the Cougar Classic and also in the third round of the Edwin Watts/Palmetto Intercollegiate ... that event also was in the fall of 2006 ... can shoot well despite not having her best game on that day ... earned all-BIG EAST honors as a sophomore ... will look to continue to be a solid contributor as she enters her junior season ... has earned two monograms.

AS A SOPHOMORE: A staple in the Notre Dame lineup for the second straight season ... teed it up in all 10 events during the year ... ranked fourth on the team with a 78.04 scoring average ... had 23 of her 28 total rounds scored for the team ... earned all-BIG EAST honors by placing in a tie for 10th at the conference championship, where she helped the Irish to a runner-up finish ... she carded a 14-over par total of 230 (77-77-76) at the conference tournament ... registered a career-best three-round score of

222 (+6, 71-75-76) at the season-opening Cougar Classic to place tied for 20th overall ... her first round one-under par 71 matched her top collegiate round ... shot a 232 (+16, 76-81-75) to place in a tie for 11th at the Lady Irish Invitational, where Notre Dame placed second as a team ... recorded her top finish of the season at the Marilynn Smith Sunflower Invitational as she tied for sixth with a 13-over par 229 (79-75-75) to help the Irish finish second ... shot a 10-over par 154 (81-73) to tie for 31st at the TaylorMade Aztec Fall Classic ... in the fall season finale, she fired an 11-over par 227 (78-78-71) to place in a tie for 27th ... opened the spring campaign by shooting a 254 (+38, 89-87-78), which tied her for 71st ... top three-round score of the spring occurred at the UNLV Spring Invitational, where she posted a 13-over par 229 (77-80-72) to tie for 65th ... carded a 245 (+29, 81-82-82) at the Besty Rawls Longhorn Invitational to tie for 61st ... shot a 163 (+19, 80-83) to tie for 70th at the Indiana Invitational at Crooked Stick ... earned a monogram.

AS A FRESHMAN: Played in all 10 events, with nine coming as part of the scoring lineup ... registered a 79.83 scoring average over 29 rounds ... had 17 of her 26 team rounds scored ... top round was a one-under par 71, which came in the final round of the BIG EAST Championship ... her best 54-hole score was a 12-over par 228 (76-75-77) total at the Shoot-Out at The Legends ... tied for 30th at that event ... tied for eighth in her first collegiate event at the Notre Dame Invitational ... fired an 18-over par of 234 (80-75-79) as an individual entrant in the tournament, which was held at the Warren Golf Course ... made her debut in the Fighting Irish lineup the following week at the Lady Northern Invitational ... carded a 24-over par 240 (80-79-81) to tie for 58th overall ... second-best effort of the semester came at the Tyson/Embassy Suites Invitational where she registered a 16-over par 232 (80-77-75) at the Pinnacle Country Club in Rogers, Ark. ... that score placed her in a tie for 33rd overall ... totaled a 245 (82-80-83) at the Las Vegas Collegiate Showdown ... tied her best finish of the campaign with an eighth-place tie at the Lady Jaguar Invitational ... shot a 155 (82-73) at the season-ending event in Augusta, Ga. ... opened the spring campaign with a 245 (78-84-83) at the Central District Classic to place 67th overall ... shot an uncharacteristic total of 267 (87-87-93) at Texas A&M's Mo-Morial to finish in a tie for 85th ... carded a semester-low 16-over par 229 (75-78-76) at the Donnis Thompson Invitational ... that mark tied her for 22nd ... at the BIG EAST Championship, she shot a 240 (82-87-71) to place 27th ... earned a monogram.

PREP & PERSONAL: Graduated from the Parkside Collegiate Institute, where she earned three varsity letters in golf ... also competed in hockey, basketball, volleyball, soccer and badminton during her prep years ... ranked seventh in Ontario for junior girls during the 2005 season ... ranked 22nd in Ontario for Women's Amateur in 2005 ... has played in seven Ontario Junior Championships and four Ontario Ladies

Amateur Championships ... racked up two top-10 finishes at the Canadian Junior Ladies Championship ... in 2003, she placed 10th out of 95 golfers after shooting a 155 (77-78) during the 36-hole event ... followed that performance with a fifth-place showing in the 2004 tournament as she carded a three-round total of 222 (75-74-73) against the field of 96 ... captured two tournament victories during the 2004 season as she placed first at the CJGA New Dundee and also topped the 27-golfer field at the AJGA Boyne Highlands event in Michigan ... has two other top-10 local finishes to her credit with a ninth-place showing at the 2003 Ontario Junior Ladies Championship and the 2003 Ontario Ladies Amateur where she placed 10th ... a 10th-place finish at the 2004 Western Women's Open is also among her list of accomplish-

ments ... participated in the Royale National Junior Girls Championship in the summer of 2005 and fired a three-round total of 238 (79-79-80) to place 25th ... also during the summer, she finished tied for 17th in the Ontario Women's Investors Group Amateur Championship with a total of 231 (78-76-77) and was eighth in the Ontario Junior Girls Investor Group Championship with a 240 (82-73-85) ... has played competitive hockey for 14 years, most recently with the Bluewater Junior Hawks ... born April 21, 1987 in London, Ontario ... daughter of Gary and Nancy Maunu ... has two siblings ... cousin, Jeff Cochrane, played collegiate hockey at Lake Superior State ... enrolled in the College of Science as a science education major.

Maunu's Career Statistics

Year	Tournaments	Rds/Tm Rds	(Count)	Strokes	Avg.	Top Rd	Top 36	Top 54	Top Finish (Field) - Event (Score)
2005-06	10	29/26	(17)	2,315	79.83	71 (-1)	151 (+7)	228 (+12)	T-8th (90) - Notre Dame Invitational (234)
2006-07	10	28/28	(23)	2,185	78.04	71 (-1)	146 (+2)	222 (+6)	T-6th (88) - Marilyn Smith Sunflower Inv. (229)
Career	20	57/54	(40)	4,500	78.95	71 (-1)	146 (+2)	222 (+6)	T-6th (88) - Marilyn Smith Sunflower Inv. (229)

Annie Brophy

Freshman
Spokane, Wash.
Gonzaga Prep

First Year of Studies

HONORS & AWARDS
All-BIG EAST (2007)

Naturally gifted ... can hit the ball a long way and straight ... needs to improve her wedge game to take advantage of her length ... putting improved tremendously as her freshman season went along ... has a lot of potential ... will continue to improve as her confidence level improves ... earned a monogram as a freshman.

AS A FRESHMAN: Came on strong towards the end of her rookie campaign ... major contributor all season long as she was a part of the scoring lineup in all 10 events, registering a 77.04 scoring average, which ranked second on the team and sixth in program history ... had 24 of 28 rounds counted towards the team score ... led the Fighting Irish with a third-place finish at the BIG EAST Championship en route to garnering all-conference accolades ... carded a three-round even-par score of 216 (72-73-71) at the conference tournament ... that was the team's top 54-hole score of the season ... her third round one-under par 71 at the BIG EAST Championship was her top round of her freshman campaign ... shot a two-over par 74 in her first collegiate round at the season-opening Cougar Classic ... finished that tour-

namment with a 13-over par 229 (74-79-76), which was her best 54-hole score of the first semester, and in a tie for 45th ... her top finish of the fall season came at the Lady Irish Invitational as she shot a 235 (+19, 77-79-79) to place in a tie for 23rd at the Warren Golf Course and help Notre Dame to a second-place finish ... registered a 240 (+24, 81-83-76), which tied her for 34th overall, as the Irish notched another runner-up finish at the Marilyn Smith Sunflower Invitational ... posted an 11-over par 155 (78-77) to tie for 35th at the 36-hole TaylorMade Aztec Fall Classic ... concluded the first semester by firing a 237 (+21, 82-77-78) to finish tied for 67th at the Edwin Watts/Palmetto Intercollegiate ... opened the spring season with a 15-over par 231 (79-76-76), which tied her for 36th, at the Central District Classic ... at the UNLV Spring Invitational, she shot a 14-over par 230 (76-81-73) to place in a tie for 68th ... recorded her first collegiate top-20 finish as she tied for 20th at the Betsy Rawls Longhorn Invitational with a 17-over par 233 (78-79-76) ... notched a top-10 finish at the Indiana Invitational at Crooked Stick Golf Club with a

seven-over par 151 (77-74) to tie for ninth at the 36-hole event ... earned a monogram.

PREP & PERSONAL: Hails from Spokane, Wash. ... a three-time letterwinner in golf at Gonzaga Preparatory School ... the younger sister of former Irish co-captain and standout golfer Katie Brophy ... placed fourth in the Washington Class 4A State Championship with an eight-over par 152 (76-76) ... enjoyed a successful summer in 2005, which included her qualifying for match play at the U.S. Junior Girls Championship in a sudden-death playoff ... in July of 2005, she placed 25th out of a field of 132 at the Girls' Junior Americas' Cup in Guadalajara, Mexico by carding a 225 (79-77-79) ... was fifth at the AJGA Lockton Kansas City Junior event this past August as she carded a 13-over par 223 (76-70-77) par 70, 5,787-yard

Kansas City Country Club in Mission Hills, Kan. ... finished sixth at the AJGA Trophy Trophy Lake event with a 231 (79-76-76) ... daughter of Michael and Nancy Brophy ... father is a 1973 graduate of Notre Dame ... enrolled in the First Year of Studies.

Brophy's Career Bests

Top College Tournament Rounds

71/-1	3rd round
	BIG EAST Championship (spring '07)
72/E	1st round
	BIG EAST Championship (spring '07)
73/+1	2nd round
	BIG EAST Championship (spring '07)
73/+1	3rd round
	UNLV Spring Invitational (spring '07)

Top 54-Hole College Tournament Scores

216 (+E)	BIG EAST Championship (spring '07)
229 (+13)	Cougar Classic (fall '06)
230 (+14)	UNLV Spring Invitational (spring '07)

Top Career Finishes (Field)

3rd (34)	BIG EAST Championship (spring '07)
T9th (92)	Indiana Invitational (spring '07)
T20th (86)	Betsy Rawls Longhorn Inv. (spring '07)

Brophy's Career Statistics

Year	Tournaments	Rds/Tm Rds	(Count)	Strokes	Avg.	Top Rd	Top 36	Top 54	Top Finish (Field) - Event (Score)
2006-07	10	28/28	(24)	2,157	77.04	71 (-1)	144 (E)	216 (E)	3rd (34) - BIG EAST Championship (216)

Julie Kim

Freshman
Bayside, N.Y.
Bayside H.S.

First Year of Studies

HONORS & AWARDS
All-BIG EAST (2007)

A solid player and competitor ... missed all of the fall season due to an injury and was able to make it through the spring despite some injuries ... a hard worker ... came back strong in the second semester and earned all-BIG EAST honors ... carded some good rounds at key times ... needs to work on her consistency ... brings a lot of positives to the program ... will look to get healthy during the off-season ... earned a monogram as a freshman.

ASA FRESHMAN: Did not compete during the first semester due to an injury ... was a vital part to the Fighting Irish lineup during the spring season ... played in all five tournaments during the second semester ... registered a 77.71 scoring average, which ranked third on the team during the spring campaign ... had 11 of her 14 rounds scored for the team ... earned all-BIG EAST honors by placing 8th at the BIG EAST Championship ... carded a season-best three-round total of 228 (+12, 72-78-78) at the conference tournament ... her even-par 72 during the first round was her top round of the season ... tied for team-leading honors during her collegiate debut at the Central District Classic ... shot a 14-over par 230 (76-73-81) to tie for 30th along with her teammate Noriko Nakazaki at the event ... posted a 13-over par 229 (77-75-77) to tie for 65th at the UNLV Spring Invitational ... registered a 241 (+25, 82-82-77) to tie for 48th at the Betsy Rawls Longhorn Invitational ... shot a 16-over par 160 (78-82) to tie for 57th at the Indiana Invitational at the Crooked Stick Golf Club ... earned a monogram.

PREP & PERSONAL: A native of Bayside, N.Y., where she attended Bayside High School ... had an impressive July of 2005 with a victory at the Lessing's AJGA Classic with a 213 (74-70-69) and a runner-up finish a week later at the Randall Parker Shootout at Wild Quail by carding a 218 (75-68-75) ... closed out the month with a 226 (73-75-78) at the McDonald's Betsy Rawls Girls Championship to tie for ninth ... the daughter of So Joong and Sun Hee Kim ... has two siblings ... enrolled in the First Year of Studies.

Kim's Career Bests

Top College Tournament Rounds

72/E	1st round
	BIG EAST Championship (spring '07)
73/+1	2nd round
	Central District Classic (spring '07)
75/+3	2nd round
	UNLV Spring Invitational (spring '07)

Top 54-Hole College Tournament Scores

228 (+12)	BIG EAST Championship (spring '07)
229 (+13)	UNLV Spring Invitational (spring '07)

Top Career Finishes (Field)

8th (34)	BIG EAST Championship (spring '07)
T30th (73)	Central District Classic (spring '07)

Kim's Career Statistics

Year	Tournaments	Rds/Tm Rds	(Count)	Strokes	Avg.	Top Rd	Top 36	Top 54	Top Finish (Field) - Event (Score)
2006-07	5	14/14	(11)	1,088	77.71	72 (E)	149 (+5)	228 (+12)	8th (34) - BIG EAST Championship (228)

Far and Wide: Since the beginning of the Notre Dame women's golf program in 1988, Irish women's golfers have come from 18 different states and three foreign countries. They have hailed from New Jersey to Florida to Texas to California. Notre Dame women's golf has even reached as far north as Ontario, the home of sophomore Lisa Maunu, across the Atlantic Ocean to Dublin, Ireland, the home of 2006 graduate Suzie Hayes and south to Guadalajara, Mexico for junior Alejandra Diaz-Calderon. Here is the complete list of states that have sent women's golfers to Notre Dame:

California
Florida
Georgia
Illinois
Indiana

Kentucky
Michigan
Minnesota
New Jersey
New York

Ohio
Oregon
Pennsylvania
South Dakota
Texas

Washington
Wisconsin
Virginia

**Kristin
Wetzel**

Freshman
Middletown, N.Y.
Hilton Head Prep (S.C.)

First Year of Studies

Improved throughout her freshman season ... learned a lot about the mental side of the game during her first year of college golf ... posted some good scores during the second semester ... carries a team-best 3.933 cumulative grade-point average ... earned a monogram during her freshman season.

AS A FRESHMAN: Was in the Fighting Irish lineup during all 10 events of her rookie season ... posted a 78.82 scoring average ... 22 of her 28 total rounds counted towards the team score ... opened her collegiate career with a three-round total of 239 (+23, 83-75-81) to tie for 73rd overall at the Cougar Classic ... registered her top 54-hole score of the season at the Lady Irish Invitational to help Notre Dame place second ... fired a 16-over par 232 (81-72-79) at the home event, which was held at the Warren Golf Course ... her even-par 72 in the second round tied her low-round of the season ... carded a 241 (+25, 80-76-85) at the Marilyn Smith Sunflower Invitational, where she placed 38th en route to helping the Irish to a second-place finish ... recorded a 36-hole score of 157 (+13, 81-76) to place in a tie for 49th at the TaylorMade Aztec Fall Classic ... concluded her first semester of play with a 239 (+23, 79-80-80) and in a tie for 73rd at the Edwin Watts/Palmetto Intercollegiate ... opened the spring season with a 234 (+18, 79-79-76) at the Central District Classic to finish tied for 46th ... top 54-hole score of the second semester occurred at the UNLV Spring Invitational, where she carded a 17-over par 233 (81-80-72) to place in a tie for 81st ... shot a 242 (+26, 80-79-83) at the Betsy Rawls Longhorn Invitational to tie for 54th ... tied for 30th at the Indiana Invitational at the Crooked Stick Golf Club as she shot a 36-hole total of 155 (+11, 81-74) ... helped Notre Dame to a runner-up finish at the BIG EAST Championship by placing 15th with a 19-over par 235 (75-82-78) ... earned a monogram.

PREP & PERSONAL: Hails from Middletown, N.Y. ... was a four-year letterwinner in golf at Hilton Head Preparatory School, in Hilton Head, S.C. ... racked up two victories and one runner-up finish in national tournaments during 2004 ... placed first at the AJGA Hargray Junior Classic by firing a 222 (74-75-73) and shot a 234 (77-75-82) to win the Hudson Junior Invitational ... carded a 223 (72-79-72) to earn a second-place finish at the IJGT Tournament of Champions ... claimed a victory at the 2004 New York City Women's Amateur by shooting a nine-over par 153 (79-74) ... daughter of Gerhard and Bobbie Wetzel ... enrolled in the First Year of Studies with a team-high 3.933 cumulative grade-point average.

Wetzel's Career Bests

Top College Tournament Rounds

72/E	3rd round
	UNLV Spring Invitational (spring '07)
72/E	2nd round
	Lady Irish Invitational (fall '06)
74/+3	2nd round
	Indiana Invitational (fall '07)

Top 54-Hole College Tournament Scores

232 (+16)	Lady Irish Invitational (fall '06)
233 (+17)	UNLV Spring Invitational (spring '07)
234 (+18)	Central District Classic (spring '07)

Top Career Finishes (Field)

T-11th (73)	Lady Irish Invitational (fall '06)
15th (34)	BIG EAST Championship (spring '07)

Wetzel's Career Statistics

Year	Tournaments	Rds/Tm Rds	(Count)	Strokes	Avg.	Top Rd	Top 36	Top 54	Top Finish (Field) - Event (Score)
2006-07	10	28/28	(22)	2,207	78.82	72 (E)	151 (+7)	232 (+16)	T-11th (73) - Lady Irish Invitational (232)

Newcomers for the 2007-08 Season

**Katie
Conway**

Wading River, N.Y.
Shoreham-Wading River, H.S.

Ranked 21st nationally by the American Junior Golf Association (AJGA) ... a native of Wading River, N.Y. ... attended Shoreham-Wading River High School, where she was coached by Steve Tuttle ... registered solid showings at AJGA events during the spring and summer of 2006 ... placed second in the Ping Junior at the Woodlands (Texas) on Apr. 13-16 by carding a 217 (71-74-72) ... at the Corse/Max Philadelphia Runner Junior (July 31- Aug. 3), she finished in third place with a 220 (74-79-67) total ... registered a 13th-place showing at the McDonald's Betsy Rawls Girls Championship this past July at the White Manor Country Club in Malvern, Pa. ... she carded a 54-hole score of 224 (74-77-73) ... the daughter of Linda and Jimmi Conway ... her father, a PGA professional, is her personal instructor.

**So-Hyun
Park**

Bradenton, Fla.
Bradenton Prep

Ranked ninth nationally according to the American Junior Golf Association (AJGA) ... hails from Bradenton, Fla., where she attended Bradenton Preparatory Academy ... boasts an impressive resume, which includes four tournament wins within the past year ... took home medalist honors at the Bubba Conlee National Junior during the summer of 2006 in Olive Branch, Miss. with a 54-hole total of 214 (67-74-73) ... later in the summer, she placed eighth out of a 72-golfer field at the McDonald's Betsy Rawls Girls Championship with a mark of 220 (74-75-71) ... that was one of several American Junior Golf Association (AJGA) events in which she has competed ... has also played in Future Collegiate World Tour (FCWT) tournaments ... notched a win at the FCWT Plantation Inn Junior Golf Classic (Feb. 25-26) with a 36-hole score of 151 (76-75) in Crystal River, Fla. ... added to her medalist totals with two AJGA event victories over spring and summer of 2006 ... posted a win at the Bridgestone in Durham, N.C. in April of 2006 and then placed first at the Houchens Industries Junior Open in Bowling Green, Ky. in June ... the daughter of Dr. Jong-Woong and Myung-Hee Lee Park ... born Aug. 16, 1988 ... high school coach and personal instructor is Malcolm Joseph from the David Leadbetter Golf Academy.

NOTRE DAME COACHING STAFF

Head coach

Susan Holt guided the Fighting Irish to a program-record scoring average of 305.46 during her first season at Notre Dame in 2006-07.

Susan Holt

**Head Coach
First Year**

Ohio State University '88

Susan Holt was introduced as head coach of the University of Notre Dame women's golf program in August of 2006. Holt became the second full-time head coach in the history of the Fighting Irish program and the fourth overall since women's golf became a varsity sport in 1988-89. In her first season at the helm of the Fighting Irish, Holt witnessed her team post a school-record scoring average of 305.46 during the 2006-07 season.

Holt came to Notre Dame from the University of South Florida, where she spent 13 successful seasons guiding the Bulls. In her final season, USF joined the BIG EAST Conference where she led the Bulls to a tie for third, along with the Irish, in their inaugural BIG EAST tournament.

In her first BIG EAST Championship coaching the Irish, Holt steered Notre Dame to a runner-up finish. The Irish tied Louisville with a season-best 891 (+27) total during the 54-hole event. Notre Dame fell to the Cardinals by one stroke in the first hole of a sudden-death playoff. Notre Dame tied a program record by placing four student-athletes on the all-BIG EAST Team with the fine performance at the 2007 BIG EAST Championship.

The showing at the conference tournament was the culmination of hard work displayed by the golfers and coaching staff during the season. Notre Dame produced two runner-up finishes, including one at the Lady Irish Invitational. The other second-place finish occurred at Kansas' Marilynn Smith Sunflower Invitational. The results were even more impressive given the Irish

squad featured three freshmen in the five-person scoring lineup during the entire spring semester.

Notre Dame also made history as senior co-captain Noriko Nakazaki became the first team member in program history to qualify for NCAA play as an individual entrant. Nakazaki carded a three-round score of 224 (+11) to place in a tie for 18th at the NCAA Central Regional in Ann Arbor, Mich.

Holt's presence at the helm of the Fighting Irish program has also produced big dividends on the recruiting trail. Notre Dame is bringing in the top recruiting class in program history for the 2007-08 season. Notre Dame's Class of 2011 is comprised of Katie Conway and So-Hyun Park, who are both ranked in the top 25 nationally.

"First and foremost, I was attracted by the opportunity to come to what I believe is the best academic and athletic combination that's out there," says Holt on why she decided to come to Notre Dame following a successful run at South Florida.

"The commitment to the golf program with the course and the new indoor facility makes a statement. As a coach you want to

know that you have a chance to be successful and you can tell that's how it is at Notre Dame and it's impressive to see that."

A native of Dayton, Ohio, Holt made a return to the Midwest, where she began her college coaching career at Purdue University, with her hiring at Notre Dame. She was at the helm of the women's golf program at Purdue for four seasons from 1990-93 before taking the position at South Florida.

Holt directed the USF program to 16 team titles and 17 runner-up finishes, including five of 10 Conference USA Championships. She guided the team and/or individuals to 11 NCAA Regional appearances and trips to the NCAA Championship Finals in 2001 and 2002.

Holt's teams at South Florida won at least one tournament in 10 of her 13 seasons and she was recognized as the Conference USA Coach of the Year in 1996, 1999 and 2001. In the spring of 2005, Holt was named Conference USA Coach of the Decade for women's golf (1995-2005). Under Holt's watch, South Florida players were named to the Conference USA All-Conference Team 23 times. Current LPGA player and South Florida graduate Kelly Lagedrost was named Conference USA Player of the Year in 2001. Current South Florida golfer Christina Jones was named Conference USA Freshman of the Year in 2005.

Over the past 12 years Holt's teams have excelled academically as well. Eighteen times, players have been named to the National Golf Coaches Association All-Scholar Golf Team (3.5 grade-point average and play in 66 percent of events) and 18 times have earned the Conference USA

The Holt File

Head Golf Coach

University of Notre Dame, 2006-Present
University of South Florida, 1993-2006
Purdue University, 1990-93

Two NCAA Finals appearances

2001, 2002

Six NCAA Regional appearances

1994, 1995, 1999, 2000, 2001, 2005

Five-time Conference USA champion

1996, 1998, 1999, 2000, 2003

Conference USA Coach of the Year

1996, 1999 and 2001

C-USA Coach of the Decade (1995-2005)

Commissioners Academic Medal (minimum 3.75 GPA). Seventy-five times, players have earned all-Conference USA academic team honors (minimum 3.0 GPA). During her final season at USF, 10 players were named to the BIG EAST Conference Academic All-Star Team (minimum 3.0 GPA). The overall team grade-point average over the final 12 years at USF was an impressive 3.24.

Prior to college coaching Holt worked as a club professional in West Palm Beach, Fla., and Ipswich, Mass. She is a 1988 graduate of Ohio State University, where she played on the women's golf team that won Big Ten Championships in 1985 and 1988 and played in the NCAA Championship those same years.

Holt graduated from Fairmont High School in Kettering, Ohio. She has been a member of the PGA of America since 1992.

Susan married Tim Holt of Kokomo, Ind., in 1993 and they are the parents of two children, Justin and Kristin.

**Kyle
Veltri**

**Assistant Coach
Second Year**

Saint Mary's College (Ind.) '01

Kyle Veltri completed her second season as the assistant women's golf coach at the University of Notre Dame during the 2006-07 campaign. The Fighting Irish have posted the top two scoring averages in program history during Veltri's brief tenure. Veltri, a 2001 graduate from Saint Mary's College in Notre Dame, Ind., returned to the Notre Dame community when she was hired in August of 2005.

During her second year at Notre Dame, Veltri was an instrumental part with the transition after the hiring of new head coach Susan Holt in August of 2007. Veltri coached the Irish in their first event of the fall season, while Holt was still with her former team at the University of South Florida.

On the season, Veltri helped a young Irish squad that featured three freshmen in the

five-person scoring lineup during the spring semester. The team posted impressive numbers, including a program record 305.46 stroke average for the entire 2006-07 campaign.

Notre Dame tied a program record by placing four student-athletes on the all-BIG EAST Team after a fine performance at the 2007 BIG EAST Championship. The Irish were tied with Louisville following the 54-hole event with a season-best 891 (+27) total. Notre Dame fell by one stroke in the first hole of a sudden-death playoff to the Cardinals.

The showing at the conference tournament was the culmination of hard work displayed by the golfers and coaching staff during the season. Notre Dame produced two runner-up finishes, including one at the Lady Irish Invitational. The other second-place finish occurred at Kansas' Marilyn Smith Sunflower Invitational.

Notre Dame also made history as senior co-captain Noriko Nakazaki became the first team member in program history to qualify for NCAA play as an individual entrant. Nakazaki carded a three-round score of 224 (+11) at the NCAA Central Regional in Ann Arbor, Mich.

Veltri has also been a huge factor on the recruiting scene for Notre Dame. She helped the Fighting Irish land the top recruiting class in program history for the 2006-07 period. Notre Dame's Class of 2011 includes Katie Conway and So-Hyun Park, who are both ranked in the top 25 nationally.

In her first season, Veltri helped guide the Fighting Irish to a (then) school record 306.66 scoring average. Notre Dame posted 10 rounds under 300, including a 294 at the Tyson/Embassy Suites Invitational, which is

the second-lowest round in school history. The Irish had seven top-five finishes, including a win at the Notre Dame Invitational.

Before her arrival at Notre Dame, Veltri compiled seven years of experience in the golf industry, tracing all the way back to her work at the Notre Dame/Saint Mary's College Nike Golf Camp in 1999 and 2000. At the camp, she introduced golf etiquette, rules and technique to over 50 youths per week. The Clarksburg, W. Va., native also worked at Notre Dame's Warren Golf Course as a golf shop assistant during her time at Saint Mary's.

Following her graduation from Saint Mary's College, Veltri worked for nearly one year at Captain's Choice Golf Services Inc. in Orlando, Fla., where she served as management/tournament coordinator while also working in sales. She managed the company's secondary location along with selling both individual and tournament tee times. Additionally, she planned each tournament including the organization of the golf course, merchandise, food, beverage and location.

During the summers of 2003 and 2004, Veltri served as an instructor/counselor at the Stonewall Resort Nike Golf Camp in Roanoke, W. Va. At the camp, she taught golf etiquette, rules and technique to youths on a daily basis along with supervising campers during day and evening activities.

Prior to coming to Notre Dame, she worked at the Palmer Course at the Stonewall Resort as the assistant golf professional for three years. Her main duties included the coordination of golf tournaments by consulting out-ing groups. She also created marketing plans and traveled to golf shows to promote and market the golf course and resort.

**George
Thomas**

George Thomas helped found the women's golf program at Notre Dame. Thomas and Tom Hanlon were co-head coaches when women's golf was elevated to varsity status in 1988 and they remained in that role until 1993. Thomas is still actively involved in the Fighting Irish program.

Thomas also served as the Notre Dame men's golf coach from 1989-2001. He was a two-time BIG EAST Coach of the Year while guiding the men. Thomas also was named the Midwestern Collegiate Conference Coach of the Year for the 1988-89 campaign.

As a player, Thomas qualified for the U.S. Open twice (1965, 1976) and the PGA Championship once (1974). He has also appeared in the U.S. Senior Open from 1981-86. The Elkhart, Ind. native was inducted into the Indiana PGA Hall of Fame in 1979-80 and was the Indiana PGA Player of the Year three times (1970, 1973, 1977).

After serving as a B-17 navigator with the Eighth Air Corps during World War II, Thomas accepted a football scholarship to Purdue University. He served as a backup quarterback to All-American Bob DeMoss.

Thomas also was a four-year member of the golf team at Purdue. During his playing days at Purdue, Thomas was a member on the NCAA runner-up squad for the Boilermakers in 1950. He graduated from the Purdue School of Pharmacy and served as a pharmacist for 12 years while playing professionally.

The longtime member of the Notre Dame community earned an honorary monogram from the Notre Dame Monogram Club in 1999.

**Tom
Hanlon**

Tom Hanlon has been involved with the women's program from its days as a club sport through its transition to a varsity sport. He served as co-head coach, along with George Thomas, of the Fighting Irish women's team when they began varsity play in 1988. He and Thomas served in that role until 1993.

Hanlon has been linked with Notre Dame golf since his playing days back in the 1940's. He was a member of Notre Dame's 1944 NCAA championship team. Following the 1944 NCAA competition, Hanlon joined the Navy and served on a cruiser in the Pacific during World War II.

After being discharged at the end of the war, Hanlon returned to Notre Dame and received a Bachelor of Science degree in pre-medicine in 1949. He later received a master's degree in education from Notre Dame in June of 1951 before going on to teach science and math and coach basketball and track at Jefferson School in South Bend.

Hanlon sold the insurance firm of Tom Hanlon and Associates in order to devote his time fully to the varsity golf duties. Hanlon is still actively involved in both the men's and women's programs at Notre Dame.

**Notre Dame
Women's Golf
Support Staff**

Jim Fraleigh
*Assistant Athletics
Director/Golf
Administrator*

Ryan Ritter
*Senior
Manager*

Laura Kerls
*Academic
Services*

John Foster
*General Manager/
Head Professional
Warren Golf Course*

Sean Carroll
*Sports
Information*

Warren Golf Course

THANK YOU

On behalf of the 2006-07 Lady Irish Golf Team we would like to extend a thank you for all of your support throughout the season. It is a pleasure having people such as you involved with our program. You take it upon yourselves to maintain a very professional environment for our program and the local South Bend and Notre Dame community. The golf course is always in excellent shape the hospitality from you is greatly appreciated.

GO IRISH! – Head coach Susan Holt and assistant coach Kyle Lynne Veltri

John Foster – General Manager / Head Golf Professional
 Matt Cielen - Superintendent
 Ryan Gowen – Assistant Golf Professional
 Cody Risedorph – Assistant Golf Professional
 Sue Mansfield – Pro Shop Manager
 Lana Taylor – Coordinator of Golf Services

Warren Golf Course Pro Shop

Susan Clerou	Colleen Hickey	Patti Kopczynski
--------------	----------------	------------------

Warren Golf Course Bag Drop

Jared Anderson	Jonathen Bajdek	Billy Beirne	Michael Coyne
Pete Dolan	Brendan Gorman	Rob Jones	Stephanie Koke
Matt Mentz	CJ Nachtgall	Bryan Olund	Zach Pryor
Jared Sawyer	Jay Slaggert	Steve Sobieralski	

Warren Golf Course Starters / Rangers

Frank Drobny	Blackie Grauel	Howard Hanson	Jim Leonard
John Shanley	Larry Starr	Jay Swartzentruber	Dick Widmar
Jim Wilkinson	Dave Woods	Chuck Yates	

Warren Golf Course Maintenance Staff

Brad Centers	Keith Corley	Kathy Day-Albaugh	Tony Dobosiewicz
Andrew Finn	Michael Fisher	Ken Freehling	Nick Gowen
Dustin Maiden	Eugene Niedbalski	Kirk Proshwitz	Peter Schmitt
Adam Tirotta	Matt Yops		

Notre Dame Golf Course Staff

Lucille Baraso	Paul Greaf	Leo Jablonski	Chuck Neary
Dave Nyberg	Art Pine	Skip Schultheis	Bob Schultheis
Joe Zakrzewski			

Notre Dame Golf Course Maintenance Staff

Don Anglin	Walt Cole	Nick Davey	Mark Zmyslo
------------	-----------	------------	-------------

In great appreciation the 2006-07 Lady Irish Golf Team would like to extend a sincere thank you for your support of Irish Athletics. You and your staff were very gracious in allowing our team to utilize your facility over the past year and we are truly grateful. We had an excellent golfing experience and your members/guests were very inviting. We thank you for your support!

GO IRISH!

Members of the 2006-07 Lady Irish Golf Team
 Head Coach Susan Holt
 Assistant Coach Kyle Lynne Veltri

Yardage

- 7,023 yards from the back tees
- 6,657 yards from the middle tees
- 5,302 yards from the forward tees

Fairway Grass

Bent

Tee Boxes/Greens Grass

Bent

Clubhouse

7,000-square feet, with dining space for 80 people

Water Hazards

- Winding creek through final holes of back nine
- Lakes located on both nines

On-Course Bunkers

88

Other Course Features

Two-sided driving range, with adjoining practice greens

Course Designer

Coore and Crenshaw

Contracted Services

- Rieth Reilly Construction
- Ziolkowski Construction

Facility Engineer/Architect

Doug Marsh

Coore and Crenshaw's Associates

- Tom Beck (Construction superintendent)
- Mike McKay (shaper)
- Jimbo Wright (shaper)
- Jeff Bradley (bunker specialist)

General Manager/Head Golf Professional

John Foster

Assistant Golf Professionals

Ryan Gowen
Cody Risedorph

Course Superintendent

Matt Cielen, GCSAA

Pro Shop Manager

Sue Mansfield

Coordinator of Golf Course Services

Lana Taylor

The date of May 1, 2000, marked the beginning of a new era in the history of Notre Dame golf as the University unveiled the championship-caliber William K. and Natalie O. Warren Golf Course at Notre Dame.

Since its opening date, the course has been hailed as one of the best new courses in America by *Golf Digest* and has been featured in *Links Magazine* and *Golf Digest* as a must-play venue.

Through the generous donation of Notre Dame alumnus and Tulsa, Okla., resident Bill Warren ('56), the University features an impressive 18-hole golf course, located a stone's throw away from the northeast corner of campus. Constructed in a heavily-wooded area, the facility is bordered by Douglas Road to the south, Juniper Road to the west, Ironwood Drive to the east and the Indiana Toll Road to the north.

The course was designed by the Austin, Texas-based architectural team of Coore and Crenshaw, headed by Bill Coore and PGA Tour veteran Ben Crenshaw. Coore began his design and construction career in 1972 with noted course architect Pete Dye and formed his own company in 1982 before joining forces with Crenshaw four years later.

Founded in 1986, Coore and Crenshaw has established a reputation for creating courses based on traditional, strategic golf, including: the Plantation Course at the Kapalua Resort in Maui, Hawaii; Cuscowilla Golf Club in Greensboro, Ga.; Sand Hills Golf Club in Mullen, Neb.; Barton Creek Club in Austin; the New Town Golf Club in Indonesia; Talking Stick in Scottsdale, Ariz.; and the East Hampton Golf Club on Long Island. Sand Hills was recognized by *Golf Digest* as the nation's "best new private course" when it opened and is now recognized as the "number one modern golf course" by *Golfweek* magazine.

Coore and Crenshaw also has undertaken several renovation projects, including the Southern Hills Country Club (in Tulsa) and the Prairie Dunes Golf Club (located in Kansas). The firm oversaw nine-hole additions to the Southern Hills Country Club in Tulsa and the Onion Creek Country Club in Austin.

The existing Notre Dame Memorial Golf Course, located on the southwest side of campus, served as an 18-hole facility for the Notre Dame community until 1993, when the back nine was lost due to the addition of four campus dormitories and several athletic fields. The 70-year-old University course remains a convenient nine-hole facility available to the campus community.

"After losing the back nine of the existing course, Mr. Warren came forward with an interest in developing a new 18-hole, championship course," said Notre Dame special assistant to the president Rev. E. William Beauchamp, C.S.C.

"It then became apparent that this was a project worth pursuing. Since Mr. Warren was familiar with the team of Coore and Crenshaw through its work in Tulsa, it was a very natural fit.

"We are very grateful for Mr. Warren's generosity," said Beauchamp.

"Such a championship-level course allows our golf teams to be more competitive on a national level. The course is intended to benefit the entire Notre Dame community while still retaining the existing course as a nine-hole facility for instructional purposes."

Course construction began on March 1, 1997, with the first actual phases of dirt movement beginning two months later. Many of the day-to-day tasks were coordinated by the University's department of facility engineering, under the ultimate supervision of associate vice president for business operations Jim Lyphout. The project also was coordinated by former associate athletic director Bubba Cunningham, who had responsibilities for athletic facility and financial affairs at the time.

Final construction was overseen by Doug Marsh, director of the Notre Dame facilities engineering office. Assisting in this monumental task was Butch Layman, a construction administrator in the facilities engineering office.

South Bend-based Rieth Reilly Construction was contracted to handle the movement of approximately 100,000 yards of dirt. Another local company, Ziolkowski Construction, handled construction of the course's buildings and other structures.

Final details of the course were directed by Tom Beck, construction superintendent for Coore and Crenshaw, and his associate Jeff Bradley. Kim Hocker, the now former golf course superintendent of the Warren Golf Course and the existing University golf course, and his dedicated staff added their expertise to the successful finish of the project.

Final construction – completed in the fall of 1999 – included grading and seeding of the driving range, construction of tee areas around the clubhouse, completion of the many strategically-placed bunkers, overseeding of the fairways and roughs, and the defining of the course during the "grow-in" period. A number of trees and ornamental grasses were planted to add finishing touches.

Warren Golf Course Earns Top-15 Ranking From Golf Digest

The University of Notre Dame's Warren Golf Course has been chosen as one of the top 15 college courses in the nation, according to a feature article in the September 2005 issue of *Golf Digest*. The magazine used a variety of criteria in rating the various layouts, including shot values, resistance to scoring, design variety, memorability, aesthetics, conditioning, ambience and bonus walking points. The Warren Golf Course was ranked 15th in the country and is one of the newest courses on the 2005 *Golf Digest* list.

The ranking from *Golf Digest* is only the latest in a series of honors for the Warren Golf Course in its brief history. Here's a partial list of the accolades the Notre Dame layout has received since opening in 2000:

- *Golf Digest*, 2002 "Places to Play"
- *Golfweek*, Special Edition: America's Best Courses: State-by-State Ranking of Best Public Access Courses, No. 2 course in Indiana
- *Golf Digest*, Best New Courses of 2000: No. 5 in Affordable Public Division
- *Golf and Travel Magazine*, August 2001: 40 Best Daily Fee Courses: No. 33 in United States (only course in the state of Indiana ranked)
- *Chicagoland Golf Magazine*: Five-star rating (highest)
- *Golf Magazine*, March 2001: "Top 10 You Can Play" – honorable mention selection (one of only 35 courses in the country chosen)

Warren Golf Course Recognized For Environmental Excellence

The William K. and Natalie O. Warren Golf Course has achieved designation as a "Certified Audobon Cooperative Sanctuary" by the Audobon Cooperative Sanctuary System (ACSS), the educational division of Audobon International.

The Warren Course was the sixth course in Indiana and the 335th in the world to achieve this honor.

"The Warren Golf Course has shown strong commitment to its environmental program. They are to be commended for their efforts to provide sanctuary for wildlife on the golf course property," said Joellen Zeh, staff ecologist for the ACSS.

"To reach certification, a course must demonstrate that they are maintaining a high degree of environmental quality in a number of areas," said Zeh.

"We are extremely proud to be certified Audobon Cooperative Sanctuary," said Kim Hocker, the now former golf course superintendent at the Warren Golf Course. "From the beginning, it was the goal of the University of Notre Dame to create an environmentally-sound golf course. In addition, the overwhelming positive response from golfers and the local community has made our efforts worthwhile."

Brian Godfrey was named the first PGA director of golf and general manager for the Notre Dame Golf Courses in October of 1998. He returned to his hometown of Michigan City, Ind., in January of 2003 to become the General Manager and Head Golf Professional at Long Beach Country Club. Assuming the post of general manager is general manager John Foster. His duties at the Warren Golf Course include overseeing the operation of both courses, in addition to pro shops, club house and driving range management. He coordinates course use to balance and meet the requirements of the varsity golf teams, course members, faculty, staff, students and the public. Foster also maintains the golf facility budgets as well as oversees staff training.

The design of the Warren Golf Course is reminiscent of the classic, walkable Irish and American courses built in the late 1800s and early 1900s, with short distances between the greens and tees. Winding its way through 250 wooded acres, the course incorporates traditional elements of the great golf courses of the early 1900s and – unlike many modern layouts – is built on subtleties rather than special effects.

"Players have been impressed with the design," said Godfrey after the course opened in 2000.

"From the dramatic bunkering to the strategic designs of the greens, it is challenging and enjoyable for golfers of all abilities."

Distinguishing features include: rectangular tee boxes that provide a classic start to each hole; undu-

lating greens of varying shapes constructed in a push-up style that slopes from back to front; false fronts to greens that allow a golfer to run the ball or fly it to the flag; strategically-placed bunkers that visually enhance each hole while challenging players to proceed with caution.

An even more distinguishing – and extremely unusual – characteristic is that there is no par for the course. Like one of the world's most traditional golf courses, Muirfield in Scotland, only the yardage is posted for each hole – allowing players to attack the course from their own perspective and without the preconceived notions inherent to par.

The course runs 6,744 yards from the back tees, 6,346 from the middle and 5,302 from the forward tees. It includes 88 bunkers scattered among the 18 holes, and water comes into play on six holes. The course has bent grass fairways and fescue grass rough, playing surfaces found at some of today's top facilities.

"We maintain the course in a dry and firm manner that will be true to the vision of the architects," said Godfrey.

"Many older courses required the player to have both the ability to run the ball along the ground as well as being able to fly it to the flag. A firmer surface allows for both options."

"This type of maintenance plan also requires fewer chemical applications and less water, which will allow for an environmentally-friendly course."

The designers received full permits to realign the existing Juday Creek that runs through the course and environmental safeguards were a priority in design and construction. A new creek channel was opened, resulting in a complete created habitat. The creek winds through the finishing holes, which are noted for heavy woods and change of elevations – providing a beautiful, challenging completion to the inward nine. Constant monitoring of the creek ensures a healthy and natural environment.

Some 4,400 native hardwood trees and shrubs were planted to increase the stream's canopy cover. Approximately 360 large boulders, along with gravel and logs, were added to the slopes and bed to enhance fish habitat while a permanent sediment trap was installed. A combination of pest management, drainage and filtration techniques minimizes the use and impact of fertilizers and pesticides while 2,200 feet of new shaded stream course were created to relocate the stream from the golf course proper.

Environmental engineers J.F. New & Associates directed these aspects of the project, and Ronald A. Hellenthal, professor of biological sciences at Notre Dame and Gillen Director of its Environmental Research Center, reviewed the plans and continues to monitor the creek.

Two lakes add to the challenge of the course, with one stationed between the third and fourth holes while another provides a hazard from the tee of the 17th hole. Water comes into play with the existing Juday Creek winding through holes 16 and 18 while additional creeks were added on holes 10 and 18. The 7,000-foot clubhouse – designed by Moake-Park Group Inc. of Fort Wayne, Ind., in a French Country style – was completed in June of '99. The building matches the period of the course architecture (early 1900s), with a classic "clinker" style brick exterior. The design is completed by copper cupolas, dormers and trim, a slate roof and an enclosed porch. Brick fireplaces are located on both sides of the building, which welcomes the University community to venture over for lunch, meetings or shopping.

The clubhouse is open to the public and houses some of the finest in men's and women's golf apparel, with both the Warren Golf Course logo as well as traditional Notre Dame merchandise and souvenirs. The Warren Grille, which is operated by Notre Dame Food Services, serves traditional golf course fare as well as speciality items and sandwiches.

Warren Golf Course Ladies Championship

Hole	Yardage	Hole	Yardage
1	360	10	495
2	443	11	216
3	393	12	424
4	143	13	413
5	518	14	197
6	436	15	380
7	398	16	345
8	414	17	480
9	168	18	434
Out	3,273	In	3,384
		Total	6,657

The northwest corner of the course showcases the green for the long, 443-yard second hole with the third tee in the distance. Douglas Road intersects with Juniper Road in the background.

The fairway bunkers on the 216-yard 11th hole provide an architectural deception, in that – from the tee – the front bunkers appear to be located on the sides of the green when they, in fact, are 20 yards short of it (bunkers also are located on the sides of the green).

The view from behind the 414-yard eighth hole looks to a green that is rectangular in shape and slopes dramatically from the rear, with an open front that allows either a bump-and-run shot or one that is flown to the green.

The 197-yard 14th is one of Ben Crenshaw's favorite holes on the Warren Golf Course. Noted for its old-Scottish style, the hole includes an elevated green and two bunkers to the right of the green that cannot be seen from the tee (unlike those to the left of the green). The hole is even more scenic when framed by full foliage in the surrounding trees.

This is a look from the fairway of the 436-yard sixth hole. The green is guarded by two trees and has a narrow entrance that is protected by bunkers both left and right. The Starter's Cottage is visible in the right side of the picture.

The 15th green is located just a stone's throw from the clubhouse, yet the building is obscured by a distinctive variety of trees that rim the putting green.

Above is a look from the picturesque tee at the 16th hole. Overlooking Juday Creek from the elevated tee, the hole ascends up and to the left to a tiny, undulating green that is very well protected by classic Coore- and Crenshaw-designed bunkers.

The finishing hole's tee shot (above) must carry the new stretch of Juday Creek and bend left to the green. The entire left side of the 18th fairway is bordered by the bed of the former Juday Creek, which has been filled to form a new stream.

The elevated tee from the longest hole on the course, the 480-yard 17th hole, overlooks a pond to the left and the large bunkers in the bank of the hill, leading to a sharp dogleg-left approach to the green.

The 495-yard 10th hole is another long hole that a big hitter may try to reach in two. Watch out for the creek that runs diagonally across the entire width of the fairway in front of the green.

The eastside back porch of the clubhouse (above) overlooks the finishing holes and welcomes golfers from the nearby 18th green.

The westside entrance to the clubhouse sits beyond the ninth green, which is noted for its back-to-front slope and is surrounded by deceptive and treacherous bunkering.

The ninth hole, as seen from one of the Warren Golf Course's distinctive rectangular tee boxes, is beautifully framed by trees, and the clubhouse is located behind the green.

A picturesque view from the tee box greets golfers at the dogleg-left seventh hole (398 yards), with a solitary tree adding some danger down the left side of the fairway.

Varsity Golf Facility

The Robert and Marilyn Rolfs Family All-Season Varsity Golf Facility

(opened Sept. 30, 2006)

A 5,000-square foot indoor short game area, that includes a putting green, chip and pitch area along with a practice bunker allows the student-athletes the ability to practice their short game year-round on campus.

The Robert and Marilyn Rolfs Family All-Season Varsity Golf Facility, which is located at the Warren Golf Course on the northeast corner of the University of Notre Dame campus, opened on Sept. 30, 2006 with a private dedication ceremony. The \$2.1 million, 10,333-square foot facility is used by both the Irish men's and women's golf programs.

"We are seeing an immediate impact with recruiting and that will only make our program stronger by bringing in top-level talent. The facility will also allow us to get quality practice time all year round. The putting and chipping areas are extremely nice and very authentic."

— Notre Dame head coach Susan Holt

One of the nicest features of the facility are the six hitting stations that are located within the building that lead out to the Warren Golf Course driving range, allowing players to work on their swings in all weather conditions. Incorporated within the stations is state-of-the-art video equipment to give players and coaches instant feedback on players' swing techniques.

Four offices are located on the east end of the building to accommodate the coaching staffs. A fully furnished lounge is available to members of both teams for studying or relaxing. Another asset for the teams is a club repair room, which is located in the southern wing of the facility.

Each student-athlete has his or her own locker area in their respective locker room.

Alumni Tournament

Lucky Luchsinger, Annie Brophy, Robert Anderson and Stephen Dibbs (left to right)

Arnie Vance, Stacy Brown, Kristin Wetzel and Barry Nidiffer (left to right)

Jane Lee retrieves her ball after a hole-in-one.

Denise Bangasser (Paulin), Alejandra Diaz-Calderon, Alicia Beers (Murray) and Crissy Cloer (Klein) (left to right)

Front Row (from left): Jane Lee, Lisa Maunu, Annie Brophy, Alejandra Diaz-Calderon, Kristin Wetzel, Stacy Brown, Noriko Nakazaki and Julie Kim
Back Row (from left): Denise Bangasser (Paulin), Alicia Beers (Murray), Kathleen Nidiffer, Allison Kucinski, Crissy Cloer (Klein), Lucky Luchsinger, Stephen Dibbs, Robert Anderson, Arnie Vance and Jerry Kruczek

BETTING ON YOUR FUTURE? YOUR NEW UNIFORM IS READY

**FEDERAL
PRISON**

**DON'T
BET ON IT**

NCAA

Betting on sports, whether online or through a bookie, not only violates NCAA rules, but it is also illegal.

Before you place a bet, consider whether it is really worth it to:

- Put your career and future at risk and;
- Jeopardize your athletics eligibility.

THINK ABOUT IT.

NCAA Sports Wagering Contact:

317/917-6222

24-Hour Confidential
National Gambling Helpline:

800/522-4700

NOTRE DAME HISTORY & RECORDS

*By capturing the
Notre Dame
Invitational title
during the
2000-01 season,
Rebecca Rogers
became the first
golfer in program
history to win a
three-round
tournament.*

Building A Winner

Fighting Irish women's golf program enters 20th varsity season as strong as ever

A new era for the Notre Dame women's golf program began during the 2006-07 season. Head coach Susan Holt took over the reigns of the Fighting Irish in August of 2006 and guided a young squad to the brink of the NCAA Tournament. Holt came to Notre Dame from the University of South Florida, where she had spent 13 successful seasons as the head coach of the Bulls.

The Irish showed dramatic improvement during Holt's first season. The team produced some of their best numbers in the season finale at the BIG EAST Championship. Notre Dame was tied with Louisville after the 54-hole tournament and the event went to a sudden-death playoff. The Cardinals topped the Irish by one shot on the first playoff hole to take the conference title, yet a valiant effort was given by the Irish during the three-day event.

The season produced the program's top single-season scoring average of 305.46, which eclipsed the old mark of 306.66 from the previous campaign. Noriko Nakazaki concluded her distinguished Notre Dame career as the leader in career scoring average with a mark of 75.73. Her 2006-07 stroke average of 74.71 is the best in school history. She topped her old standard of 75.41, which was set in 2005-06. She also became the first golfer in program history to qualify for postseason play as an individual entrant. She placed in a tie for 18th at the NCAA Central Regional in Ann Arbor, Mich.

Nakazaki also became the first Irish female golfer to earn a fourth all-BIG EAST honor as she placed fifth in the conference tournament. Leading the way at the BIG EAST was freshman Annie Brophy, who placed third. Freshman Julie Kim and sophomore Lisa Maunu also earned all-BIG EAST honors to give the Irish four nods, which tied a program record.

During Holt's first semester, she guided the Irish to runner-up finishes in back-to-back events. Notre Dame placed second at its own Lady Irish Invitational as Nakazaki tied for eighth overall. The next tournament was the Marilyn Smith Sunflower Invitational in Lawrence, Kansas and the Irish finished second with Maunu leading the way as she tied for sixth.

The 2006-07 season also marked a new era in another way as the Robert and Marilyn Rolfs Family All-Season Varsity Golf Facility opened in September of 2006. The \$2.1 million, 10,333-square foot facility houses the offices for both the men's and women's coaching staffs and features a lounge area and separate locker rooms for both squads. A 5,000-square foot indoor short game area, that includes a putting green, chip and pitch area along with a practice bunker will allow the student-athletes the ability to practice their short game year-round on campus. One of the nicest features of the facility are the six hitting stations that are located within the building that lead out to the Warren Golf Course driving range, allowing players to work on their swings in all weather conditions. Incorporated within the stations is state-of-the-art video equipment to give players and coaches instant feedback on players' swing techniques.

Notre Dame began a rapid elevation in play with the hiring of former Memphis head coach Debby King in August of 2001. The increase of scholarship money along with a state-of-the-art home golf course and the indoor golf facility have also helped the program reach new heights.

The program began in 1988-89 under the direction of men's golf coach George Thomas and Tom Hanlon, a member of Notre Dame's 1944 NCAA championship golf team. Under Thomas, Hanlon and Ross Smith, who

guided the women's program for eight seasons from 1993 through 2001, the Irish women have risen through the national ranks – earning the program's highest national ranking of 18th in the fall of 2004.

The 1989-90 season brought the arrival of Kathy Phares, who would lead the program over the next four years en route to 17 team-leading finishes. Phares captured medalist honors at the Indianapolis Invitational and helped the Irish continue to build a foundation as the program headed into the 1990s.

Senior Roberta Bryer, Phares and junior Allison Wojnas were among the leading players in 1990-91 while promising freshmen Crissy Klein and Alicia Murray joined the fold as well that season.

The Irish continued to improve in 1991-92, posting a four-player stroke average of 333.83, on the strength of Phares (82.90) and Wojnas (83.29).

In '92-'93, the Irish were guided by Phares (82.19) and an 83.32 from newcomer Julie Melby. Two other freshmen, Katie Shannon and Katy Cooper, provided the Irish with a promising top-six group of players.

The 1993-94 Irish were paced by Murray, who posted an 80.68 stroke average, which would hold up as the top season average until 1996-97.

Notre Dame headed into the seventh year of the program in 1994-95 with a returning nucleus of Shannon, Melby and Cooper, while welcoming a freshmen class that would produce four-year regulars Katie King, Tracy Melby and Kristin Schaner. The team set a (then) season stroke-average record, 328.92, with an 81.77 and 82.42 from Shannon and King, respectively.

The 1997-98 season proved to be the best in the program's first 10 years. King (81.42) and Melby (81.78) finished atop Notre Dame's career stroke-average list while leading the team to a then-Irish record 319.83 stroke average.

The '98-'99 and '99-'00 seasons were highlighted by the play of Andrea Klee, Mary Klein and Shane Smith. Klee closed out her career with an 83.91 career stroke average. Klein, who played just three seasons, finished her career with an 82.17 mark.

Smith closed out her career during 2000-01, finishing at that time with the best career average (81.64) and the second-best single-season average (79.87). She also led Notre Dame to three tournament titles, while contributing to a team average of 323.26.

The 2001-02 season, King's first as head coach, saw freshman Karen Lotta come on the scene. She would go on to be a valuable member of the program during her career, which included a co-medalist finish at the 2005 BIG EAST Championship. Lotta also owns the program's low-round record with a four-under par 68 at the 2004 Notre Dame Invitational.

In 2002-03, an outstanding freshmen class, along with strong play from the upperclassmen, led the Irish squad to the greatest season in Notre Dame women's golf history to that point.

Katie Brophy, one of five freshman on the team, made an immediate impact on the program, finishing the campaign as Notre Dame's top golfer with a record-setting 78.44 average. Brophy became the first Irish golfer ever to win two tournaments, let alone in one season, coming away with medalist honors at the Peggy Kirk Bell Invitational and co-medalist honors at the inaugural BIG EAST Championship.

In 2003-04, the emergence of Nakazaki, a freshman, along with the continued solid play of Brophy guided the Irish to the program's first NCAA Tournament appearance.

Notre Dame also captured its second straight BIG EAST Conference title as Nakazaki placed third and Brophy fourth, while Lotta joined them as an all-BIG EAST member with a seventh-place showing. The Fighting Irish totaled four team titles during the 2003-04 campaign, including three crowns during the fall season.

Nakazaki was the team's top-finisher in eight of the 13 tournaments, including a 17th-place showing at the NCAA Central Regional. Her stroke average of 76.33 and low-round score of a three-under par 69 also were tops on the squad.

Coming off of the school's first-ever NCAA berth, the 2004-05 Notre Dame women's golf team matched expectations by returning to the Central Regional. The Fighting Irish claimed arguably the biggest win in program history during the fall portion of the 2004-05 campaign. Notre Dame won the Jeannine McHaney Invitational/Central Regional Preview at the Jerry S. Rawls Golf Course in Lubbock, Texas, the site of the 2005 NCAA Central Regional. Brophy took home the individual crown at the event to secure her third career medalist finish, which is a program record.

In April of 2005, Notre Dame hosted its third straight BIG EAST Championship at the Warren Golf Course. The course, which opened on May 1, 2000 is a beautiful facility for the Fighting Irish women's golf program within walking distance of the main campus.

Notre Dame concluded the '04-'05 season by finishing 18 shots better at the Central Regional than the previous trip. For the year, Brophy led the team with a 76.46 stroke average and the Irish captured a school-record four medalist finishes by four different student-athletes.

The Fighting Irish were denied a third straight trip to the postseason in 2005-06, however a solid campaign was still produced as the Irish registered three top-two finishes on the year. The squad opened the season by winning the Notre Dame Invitational. Nakazaki earned co-medalist honors at the home event. The fall season also witnessed the Irish post a runner-up finish at the Tyson/Embassy Suites Invitational in Rogers, Ark. Brophy and Nakazaki placed eighth and ninth, respectively, to lead the charge. A few weeks later, the Fighting Irish finished second at the Lady Jaguar Invitational in Augusta, Georgia. Nakazaki was the runner-up, while Maunu collected the second top-10 finish of her first semester.

The spring of 2006 saw the Irish tie for third at the BIG EAST Championship. Nakazaki was the runner-up in the tournament to collect her third straight all-conference accolade. In her final collegiate tournament, Brophy finished in a tie for seventh to earn her third all-BIG EAST honor and end her career with a 77.42 scoring average, which ranks second in school history. For the season, Nakazaki had a team-best 75.41 stroke average. That was the top mark in program history until she bested it as a senior.

Following the success under Holt during the 2006-07 season, the Fighting Irish have their sights set on even bigger and better things in the future. A young but experienced core will combine with a stellar recruiting class that will take to the course in the fall of 2007. The Irish are poised to get the program back atop the BIG EAST Conference and into the NCAA Tournament, once again. Beginning in the spring of 2008, the champion of the BIG EAST will be given an automatic postseason bid. All things point to a continued level of prosperity for the Fighting Irish women's golf program as it enters its 20th season of varsity competition.

All-Time Monogram Winners

Name	Hometown	Years	Career Stats
Sarah Bassett	Spokane, Wash.	2003-05	65 rounds ... 80.17 stroke average
Brigitte Beaudoin	Waukegan, Ill.	1996	21 rounds ... 90.70 stroke average
Annie Brophy	Spokane, Wash.	2007-present	28 rounds ... 77.04 stroke average
Katie Brophy	Spokane, Wash.	2003-06	134 rounds ... 77.42 stroke average
Roberta Bryer	Tallmadge, Ohio	1989-91	50.5 rounds ... 86.50 stroke average
Carolyn Burke	Merrillville, Ind.	1989	7 rounds ... 89.45 stroke average
Stacy Brown	The Woodlands, Texas	2004-07	72 rounds ... 79.14 stroke average
Shannon Byrne	Arlington Heights, Ill.	2001-04	103 rounds ... 80.70 stroke average
Lacey Canavesi	Beaver Falls, Pa.	1996	15 rounds ... 92.5 stroke average
Beth Cooper	Kalamazoo, Mich.	1997-99	66 rounds ... 84.55 stroke average
Katy Cooper	Kalamazoo, Mich.	1992-95	57 rounds ... 87.19 stroke average
Alejandra Diaz-Calderon	Guadalajara, Mexico	2005-present	15 rounds ... 82.00 stroke average
Pandora Fecko	Youngstown, Ohio	1989-91	48.5 rounds ... 88.78 stroke average
Brigid Fisher	Augusta, Ga.	1999	30 rounds ... 86.40 stroke average
Lauren Fuchs	Louisville, Ky.	2000, 2002	48 rounds ... 85.08 stroke average
Lauren Gebauer	Columbus, Ohio	2003-06	83 rounds ... 79.07 stroke average
Marty Anne Hall	Columbus, Ohio	1996	39 rounds ... 87.46 stroke average
Heidi Hansan	Muncie, Ind.	1989	21 rounds ... 90.90 stroke average
Suzie Hayes	Dublin, Ireland	2003-06	75 rounds ... 80.37 stroke average
Melissa Houk	Rushville, Ind.	1989	6 rounds ... 97.67 stroke average
Julie Kim	Bayside, N.Y.	2007-present	14 rounds ... 77.71 stroke average
Katie King	Spokane, Wash.	1995-98	93 rounds ... 81.42 stroke average
Andrea Klee	Appleton, Wis.	1997-00	66 rounds ... 83.91 stroke average
Crissy Klein	Kokomo, Ind.	1991-94	77 rounds ... 83.86 stroke average
Mary Klein	Kokomo, Ind.	1998-00	65 rounds ... 82.17 stroke average
Kris Kolesar	Pittsburgh, Pa.	1989	12 rounds ... 99.83 stroke average
Kris Lazar	Gig Harbor, Wash.	1989	11 rounds ... 86.09 stroke average
Jane Lee	Palos Verdes Estates, Calif.	2005-present	61 rounds ... 77.92 stroke average
Karen Lotta	Los Angeles, Calif.	2002-05	106 rounds ... 79.45 stroke average
Jennifer Lynch	West Chester, Ohio	2002	3 rounds ... 90.00 stroke average
Cappy Mack	Portland, Ore.	1990-91	27.5 rounds ... 84.65 stroke average
Lisa Maunu	St. Thomas, Ontario	2006-present	57 rounds ... 78.95 stroke average
Julie Melby	Alexandria, Minn.	1993-96	87 rounds ... 83.71 stroke average
Tracy Melby	Alexandria, Minn.	1995-98	93 rounds ... 81.78 stroke average
Kristin McMurtrie	Calgary, Alberta	1999-02	81 rounds ... 82.96 stroke average
Alicia Murray	Mitchell, S.D.	1991-94	65.5 rounds ... 84.52 stroke average
Noriko Nakazaki	Hoffman Estates, Ill.	2004-07	131 rounds ... 75.80 stroke average
Denise Paulin	Gates Mills, Ohio	1991-94	42 rounds ... 91.86 stroke average
Kathy Phares	East Moline, Ill.	1990-93	67.5 rounds ... 83.11 stroke average
Liz Poden	Northbrook, Ill.	1989	11 rounds ... 89.00 stroke average
Rebecca Rogers	Alpharetta, Ga.	2001-04	71 rounds ... 82.65 stroke average
Casey Rotella	Keswick, Va.	2002-05	17 rounds ... 83.94 stroke average
Sara Ruzzo	Fort Wayne, Ind.	1995	24 rounds ... 89.54 stroke average
Kristin Schaner	West Middlesex, Pa.	1995-97	55 rounds ... 85.87 stroke average
Becca Schloss	Bloomsburg, Pa.	1998	53 rounds ... 84.77 stroke average
Katie Shannon	Bloomfield Hills, Mich.	1993-95	72 rounds ... 83.88 stroke average
Kassio Shea	Spokane, Wash.	1997	5 rounds ... 90.40 stroke average
Shane Smith	St. Petersburg, Fla.	1999-01	66 rounds ... 81.64 stroke average
Terri Taibl	Elm Grove, Wis.	2001-03	72 rounds ... 83.38 stroke average
Danielle Villarosa	Verona, N.J.	2000-01	52 rounds ... 84.25 stroke average
Kerrie Wagner	Brielle, N.J.	1989	9 rounds ... 89.55 stroke average
Kristin Wetzel	Middletown, N.Y.	2007-present	28 rounds ... 78.82 stroke average
Allison Wojnas	Warren, N.J.	1989, 92	58.5 rounds ... 84.85 stroke average

Bold indicates member of 2006-07 Fighting Irish team

All-Time Captains

1988-89

Melissa Houk, Kerrie Wagner

1989-90

Roberta Bryer

1990-91

Roberta Bryer

1991-92

Allison Wojnas

1992-93

Kathy Phares

1993-94

Crissy Klein, Alicia Murray

1994-95

Katy Cooper, Katie Shannon

1995-96

Julie Melby

1996-97

Katie King, Tracy Melby

1997-98

Katie King, Tracy Melby

1998-99

Andrea Klee

1999-2000

Shane Smith

2000-01

Shane Smith

2001-02

Kristin McMurtrie, Terri Taibl

2002-03

Terri Taibl

2003-04

Shannon Byrne, Rebecca Rogers

2004-05

Katie Brophy, Suzie Hayes

2005-06

Katie Brophy, Suzie Hayes

2006-07

Alejandra Diaz-Calderon, Noriko Nakazaki

NCAA Division I All-Independent Team

2002 Karen Lotta (first team)

National Golf Coaches Association All-Scholar Team

1992-93 Kathleen Phares
1993-94 Katy Cooper
Alicia Murray
Denise Poulin
1994-95 Katy Cooper
1995-96 Kristin Schaner
1996-97 Kristin Schaner
1997-98 Elizabeth Cooper
1998-99 Elizabeth Cooper
2000-01 Kristin McMurtrie
2001-02 Shannon Byrne
Lauren Fuchs
Kristin McMurtrie
2002-03 Katie Brophy
Shannon Byrne
Lauren Gebauer
2003-04 Sarah Bassett
Katie Brophy
Shannon Byrne
2004-05 Katie Brophy

Bold indicates member of 2006-07 Fighting Irish team.

All-BIG EAST Team

2002-03 Katie Brophy
Shannon Byrne
Suzie Hayes
Karen Lotta
2003-04 **Noriko Nakazaki**
Katie Brophy
Karen Lotta
2004-05 Karen Lotta
Noriko Nakazaki
2005-06 Katie Brophy
Noriko Nakazaki
2006-07 **Annie Brophy**
Noriko Nakazaki
Julie Kim
Lisa Maunu

Notre Dame Club of St. Joseph Valley Rockne Student-Athlete Award

1994-95 Katy Cooper
1995-96 Tracy Melby
1996-97 Kristin Schaner
1997-98 Elizabeth Cooper
1998-99 Elizabeth Cooper
1999-00 Lauren Fuchs
2000-01 Lauren Fuchs
2001-02 Lauren Fuchs
2002-03 Shannon Byrne
2003-04 Shannon Byrne
2004-05 Lauren Gebauer
2005-06 Lauren Gebauer
2006-07 **Alejandra Diaz-Calderon**

Notre Dame Monogram Club Team MVP

1994-95 Kathleen Schaner
1995-96 Julie Melby
1996-97 Katie King
1997-98 Katie King
1998-99 Mary Klein
1999-00 Shane Smith
2000-01 Shane Smith
2001-02 Karen Lotta
2002-03 Katie Brophy
2003-04 Noriko Nakazaki
2004-05 Katie Brophy
2005-06 Noriko Nakazaki
2006-07 Noriko Nakazaki

Byron V. Kanaley Award

2003-04 Shannon Byrne

Academic Excellence Award

(Notre Dame team with highest GPA of semester)

Spring of 1993, 1995, 2001, 2002, 2003

Shannon Byrne is the only recipient of the Byron V. Kanaley Award from the Fighting Irish women's golf program. The Byron V. Kanaley Award is the most prestigious honor awarded to a Notre Dame student-athlete. It has been presented each year since 1927 to the senior monogram athletes who have been most exemplary as both students and leaders. Byrne received the award in 2004.

On the Road With the Irish

The Notre Dame women's golf team has traveled throughout the nation in recent years, including trips to cities in California, Hawaii, Florida, Texas, Arizona and the Virgin Islands. The many destinations visited by the Irish women's golf program include:

Arizona

Surprise (Desert Springs G.C.)

Arkansas

Fayetteville (Univ. of Arkansas Course)

California

Chula Vista (Salt Creek G.C.)
San Diego (Carlton Oaks C.C.)

Connecticut

New Haven (Yale University G.C.)

Florida

Bonita Bay (Bonita Bay C.C.)
Bonita Springs (Bay Springs Cypress)
Dade City (Lake Jovita Golf & Country Club)
Howey-In-The-Hills (El Campeon)
Orlando (Tuscaville C.C.)
Palm Harbor (Lansbrook G.C.)
Parrish (River Wilderness C.C.)
Port St. Lucie (PGA Village)
Tampa (Pebblecreek C.C.)
Tampa (University Course)
Winter Park (Alaqua C.C.)

Hawaii

Honolulu (Klipper G.C.)

Illinois

Champaign (Univ. of Illinois G.C.)
Genoa (Oak Club of Genoa)
Glencoe (Lake Shore Country Club)

Normal (ISU Golf Complex)

Peoria (Newman Golf Course)

Savoy (Univ. Illinois Orange Course)

Indiana

Bloomington (IU Golf Course)
Carmel (Crooked Stick G.C.)
Franklin (Legends of Indiana)
Indianapolis (Sarah Shank Memorial)
Indianapolis (Saddlebrook G.C.)
West Lafayette (Kampen G.C.)

Iowa

Iowa City (Univ. of Iowa G.C.)

Kansas

Lawrence (Alvamar G.C.)

Kentucky

Lexington (Univ. of Kentucky G.C.)
Louisville (Oxmoor Country Club)

Louisiana

New Orleans (Lakewood C.C.)

Michigan

Ann Arbor (Univ. of Michigan G.C.)
Big Rapids (Katke G.C.)
East Lansing (Forest Akers West)
East Lansing (Forest Akers East)

Minnesota

Minneapolis (Univ. of Minn. G.C.)

Nevada

Boulder City (Boulder Creek G.C.)

North Carolina

Pinehurst (Pinehurst #8)
Southern Pines (Pine Needles G.C.)

Ohio

Columbus (OSU Gray Course)
Columbus (OSU Scarlet Course)

South Carolina

Hanahan (Yeamans Hall Golf Course)
Kiawah Island (Oak Point G.C.)

Texas

Austin (University of Texas G.C.)
Boerne (Tapito Springs Golf Resort)
Bryan (Traditions Golf Club)
Corpus Christi (Kings Crossing C.C.)
Dallas (Hyatt Bear Creek)
Lubbock (Jerry S. Rawls G.C.)

Virginia

Williamsburg (Tanglewood Resort)
Williamsburg (Ford's Colony G.C.)

Wisconsin

Madison (University Ridge G.C.)

U.S. Virgin Islands

St. Croix (Carambola G.C.)

All-Time Head Coaches

George Thomas
(co-head coach)
1988-1993

Tom Hanlon
(co-head coach)
1988-1993

Ross Smith
1993-2001

Debby King
2001-2006

Susan Holt
2006-present

A Tradition of Excellence in Academics, Spirituality, Athletics

“Early on when I was invited to serve the University of Notre Dame, we talked about the goal of having every one of our varsity athletics teams achieve a top five national ranking – and every day we come closer to making that goal a reality.”

- *Dr. Kevin M. White,*
Director of Athletics

Since Knute was at the helm, the Department of Athletics has played an undeniable role in Notre Dame's visibility, its unique place in the hearts of those around the world, and – ultimately – its climb to the top ranks of academic institutions.

It is the challenge to continue to play that role, fulfill those lofty goals, reflect its Catholic heritage, educate future world leaders and, particularly, find the means to fund those undertakings that faces Our Lady's University today.

Simply put, we want it all. We want Irish athletics to continue to be a source of revenue for the academy, but we also want to be the home of the model intercollegiate athletics program. We want to be the unsurpassed leader in academic performance and fiscal responsibility. And we want to do it the right way, the Notre Dame way, which demands the highest level of integrity on and off the field.

With the help of the Notre Dame family – alumni, parents and friends – all things are possible.

How to make a gift:

- Send a check made payable to the University of Notre Dame to the address below.
- Specify if your employer has a matching gift program.
- Notre Dame employees may request a payroll deduction form.

Rockne Heritage Fund
P.O. Box 519
Notre Dame, Indiana 46556

Remember:

- Eligibility for football ticket assistance begins with the Director's Circle Traditional membership (\$1,500 level).
- The University recently established the Irish Legends (\$5,000 level).
- Gifts must be received by December 31st of the previous year.
- Donations made to the Rockne Heritage Fund are credited toward eligibility for the following year's Alumni Football Ticket Lottery.

Contact Information:

Maureen L. McNamara
Executive Director
rocknedc@nd.edu
574.631.9443

Top Individual Finishes

Medalist Finishes	Date	Tournament (field)	Scores
Noriko Nakazaki (tie)	Sept. 10-11, 2005	Notre Dame Invitational (90)	72-73-78/223
Karen Lotta (tie)	April 23-24, 2005	BIG EAST Championship (20)	77
Noriko Nakazaki	April 2-3, 2005	Indiana Invitational (114)	71-75/146
Stacy Brown	March 11-13, 2005	St. Croix Collegiate Classic (55)	75-79-74/228
Katie Brophy	Sept. 24-26, 2004	Jeannine McHaney Invitational (95)	69-72/141
Katie Brophy (tie)	April 21-22, 2003	BIG EAST Championship (20)	77-75-77/229
Katie Brophy	Mar. 10-11, 2003	Peggy Kirk Bell Invitational (75)	73-74/147
Rebecca Rogers	Oct. 14-15, 2000	Notre Dame Invitational (67)	70-81-74/225
Tracy Melby	April 20, 1997	Illinois Spring Classic (73)	75-78/153
Alicia Murray	Sept. 25, 1993	Ferris State Invitational (44)	78-77/155
Crissy Klein	April 13, 1992	Bradley Invitational	83-78/161
Cappy Mack	Oct. 12, 1989	Franklin Invitational (25)	81
Kathy Phares	Sept. 21, 1989	Indianapolis Invitational (43)	73
Runner-Up Finishes	Date	Tournament (field)	Scores
<i>Noriko Nakazaki (tie)</i>	<i>April 9-10, 2007</i>	<i>Indiana Invitational (92)</i>	<i>75-72/147</i>
Noriko Nakazaki	April 24-25, 2006	BIG EAST Championship (35)	71-78-71/220
Noriko Nakazaki	Nov. 7-8, 2005	Lady Jaguar Invitational (68)	74-73/147
Noriko Nakazaki	March 11-13, 2005	St. Croix Collegiate Classic (55)	79-79-71/229
Karen Lotta (tie)	Sept. 4-5, 2004	Notre Dame Invitational (90)	75-78-68/221
Katie Brophy (tie)	April 3-4, 2004	Indiana Women's Invitational (95)	72-74-77/223
Noriko Nakazaki	Sept. 15-16, 2003	Cougar Classic (90)	69-72-76/217
Mary Klein	Oct. 18-19, 1999	Butler Invitational (59)	72-78/150
Tracy Melby	April 18-19, 1998	Illinois Spring Classic (89)	71-81/152
Katie King	Sept. 8, 1996	Illinois State Fall Classic (72)	76-81-72/229
Kathy Phares	Sept. 20, 1992	Ferris State Invitational	81-78/159
Kathy Phares	April 13, 1991	Bradley Invitational	40-40-43/123
Allison Wojnas	Oct. 12, 1989	Franklin Invitational (25)	81
Roberta Bryer	Sept. 13, 1988	Indianapolis Invitational (43)	81
3rd-Place Finishes	Date	Tournament (field)	Scores
<i>Annie Brophy</i>	<i>April 22-24, 2007</i>	<i>BIG EAST Championship (34)</i>	<i>72-73-71/216</i>
Noriko Nakazaki	Sept. 24-25, 2005	Lady Northern Invitational (77)	70-74-71/215
Karen Lotta	March 11-13, 2005	St. Croix Collegiate Classic (55)	79-75-76/230
Noriko Nakazaki	April 24-25, 2004	BIG EAST Championship (20)	75-70-77/222
Sarah Bassett	Sept. 27-28, 2003	Notre Dame Invitational (93)	75-78-77/230
Noriko Nakazaki (tie)	Sept. 20-21, 2003	Mary Fossum Invitational (90)	76-73-76/225
Shannon Byrne	April 21-22, 2003	BIG EAST Championship (20)	82-72-80/234
Karen Lotta (tie)	Sept. 28-29, 2002	Notre Dame Invitational (109)	81-79-72/232
Karen Lotta (tie)	Nov. 12-13, 2001	Islander Fall Classic (71)	78-80-74/232
Shannon Byrne (tie)	April 13-14, 2001	Illinois Spring Classic (84)	74-79/153
Shane Smith (tie)	April 13-14, 2001	Illinois Spring Classic (84)	74-79/153
Kristin McMurtrie (tie)	March 16-17, 2000	Northern Illinois Snowbird Invitational (114)	76-73/149
Katie King (tie)	Feb. 20-21, 1998	Midwest Classic (54)	75-74/149
Julie Melby (tie)	Sept. 18, 1994	Ferris State Invitational (80)	77-79/156
Katie Shannon (tie)	Sept. 18, 1994	Ferris State Invitational (80)	78-78/156
Julie Melby (tie)	Sept. 25, 1993	Ferris State Invitational (44)	81-80/161
Katy Cooper (tie)	Sept. 25, 1993	Ferris State Invitational (44)	79-82/161
Roberta Bryer	Sept. 9, 1990	Michigan Invitational (42)	80-83-94/247
4th-Place Finishes	Date	Tournament (field)	Scores
Suzie Hayes	April 21-22, 2003	BIG EAST Championship (20)	78-79-80/237
Terri Taibl (tie)	March 13-14, 2003	Snowbird Invitational (121)	75-74/149
Shannon Byrne (tie)	March 31-Apr. 1, 2001	William & Mary Invit. (97)	76-75/151
Katie King	March 12-13, 1998	Northern Illinois Snowbird Invitational (119)	78-72/150
Crissy Klein	April 10, 1994	Purdue Invitational (72)	85-75-79/239
Alicia Murray	Sept. 19, 1993	Michigan State Invitational (126)	77-77/154
Cappy Mack	April 13, 1991	Bradley Invitational	80-45/125
Kathy Phares (tie)	Spring of '93	Lady Topper Invitational	74-82/167

Bold indicates member of 2006-07 Fighting Irish team
2006-07 results in ***bold italics***

Top Individual Records

Career Stroke Average (minimum 35 rounds)

		Strokes	Rounds	Avg.
1.	Noriko Nakazaki (2003-07)	9,930	131	75.80
2.	Katie Brophy (2002-06)	10,374	134	77.42
3.	Jane Lee (2004-)	4,753	61	77.92
4.	Lisa Maunu (2005-)	4,500	57	78.95
5.	Lauren Gebauer (2002-06)	6,563	83	79.07
6.	Stacy Brown (2003-07)	5,698	72	79.14
7.	Karen Lotta (2001-05)	8,422	106	79.45
8.	Sarah Bassett (2002-05)	5,211	65	80.17
9.	Suzie Hayes (2002-06)	6,028	75	80.37
10.	Shannon Byrne (2000-04)	8,312	103	80.70
11.	Katie King (1994-98)	7,572	93	81.42
12.	Shane Smith (1998-01)	5,388	66	81.64
13.	Tracy Melby (1994-98)	7,606	93	81.78
14.	Mary Klein (1997-00)	5,431	65	82.17
15.	Rebecca Rogers (2000-04)	4,535	55	82.66
16.	Kristin McMurtrie (1998-02)	6,720	81	82.96
-	Annie Brophy (2006-)	2,157	28	77.04
-	Julie Kim (2006-)	1,088	14	77.71
-	Kristin Wetzel (2006-)	2,207	28	78.82
-	Alejandra Diaz-Calderon (2004-)	1,230	15	82.00

Career Team-Leading Tournament Efforts

1.	Noriko Nakazaki (2003-07)	23
2.	Kathy Phares (1989-93)	17
	Katie King (1994-98)	17
4.	Katie Brophy (2002-06)	16
5.	Tracy Melby (1994-98)	11
6.	Crissy Klein (1990-94)	10
7.	Alicia Murray (1990-94)	9
	Shane Smith (1998-01)	9
	Karen Lotta (2001-05)	9
10.	Mary Klein (1997-00)	8
11.	Julie Melby (1992-96)	7
	Shannon Byrne (2000-04)	7

Career Rounds Counted Toward Team Score

Career Rounds Counted Toward Team Score		Count	Ind. Tot.	Pct.
1.	Noriko Nakazaki (2003-07)	121	128	945
2.	Katie Brophy (2002-06).....	121	134	903
3.	Katie King (1995-98)	81	93	871
	Tracy Melby (1995-98)	81	93	871
5.	Shannon Byrne (2000-04)	75	103.....	728
6.	Karen Lotta (2001-05)	72	91	791
7.	Julie Melby (1993-96)	71	87	816
8.	Kathy Phares (1990-93).....	66	68	971
9.	Katie Shannon (1993-95)	60	72	833
10.	Kristin McMurtrie (1998-02).....	58	81	739
	Crissy Klein (1991-94)	58	77	753

Season Stroke Average (full season, minimum 20 rounds)

Season Stroke Average (full season, minimum 20 rounds)		Strokes	Rounds	Avg.
1.	Noriko Nakazaki (2006-07)	2,316	31	74.71
2.	Noriko Nakazaki (2005-06)	2,187	29	75.41
3.	Noriko Nakazaki (2003-04)	2,748	36	76.33
4.	Katie Brophy (2004-05)	2,676	35	76.46
5.	Noriko Nakazaki (2004-05)	2,679	35	76.54
6.	Annie Brophy (2006-07).....	2,157	28	77.04
7.	Katie Brophy (2005-06)	2,238	29	77.17
8.	Katie Brophy (2003-04)	2,793	36	77.58
9.	Karen Lotta (2004-05)	1,865	24	77.71
10.	Lauren Gebauer (2005-06)	2,258	29	77.86
11.	Lisa Maunu (2006-07)	2,185	28	78.04
12.	Stacy Brown (2004-05).....	2,427	31	78.29
13.	Katie Brophy (2002-03)	2,667	34	78.44
14.	Kristin Wetzel (2006-07).....	2,207	28	78.82
15.	Karen Lotta (2001-02)	1,658	21	78.95

Season Team-Leading Tournament Efforts

1.	Noriko Nakazaki (2006-07)	8
	Noriko Nakazaki (2003-04)	8
3.	Katie Brophy (2004-05)	7
4.	Karen Lotta (2001-02)	6
	Katie King (1996-97)	6
	Alicia Murray (1993-94)	6
	Kathy Phares (1990-91)	6
8.	Noriko Nakazaki (2005-06)	5
	Shannon Byrne (2000-01)	5
	Shane Smith (2000-01)	5
	Kathy Phares (1992-93)	5

Bold indicates member of 2006-07 Fighting Irish team

Season Percentage of Rounds Counted Toward Team Score (full season)

		Count	Team Total	Pct.
1.	Noriko Nakazaki, 2006-07	28	28	1.000
	Shane Smith, 1999-00	21	21	1.000
	Katie King, 1995-96	20	20	1.000
	Kathy Phares, 1992-93	21	21	1.000
	Kathy Phares, 1990-91	20	20	1.000
6.	Katie Brophy, 2002-03.....	33	34	.971
7.	Noriko Nakazaki, 2005-06	28	29	.966
8.	Andrea Klee, 1997-98.....	23	24	.958
9.	Shane Smith, 2000-01	22	23	.957
10.	Katie King, 1996-97	22	23	.956
11.	Julie Melby, 1995-96	19	20	.950
	Tracy Melby, 1995-96	19	20	.950

Lowest Rounds

1.	Karen Lotta, third round, Notre Dame Invitational, 2004-05	68	4
2.	Katie Brophy, second round, Lady Northern Invitational, 2004-05.....	69	3
	Katie Brophy, first round, Jeannine McHaney Invitational, 2004-05.....	69	3
	Katie Brophy, third round, Lady Razorback Invitational, 2004-05.....	69	3
	Noriko Nakazaki, first round, Cougar Classic, 2003-04	69	3
6.	Noriko Nakazaki, third round, Watts/Palmetto Intercollegiate, 2006-07	70	2
	Noriko Nakazaki, first round, Lady Northern Invitational, 2005-06	70	2
	Katie Brophy, third round, Shoot-Out at the Legends, 2005-06	70	2
	Lauren Gebauer, third round, Tyson/Embassy Suites Invitational, 2005-06.....	70	2
	Jane Lee, third round, Las Vegas Founders Collegiate Showdown, 2005-06	70	2
	Jane Lee, second round, St. Croix Collegiate Classic, 2004-05	70	2
	Noriko Nakazaki, second round, Lady Buckeye Invitational, 2004-05	70	2
	Noriko Nakazaki, second round, BIG EAST Championship, 2003-04	70	2
	Shannon Byrne, first round, Cougar Classic, 2003-04.....	70	2
	Rebecca Rogers, first round, Notre Dame Invitational, 2000-01.....	70	2
16.	Annie Brophy, third round, BIG EAST Championship, 2006-07	71	1
	Lisa Maunu, third round, Watts/Palmetto Intercollegiate, 2006-07	71	1
	Noriko Nakazaki, first round, TaylorMade Aztec Fall Classic, 2006-07	71	1
	Lisa Maunu, first round, Cougar Classic, 2006-07	71	1
	Lisa Maunu, third round, BIG EAST Championship, 2005-06	71	1
	Katie Brophy, third round, BIG EAST Championship, 2005-06	71	1
	Noriko Nakazaki, third round, BIG EAST Championship, 2005-06	71	1
	Noriko Nakazaki, first round, BIG EAST Championship, 2005-06	71	1
	Noriko Nakazaki, second round, Donnis Thompson Invitational, 2005-06	71	E
	Noriko Nakazaki, third round, Lady Northern Invitational, 2005-06	71	1
	Jane Lee, first round, Shoot-Out at the Legends, 2005-06	71	1
	Katie Brophy, first round, Tyson/Embassy Suites Invitational, 2005-06.....	71	1
	Stacy Brown, first round, Edwin Watts/Palmetto Intercollegiate, 2004-05	71	1
	Katie Brophy, second round, Edwin Watts/Palmetto Intercollegiate, 2004-05.....	71	1
	Noriko Nakazaki, third round, St. Croix Collegiate Classic, 2004-05	71	1
	Noriko Nakazaki, first round, Indiana Invitational, 2004-05	71	1
	Katie Brophy, third round, Edwin Watts/Palmetto Intercollegiate, 2003-04	71	1
	Noriko Nakazaki, first round, Cougar Classic, 2003-04	71	1
	Noriko Nakazaki, first round, Baylor/Tapatio Springs Shootout, 2003-04	71	1
	Sarah Bassett, second round, Adidas Fall Invitational, 2002-03	71	1
	Tracy Melby, first round, Illinois Spring Classic, 1997-98	71	4
	Mary Klein, first round, Indiana Invitational, 1997-98	71	3
	Katie King, first round, Kentucky Invitational, 1997-98	71	1

Lowest 36-Hole Tournaments

1.	Katie Brophy, Jeannine McHaney Invitational, 2004-05.....	141	3
2.	Noriko Nakazaki, TaylorMade Aztec Fall Classic, 2006-07	145	1
3.	Noriko Nakazaki, Indiana Invitational, 2004-05	146	2
4.	Noriko Nakazaki, Indiana Invitational, 2006-07	147	3
	Noriko Nakazaki, Lady Jaguar Invitational, 2005-06	147	3
	Katie Brophy, Peggy Kirk Bell Invitational, 2002-03.....	147	3
7.	Noriko Nakazaki, Jeannine McHaney Invitational, 2004-05	149	5
	Terry Taibl, Snowbird Invitational, 2002-03	149	5
	Kristin McMurtree, Northern Illinois Intercollegiate, 1999-00	149	5
	Katie King, Midwest Classic, 1997-98	149	5

Lowest 54-Hole Tournaments

1.	Noriko Nakazaki, Lady Northern Invitational, 2005-06	215	1
2.	Annie Brophy, BIG EAST Championship, 2006-07	216	E
3.	Noriko Nakazaki, Cougar Classic, 2003-04	217	1
	Jane Lee, Las Vegas Collegiate Showdown, 2005-06	217	1
5.	Noriko Nakazaki, Shoot-Out at the Legends, 2003-04	218	2
6.	Noriko Nakazaki, BIG EAST Championship, 2006-07	219	3
	Noriko Nakazaki, Watts/Palmetto Intercollegiate, 2006-07	219	3
8.	Noriko Nakazaki, Cougar Classic, 2006-07	220	4
	Noriko Nakazaki, BIG EAST Championship, 2005-06	220	4
	Katie Brophy, Shoot-Out at the Legends, 2005-06	220	4
11.	Noriko Nakazaki, Donnis Thompson Invitational, 2005-06	221	8
	Katie Brophy, Shoot-Out at the Legends, 2003-04	221	5
	Karen Lotta, Notre Dame Invitational, 2004-05.....	221	5
	Jane Lee, Shoot-Out at the Legends, 2005-06	221	5

*Bold indicates member of 2006-07 Fighting Irish team
2006-07 results in bold italics*

Top Team Rounds

1.	Cougar Classic (par 72), first round, 2003-04	285-3
2.	Edwin Watts/Palmetto Intercollegiate (par 72), first round, 2003-04	291+3
3.	BIG EAST Championship (par 72), first round, 2006-07	292+4
4.	UNLV Spring Invitational (par 72), third round, 2006-07	293+5
	BIG EAST Championship (par 72), second round, 2003-04	293+5
6.	BIG EAST Championship (par 72), third round, 2005-06	294+5
	Tyson/Embassy Suites Invitational (par 72), third round, 2005-06	294+6
	Shootout at the Legends (par 72), second round, 2003-04	294+6
9.	Las Vegas Founders Collegiate Showdown (par 72), second round, 2005-06	295+7
	Shoot-Out at the Legends (par 72), third round, 2005-06	295+7
	Edwin Watts/Palmetto Intercollegiate (par 72), third round, 2004-05	295+7
	Midwest Classic (par 72), second round, 1997-98	295+7
13.	Edwin Watts/Palmetto Intercollegiate (par 72), third round, 2006-07	296+8
	Lady Northern Invitational (par 72), second round, 2005-06	296+8
	Jeannine McHaney Invitational (par 72), first round, 2004-05	296+8

Top Team 36-Hole Tournaments

1.	Jeannine McHaney Invitational (par 72), 2004-05	593+17
2.	Midwest Classic (par 72), 1997-98	607+31
3.	TaylorMade Aztec Fall Classic (par 72), 2006-07	609+33
4.	Indiana Invitational (par 72), 2006-07	612+36
	Snowbird Invitational (par 72), 2002-03	612+36
6.	Snowbird Invitational (par 72), 2001-02	617+41
	Lady Jaguar Invitational (par 72), 2005-06	617+41
8.	Illinois Spring Classic (par 72), 2000-01	619+43
9.	Indiana Invitational (par 72), 2004-05	620+44
10.	Butler Invitational (par 71), 1999-00	623+55
11.	William and Mary Invitational (par 71), 2000-01	626+58
12.	Illinois Spring Invitational (par 73), 1996-97	628+44

Top Team 54-Hole Tournaments

1.	Cougar Classic (par 72), 2003-04	889+25
2.	Shoot-Out at The Legends (par 72), 2005-06	890+26
3.	BIG EAST Championship (par 72), 2006-07	891+27
4.	Edwin Watts/Palmetto Intercollegiate (par 72), 2003-04	892+28
	Edwin Watts/Palmetto Intercollegiate (par 72), 2004-05	892+28
6.	Las Vegas Founders Collegiate Showdown (par 72), 2005-06	894+30
7.	Tyson/Embassy Suites Invitational (par 72), 2005-06	896+32
8.	Shoot-Out at Legends (par 72), 2004-05	901+37
9.	Shootout at the Legends (par 72), 2003-04	902+38
10.	Lady Northern Invitational (par 72), 2005-06	903+39
11.	BIG EAST Championship (par 72), 2003-04	905+41

Top Team Finishes (minimum 36 holes)

1.	Notre Dame Invitational, 2005-06first of 17
	Indiana Invitational, 2004-05first of 19
	St. Croix Collegiate Classic, 2004-05first of 8
	Shoot-Out at Legends, 2004-05first of 12
	Jeannine McHaney Inv./Central Regional Preview, 2004-05first of 18
	BIG EAST Championship, 2003-04first of 4
	Edwin Watts/Palmetto Intercollegiate, 2003-04first of 18
	Notre Dame Invitational, 2003-04first of 15
	Cougar Classic, 2003-04first of 17
	BIG EAST Championship, 2002-03first of 4
	Notre Dame Invitational, 2002-03first of 18
	Illinois Spring Classic, 2000-01first of 16
	William and Mary Invitational, 2000-01first of 19
	Notre Dame Invitational, 2000-01first of 10
	Butler Invitational, 1999-2000first of 11
	Illinois Classic, 1997-98first of 16
	Ferris State Invitational, 1993-94first of 4
	Ferris State Invitational, 1992-93first of 4
	Bradley Invitational, 1991-92first of 8
	Bradley Invitational, 1990-91first of 8

Top Team Season Stroke Averages (full season)

1.	2006-07	305.46
2.	2005-06	306.66
3.	2004-05	306.89
4.	2003-04	309.31
5.	2002-03	316.29
6.	1997-98	319.83
7.	2000-01	323.26

2006-07 results in **bold**

1988-89

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Notre Dame Invit. (71)	700, 7th (18)	R. Bryer (170, T-18th)			
Indianapolis Invit. (72)	347, 4th (8)	Roberta Bryer (81, 2nd)			
Illinois State Invit. (73)	680, 9th (13)	Kris Lazar (163, T-25th)			
Lady North., @Pur. (72)	1098, 19th (21)	Heidi Hansan (271, 96th)			
Michigan St. Invit. (71)	1052, 10th (12)	Kris Lazar (255, T-58th)			
Indianapolis Spring (72)	371, 3rd (5)	Carolyn Burke (80, T-8th)			
Indiana Invit. (72)	747, 14th (15)	Kris Lazar (182, T-65th)			
Ohio State Invit. (71)	1017, 7th (9)	Roberta Bryer (242, T-21st)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Kris Lazar	84	163	255	947/11	86.09
Roberta Bryer	78	170	242	1411/16	88.19
Kerrie Wagner	84	179	261	806/9	89.56
Liz Poden	87	180	266	627/7	89.57
Carolyn Burke	86	177	270	627/7	89.57
Pandora Fecko	83	178	257	1258/14	89.86
Heidi Hansan	82	176	260	1449/16	90.56
Allison Wojnas	92	185	—	185/2	92.50
Melissa Houk	92	198	287	586/6	97.67
Kris Kolesar	90	227	283	915/9	101.67
Team Totals	336	680	1017	6012/17	353.65

1989-90

Tournament (par)	Finish (Field)	Top Irish Individual			
Notre Dame Invit. (71)	675, 7th (18)	Kathy Phares (165, T-23rd)			
Illinois State Invit. (73)	684, 10th (20)	Roberta Bryer (169, T-33)			
Indianapolis Invit. (72)	327, 1st (5)	Kathy Phares (73, 1st)			
Michigan St. Invit. (71)	1016, 10th (13)	Kathy Phares (247, 25th)			
Franklin Coll. Invit. (72)	337, 1st (5)	Cappy Mack (81, 1st)			
Indiana Invit. (72)	1020, 14th (14)	Bryer, Mack (248, T-29th)			
Purdue Invit. (72)	1014, 4th (9)	Phares, Wojnas (252, T-13)			
Player	Top Rd.	Top 36	Top 54	Strokes/Rds	Avg.
Kathy Phares	73	165	247	1250/15	83.33
Cappy Mack	80	—	248	929/11	84.45
Allison Wojnas	82	170	251	1278/15	85.20
Roberta Bryer	81	168	248	1291/15	86.07
Liz Poden	86	—	265	352/4	88.00
Pandora Fecko	83	174	259	1327/15	88.47
Heidi Hansan	85	174	—	443/5	88.60
Kris Kolesar	88	—	283	283/3	94.33
Team Totals	327	675	1014	5073/15	338.20

Roberta Bryer was one of the early leaders of the Notre Dame women's golf program, serving as team captain in 1989-90 and 1990-91.

1990-91

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Notre Dame Invit. (71)	662, 9th (25)	Kathy Phares (165, T-31st)			
Michigan Invit.	1022, 3rd (6)	Roberta Bryer (247, 3rd)			
Illinois State Invit. (73)	679, 9th (17)	Kathy Phares (161, 8th)			
Michigan St. Invit. (71)	971, 6th (11)	Crissy Klein (250, 18th)			
No. Illinois Classic (72)	709, 6th (11)	Crissy Klein (172, 18th)			
No. Ill. Snowbird (72)	669, 5th (7)	Kathy Phares (165, 9th)			
Indiana Invit. (72)	1044, 16th (17)	Kathy Phares (259, T-63rd)			
Bradley Invit. (73)	500, 1st (8)	Kathy Phares (123, 2nd)			
Purdue Invit. (72)	1016, 4th (12)	Kathy Phares (254, 20th)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Kathy Phares	79	161	253	1639/19.5	84.05
Cappy Mack	77	159	257	1399/16.5	84.79
Roberta Bryer	80	166	247	1664/19.5	85.33
Allison Wojnas	77	168	244	1502/17.5	85.83
Crissy Klein	82	169	250	862/10	86.20
Pandora Fecko	74	175	248	1721/19.5	88.26
Denise Paulin	87	185	276	646/5	92.20
Alicia Murray	83	175	—	325/3.5	92.86
Team Totals	316	662	971	6563/19.5	336.56

1991-92

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Michigan Invit. (77)	1031, 4th (9)	Crissy Klein (251, T-8th)			
Illinois State Invit. (73)	1008, 11th (19)	Allison Wojnas (247, T-30th)			
Michigan St. Invit. (71)	949, 10th (18)	Allison Wojnas (226, 6th)			
Lady North., @Ill. (76)	996, 15th (18)	Wojnas/Murray (248, T-55th)			
Ohio State Invit. (71)	975, 6th (11)	Crissy Klein (232, T-5th)			
No. Ill. Snowbird (72)	673, 11th (14)	Kathy Phares (162, T-15th)			
Indiana Invit. (72)	1062, 16th (16)	Alicia Murray (265, T-57th)			
Bradley Invit. (73)	653, 1st (8)	Crissy Klein (161, 1st)			
Purdue Invit. (72)	665, 10th (10)	Kathy Phares (162, 20th)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Kathy Phares	80	162	249	995/12	82.90
Allison Wojnas	74	165	226	1999/24	83.29
Crissy Klein	75	161	232	2012/24	83.83
Alicia Murray	75	165	244	2032/24	84.67
Denise Paulin	79	168	241	1806/21	86.00
Katy Cooper	80	178	257	701/8	87.63
Sara Ruzzo	84	—	274	274/3	91.30
Jennifer Nigon	88	—	273	827/9	91.90
Katie Shannon	91	—	283	283/3	94.30
Liz Fennen	89	—	286	286/3	95.30
Team Totals	308	653	949	8012/24	333.83

1992-93

Tournament (par)	Finish (Field)	Top Irish Individual			
Illinois State Invit. (73)	985, 9th (19)	Alicia Murray (240, T-22nd)			
Ferris State Invit. (72)	650, 1st (4)	Kathy Phares (159, 2nd)			
Michigan St. Invit. (71)	654, 8th (16)	Crissy Klein (161, 15th)			
Ohio State Invit.	985, 3rd (12)	Klein, Melby, Phares (244, T-7th)			
No. Ill. Snowbird (72)	672, 9th (20)	Kathy Phares (166, 29th)			
Lady Topper Invit.	656, 7th (17)	Kathy Phares (167, T-4th)			
Indiana Invit. (74)	678, 8th (14)	Kathy Phares (164, T-18th)			
Ohio State Spring	1034, 14th (17)	Crissy Klein (256, 42nd)			
Purdue Invit. (72)	663, 4th (14)	Crissy Klein (158, T-7th)			
Player	Top Rd.	Top 36	Top 54	Strokes/Rds	Avg.
Kathy Phares	74	156	244	1726/21	82.19
Julie Melby	79	163	244	1583/19	83.32
Crissy Klein	78	158	244	1752/21	83.43
Katie Shannon	81	165	254	1800/21	85.71
Alicia Murray	77	162	240	1646/19	86.63
Katy Cooper	81	166	268	1061/12	88.42
Denise Paulin	90	177	—	177/2	88.50
Sara Ruzzo	84	171	—	362/4	90.50
Team Totals	321	650	985	6977/21	332.24

Kathy Phares led the Fighting Irish in scoring average all four of her seasons on the team. Her lowest total came as a senior in the 1992-93 campaign when she had an 82.19 average to go along with four team-leading efforts.

1994-95

Tournament (par)	Finish (Field)	Top Irish Individual			
Illinois St. Classic (73)	986, 7th (17)	Julie Melby (246, 25th)			
Ferris State Invit. (72)	638, 2nd (13)	J. Melby, Shannon (156, T-3rd)			
Michigan St. Invit. (72)	637, 6th (19)	Katie King (157, T-12th)			
Lady North., @Mich. (73)	995, 10th (19)	Julie Melby (247, T-30th)			
Ohio State Invit. (72)	1001, 7th (11)	Katie Shannon (240, 8th)			
No. Ill. Snowbird (72)	675, 10th (17)	Katie King (162, T-19th)			
Indiana Invit. (74)	972, 10th (15)	Tracy Melby (237, T-19th)			
Purdue Invit. (72)	994, 4th (15)	Katie King (247, T-11th)			
Illinois Classic (75)	666, 3rd (12)	Katie Shannon (164, 7th)			
Ohio State Spring (73)	988, 7th (12)	Julie Melby (245, 14th)			
Player	Top Rd.	Top 36	Top 54	Strokes/Rds	Avg.
Katie Shannon	74 (+3)	156 (+12)	245 (+23)	2126/26	81.77
Katie King	76 (+2)	157 (+13)	245 (+23)	2143/26	82.42
Julie Melby	77 (+5)	156 (+12)	245 (+26)	2156/26	82.92
Tracy Melby	79 (+5)	165 (+15)	237 (+15)	2160/26	83.07
Kristin Schaner	82 (+9)	171 (+21)	257 (+35)	1026/12	85.50
Sara Ruzzo	83 (+10)	156 (+12)	257 (+38)	1315/15	87.67
Katy Cooper	82 (+10)	166 (+22?)	266 (+47)	1755/20	87.75
Marty Anne Hall	88 (+15)	—	282 (+63)	282/3	94.00
Team Totals	322 (+26)	637 (+61)	972 (+84)	8552/26	328.92

1995-96

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Illinois State Classic (73)	1009, 8th (17)	Tracy Melby (243, 14th)			
MSU Invit. (72)	976, 5th (18)	Tracy Melby (241, 11th)			
Yale Intercol. (70)	704, 4th (16)	Julie Melby (168, 6th)			
Ohio State Fall (72)	1014, 8th (13)	Tracy Melby (243, 15th)			
No. Illinois Invit. (72)	683, 13th (16)	Tracy Melby (163, 18th)			
Ohio State Spring (72)	683, 8th (15)	Katie King (165, 14th)			
Purdue Invit. (72)	979, 8th (12)	Katie King (239, 7th)			
Illinois Classic (74)	656, 2nd (16)	Katie King (163, 7th)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Tracy Melby	76 (+2)	163 (+15)	243 (+24)	1635/20	81.75
Katie King	79 (+5)	163 (+15)	239 (+23)	1677/20	83.85
Julie Melby	75 (+1)	168 (+24)	242 (+26)	1687/20	84.35
Kristin Schaner	78 (+4)	176 (+32)	255 (+39)	1573/18	87.39
Marty Anne Hall	79 (+5)	177 (+33)	258 (+42)	1497/17	88.06
Lacey Canavesi	81 (+9)	176 (+32)	257 (+41)	807/9	89.67
Brigitte Beaudoin	81 (+9)	183 (+39)	261 (+45)	1619/18	89.94
Kassio Shea	88 (+16)	179 (+25)	273 (+57)	452/5	90.40
Jessica Heieck	87 (+15)	175 (+31)	279 (+63)	454/5	90.80
Anne Faust	88 (+16)	182 (+38)	294 (+78)	476/5	95.20
Team Totals	308 (+12)	683 (+19)	976 (+112)	6704/20	335.20

1996-97

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Illinois St. Classic (73)	957, 4th (13)	Katie King (229, 2nd)			
Northwestern Invit. (75)	970, 5th (6)	Katie King (237, T-7th)			
vs. CS Northridge (72)	341	Katie King (78)			
San Diego St. Classic (72)	985, T-8th (19)	Katie King (237, T-8th)			
Midwest Classic (72)	638, 9th (9)	Katie King (157, T-22nd)			
P.K. Bell/Rollins Inv. (73)	1023, 12th (15)	Beth Cooper (255, T-46th)			
No. Ill. Snowbird (72)	647, 10th (18)	Tracy Melby (159, T-25th)			
Indiana Invit. (74)	664, 10th (17)	King, Melby (161, T-16th),			
Purdue Invit. (72)	663, 5th (10)	Katie King (164, T-19th)			
Ill. Spring Classic (73)	628, 2nd (12)	Tracy Melby (153, 1st)			
Player	Top Rd.	Top 36	Top 54	Strokes/Rds	Avg.
Katie King	72 (-1)	157 (+13)	229 (+10)	1844/23	80.17
Tracy Melby	75 (+2)	153 (+7)	233 (+14)	1879/23	81.70
Kristin Schaner	77 (+5)	161 (+17)	239 (+23)	1597/19	84.05
Beth Cooper	77 (+4)	160 (+14)	249 (+30)	1949/23	84.74
Marty Anne Hall	77 (+3)	159 (+13)	253 (+34)	1624/19	85.47
Brigid Fisher	82 (+10)	172 (+28)	—	349/4	87.25
Andrea Klee	78 (+5)	161 (+17)	256 (+37)	1768/20	88.40
Team Totals	307 (+15)	628 (+44)	957 (+81)	7516/23	326.78

1993-94

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Illinois State Classic (73)	990, 5th (17)	Alicia Murray (241, T-13th)			
Michigan St. Invit. (72)	651, 9th (21)	Alicia Murray (154, 4th)			
Ferris State Invit. (72)	638, 1st (7)	Alicia Murray (155, 1st)			
No. Illinois Classic (72)	1014, 5th (17)	Crissy Klein (246, 12th)			
South Florida, dual	341, 2nd (2)	Alicia Murray (80, 2nd)			
Indiana Invit. (71)	1003, 14th (18)	Alicia Murray (224, T-29th)			
Purdue Invit. (72)	982, 2nd (13)	Crissy Klein (239, 4th)			
Notre Dame Invit. (71)	1005, 4th (9)	Alicia Murray (248, 8th)			
Illinois Classic (74)	648, 2nd (8)	Julie Melby (161, T-5th)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Alicia Murray	73 (+2)	154 (+10)	241 (+25)	1533/19	80.68
Crissy Klein	75 (+3)	163 (+15)	239 (+23)	1831/22	83.23
Katie Shannon	78	162 (+18)	247	1825/22	82.95
Julie Melby	78 (+4)	161 (+13)	249 (+33)	1857/22	84.41
Katy Cooper	80 (+6)	163 (+15)	252 (+36)	1453/17	85.47
Denise Paulin	84 (+12)	170 (+26)	253 (+37)	1229/14	87.79
Sara Ruzzo	89 (+17)	191 (+47)	281 (+65)	472/5	94.40
Brigitte Beaudoin	94 (+22)	—	286 (+70)	286/3	95.33
Marty Anne Hall	95 (+23)	—	290 (+74)	290/3	96.67
Lacey Canavesi	92 (+20)	—	289 (+73)	581/6	96.83
Jessica Heieck	92 (+20)	—	294 (+78)	294/3	98.00
Team Totals	323 (+27)	648 (+56)	982 (+118)	72172/22	330.55

Katie King had an outstanding career at Notre Dame from 1995-98. She led the team in stroke average during her junior and senior seasons. Her average of 79.50 in 1998 was a program record.

Tracy Melby led the Irish to a first place tie at the Illinois Classic during the 1997-98 campaign. She finished second overall as the defending champion of the event.

1997-98

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Michigan St. Invit. (72)	968, 4th (14)	Melby/Klee, (240, T-10th)			
Michigan Invit. (73)	995, 6th (13)	Tracy Melby (247, T-23rd)			
Kentucky Invit. (72)	943, 8th (18)	Katie King (227, T-5th)			
Notre Dame Invit. (72)	976, T-2nd (35)	Becca Schloss (243, T-6th)			
Midwest Classic (72)	607, T-3rd (9)	Katie King (149, T-6th)			
NIU Snowbird Inter. (72)	639, 9th (20)	Katie King (150, 4th)			
Indiana Invit. (74)	953, 6th (15)	Mary Klein (230, T-5th)			
Illinois Classic (75)	635, T-1st (16)	Tracy Melby (152, 2nd)			
Ohio State Invit. (72)	960, 6th (48)	Katie King (231, T-9th)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Katie King	71 (-1)	149 (+5)	227 (+11)	1908/24	79.50
Tracy Melby	71 (-4)	152 (-2)	235(+19)	1932/24	80.50
Andrea Klee	73 (+1)	151 (+7)	240 (+24)	1947/24	81.13
Mary Klein	71 (+3)	159 (+15)	230 (+8)	1968/24	82.00
Beth Cooper	75 (+3)	161 (+17)	243 (+27)	1753/21	83.48
Becca Schloss	77 (+50)	158 (+14)	243 (+27)	1762/21	83.91
Danielle Villarosa	79 (+7)	163 (+19)	257 (+41)	684/8	85.50
Brigid Fisher	82 (+9)	185 (+9)	258 (+39)	966/12	87.82
Kristin Schaner	84 (+11)	—	259 (+40)	527/6	87.83
Team Totals	295 (+7)	607 (+31)	943 (+79)	7676/24	319.83

1998-99

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Michigan St. Inv. (72)	953, 5th (13)	Andrea Klee (236, T-16th)			
Lady No., @Pur. (72)	1,004, 11th (14)	Andrea Klee (246, T-27th)			
Michigan Invit. (73)	687, 6th (13)	Andrea Klee (163, T-13th)			
Notre Dame Invit. (72)	632, 8th (13)	Mary Klein (152, T-6th)			
Midwest Classic (72)	703, 12th (13)	Becca Schloss (171, 43rd)			
NIU Snowbird Int. (72)	651, T-13th (23)	Beth Cooper (161, T-33rd)			
Indiana Invit. (74)	1,015, 12th (13)	Mary Klein (243, T-29th)			
Iowa Invit. (73)	664, 7th (9)	Mary Klein (164, T-23rd)			
Ohio State Invit. (72)	990, 12th (15)	Mary Klein (242, T-31st)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Mary Klein	74 (+2)	152 (+8)	240 (+24)	1820/22	82.73
Andrea Klee	77 (+5)	160 (+16)	236 (+20)	1820/22	82.73
Shane Smith	79 (+7)	165 (+21)	243 (+27)	1863/22	84.68
Danielle Villarosa	81 (+9)	166 (+22)	251 (+35)	1019/12	84.92
Kristin McMurtrie	78 (+6)	158 (+14)	251 (+35)	1615/19	85.00
Brigid Fisher	78 (+6)	162 (+18)	240 (+34)	1277/15	85.13
Becca Schloss	77 (+5)	164 (+20)	242 (+26)	1196/14	85.43
Beth Cooper	76 (+4)	161 (+17)	250 (+34)	1624/19	86.42
Lauren Fuchs	86 (+13)	173 (+27)	—	173/2	86.50
Team Totals	308 (+20)	632 (+56)	953 (+89)	7305/22	332.05

1999-00

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Lady No., @Wisc. (72)	970, 13th (16)	Shane Smith (233, T-20th)			
Michigan State Invit. (72)	991, 12th (18)	Shane Smith (241, T-33rd)			
Michigan Inv. (73)	661, 7th (14)	Priscilla Ro (161, T-10th)			
Butler Invit. (71)	623, 1st (11)	Mary Klein (150, T-2nd)			
NIU Snowbird (72)	633, 8th (20)	K. McMurtrie (149, T-3rd)			
Wm. & Mary Inv. (71)	654, 8th (17)	Shane Smith (157, T-7th)			
Indiana Invit. (74)	694, 15th (15)	Mary Klein (167, T-33rd)			
Iowa Invit. (73)	981, 8th (8)	Shane Smith (236, T-18th)			
Ohio State Invit. (72)	979, 10th (16)	Mary Klein (240, T-22nd)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Shane Smith	75 (+3)	153 (+11)	233 (+17)	1688/21	80.83
Mary Klein	72 (+1)	150 (+8)	240 (+24)	1553/19	81.74
Kristin McMurtrie	73 (+1)	149 (+5)	242 (+26)	1803/22	81.96
Priscilla Ro	79 (+7)	160 (+18)	252 (+36)	1256/15	83.73
Danielle Villarosa	79 (+8)	162 (+20)	249 (+33)	1694/20	84.70
Beth Cooper	79 (+7)	————	255 (+39)	255/3	85.00
Becca Schloss	81 (+9)	162 (+20)	261 (+45)	936/11	85.09
Lauren Fuchs	77 (+5)	158 (+14)	253 (+37)	1629/19	85.74
Shelby Strong	82 (+10)	————	263 (+44)	515/6	85.83
Terri Taibl	79 (+8)	169 (+27)	————	1068/12	89.00
Team Totals	311 (+27)	633 (+57)	979 (+115)	7180/22	326.36

2000-01

Tournament (par)	Finish (Field)	Top Irish Individual			
NCAA Fall Preview (73)	655, 20th (21)	Shannon Byrne (163, T-77th)			
Mich. State Invit. (72)	326, 14th (15)	Shane Smith (79, T-46th)			
Lady No., @Minn. (72)	961, 13th (16)	Shane Smith (236, T-37th)			
Notre Dame Invit. (72)	935, 1st (10)	Rebecca Rogers (225, 1st)			
Central Dist. Classic (72)	979, 11th (11)	Shane Smith (240, T-28th)			
Carolina's Classic (72)	642, 22nd (22)	Shannon Byrne (172, T-75)			
NIU Snowbird (72)	649, 9th (17)	Shannon Byrne (158, T-12)			
Wm. & Mary Inv. (71)	626, 1st (19)	Terri Taibl (158, T-12)			
Indiana Invit. (74)	993, 13th (15)	Shannon Byrne (151, T-4th)			
Illini Spring Classic (72)	619, 1st (16)	Shane Smith (240, T-23)			
		Shane Smith (153, T-3)			
		Shannon Byrne (153, T-3)			
Player	Top Rd.	Top 36	Top 54	Strokes/Rds	Avg.
Shane Smith	72 (+1)	153 (+9)	236 (+20)	1837/23	79.87
Shannon Byrne	74 (+2)	151 (+9)	240 (+24)	1853/23	80.57
Terri Taibl	76 (+5)	154 (+12)	237 (+21)	1391/17	81.82
Danielle Villarosa	77 (+5)	156 (+12)	243 (+27)	983/12	81.92
Priscilla Ro	78 (+6)	170 (+26)	240 (+24)	661/8	82.63
Rebecca Rogers	70 (-2)	166 (+22)	225 (-9)	1493/18	82.94
Kristin McMurtrie	77 (+5)	166 (+22)	238 (+22)	1756/21	83.62
Lauren Fuchs	77 (+5)	165 (+21)	252 (+36)	504/6	84.00
Shelby Strong	76 (+4)	160 (+16)	247 (+31)	672/8	84.00
Jeanne Murphy	77 (+5)	167 (+23)	249 (+33)	935/11	85.00
Nina Siggins	82 (+10)	—	264 (+48)	264/3	88.00
Michelle Halverson	85 (+13)	—	265 (+49)	265/3	88.33
Jennifer Lynch	87 (+15)	—	270 (+54)	270/3	90.00
Team Totals	304 (+16)	619 (+43)	935 (+47)	7435/23	323.26

2001-02

<u>Tournament (par)</u>	<u>Finish (Field)</u>		<u>Top Irish Individual</u>		
Notre Dame Invit. (72)	985, 4th (15)		Karen Lotta (243, T-5th)		
Legends of Indiana (72)	856, 19th (19)		Kristin McMurtrie (235, T-59th)		
Kansas Invitational (72)	325, 9th (17)		Shannon Byrne (78, T-14th)		
Islander Fall Classic (71)	968, 4th (13)		Karen Lotta (232, T-3rd)		
Islander Spring Invit. (72)	979, 7th (13)		Karen Lotta (239, T-9th)		
Tulane Classic (73)	686, 14th (15)		Kristin McMurtrie (163, T-34)		
Snowbird Invit. (72)	617, 2nd (22)		Karen Lotta (150, T-5th)		
Indiana Invitational (74)	967, 11th (14)		Karen Lotta (240, T-28th)		
Ohio State Invit. (72)	636, T-9th (15)		Karen Lotta (153, T-11th)		
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Karen Lotta	73 (+1)	150 (+6)	232 (+19)	1658/21	78.95
Kristin McMurtrie	75 (+3)	153 (+9)	235 (+19)	1546/19	81.37
Shannon Byrne	76 (+4)	159 (+15)	240 (+24)	1793/22	81.50
Terri Taibl	76 (+4)	155 (+11)	244 (+28)	1566/19	82.42
Rebecca Rogers	77 (+3)	164 (+20)	242 (+20)	1589/19	83.63
Lauren Fuchs	78 (+6)	161 (+17)	245 (+29)	1778/21	84.67
Jeanne Murphy	80 (+6)	—	256 (+40)	514/6	85.67
Casey Rotella	80 (+8)	181 (+35)	251 (+35)	686/8	85.75
Shelby Strong	84 (+12)	—	267 (+51)	267/3	89.00
Team Totals	304 (+16)	617 (+41)	956 (+92)	7119/22	323.59

Shane Smith's 2000-01 stroke average of 79.87 made her just the second Fighting Irish golfer to record a season average under 80. Katie King was first to do so with a 79.50 average in 1997-98.

Notre Dame captured the first-ever BIG EAST Conference Women's Golf Championship in 2003 by topping runner-up Miami by 44 shots. Freshman Katie Brophy (third from left) was a co-medalist at the tournament, which was held at Notre Dame's Warren Golf Course.

2002-03

Tournament (par)	Finish (Field)	Top Irish Individual			
Mary Fossum Invit. (72)	10th (13)	Sarah Bassett (235, T-21st)			
Notre Dame Invit. (72)	1st (18)	Karen Lotta (232, T-3rd)			
Legends of Indiana (72)	13th (16)	Rebecca Rogers (234, T-42nd)			
Sunflower Invit. (72)	T-7th (17)	Sarah Bassett (231, T-20th)			
adidas Fall Invit. (72)	8th (11)	Shannon Byrne (230, T-17th)			
Pine Needles Invit. (71)	T-7th (11)	Sarah Bassett (231, T-13th)			
Edwin Watts Classic (72)	14th (22)	Sarah Bassett (246, T-46th)			
Peggy Kirk Bell Invit. (72)	8th (13)	Katie Brophy (147, 1st)			
Snowbird Invit. (72)	T-3rd (21)	Terri Taibl (149, T-4th)			
Baylor Shootout (72)	8th (12)	Katie Brophy (235, T-17th)			
Indiana Invit. (74)	7th (11)	Katie Brophy (233, 14th)			
BIG EAST Champ. (72)	1st (4)	Katie Brophy (229, T-1st)			
Player	Top Rd.	Top 36	Top 54	Strokes/Rds	Avg.
Katie Brophy	73 (+1)	147 (+3)	229 (+13)	2667/34	78.44
Sarah Bassett	71 (-1)	152 (+8)	231 (+15)	2220/28	79.29
Shannon Byrne	72 (E)	153 (+9)	230 (+14)	2743/34	80.68
Suzie Hayes	78 (+6)	157 (+13)	237 (+21)	1292/16	80.75
Lauren Gebauer	75 (+3)	152 (+8)	234 (+18)	2024/25	80.96
Karen Lotta	72 (E)	156 (+12)	231 (+15)	2512/31	81.03
Terri Taibl	74 (+2)	149 (+5)	238 (+22)	1791/22	81.41
Rebecca Rogers	76 (+4)	165 (+21)	234 (+18)	2039/25	81.56
Lauren Barbir	80 (+9)	162 (+18)	244 (+31)	1075/13	82.69
Team Totals	297 (+9)	612 (+36)	932 (+68)	10754/34	316.2

2003-04

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>		
Cougar Classic (72)	889, 1st (17)	Noriko Nakazaki (217, 2nd)		
Mary Fossum Invit. (72)	941, T-6th (16)	Noriko Nakazaki (225, T-3rd)		
Notre Dame Invit. (72)	938, 1st (15)	Sarah Bassett (230, 3rd)		
Shoot-Out at Legends (72)	902, 7th (18)	Noriko Nakazaki (218, 7th)		
adidas Fall Invitational (72)	908, 5th (14)	Noriko Nakazaki (224, T-12th)		
Watts/Palmetto Intercoll. (72)	892, 1st (18)	Stacy Brown (224, T-6th)		
		Katie Brophy (224, T-6th)		
St. Croix Coll. Classic (72)	959, T-5th (14)	Lauren Gebauer (237, T-19th)		
Baylor/Tapito Shootout (72)	961, T-13th (19)	Noriko Nakazaki (232, T-15th)		
Indiana Women's Open (74)	934, 5th (15)	Katie Brophy (223, T-2nd)		
Lady Boilermaker Invit. (72)	954, 7th (12)	Noriko Nakazaki (235, T-18th)		
BIG EAST Champ. (72)	905, 1st (4)	Noriko Nakazaki (222, 3rd)		
NCAA Cent. Regional (71)	952, 17th (21)	Noriko Nakazaki (233, T-36th)		
<u>Player</u>	<u>Top Rd.</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Noriko Nakazaki	69 (-3)	217 (+1)	2,748/36	76.33
Katie Brophy	71 (-1)	221 (+5)	2,793/36	77.58
Stacy Brown	72 (E)	224 (+8)	1,896/24	79.00
Karen Lotta	72 (E)	225 (+9)	2,373/30	79.10
Sarah Bassett	73 (+1)	226 (+10)	1,918/24	79.92
Shannon Byrne	70 (-2)	223 (+7)	1,923/24	80.13
Suzie Hayes	75 (+3)	234 (+18)	1,452/18	80.67
Lauren Gebauer	72 (+1)	232 (+16)	1,216/15	81.07
Rebecca Rogers	80 (+6)	243 (+27)	747/9	83.00
Casey Rotella	81 (+9)	250 (+34)	250/3	83.33
Team Totals	285 (-3)	889 (+25)	11,135/36	309.31

2004-05

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Notre Dame Invit. (72)	914, 3rd (17)	Karen Lotta (221, T-2nd)			
Lady Northern Invit. (72)	921, T-8th (15)	Katie Brophy (227, T-17th)			
		Lauren Gebauer (227, T-17th)			
Jeannine McHaney Invit./					
Central Regional Prev. (72)	593, 1st (18)	Katie Brophy (141, 1st)			
Shoot-Out at Legends (72)	901, 1st (12)	Katie Brophy (227, T-8th)			
		Stacy Brown (227, T-8th)			
Lady Razorback Invit. (72)	922, 5th (19)	Katie Brophy (229, T-12th)			
Watts/Palmetto Intercoll. (72)	892, 6th (18)	Stacy Brown (222, T-12th)			
Central District Classic (72)	939, 13th (15)	Katie Brophy (231, T-39th)			
St. Croix Coll. Classic (72)	919, 1st (8)	Stacy Brown (228, 1st)			
Indiana Invitational (74)	620, 1st (19)	Noriko Nakazaki (146, 1st)			
Lady Boilermaker Invit. (72)	921, 8th (13)	Katie Brophy (229, 18th)			
Lady Buckeye Invit. (72)	927, 8th (15)	Katie Brophy (223, T-6th)			
BIG EAST Champ. (72)	338, 3rd (4)	Karen Lotta (77, T-1st)			
NCAA Cent. Regional (72)	934, 18th (21)	Noriko Nakazaki (230, T-37th)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Katie Brophy	69 (-3)	141 (-3)	223 (+7)	2,676/35	76.46
Noriko Nakazaki	70 (-2)	145 (+1)	226 (+10)	2,679/35	76.54
Lauren Gebauer	74 (+2)	149 (+5)	227 (+11)	1,085/14	77.50
Karen Lotta	68 (-4)	151 (+7)	221 (+5)	1,865/24	77.71
Stacy Brown	71 (-1)	144 (E)	222 (+6)	2,427/31	78.29
Suzie Hayes	75 (+3)	154 (+10)	230 (+14)	1,580/20	79.00
Jane Lee	70 (-2)	147 (+3)	223 (+7)	2,611/33	79.12
Alejandra Diaz-Calderon	74 (+2)	156 (+12)	239 (+23)	728/9	80.89
Sarah Bassett	75 (+3)	153 (+9)	235 (+19)	810/10	81.00
Casey Rotella	78 (+6)	158 (+14)	239 (+23)	491/6	81.83
Team Totals	295 (+7)	592 (+16)	892 (+28)	10,741/35	306.89

2005-06

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Notre Dame Invit. (72)	929, 1st (17)	Noriko Nakazaki (223, T-1st)			
Lady Northern Invit. (72)	903, 4th (12)	Noriko Nakazaki (215, 3rd)			
Shoot-Out at Legends (72)	890, 4th (19)	Katie Brophy (220, 8th)			
Tyson/Embassy Suites Invit. (72)	896, 2nd (16)	Katie Brophy (222, 8th)			
Las Vegas Founders					
Collegiate Showdown (72)	894, 10th (16)	Jane Lee (217, T-16th)			
Lady Jaguar Invit. (72)	617, 2nd (13)	Noriko Nakazaki (147, 2nd)			
Central District Classic (72)	932, 11th (14)	Suzie Hayes (225, T-9th)			
Texas A&M Mo-Morial (72)	1,012, 18th (18)	Katie Brophy (234, 16th)			
Donnis Thompson Invit. (71)	906, 4th (11)	Noriko Nakazaki (221, 7th)			
BIG EAST Champ. (72)	914, T-3rd (7)	Noriko Nakazaki (220, 2nd)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Noriko Nakazaki	70 (-2)	144 (E)	215 (-1)	2,187/29	75.41
Jane Lee	70 (-2)	143 (-1)	217 (+1)	1,299/17	76.41
Katie Brophy	70 (-2)	144 (E)	220 (+4)	2,238/29	77.17
Lauren Gebauer	70 (-2)	147 (+3)	222 (+6)	2,258/29	77.86
Stacy Brown	76 (+4)	156 (+12)	237 (+21)	474/6	79.00
Lisa Maunu	71 (-1)	151 (+7)	228 (+12)	2,315/29	79.83
Suzie Hayes	73 (+1)	150 (+6)	225 (+9)	1,704/21	81.14
Alejandra Diaz-Calderon	79 (+8)	158 (+16)	239 (+26)	502/6	83.67
Courtney Sullivan	82 (+10)	162 (+20)	251 (+38)	506/6	84.33
Sarah Bassett	80 (+8)	171 (+27)	263 (+47)	263/3	87.67
Team Totals	294 (+6)	592 (+16)	890 (+26)	8,893/29	306.66

2006-07

<u>Tournament (par)</u>	<u>Finish (Field)</u>	<u>Top Irish Individual</u>			
Cougar Classic (72)	906, 12th (18)	Noriko Nakazaki (220, T-14th)			
Lady Irish Invit. (72)	925, 2nd (14)	Noriko Nakazaki (230, T-8th)			
Marilynn Smith					
Sunflower Invit. (72)	931, 2nd (16)	Lisa Maunu (229, T-6th)			
TaylorMade Aztec Classic (72)	609, T-5th (19)	Noriko Nakazaki (145, T-5th)			
Watts/Palmetto Intercoll. (72)	914, T-8th (19)	Noriko Nakazaki (219, T-6th)			
Central District Classic (72)	922, 10th (14)	Julie Kim (230, T-30th)			
		Noriko Nakazaki (230, T-30th)			
UNLV Spring Invit (72)	906, 15th (18)	Noriko Nakazaki (224, T-44th)			
Betsy Rawls Longhorn Invit (72)	937, 8th (15)	Noriko Nakazaki (223, T-6th)			
Indiana Invitational (72)	612, 5th (17)	Noriko Nakazaki (147, T-2nd)			
BIG EAST Champ. (72)	891, T-1st (7)	Annie Brophy (216, 3rd)			
<u>Player</u>	<u>Top Rd.</u>	<u>Top 36</u>	<u>Top 54</u>	<u>Strokes/Rds</u>	<u>Avg.</u>
Noriko Nakazaki	70 (-2)	144 (E)	219 (+3)	2,316/31	74.71
Annie Brophy	71 (-1)	144 (E)	216 (E)	2,157/28	77.04
Julie Kim	72 (E)	149 (+5)	228 (+12)	1,088/14	77.71
Lisa Maunu	71 (-1)	146 (+2)	222 (+6)	2,185/28	78.04
Jane Lee	74 (+2)	154 (+10)	234 (+18)	863/11	78.45
Kristin Wetzel	72 (E)	151 (+7)	232 (+16)	2,207/28	78.82
Stacy Brown	78 (+6)	157 (+13)	243 (+27)	901/11	81.91
Team Totals	292 (+4)	594 (+18)	891 (+27)	8,553/28	305.46

Noriko Nakazaki concluded her career in 2007 as the career and single-season scoring average leader in the history of the Fighting Irish women's golf program. She also collected 23 team-leading tournament efforts, which also stands as a school record.

BIG EAST HISTORY

MEDALISTS

Katie Brophy (co-medalist, 2003)
Karen Lotta (co-medalist, 2005)

ALL-BIG EAST

4 - Noriko Nakazaki (2004, 2005, 2006, 2007)
3 - Karen Lotta (2003, 2004, 2005)
3 - Katie Brophy (2003, 2004, 2006)
1 - Shannon Byrne (2003)
1 - Suzie Hayes (2003)
1 - Annie Brophy (2007)
1 - Julie Kim (2007)
1 - Lisa Maunu (2007)

2003 BIG EAST Championship

Notre Dame, Ind. – April 21-22, 2003
Warren Golf Course – par 72, 6,033 yards
Hosted by Notre Dame

Teams	Rounds	Final Score
1. NOTRE DAME	312-305-324	941/+77
2. Miami (Fla.)	327-334-324	985/+121
3. Boston College	334-341-335	1,010/+146
4. Georgetown	347-326-346	1,019/+155

Notre Dame Lineup

	Rounds	Final Score	Place (out of 20)
Katie Brophy*	77-75-77	229/+13	T-1st
Shannon Byrne*	82-72-80	234/+18	3rd
Suzie Hayes*	78-79-80	237/+21	4th
Karen Lotta*	75-79-89	243/+27	5th
Lauren Gebauer	82-83-87	252/+36	12th

2004 BIG EAST Championship
Notre Dame, Ind. – April 24-25, 2004
Warren Golf Course – par 72, 6,033 yards
Hosted by Notre Dame

Teams	Rounds	Final Score
1. NOTRE DAME	302-293-310	905/+41
2. Miami (Fla.)	306-308-305	919/+55
3. Boston College	306-307-321	934/+70
4. Georgetown	318-322-312	952/+88

Notre Dame Lineup

	Rounds	Final Score	Place (out of 20)
Noriko Nakazaki*	75-70-77	222/+6	3rd
Katie Brophy*	75-75-74	224/+8	T-4th
Karen Lotta*	81-72-76	229/+13	7th
Sarah Bassett	74-76-83	233/+17	8th
Suzie Hayes	78-84-83	245/+29	15th

2005 BIG EAST Championship

Notre Dame, Ind. – April 23-24, 2005
Warren Golf Course – par 72, 6,033 yards
Hosted by Notre Dame

Teams	Rounds	Final Score
1. St. John's	329	329/+41
2. Georgetown	336	336/+48
3. NOTRE DAME	338	338/+50
4. Boston College	353	353/+65

Notre Dame Lineup

	Rounds	Final Score	Place (out of 20)
Karen Lotta*	77	77/+5	T-1st
Noriko Nakazaki*	85	85/+13	T-6th
Katie Brophy	88	88/+16	T-12th
Stacy Brown	88	88/+16	T-12th
Jane Lee	90	90/+18	16th

^ - Shortened to 18 holes due to inclement weather

2006 BIG EAST Championship

Dade City, Fla. – April 24-25, 2006
Lake Jovita Golf & Country Club – par 72, 5,968 yards
Hosted by the University of South Florida

Teams	Rounds	Final Score
1. Louisville	296-294-299	889/+25
2. Georgetown	308-295-307	910/+46
3t. NOTRE DAME	304-316-294	914/+50
3t. South Florida	303-313-298	914/+50
5. Cincinnati	312-313-310	935/+71
6. St. John's	320-320-316	956/+92
7. Rutgers	316-318-325	959/+95

Notre Dame Lineup

	Rounds	Final Score	Place (out of 35)
Noriko Nakazaki*	71-78-71	220/+4	2nd
Katie Brophy*	77-79-71	227/+11	T-7th
Lauren Gebauer	74-79-81	234/+18	T-16th
Lisa Maunu	82-87-71	240/+24	27th
Suzie Hayes	82-80-81	243/+27	T-29th

2007 BIG EAST Championship

Louisville, Ky. – April 22-24, 2007
Oxmoor Country Club – par 72, 6,067 yards
Hosted by the University of Louisville

Teams	Rounds	Final Score
1t. Louisville^	298-299-294	891/+27
1t. NOTRE DAME	292-302-297	891/+27
3. South Florida	304-312-300	916/+52
4. Georgetown	318-310-303	931/+67
5. Cincinnati	309-323-307	939/+75
6. St. John's	320-322-317	959/+95
7. Rutgers	331-356-347	1,034/+170

^ - Louisville defeated Notre Dame on the first hole of sudden-death playoff

Notre Dame Lineup

	Rounds	Final Score	Place (out of 34)
Annie Brophy*	72-73-71	216/E	3rd
Noriko Nakazaki*	73-74-72	219/+3	5th
Julie Kim*	72-78-78	228/+12	8th
Lisa Maunu*	77-77-76	230/+14	T-10th
Kristin Wetzell	75-82-78	235/+19	15th

Katie Brophy (right) won co-medalist honors at the BIG EAST Championship in 2003.

Karen Lotta (left) was a co-medalist at the 2005 BIG EAST Championship.

2004 NCAA Central Regional

Normal, Illinois – May 6-8, 2004

University Golf Course – par 71, 6,108 yards

Hosted by Illinois State University

Teams	Rounds	Final Score
1. Vanderbilt	298-307-288	893/+41
2. Arizona	299-313-290	902/+50
3. Michigan State	302-303-301	906/+54
4. USC	300-311-299	910/+58
5. Baylor	312-297-306	915/+63
6. Purdue	305-309-303	917/+65
7. New Mexico	298-320-300	918/+66
8. Texas A&M	305-317-304	926/+74
T9. SMU	316-302-311	929/+77
T9. Illinois State	313-308-308	929/+77
11. Northwestern	313-305-316	934/+82
12. TCU	308-319-308	935/+83
13. Missouri	303-323-310	936/+84
14. Oklahoma	311-321-314	946/+94
15. Kansas State	326-311-312	949/+97
16. Arkansas	308-325-317	950/+98
17. NOTRE DAME	319-312-321	952/+100
18. Indiana	311-320-324	955/+103
19. Princeton	320-317-324	961/+109
20. Kent State	325-319-321	965/+113
21. Tulsa	319-321-326	966/+114

Notre Dame Lineup

	Rounds	Final Score	Place (out of 108)
Noriko Nakazaki	80-74-79	233/+20	T-36th
Stacy Brown	79-76-84	239/+26	T-69th
Shannon Byrne	82-82-76	240/+27	T-72nd
Karen Lotta	81-80-84	245/+32	90th
Katie Brophy	79-90-82	251/+38	T-100th

2005 NCAA Central Regional

Lubbock, Texas – May 5-7, 2005

Jerry S. Rawls Golf Course – par 72, 6,328 yards

Hosted by Texas Tech University

Teams	Rounds	Final Score
1. Auburn	294-309-293	896/+32
2. Texas A&M	293-310-300	903/+39
3. Missouri	291-312-302	905/+41
4. Arizona State	296-310-300	906/+42
5t. Tulsa	298-310-300	908/+44
5t. Purdue	295-309-304	908/+44
7. Michigan State	300-307-302	909/+45
8. Arkansas	300-311-304	915/+51
9. Texas	290-317-309	916/+52
10. LSU	298-316-303	917/+53
11t. Kent State	305-307-309	921/+57
11t. SMU	310-313-298	921/+57
13t. Baylor	302-301-320	923/+59
13t. New Mexico	291-332-300	923/+59
15. Michigan	301-320-305	926/+62
16. Texas Tech	301-318-313	932/+68
17. Wake Forest	302-315-316	933/+69
18. NOTRE DAME	306-323-305	934/+70
19. TCU	299-328-311	938/+74
20. South Florida	314-317-319	950/+86
21. Long Island	349-343-349	1,041/+177

Notre Dame Lineup

	Rounds	Final Score	Place (out of 107)
Noriko Nakazaki	75-80-75	230/+14	T-37th
Karen Lotta	75-81-78	234/+18	T-60th
Katie Brophy	78-83-75	236/+20	T-68th
Stacy Brown	78-79-80	237/+21	T-77th
Jane Lee	81-85-77	243/+27	T-94th

2007 NCAA Central Regional

Ann Arbor, Michigan – May 10-12, 2007

University of Michigan Golf Course –

par 71, 6,116 yards

Hosted by the University of Michigan

Senior co-captain Noriko Nakazaki became the first golfer in program history to compete as an individual entrant in NCAA competition as she did so at the 2007 NCAA Division I Women's Golf Central Regional.

Top 20 Individual Finishers

Individual (school)	Rounds	Final Score
1. Jacqui Concolino (Vanderbilt)	67-68-73	208/-5
2. Paola Moreno (So. California)	70-66-76	212/-1
3t. Stacy Lewis (Arkansas)	70-72-71	213/E
3t. Belen Mozo (So. California)	68-74-71	213/E
5. Taylor Leon (Georgia)	68-74-72	214/+1
6. Alison Walshe (Arizona)	72-73-70	215/+2
7t. Elaine Harris (Indiana)	72-75-69	216/+3
7t. Catherine Matrangola (TCU)	68-72-76	216/+3
9t. Elin Emanuelsson (TCU)	71-71-76	218/+5
9t. Pamela Ontiveros (Oral Roberts)	71-72-75	218/+5
11. Whitney Wade (Georgia)	73-72-74	219/+6
12t. Mary Jacobs (Arizona)	76-71-73	220/+7
12t. Marci Turner (Tennessee)	76-71-73	220/+7
14. Dewi Schreefel (So. California)	69-76-76	221/+8
15t. Dana Je (Ohio State)	73-77-72	222/+9
15t. Angela Oh (Tennessee)	76-71-75	222/+9
15t. Nicole Smith (Tennessee)	69-76-77	222/+9
18t. Noriko Nakazaki (Notre Dame)	72-73-79	224/+11
18t. Garrett Phillips (Georgia)	76-77-71	224/+11
18t. Amanda Wilson (Arizona)	74-77-73	224/+11

(out of a 107-golfer field)

Notre Dame made its first-ever appearance in NCAA postseason play in 2004. The Fighting Irish placed 17th of 21 teams with a score of 952 at the NCAA Central Regional, which was held in Normal, Ill.

Noriko Nakazaki owns the program record for lowest single-round score (72) and 54-hole score (224) in NCAA competition.

NOTRE DAME

UNIVERSITY OF

*Founded in 1842,
Notre Dame is ranked
among the nation's
top 25 institutions of
higher learning in
surveys conducted
by U.S. News World
Report, Princeton
Review, Time,
Kiplinger's and
Kaplan/Newsweek.*

Notre Dame's founding can perhaps best be characterized as an outburst of missionary zeal. How else can one describe the action of Father Edward Sorin, the 28-year-old French priest of the Congregation of Holy Cross who — with \$310 cash and three log buildings in various stages of disrepair in the middle of the northern Indiana frontier — had the temerity to christen his enterprise the University of Notre Dame du Lac?

Notre Dame at its founding was a name in search of, or perhaps in anticipation of, a university. The wonder is not so much what the University become more than a century and a half later, but that it survived at all in those early years of beginning almost literally from nothing.

In his book, *The University of Notre Dame: A Portrait of Its History and Campus*, historian Thomas Schlereth of the American studies department has described the odds the University was up against: "Only nine other Catholic colleges existed when Notre Dame was founded, but that number had grown to 51 by 1861. Presently only seven of these antebellum institutions still exist. One historian estimates a mortality rate of approximately 80 percent among Notre Dame's contemporary secular institutions. Yet Notre Dame survived ..."

The University's survival of those early years is a tribute not only to the faith of Father Sorin, but also to his pragmatism and wit. In the beginning, his institution's only admissions requirement was the ability to pay — some payment, at least, and not necessarily in currency or coin; livestock or the services of a tradesman or some other "in-kind" payment also were cheerfully accepted. Nor were admissions limited by religious preference. Father Sorin's mission and inspiration were thoroughly and indisputably Catholic, but from the beginning he made it clear that would-be students of any religious persuasion were welcome; indeed, the fact that Notre Dame's student body eventually would become overwhelmingly Catholic was more a reflection of American culture than of parochialism on the University's part.

Sorin was equally flexible when it came to his University's academic offerings. While a classical collegiate curriculum was established early on, so too were elementary and preparatory programs as well as a manual-labor school, and for several decades the collegiate program never attracted more than a dozen students in any year. As Notre Dame's chronicler, Father Arthur Hope, C.S.C., has written, "If (Sorin) was to begin at all, the head of this new college had to be

mightily concerned about frostbite and empty stomachs. The more elusive problems of intellectual development would have to wait."

If Notre Dame in its infancy was the child of Sorin's vision and will, its subsequent growth and development were the products of large and powerful social and historical forces. Just as the University was being established, the first waves of European immigrants, overwhelmingly Catholic, were reaching America's shores, and Notre Dame's location — though seemingly remote — in fact put it within easy reach of cities like Chicago, Detroit and St. Louis, all of which soon would have large immigrant Catholic populations. The immigrant experience and the growth of the University of Notre Dame would be inextricably linked.

A number of forces were at work in this relationship. The "American Dream" was coming into being, and with it the hope and expectation that, through hard work and education, children would enjoy greater opportunities than their parents. At the same time, anti-immigrant and anti-Catholic sentiments were open and pervasive in American society, creating barriers to immigrant Catholic students. Equally strong sentiments among many Catholics regarded public schools at any level as dangerous places where young people might lose their faith. For all these reasons, education — primary, secondary and higher education — became a centerpiece of American Catholicism.

Though it may not have seemed so at the time, this great historical movement of peoples and the creation of the American melting pot dramatically enhanced the odds of Notre Dame's survival. What still had to be decided, however, was precisely the type of institution Notre Dame would become. How could this small Midwestern school without endowment and without ranks of well-to-do alumni hope to compete with firmly-established private universities and public-supported state institutions? As in Sorin's day, the fact that the University pursued this lofty and ambitious vision of its future was

testimony to the faith of its leaders — men such as Father John Zahm, C.S.C.

As Schlereth describes it: "Zahm ... envisioned Notre Dame as potentially 'the intellectual center of the American West'; an institution with large undergraduate, graduate, and professional schools equipped with laboratories, libraries, and research facilities. Notre Dame should strive to become the University that its charter claimed it was."

Zahm was not without evidence to support his faith in Notre Dame's potential. On this campus in 1899, a young Notre Dame scientist by the name of Jerome Green became the first American to transmit a wireless message. At about the same time, Albert Zahm, Father John's younger brother, was designing the first successful helicopter and first wind tunnel while also launching the first man-carrying glider from the roof of a campus building. The University also had established the nation's first architecture, law and engineering schools under Catholic auspices.

The debate over Notre Dame's future effectively was ended in the two decades following the First World War. In 1919, the University installed its first president to

have earned a Ph.D., Father James Burns, C.S.C., and the changes he initiated were as dramatic as they were far-reaching. The elementary, preparatory and manual-labor programs were scrapped; the University's first board of lay advisors was established with the goal of creating a \$1-million endowment, with a national campaign conducted to achieve that goal; and the first annual giving program for alumni was launched. With this impetus established, the period between 1919 and 1933 would see the University would erect 15 new buildings and triple the numbers of both its students and its faculty.

A new and utterly unanticipated element was added to the ethos of Notre Damed uring this period, and the University forever after would be a national institution. That new element was, of course, the game of football. But for Notre Dame and for its legions of ethnic American loyalists — most, but not all, Catholic — the cliché was true: football was more than a game. Through its academic program, Notre Dame already was part of the striving of ethnic Americans to earn a place in the American mainstream. But in this golden era, even for those who had never and would never attend Notre Dame, the University became a symbol, so much so that its attraction persists literally to this day.

The national recognition that football brought to Notre Dame was a mixed blessing at those times when it tended to overshadow the University's growing academic distinction, but overall it has been an almost incalculable boon to public awareness of, interest in, and support of Notre Dame. It may be amusing to speculate how the University's history might have been different without the phenomenon of football, but the University is happy to accept this legacy as is.

If the post-World War I era saw Notre Dame's first flowering as a true University, the six decades since the Second World War have seen the vision of John Zahm reach full fruition. Father John Cavanaugh, C.S.C., began the process after the war by toughening Notre Dame's entrance requirements, increasing faculty hiring, and establishing the Notre Dame Foundation to expand the University's development capabilities. Then, during the 35-year tenure of Father Theodore Hesburgh, C.S.C., Notre Dame's enrollment, faculty and degrees awarded all doubled; library volumes increased five-fold; endowment catapulted from less than \$10 million to more than \$400 million; campus physical facilities grew from 48 to 88 buildings; faculty compensation increased ten-fold; and research funding grew more than twenty-fold. In addition, two defining moments occurred during this period: the transference of University governance in 1967 from the Congregation of Holy Cross to

a predominantly lay board of trustees and the admission of women to undergraduate studies in 1972.

During the 18-year presidency of Father Edward Malloy, C.S.C., the University continued to grow in stature. Endowed faculty positions rose to more than 190, the student body became — and remains — one of the most selective in the nation (with one-third of entering freshmen ranking among the top five students in their high school graduating classes), and the graduation rate annually in the top five in the nation. The University's endowment of some \$4 billion is among the top 20 in American higher education, and campus additions during the Malloy years included new research laboratories, a graduate student housing complex, residence halls for undergraduate women (who now compose 47 percent of the student body), the 84-classroom DeBartolo Hall, the Mendoza College of Business, the DeBartolo Center for the Performing Arts, and the new Jordan Hall of Science.

Father John I. Jenkins, C.S.C., who became Notre Dame's 17th president in July of 2005, has challenged his administration and the faculty, students, alumni and friends of the University to, in words from his inaugural speech, "build a Notre Dame that is bigger and better than ever — a great Catholic university for the 21st century, one of the pre-eminent research institutions in the world, a center for learning whose intellectual and religious traditions converge to make it a healing, unifying, enlightening force for a world deeply in need. This is our goal. let no one ever again say that we dreamed too small."

Some goals are self-evident. The University must strive at all times to bring new vigor to its teaching and to enhance both the breadth and the depth of the education it offers students. At the same time, it must strengthen significantly its graduate programs and faculty research to make ever-greater contributions in the quest for new knowledge.

But the institutional mission of Notre Dame reaches beyond these goals.

The higher aspiration of the University of Notre Dame is to seek out and assume leadership roles through which students and alumni, faculty, interdisciplinary institutes, and professional programs can bring their accomplishments to bear on the most basic and pressing needs of humanity — for peace and social justice, for human rights and dignity, for ethical conduct in business, science and the professions, for a renewal of values in interpersonal and societal relationships, and for a more-enlightened stewardship of the environment, to name but a few of the challenges.

This aspiration is incumbent upon Notre Dame as a Catholic university. Today, as

throughout its history, Notre Dame's position in American culture mirrors that of the Catholic Church. The world is very different from the one encountered by Father Sorin on his arrival in this country. The tangible barriers faced then by Catholic students and scholars have largely been removed, and today one may find such students and scholars at Harvard and Stanford and Duke, as well as at Notre Dame. American Catholics are firmly implanted in the American mainstream.

At the same time, the secularization of contemporary American society is an undisputed fact, and with that transformation has come a weakening of common values, an antipathy to belief, and a resistance to the very notion of underlying truths. One expression of this viewpoint is the contention that a Catholic university is a contradiction in terms, that reason and belief are somehow mutually exclusive. The Catholic intellectual tradition and the Western university tradition itself stand in opposition to this contention, as does Notre Dame.

It is a telling act that throughout Notre Dame's history, and increasingly in recent years, many eminent scholars of various faith traditions have made the University their home simply because they have preferred to work in a community of learning where belief is not merely tolerated, but in fact is celebrated.

Father Sorin's dream was predicated on his conviction that a university would be a powerful force for good in this land that he embraced as his own. For the University of Notre Dame, Sorin's conviction remains the inspiration, the mission and the driving force.

U.S. News & World Report 2006 Top 20 Rankings of National Universities

1. Harvard
- Princeton
3. Yale
4. Pennsylvania
5. Duke
- Stanford
7. Cal Tech
- Massachusetts Institute of Technology
9. Columbia
- Dartmouth
11. Northwestern
- Washington University (St. Louis)
13. Cornell
- Johns Hopkins
15. Brown
- Chicago
17. Rice
18. **NOTRE DAME**
- Vanderbilt
20. Emory
- California - Berkeley

Kevin White, one of the most progressive and talented administrators in the intercollegiate athletics ranks, quickly attached his signature as director of athletics at the University of Notre Dame. His initial six years in that position qualify as the most successful across-the-board years in the history of athletics at Notre Dame – and the 2005-06 season included the most impressive list of accomplishments in Irish sports annals.

In addition, he has been cast in a handful of prominent national roles within collegiate athletics – including his ongoing representation with the Bowl Championship Series, his service in 2005-06 as president of the Division I-A Athletic Directors Association, and as first vice president in 2006-07 of NACDA, the National Association of Collegiate Directors of Athletics.

White was named the 2006 GeneralSports TURF Systems Division I-A Central Region Athletic Director of the Year – thanks to Notre Dame's best-ever sixth-place finish in the NACDA Cup competition, its 44 All-Americans, 14 Academic All-Americans, five combination All-American/Academic All-Americans and 13 BIG EAST Conference titles, all Irish records.

Twenty-four (of 26) Notre Dame programs qualified teams or individual for postseason play in 2005-06, 16 teams finished in national top-25 rankings, nine finished in the top 10, six ended up in the top 10 in NCAA competition and four achieved top-four NCAA finishes (men's and women's fencing, women's lacrosse, men's cross country). Three Notre Dame head coaches received national coach-of-the-year recognition in 2005-06 – Charlie Weis in football, Jay Louderback in women's tennis and Tracy Coyne in women's lacrosse.

A career educator and one of the most respected athletic administrators in the nation, White previously had been athletic director at Arizona State University, Tulane University, the University of Maine, and Loras College. He brought a combined 18 years (1982-83 to 1999-2000) of experience in those positions with him to his assignment at Notre Dame.

Appointed on March 13, 2000, White became the first Notre Dame athletic director to report directly to the University's president. After agreeing to an original five-year contract as well as a five-year extension, White in December 2002 saw his commitment extended an additional two years to 2012.

White's first six years at Notre Dame from 2000-01 through 2005-06 saw unprecedented achievement on Irish fields of play:

- Notre Dame finished 11th, 13th, 13th, 19th, 16th, then a program-best sixth (in 2005-06), respectively, in the National Association of Collegiate Directors of Athletics (NACDA) Directors' Cup (formerly sponsored by Sears) all-sports ratings in those six years, accounting for its best-ever six-year run in that competition.
- Irish teams have achieved number-one national rankings 11 times during his years at Notre Dame – women's basketball in 2000-01; baseball in '01; men's fencing in '00, '02 and '03; women's fencing in '04, '05 and '06; and women's soccer in '00, '04 and '05

- The Irish claimed the '01 national championship in women's basketball; the '03 and '05 NCAA titles in fencing (a men's and women's combined championship); the '04 crown in women's soccer; third-place finishes in fencing in '01, '02 and '04, in women's cross country in '03, and in men's cross country in '05; national semifinal appearances in women's soccer in '00 and men's lacrosse in '01, and a College World Series appearance in baseball in 2002.

- Notre Dame has seen its number of athletes earning All-America honors improve annually – to a record 44 in 2005-06, with five of those 44 also earning Academic All-America recognition.

- Notre Dame's record-setting 2005-06 season saw 24 of 26 programs send teams or individuals to postseason play.

Sixteen of a possible 22 teams earned national rankings in 2000-01, including 10 that achieved the highest rating in the history of the program. In 2001-02, 20 of 26 teams qualified for NCAA competition. In 2002-03, 13 sports managed top 25 national finishes – and 17 advanced to postseason competition. In 2003-04, an unprecedented 22 teams qualified for NCAA competition, including two (hockey and women's golf) that accomplished that for the first time and a third (men's golf) that made the field for the first time in 38 years. Twenty Irish squads in 2004-05 advanced teams or individuals to NCAA play.

- Notre Dame in 2002 was the only school in the country to qualify all six of its teams – men's and women's soccer, men's and women's cross country, volleyball and football – for fall NCAA tournament competition (or, in the case of football, a bowl game). Notre Dame and Texas were the only schools in 2002-03 to play in football bowl games and have both their men's and women's basketball squads advance to the NCAA Sweet 16 round. In 2005, Notre Dame was the only school to win at least twice in both NCAA soccer tournaments and in the NCAA volleyball championship (men's soccer and volleyball won twice, women's soccer had three NCAA wins). Notre Dame, Penn State and California were the only schools to win at least once in those three 2005 NCAA tournaments and also play in a Division I football bowl game.
- Notre Dame won the BIG EAST Conference Commissioner's Trophy for overall athletic success in league play in 2001, '02 and '03 for both men and women (the trophy was no longer awarded after 2003) – and the Irish annually lead the league in conference titles, including a record 13 in 2005-06.

His initial six years on the job at Notre Dame featured a handful of other noteworthy accomplishments:

- He helped the Irish athletic program toward its goal of becoming a top-five program in the NACDA Directors' Cup competition by championing the University's plan to add 64 grants-in-aid over a four-year span (that goal was announced in December 2000), in order to give all 26 varsity sports the full NCAA complement of scholarships.
- He emphasized the need to remain competitive on the facilities front by commissioning a facilities master plan that now provides a long-term plan for upgrading Notre Dame's athletic physical plant. The first facility from that plan opened in 2005, with the addition of the Guglielmino Athletics Complex that provides a new day-to-day home for the Irish football program as well as enhanced space for training, sports medicine, equipment, and strength and conditioning for all Notre Dame student-athletes. Slated for completion in fall 2006 is the 10,500-square foot Robert and Marilyn Rolfs Family All-Season Varsity Golf Facility that will serve as the new home of the Notre Dame men's and women's golf teams.
- On the academic front, Irish student-athletes enjoyed their most productive year ever in the classroom in 2005-06 – as for the first time in the 2005 fall semester and the 2006 spring semester, every one of Notre Dame's programs achieved at least a 3.0 grade-point average. A Notre Dame record 14 individuals claimed Academic All-America notice in 2005-06.
- The American Football Coaches Association awarded its Academic Achievement Award for 2001 to Notre Dame based on its 100 percent graduation for entering freshmen from 1995. The University received a 2002 USA Today/NCAA Academic Achievement Award for graduating 90 percent of its student-athletes who enrolled in 1995 – and it also received the 2003 award for highest overall student-athlete graduation rate (92 percent of those who enrolled in 1996). When the NCAA first issued its

Academic Performance Rate numbers in 2005, Irish teams excelled, with 13 of them earning a perfect 1,000 score.

- Sixteen of 20 athletics programs at Notre Dame compiled graduation rates of 100 percent, and none were below 90 percent, according to the new Graduation Success Rate measurement developed by the NCAA and announced in December 2005. NCAA figures showed that, among Notre Dame's men's sports, baseball, cross country/track, fencing, ice hockey, soccer, swimming and tennis achieved 100 percent GSR scores. Football scored 96 percent, golf was 92 percent and basketball was 90 percent (lacrosse was not included because the program did not offer grants in aid during the years covered in the survey). Irish women's programs with GSR rates of 100 percent were basketball, cross country/track, fencing, golf, lacrosse, softball, swimming, tennis and volleyball. Soccer scored a 94 percent GSR.
- Among the 119 NCAA Division I-A institutions listed in those December 2005 standings, Notre Dame had the highest percentage of its sports with 100 percent GSR scores, with an .800 figure (16 of 20). In football, Notre Dame achieved a 96 GSR rating, with only the United States Naval Academy (at 98) ranking higher among the Division I-A schools. And, when the final 2005 USA Today football poll of coaches was re-ranked by football GSR score, Notre Dame (11th in the actual poll) finished first in that tabulation at 96, just ahead of Clemson at 94 (21st in actual poll).
- The NCAA Division I-A Athletic Directors' Association gave one of its four 2000 awards of excellence to Notre Dame's CHAMPS/Life Skills Program
- He assured long-term consistency in the Irish coaching ranks by signing Notre Dame head coaches to multi-year contracts – with all assistant coaches and administrators signing contracts for the first time starting in 2001-02.
- He renewed in 2003 Notre Dame's NBC Sports contract for televising of home football games for five more years (2006-10 for that renewal, extending the relationship to 20 years) and its Westwood One contract for football radio broadcasts for five more years beginning in 2003.
- He oversaw the University's NCAA re-certification process in 2004 as Notre Dame went through that self-study and peer review process for the first time since 1997. The University's athletic program was recertified without conditions, with the committee noting that Notre Dame is "committed to academic success of its student-athletes and demonstrates this by requiring three more core courses than what is required by the NCAA," that Notre Dame "student-athletes are quite satisfied with quantity and quality of academic support and attribute much of the success around graduation rates to this service," and that Notre Dame has "affirmed and demonstrated its commitment to fair and equitable treatment" of male, female and minority student-athletes.

In addition to the varsity athletic component, White's assignment at Notre Dame also includes administration of a comprehensive intramural, club sport and campus recreation program, with

94 percent of the student body participating. *Sports Illustrated On Campus* rated the Irish intramural program tops in the nation in '04.

With a Ph.D. in education, White has taught graduate-level classes beginning in 1982-83 with his tenure at Loras, including currently as a concurrent associate professor in the management department of the Mendoza College of Business as part of Notre Dame's MBA program during spring semesters (he teaches a sports business course).

White has served on numerous NCAA committees, including the NCAA Council, formerly the association's highest governing body. In addition to his current role with the BCS, he previously was a member of the Rose Bowl Management Committee while at Arizona State, was an ex-officio member of the Sugar Bowl Committee during his tenure at Tulane and also worked closely with the Fiesta Bowl during his stay in Tempe.

In December, 2004, White was named the 15th most influential individual in collegiate sports by Street & Smith's SportsBusiness Journal. He has been a member of the NCAA Coalition on Intercollegiate Athletics (COIA) that deals with academics, fiscal reform and student-athlete well-being. He also was an ex-officio member of the NCAA Committee on Academic Performance and a member of its Penalty and Rewards subcommittee.

White has served as mentor for an impressive list of senior level athletic administrators who have worked for him, then gone on to become directors of athletics - including Jim Sterk of Washington State, Tom Boeh of Ohio University and currently Fresno State, Ian McCaw of Northeastern, Massachusetts and currently Baylor, Bruce Van De Velde previously of Iowa State, Herman Frazier of Hawaii, Rudy Keeling of Emerson, Scott Devine of St. Mary's College (Md.), Tim Van Alstine of Western Illinois, Mark Wilson of Tennessee Tech, Bubba Cunningham of Ball State and currently Tulsa, Sandy Barbour (who followed him at Tulane) of California-Berkeley, Jim Phillips of Northern Illinois, Bernard Muir of Georgetown, Sandy Hatfield Clubb of Drake, Vic Cegles of Long Beach State and Norwood Teague of Virginia Commonwealth.

White has his own weekly, hour-long radio show in Chicago – and he has a pre-game segment on Westwood One's radio broadcasts of Notre Dame football games.

During his coaching career, White served as head track and field coach at Southeast Missouri State (1981-82) and assistant cross country and track and field coach at Central Michigan (1976-80). He began his coaching career at Gulf High School in New Port Richey, Fla., coaching cross country and track and assisting in football and wrestling. White also spent a year (1980-81) as district administrator for athletics and special projects for the Mt. Morris Consolidated School District in Mt. Morris, Mich. During his tenure at Loras, he originated the National Catholic Basketball Tournament.

Born Sept. 25, 1950, in Amityville, N.Y., White earned his Ph.D. from Southern Illinois University in 1983 with an emphasis on higher education administration (his dissertation title was *An Appraisal of the Women's Intercollegiate Athletic Programs, and the Relationship to Men's Athletics at the Big Ten Conference Institutions Before and After Title IX Implementation*). In 1985 he

THE KEVIN WHITE ADMINISTRATIVE FILE

Year	School	Assignment
1982-83	Loras College	Director of Athletics
1983-84	Loras College	Director of Athletics
1984-85	Loras College	Director of Athletics
1985-86	Loras College	V.P. for Student Development, Dean of Students
1986-87	Loras College	V.P. for College Advancement
1987-88	University of Maine	Director of Athletics
1988-89	University of Maine	Director of Athletics
1989-90	University of Maine	Director of Athletics
1990-91	University of Maine	Director of Athletics
1991-92	Tulane University	Director of Athletics
1992-93	Tulane University	Director of Athletics
1993-94	Tulane University	Director of Athletics
1994-95	Tulane University	Director of Athletics
1995-96	Tulane University	Director of Athletics
1996-97	Arizona State University	Director of Athletics
1997-98	Arizona State University	Director of Athletics
1998-99	Arizona State University	Director of Athletics
1999-00	Arizona State University	Director of Athletics
2000-01	University of Notre Dame	Director of Athletics
2001-02	University of Notre Dame	Director of Athletics
2002-03	University of Notre Dame	Director of Athletics
2003-04	University of Notre Dame	Director of Athletics
2004-05	University of Notre Dame	Director of Athletics
2005-06	University of Notre Dame	Director of Athletics
2006-07	University of Notre Dame	Director of Athletics

completed postdoctoral work at Harvard University's Institute for Educational Management. He earned his master's degree in athletics administration from Central Michigan University in 1976 and his bachelor's degree in business administration in 1972 from St. Joseph's College in Rensselaer, Ind., where he also competed as a sprinter in track and field. He was awarded St. Joseph's Alumni Achievement Award in 1997, and he's currently a member of the Loras College Board of Regents. He was a 2006 inductee into the Suffolk County (Long Island, N.Y.) Sports Hall of Fame

White also attended the University of South Florida and St. Leo College in Tampa, Fla., between 1972 and '76 – and he took 60 hours of advanced graduate courses in higher education administration at Michigan State University between 1977 and '80.

White's wife, Jane, earned a bachelor's degree from St. Joseph's in 1973 and a master's degree in physical education from Central Michigan in 1977. She also served as head track and field coach at Central Michigan. White and his wife both received honorary degrees from St. Joseph's in 2001.

The couple have five children – Maureen, who completed a master of fine arts degree at Arizona State in 2000 and currently teaches at Notre Dame Prep School in Scottsdale, Ariz.; Michael, a University of Mississippi graduate and four-year starter at point guard for the Ole Miss basketball team and now an assistant basketball coach at his alma mater (after a stint at Jacksonville State University in Alabama); Daniel, a University of Notre Dame graduate and member of the '01 Irish basketball squad, who was an assistant basketball coach at Ohio University while earning his MBA in sports administration there, and now is assistant athletics director of development and annual fund director at Northern Illinois University; Brian, a 2006 graduate of the University of Notre Dame and now an intern in the Arizona State University athletics department; and Mariah, a high school sophomore who is a standout in swimming.

Rev. John I. Jenkins, C.S.C.
University President

Rev. John I. Jenkins, C.S.C., took office as the 17th president of the University of Notre Dame on July 1, 2005. He was elected by the University's Board of Trustees to a five-year term April 30, 2004.

An associate professor of philosophy and member of Notre Dame's faculty since 1990, Father Jenkins had served from 2000 until becoming president as a vice president and associate

provost at the University.

Prior to his service in the provost's office, Father Jenkins had been religious superior of the Holy Cross priests and brothers at Notre Dame for three years. As religious superior, he was a Fellow and Trustee of the University, but he relinquished those posts to assume his duties in the provost's office.

Father Jenkins specializes in the areas of ancient philosophy, medieval philosophy and the philosophy of religion. He is the author of *Knowledge and Faith in Thomas Aquinas*, published by Cambridge University Press in 1997.

Father Jenkins earned degrees in philosophy from Oxford University in 1987 and 1989. He earned his master of divinity degree and licentiate in sacred theology from the Jesuit School of Theology in Berkeley, Calif., in 1988.

Prior to entering the Congregation of Holy Cross, he earned bachelor's and master's degrees in philosophy from Notre Dame in 1976 and 1978, respectively.

Father Jenkins was ordained a priest in Notre Dame's Basilica of the Sacred Heart in 1983. He served as director of the Old College program for Notre Dame undergraduate candidates for the Congregation of Holy Cross from 1991 to 1993.

A native of Omaha, Neb., Father Jenkins was born Dec. 17, 1953.

Thomas G. Burish, formerly president at Washington and Lee, University in Lexington, Va., and a 1972 Notre Dame alumnus, was elected provost on July 21, 2005. As provost and second-ranking officer of the University, he exercises responsibility for all academic matters. He is the fourth person to hold the office since it was established in 1970. Burish succeeded Nathan O. Hatch, who became president of Wake Forest University. In addition, Burish also was appointed a professor of psychology.

Burish had been president of one of the nation's top liberal-arts colleges since July 2002. Prior to joining Washington and Lee and prior to being named president was the longest-serving provost in the history of Vanderbilt University. He served as provost at the nationally-renowned research university from 1993 to 2002.

Known as a ground-breaking researcher, award-winning teacher and gifted leader, Burish exemplifies the excellence and humanity to which Notre Dame is

Thomas G. Burish
Provost

dedicated. Through his work, he has helped "tens of thousands of cancer patients better cope with the emotional and physical pain of this disease," according to John R. Seffrin, chief executive officer of the American Cancer Society. Burish currently serves as chair of the American Cancer Society's national board of directors.

A native of Peshtigo, Wis., Burish was graduated from Notre Dame, *summa cum laude*, with a bachelor's degree in psychology in 1972. He earned his master's degree in psychology from the University of Kansas in 1975 and a doctorate in clinical psychology from Kansas a year later.

While at Kansas, Burish received the David Shulman Memorial Award of Excellence in Clinical Psychology. He moved in 1976 to Vanderbilt, becoming a full professor in 1986. He won Vanderbilt's prestigious Madison Sarratt Prize for Excellence in Undergraduate Teaching in 1980 and served as chair of the department of psychology from 1984 to 1986. Burish became Vanderbilt's provost in 1993. He is the co-author or co-editor of four books, and has contributed to more than 16 other books and written more than 60 journal articles.

Dr. John Affleck-Graves
Executive Vice President

John Affleck-Graves was elected the first lay executive vice president of Notre Dame in April 2004. A vice president and associate provost the previous three years, he also holds the Notre Dame Chair in Finance in the Mendoza College of Business.

Dr. Affleck-Graves, the fifth person to serve as executive vice president, administers the University of Notre Dame's annual operating budget of more than \$700 million and an endowment of approximately \$4 billion. He oversees human-resource activities for a work force of more than 4,000 employees – the largest in St. Joseph County – and directs the University's construction program.

A native of South Africa and a naturalized U.S. citizen, Dr. Affleck-Graves specializes in the study of initial public offerings, valuation and asset pricing models, and shareholder value-added methodology. He is the author of more than 50 refereed publications and the recipient of numerous teaching awards.

Dr. Affleck-Graves joined the Notre Dame faculty in 1986 after teaching and conducting research for 11 years at the University of Cape Town, where he earned bachelor's, master's and doctoral degrees.

Patrick F. McCartan was elected the fifth chair of Notre Dame's Board of Trustees in May 2000. He has been a Notre Dame trustee since 1989 and also is a Fellow of the University.

McCartan served from 1993 through 2002 as managing partner of Jones, Day, Reavis & Pogue, an international law firm headquartered in Cleveland. Cited by The National Law Journal as one of the country's most

respected and influential corporate trial lawyers, he currently is Jones Day's senior partner, concentrating on appellate litigation and corporate governance.

Patrick McCartan
Chair of the Notre Dame Board of Trustees

Notre Dame Administration

President

Rev. John I. Jenkins, C.S.C.

Provost

Thomas G. Burish

Executive Vice President

John Affleck-Graves

Vice President and Associate Provost

Christine Maziar

Vice President and Associate Provost

Jean Ann Linney

Vice President and Associate Provost

Dennis Jacobs

Vice President for Student Affairs

Rev. Mark L. Poorman, C.S.C.

Vice President for University Relations

Louis M. Nanni

Interim V.P. for Graduate Studies/Research

Don Pope-Davis

Vice President and General Counsel

Carol Colby Kaesebier

Vice President for Business Operations

James J. Lyphout

Vice President and Chief Investment Officer

Scott C. Malpass

Vice President for Public Affairs, Communication

Hillary Crnkovich

Vice President for Finance

John A. Sejdinaj

A 1956 graduate of Notre Dame, McCartan earned his law degree from the University in 1959. Before joining Jones Day, he served as law clerk to Supreme Court justice Charles Evans Whittaker.

Don Pope-Davis, Dean of The Graduate School and a professor of psychology, was appointed in 2006 as chair of the University's Faculty Board on Athletics and NCAA faculty athletics representative in 2006.

A member of the Notre Dame faculty since 2000, Pope-Davis studies in the areas of multicultural psychology, counseling and education. He is the co-author of three books, "Multicultural Counseling Competencies: Assessment, Education, and Supervision," "The Intersections of Race, Class, and Gender in Multicultural Counseling," and, most recently, "Handbook of Multicultural Competencies in Counseling and Psychology." He has published more than 50 journal articles and book chapters in the field and is a research fellow of the American Psychological Association.

He previously served as a member of the Faculty Board on Athletics and also has served on the Provost Advisory Council, the Diversity Committee and as chair of the NCAA certification sub-committee for equity, gender and sportsmanship.

Pope-Davis earned his doctorate in counseling psychology from Stanford and his bachelor's degree in psychology and theology from Benedictine University in Lisle, Ill.

Don Pope-Davis
NCAA Faculty Representative

Academic Services

The Academic Services for Student-Athletes Office is designed to help Notre Dame fulfill its commitment to all student-athletes in their pursuit of a college degree and academic excellence. In order to achieve these goals, Academic Services has four major aims: to maintain academic integrity of the University; to comply with University and NCAA rules and regulations; to maintain the academic good standing of every student-athlete; and to assist every student-athlete to graduate in four years. These objectives work together and are aimed at teaching student-athletes to be responsible for themselves academically.

To this end, Academic Services provides student-athletes many services that begin when freshmen arrive on campus and continue through graduation. The office provides consistent counseling and appropriate interventions regarding academic matters and refers student-athletes to campus offices where they can meet regularly with their professors and use support services provided by the various colleges and departments.

As soon as student-athletes begin classes, Academic Services monitors their progress through professor surveys that ask professors to comment on each student's work level, attendance and any need for tutorial help. If a professor or student-athlete feels there is need for additional help, Academic Services provides tutorial assistance.

In addition to this interaction with the faculty, the members of the Academic Services Office meet with student-athletes to develop a personal relationship. These sessions help develop semester-long and career academic goals. Discussions may include such topics as summer-school attendance, class scheduling and career possibilities.

In 2001, the Academic-Services department received a new home through a generous donation by football alumnus Jim Morse ('57) and his wife, Leah Rae, when the Coleman-Morse Center was completed. A \$14-million building, the James and Leah Rae Morse Center for Academic Services houses Notre Dame's First Year of Studies Program and Academic Services for Student-Athletes. It also contains the University Writing Center and a satellite office for the Center for Social Concerns, plus classrooms, staff offices, a tutoring center, a computer cluster, workrooms and a lounge.

Working alongside the athletic department's Student Welfare and Development office, Academic Services helps coordinate numerous

The Morse Center – which houses the Academic Services for Student-Athletes – opened in 2001 through a generous gift by Notre Dame football alumnus Jim Morse and his wife Leah Rae.

workshops and speakers to assist student-athletes with post-graduate planning and transition into professional careers. Offered in conjunction with the University Counseling Center, workshops cover such topics as stress management, socialization to college life, adjusting to physical trauma and conflict management.

At the end of each academic year, the office hosts an Academic Excellence Dinner for student-athletes who have achieved excellence in the classroom. The University president, deans of each college, members of the Faculty Board on Athletics and coaches also attend. Students with 4.0 semester GPAs, the individual student with the highest GPA in each sport, the top senior student-athlete and the team with the highest GPA receive special awards.

Most Academic All-Americans

<u>Rk.</u>	<u>University/College</u>	<u>No.</u>
1.	Nebraska	233
2.	NOTRE DAME	176
3.	Massachusetts Institute of Technology	127
4.	Penn State	121
5.	Augustana	114
6.	Bucknell	111
7.	Illinois Wesleyan	102
	Stanford	102
9.	UCLA	99
10.	Emory	97

** Through 2005-06 school year.*

2005-06 Academic All-Americans

Erika Bohn (Women's Soccer; Sr.), 3.67 cumulative GPA, Art Design; Brookfield, Conn. – First Team

Lauren Brewster (Women's Volleyball; Sr.), 3.37, Marketing/Sociology; Brentwood, Tenn. – Second Team

Stephanie Brown (Softball; Jr.), 3.42, Marketing; Chandler, Ariz. – Second Team

Thomas Chamney (Men's Track & Field; Jr.), 3.52, History/Film-Television-and-Theater; Tipperary, Ireland – Third Team

Stacey Cowan (Women's Track and Field; Sr.), 3.79, Pre-Professional Studies; Ferndale, Wash. – First Team

Megan Duffy (Women's Basketball; Sr.), 3.56, Psychology/Computer Applications; Dayton, Ohio – First Team

Greg Lopez (Baseball; Sr.), 3.39, Anthropology/Pre-Professional Studies; Upper Arlington, Ohio – Third Team

Stephanie Madia (Women's Cross Country/Track & Field; Sr.), 3.48, Finance; Wexford, Pa. – Second Team

Tim Moore (Men's Cross Country/Track & Field; Sr.), 3.38, Finance/Mathematics; Novi, Mich. – Third Team

Meghan Murphy (Women's Lacrosse; Jr.), 3.70, Anthropology/Pre-Professional Studies; Centennial, Colo. – Third Team

Sean O'Donnell (Men's Cross Country/Track & Field; Grad.), 3.61, MBA; 3.48, mech. eng.; Kansas City, Mo. – Second Team

Chris Quinn (Men's Basketball; Sr.), 3.24, Marketing; Dublin, Ohio – First Team

Annie Scheffter (Women's Soccer; Sr.), 3.76, Pre-Professional Studies/Psychology; Yakima, Wash. – First Team

John Stephens (Men's Soccer; Sr.), 3.86, Economics; Woodbridge, Ill. – Second Team

Adam Sargent (right) – a former Notre Dame lacrosse player – is one of several academic counselors who provide regular guidance to several Notre Dame teams.

Thank you for your tremendous support of our entire athletics program. Our student-athletes, coaches and administrative staff are very appreciative of your spirit and affinity for Notre Dame, in particular its intercollegiate athletics.

Your adherence to all applicable NCAA rules and regulations is essential as we strive to maintain and enhance our national athletic prominence while protecting the University's tradition of integrity and values.

Our Compliance Office staff stands prepared to assist you with your questions and concerns regarding NCAA regulations. Please contact us immediately should you have concern regarding any situation. Your attention to these matters will ensure that the eligibility of both prospective student-athletes ("recruits") and enrolled student-athletes is protected and maintained. Again, many thanks for your cooperation in this matter and your ongoing support.

Go Fighting Irish!

The Compliance Staff
(574) 631-8090

Who is a Representative of Notre Dame's Athletics Interests?

(The following lists of examples are not all-inclusive. As always, **ask before you act!**)

You are if:

- you are an enrolled student or graduate of the University.
- you ever have participated in or are a member of any organization promoting Notre Dame's athletics program (the former Quarterback Club, the 3-Point Club, the Fast-Break Club, etc.).
- you ever made financial contributions to the University of Notre Dame athletics department.
- you ever have helped to arrange employment of or provided any benefits to prospective or enrolled student-athletes.
- you ever have been a season ticket holder in any sport.
- you ever have promoted the athletics programs at the University of Notre Dame.

According to NCAA rules, once an individual has been identified as an institutional "representative of athletics interests" the individual retains that title for life. The University of Notre Dame ultimately is responsible for the behavior of all its athletics representatives in relation to NCAA rules and regulations. Violations of NCAA regulations by an athletics representative could result in the loss of eligibility for involved student-athletes (e.g. no participation in competitions) and/or severe sanctions against the University (e.g. loss of scholarships, television and post-season bans).

Current Student-Athlete

A student-athlete is any Notre Dame student who is a member of a varsity athletics team.

NCAA regulations apply to all student-athletes, not just those student-athletes who were recruited or who receive an athletics scholarship.

*Note: NCAA regulations concerning enrolled student-athletes remain in effect throughout the entire year (including summer break). If a student-athlete has completed his/her final season of eligibility, all NCAA regulations must be adhered to until he/she graduates or leaves school.

Do's and Don'ts for representatives in regards to a current student-athlete:

(The following lists of examples are not all-inclusive. As always, **ask before you act!**)

Do's

You may:

- contact a current student-athlete regarding employment opportunities. However, no contact may be made without approval from the Compliance Office.
- provide a student-athlete, not his/her family and friends, an occasional (once a semester) meal at your home.

Don'ts

You may not:

- provide a currently-enrolled student-athlete, his/her parents or friends any benefit or special arrangement without prior approval from the Compliance Office.
- pay for or arrange for payment of room, board or any type of transportation for a student-athlete or his/her family or friends.
- entertain student-athletes or their family and friends. (Exception: NCAA rules do permit institutional staff members and athletics representatives to provide student-athletes [not including their family and friends] with an occasional meal [defined as once a semester] provided the meal is at the staff member's or athletic representative's home and not at a restaurant.)
- use the name, picture or appearance of an enrolled student-athlete to advertise, recommend or promote sales or use of a commercial product or service of any kind; any use of a student-athlete's name, picture or appearance must receive authorization from the Compliance Office.
- provide any payment of expense or loan of an automobile for a student-athlete to return home or to travel to any other location.
- provide awards or gifts to a student-athlete for any reason; all awards provided to student-athletes must first be approved by the Compliance Office and meet all NCAA regulations.
- provide an honorarium to a student-athlete for a speaking engagement; all speaking engagements must be approved in advance by the Compliance Office.
- allow a student-athlete or his/her relatives or friends to use your telephone to make free calls.
- provide free or reduced-cost lodging in your home to a student-athlete or a student-athlete's family or friends.

Prospective Student-Athlete

A prospective student-athlete is any student who has started classes for ninth grade. Any student younger who receives any benefits from an institution or athletics representative would become a prospect. In addition, student-athletes enrolled in preparatory school or two-year colleges are considered prospective student-athletes.

* Note: An individual is considered a prospect (whether or not they have signed a National Letter of Intent) until the first day of initial collegiate enrollment or the first day they report for practice, whichever is earliest. Therefore, all NCAA regulations concerning contact with a prospective student-athlete are applicable until that time.

Do's and Don'ts for representatives in regards to a prospective student-athlete:

(The following lists of examples are not all-inclusive. As always, **ask before you act!**)

Do's

You may:

- forward information about prospective student-athletes to the appropriate coaching staff.
- have telephone contact with a prospect regarding permissible pre-enrollment activities such as summer employment, provided the prospect has graduated from high school and signed a National Letter of Intent; you must contact the Compliance Office to make them aware that you are making these employment arrangements.
- have a telephone conversation with a prospect only if the prospect initiates the call; such a call may not be prearranged by an institutional staff member, and you are not permitted to have a recruiting conversation, but may exhibit normal civility; you must refer any questions about our athletics programs to an athletics-department staff member/coach.
- view a prospect's athletic contest at your own initiative provided you do not contact the prospect or his/her parents; you may not contact a coach, principal, or counselor in an attempt to evaluate the prospect.
- continue established family relationships with friends and neighbors; contact with sons and daughters of these families is permitted so long as it is not made for recruiting purposes or encouraged by Notre Dame coaches.

Don'ts

You may not:

- write, e-mail or telephone a prospective student-athlete or his/her parents in an effort to recruit them to Notre Dame.
- become involved in making arrangements to provide money, financial aid or a benefit of any kind to a prospect or the prospect's family and friends.
- make contact with a prospective student-athlete or his/her parents when the prospect is on-campus for an official or unofficial recruiting visit.
- contact a prospect to congratulate him/her on signing a National Letter of Intent to attend the University.
- transport, pay or arrange for payment of transportation costs for a prospect or his/her relatives or friends to visit campus (or elsewhere).
- pay or arrange for payment of summer-camp registration fees for a prospect.
- provide ANYTHING to a prospect, the prospect's family or friends without prior approval from the Compliance Office.

Support of alumni and friends is welcomed and appreciated. We ask, however, that you help to keep Notre Dame's tradition of athletics integrity intact by following NCAA regulations. Your assistance will help ensure that the eligibility of prospective and currently-enrolled student-athletes is protected and preserved. Your efforts to know and follow the NCAA legislation are greatly appreciated because violations could affect the eligibility of involved prospects or student-athletes and/or result in NCAA penalties being imposed on the University.

To that end, it should be our goal, as the best alumni and fans in the country, to preserve and protect each and every student-athlete's eligibility. All NCAA legislation cannot be covered in a limited space such as this page. Therefore, any additional questions should be forwarded to the Compliance Office in the department of athletics. Please remember to **ask before you act!**

Notre Dame Athletics Department Compliance Office Staff

Mike Karwowski, Associate Director of Athletics
(574) 631-4107 or Karwoski.1@nd.edu

Lisa Deibler, Assistant Director of Athletics
(574) 631-8090 or Deibler.1@nd.edu

Nina Stephan, Director of Rules Education
(574) 631-3041 or Stephan.6@nd.edu

Allen Greene, Coordinator of Compliance Information
(574) 631-7358 or Greene.17@nd.edu

Student Development

The Student Welfare and Development Program is committed to the total development of Notre Dame student-athletes, by fostering the cultivation of skills that encourage student-athletes to reach their full potential.

Designed to work in conjunction with existing on-campus student services, the program acknowledges the unique needs and demands of student-athletes. The Notre Dame Student Welfare and Development program continues to receive national recognition for its student-athlete participation and has been named to the NCAS Outreach and Community Service Honor Roll three times in the past four years.

The Student Welfare and Development Program implements events and activities that are designed to facilitate learning within five key areas: academic excellence, athletic success, career preparation,

- An orientation program for freshman student-athletes to familiarize and identify the challenges and opportunities that are unique to them as both students and athletes.

Nearly every Notre Dame varsity sports team (24 of 26) participated in community service activities during the 2005-06 academic year, with the student-athletes completing more than 2,300 hours of community service (an increase of approximately 340 hours from the previous year) while reaching over 3,000 people in the community and assisting some 40 non-profit organizations and schools.

The women's tennis team participates in the Fight for Life program that links teams with young cancer patients.

Notre Dame student-athletes annually take part in the Buddy Walk with area Down Syndrome children.

Student Development also is responsible for: managing the scholarship textbook process; designing and producing the annual Student-Athlete Handbook/Planner; facilitating "An Evening at Shamrock Hills" team dinners; serving as the primary advisors to the Student Athlete Advisory Council (SAAC); coordinating the Student-Athlete Leadership Institute; and facilitating the athletic department's annual year-end celebration, the O.S.C.A.R.S. – Outstanding Students Celebrating Achievements & Recognition Showcase.

The Positive Transition Seminar (PTS) remains the cornerstone of the Student Welfare and Development Personal Development component. Issues that

the Freshmen Student-Athlete and Parent Orientation; developing a SAAC service project (Shoebox Drive for the homeless); providing a team community service award; having better access to a sports psychologist; and adding a member to SAAC who represents international student-athletes. SAAC's monthly meetings also include discussions on important issues such as NCAA legislation, career opportunities, eating disorders, alcohol and supplement usage, and technological issues involving sites such as Facebook and Myspace.

The Student Welfare and Development Program, in existence since 1996, continuously seeks to development programs that educate student-athletes on current issues – so as to ensure that when they graduate from the University, they are prepared to successfully meet the challenges of life.

community involvement and personal development.

The program has three components: elective services (community service, leadership, social events); complementary services (encourages administrators and coaches to request coordination of workshops, events and activities); and essential services (student-athletes participate in a series of required skill-building and developmental workshops and activities).

The many services offered by the Student Development Program include the following:

- Academic support by working in coordination with the Office of Academic Services for Student-Athletes.
- Athletic success support with discussion topics on performance enhancement, leadership, nutrition, agents and amateurism, and sports conduct.
- Preparing for post-graduate life by working closely with the Notre Dame Career Center.
- Bringing Notre Dame and the community together through specific relationships with local area hospitals, community centers and outreach agencies to provide ongoing and reliable volunteer opportunities.

headline the annual half-day symposium include body image and healthy eating, business and dining etiquette, media relations, career and financial planning, and life after college. In addition to attending the PTS, all juniors were required to meet with a career counselor to learn how to access career planning resources, schedule interviews, update resumes, and apply for internships and jobs.

The Student-Athlete Advisory Council helped bring about noteworthy enhancements within the athletic department in 2005-06, including: improvements to locker rooms; the hiring of a chiropractor; leading a student-athlete discussion at

The men's basketball team assisted with building a YWCA playground that benefitted 50 children and parents.

Statement of Principles

Throughout its long and proud history, the University of Notre Dame has embraced the philosophy that a well-rounded athletics program — including club, intramural and intercollegiate competition — comprises an integral part of Notre Dame's educational mission.

This philosophy reflects the importance of operating an intercollegiate athletics program that fully comports with the University's aspirations as a Catholic institution. Notre Dame therefore dedicates itself to the pursuit of excellence in intercollegiate athletics within the framework of an academic community committed to the University's educational and religious objectives.

Notre Dame also commits itself to the unquestioned integrity of its athletics programs. All individuals involved, directly or indirectly, in the athletics enterprise must maintain and foster the values and goals associated with the University's mission as a Catholic institution of higher education.

As a Catholic university, Notre Dame espouses Christian values and principles. These include the development of the human person — spirit as well as body — in addition to the pursuit of excellence in all endeavors, the nurturing of Christian character, and the call to personal integrity and responsibility. By providing a general description of the structures that support these endeavors, this document articulates the central values and expectations that guide the University of Notre Dame's participation in intercollegiate athletics.

PRESIDENTIAL CONTROL

Notre Dame adheres to the principle of presidential control over intercollegiate athletics. The director of athletics reports to the president, who exercises ultimate responsibility for the conduct of the University's intercollegiate athletics program. The Faculty Board on Athletics serves as the principal advisory group to the president on educational issues related to intercollegiate athletics. The chair of the Faculty Board on Athletics also serves as the NCAA-mandated faculty athletics representative.

Basic Principles

1. The Faculty Board on Athletics nurtures Notre Dame's commitment to academic integrity within the athletics program, strives to ensure that the University's athletics program operates in consonance with Notre Dame's educational mission, and actively promotes the welfare and educational success of the University's student-athletes. The Board also functions as a formal liaison between the faculty and the athletics department.

In carrying out its charge, the Board reviews policies, procedures and practices that affect the educational experience of student-athletes and advises the president of its findings and deliberations. The Board systematically ascertains the views and concerns of student-athletes. The Board reviews data on admissions of student-athletes and on their academic performance, progress towards degrees, and graduation rates. The Board assesses the effectiveness of institutional support for student-athletes. In addition, the Board sets guidelines for the approval of all student petitions for a fifth year of eligibility

for athletics and votes on each such petition. The Board establishes guidelines for all intercollegiate athletics schedules and qualifications for captaincy of all University teams, and it votes on all proposed schedules and captaincy nominations. The Board also assesses and revises procedures for resolving prospective conflicts between final examinations and post-season championship events.

In its role as a liaison to the broader faculty, the Faculty Board disseminates appropriate, non-confidential information and initiates discussions on educational issues regarding intercollegiate athletics and the related concerns of the faculty and administration.

2. The faculty athletics representative champions academic integrity, promotes the welfare of student-athletes, and helps ensure institutional control of intercollegiate athletics. More specifically, the faculty athletics representative works with the president and the director of athletics to maintain appropriate University oversight of intercollegiate athletics; assists the president and director of athletics in determining institutional positions on proposed NCAA and conference legislation; serves on search committees for senior athletics administrators and head coaches; oversees decisions regarding eligibility of student-athletes; remains visible and available to student-athletes; and actively participates in all investigations and reports of possible NCAA violations.

ACADEMICS

Notre Dame dedicates itself to providing to all of its students an outstanding education. The University commits itself to developing in its students those disciplined habits of mind, body and spirit that characterize educated, skilled and free human beings. Notre Dame calls its students to pursue the wisdom of our culture and religious heritage and to experience the human family's diversity and interdependence. To accomplish these objectives, the University provides to its students, on an equitable basis, ongoing opportunities to cultivate their moral, intellectual and physical well-being.

Basic Principles

1. Any student hoping to succeed at the University needs a significant level of ability and preparation. Therefore, the Office of Undergraduate Admissions will accept into the University only those student-athletes who demonstrate, on the basis of the best available academic and character-based information, the capacity to complete a degree at Notre Dame.

2. Even for individuals manifestly well suited for Notre Dame, the adjustments to the rigors of

academic and athletic life in a highly-competitive university present difficulties. The University recognizes its responsibility to provide appropriate assistance to enable student-athletes to meet the demands of both academic and athletic competition. To this end, the University affords its student-athletes suitable academic counsel and support, primarily under the auspices of the provost's office. Other sources of support, both academic and personal, include the faculty, academic advisors, the residence-hall staff, coaches, athletics administrators and the Student Development Program.

3. The University strives to schedule practices and competitions so as to minimize conflicts with class periods and other academic assignments of student-athletes. In this regard, the rhythm of the academic year and the particular importance of final examinations warrant special attention. All playing schedules remain subject to the approval of the Faculty Board on Athletics.

4. Notre Dame expects its student-athletes to maintain the appropriate sequence and number of courses and the grade-point-average necessary to complete a degree within the usual time (normally four years), including summer classes when appropriate. Any exception to this policy remains subject to the approval of the Faculty Board on Athletics.

STUDENT LIFE

Like other students, student-athletes should have the opportunity to pursue fully the University's academic, cultural and spiritual resources. The University holds student-athletes not only to the same standard of conduct that applies to other students, but also to that higher level of behavior appropriate to their visibility.

Basic Principles

1. Student-athletes must comply with all University rules and guidelines, including those set out in both the student handbook, du Lac, and in the Student-Athlete Handbook. The Office of Residence Life and Housing enforces the University-wide rules according to procedures applicable to all student disciplinary matters.

2. The University strives to integrate student-athletes into the student body so that all students may take full advantage of the educational and other opportunities afforded by campus and hall life. Given the centrality of residential life to the University's mission, student-athletes normally live in residence halls; exceptions to this policy remain subject to the approval of the Faculty Board on Athletics. Moreover, Notre Dame provides no separate residence halls or sections of residence halls for student-athletes.

3. The University lists among its primary concerns the physical and mental health of all members of the Notre Dame community. Because of the dangers inherent in athletic competition, the prevention of injuries and the provision of medical care for student-athletes demand particular concern and deserve constant attention. The appropriate sports-medicine and athletics-training personnel alone determine whether injury or illness precludes a student-athlete from practicing or competing.

4. Because of the harm that illicit drug use causes and the pressure on student-athletes to use performance-enhancing drugs, drug-related education and counseling require particular emphasis. As a preventive measure, all student-athletes remain subject to regular, random, and unannounced drug testing according to the University's established drug-testing protocol. University Health Services decides the timing of drug tests, determines whom to test and administers the tests. The drug-testing protocol prescribes the treatment of test results and the consequences of a positive test.

5. Notre Dame regularly provides chaplains for athletics teams. Chaplains' duties include pastoral care and liturgical services for student-athletes, coaches and staff.

COACHING STAFFS

The University strives to maintain a staff of coaches who represent the best in athletic instruction, who possess the ability to motivate and inspire, and who take responsibility for the full development of the student-athletes within their charge as students, athletes and persons. Coaches, who after all are primarily teachers, share with members of the faculty and other University

personnel the obligation to educate, train and otherwise assist in the formation of students entrusted to them. Furthermore, Notre Dame recognizes the important role each coach plays in the University's overall educational mission and makes this aspect an important part of both the coach's position description and periodic evaluation. Because of the public nature of their work, coaches represent Notre Dame in a highly-visible manner. Their words and actions should therefore reflect the University's values and principles.

Basic Principles

1. Notre Dame expects the personal and professional lives of its coaches to reflect highest standards of behavior. Coaches' actions must demonstrate that athletic success may not jeopardize institutional or personal integrity or student-athlete welfare.

2. Notre Dame expects its coaches to appreciate the primacy of academic life at Notre Dame and to emphasize that primacy during the recruitment and education of student-athletes and their participation in intercollegiate athletics.

3. Notre Dame requires its coaches to adhere to the policies and procedures of the University, its conferences and the NCAA. To that end, Notre Dame provides a comprehensive orientation to new coaches and suitable continuing education to other coaches. The University treats seriously all violations of University, conference or NCAA standards and reports such violations according to the applicable conference or NCAA procedures.

ADMINISTRATION OF THE DEPARTMENT OF ATHLETICS

The Director of Athletics and the other administrators in the department of athletics supervise all activities of the athletics program at the University. All aspects of the program must accord with the principles of justice and fairness. In addition, Notre Dame expects the personal and professional lives of its athletics administrators to reflect the highest standards of behavior. Athletics administrators also must adhere to the policies and procedures of the University, its conferences and the NCAA. The University treats all violations of such policies and procedures seriously.

Basic Principles

1. The University maintains full and direct control of the financial operations of the athletics department, including all revenues. The operating budget and the ongoing financial activities of the athletics department remain subject to the same approval process as all other units of the University.

2. Historically, Notre Dame's athletics program has generated funds sufficient to cover its expenses, as well as to provide funds for the University's general operating budget. The generation of revenue must always take into consideration Notre Dame's integrity and priorities.

3. The University commits itself to the principle of racial, ethnic and gender diversity in the composition of its coaching and administrative staffs. Notre Dame will make every reasonable effort to promote this commitment as positions are created or vacated.

4. Consistent with its overall academic mission and program, its financial resources and the athletic interests of its student body, the University will provide a full and stable athletics program for

Chronology of Varsity Sports at Notre Dame

1880s

1887 — Football becomes first men's sport, awards 14 monograms

1889 — Track and field becomes men's sport

1890s

1891 — Baseball becomes men's sport

1897 — Basketball becomes men's sport

1920s

1923 — Cross country becomes men's sport, with Knute Rockne as coach

1923 — Tennis becomes men's sport

1930s

1930 — Golf becomes men's sport

1934 — Fencing becomes men's sport

1950s

1955 — Wrestling becomes men's sport

1958 — Swimming & diving becomes men's sport

1960s

1968 — Ice hockey becomes men's sport

1970s

1976 — Tennis and fencing become first women's sports

1977 — Basketball becomes women's sport

1977 — Soccer becomes men's sport

1978 — Field hockey becomes women's sport

1980s

1980 — Volleyball becomes women's sport

1981 — Lacrosse becomes men's sport

1981 — Swimming becomes women's sport

1986 — Cross country becomes women's sport

1986 — Field hockey discontinued as women's sport

1988 — Soccer and golf become women's sports

1989 — Softball becomes women's sport

1990s

1991 — Track & field becomes women's sport

1992 — Wrestling discontinued as men's sport

1996 — Lacrosse becomes women's sport

1998 — Rowing becomes women's sport

both sexes. Notre Dame embraces the principle of gender equity and will continue to monitor its intercollegiate programs in accord with this principle.

5. In considering conference affiliations, the University will assess the extent to which the other institutions involved share Notre Dame's educational philosophies and goals, as well as its commitment to integrity in intercollegiate athletics.

CONCLUSION

Notre Dame endeavors to maintain a highly-competitive athletics program consistent with its tradition, heritage and overall mission as a Catholic university. It will attempt to excel in intercollegiate athletics, but always in conformity with its primary role as an educator and moral guide. Notre Dame will conduct its intercollegiate athletics program so as to support the University's commitment to education, as well as the letter and spirit of the policies and procedures of the University, its conferences and the NCAA.

Many observers often are surprised to discover that Notre Dame's total enrollment encompasses fewer than 12,000 students per year. That surprise is due in part to the University's national appeal, but it also is due to the many noteworthy Notre Dame alumni who have gone on to distinguish themselves in a wide variety of fields.

Listings on this page are simply a sampling of the many noteworthy individuals who have spent their formative years in academia at Notre Dame. A more detailed list can be found at www.nd.edu (follow the alumni link), and some additional noteworthy alums are included on the athletic heritage page later in this section.

Current University Presidents

Warren Baker ('60, '62) – Cal Poly
Rev. E. William Beauchamp ('75, '81) – Portland
John Cavanaugh ('77, '78) – West Florida
Thomas Chema ('68, '71) – Hiram (Ohio) College
Steven Cramer ('85) – Bethel College (Ind.)
Thomas Dillon ('72, '77) – Thomas Aquinas
Charles Dougherty ('73, '75) – Duquesne
Phillip Glotzbach ('72) – Skidmore
Thomas Gordon ('63) – Avila University (Mo.)
Robert Helmer ('82) – Lourdes College
Rev. John I. Jenkins, C.S.C. ('76, '78) – Notre Dame
Stephen Kopp ('73) – Marshall
Arthur Lendo ('68) – Peirce College (Pa.)
Stanley Liberty ('65, '68, '71) – Kettering
Brother Michael McGinniss, F.S.C. ('78, '81) – La Salle
Joseph McGowan ('66, '68) – Bellarmine
William Medland ('66) – Viterbo University
Carol Ann Mooney ('77) – Saint Mary's College (Ind.)
Rev. Thomas O'Hara ('77) – King's College (Pa.)
Lisa Porsche-Burke ('81, '83) – Phillips Grad. Inst. (Calif.)
Kevin Reilly ('71) – University of Wisconsin system
Peter Sampo ('60, '68) – Thomas More
Judson Shaver ('79, '84) – Marymont Manhattan
Sister Diane Steele ('93, '01) – University of Saint Mary (Kan.)
Eugene Trani ('61) – Virginia Commonwealth
Stephen Weber ('69) – San Diego State

U.S. Congressmen

Michael Ferguson ('92) – congressman (R; N.J.)
Peter King ('68) – congressman (R; N.Y.)
Daniel Lungren ('68) – congressman (R; Calif.)
Ron Mazzoli ('54) – former congressman (D; Ky.)
Joe McDade ('53) – former congressman (R; Pa.)
***Ron Mottl** ('56) – former congressman (D; Ohio)
Tim Roemer ('81, '85) – former congressman (D; Ind.)
Mark Souder ('74) – congressman (R; Ind.)
Peter Visclosky ('73) – congressman (D; Ind.)

White House Cabinet Members

Richard Allen ('57, '58) – former national security advisor
Bruce Babbitt ('60) – former secretary of the interior; former governor of Arizona
Condoleezza Rice ('75) – secretary of state

Foreign Ambassadors

Gary Cooper ('58) – former U.S. ambassador to Jamaica
James Creagan ('62) – former U.S. ambassador to Honduras
***Michael Wadsworth** ('66) – former Canadian ambassador to Ireland (deceased)

World Leaders

Ernestos Perez Balladares ('67, '69) – former president of Panama
Jose Napoleon Duarte ('48) – former president of El Salvador (deceased)
***Pedro Rosselló** ('66) – former governor of Puerto Rico

Other Government Notables

David Hoppe ('73) – former chief of staff to Sen. Trent Lott
John Keane ('55) – former director of U.S. Census Bureau
***Joe Kernan** ('68) – former governor of Indiana
John Sears ('61) – Pres. Ronald Reagan campaign manager
Frank Walker ('07) – postmaster general and advisor to President Franklin D. Roosevelt (deceased)

Condoleezza Rice

Robert Galvin

Edmond Haggart

Nicholas Sparks

Mark Shields

Regis Philbin

Corporation Presidents, Chairs and CEOs

Kathleen Andrews ('62) – CEO, Andrews McMeel Publishing
James Berges ('69) – president, Emerson Electric
Paul Charron ('64) – chair/CEO, Liz Claiborne
Al DeCrane ('53) – retired CEO, Texaco
Cyrus Freidheim, Jr. ('57) – retired chair/CEO, Chiquita Intl.
Robert Galvin ('44) – retired chairman, Motorola
David Goebel ('44) – president/CEO, Applebee's
Edmond Haggart ('38), deceased and **Joe Haggart** ('45) – former chairs of Haggart Company
Joe Haggart, III ('73) – chair/CEO, Haggart Co.
Bernard Hank, Jr. ('51) – former CEO of Montgomery Elevator
John Kinsella ('50) – former chair, Leo Burnett Advertising
Terrence McGlinn ('62) – chair of McDonald's Corp.
Andrew McKenna ('51) – chair, president and CEO of Schwarz (paper company)
John McMeel ('57) – co-founder and president of Universal Press Syndicate; chair/pres. of Andrews McMeel Universal
Tom Mendoza ('73) – president, Network Appliance
Lucio Noto ('59) – retired president/CEO, Mobil Corp.
Stephen Odland ('80) – chairman/CEO, Office Depot
Michael Pasquale ('69) – executive VP/CEO, Hershey Foods
***Karl Peterson** ('92) – former owner/CEO, Hotwire.com
Philip Purcell ('64) – former chair/CEO, Morgan Stanley
William Shaw ('67) – president/CEO, Marriott International
John Shiely ('74) – president, chair and CEO, Briggs & Stratton
Robert Welsh ('56) – president/CEO, Welsh, Inc.

Authors

Robert Sam Anson ('67) – journalist and author
Michael Collins ('87, '91) – author of *The Keepers of Truth*, *The Resurrectionists* and *Exodus*
Daniel Coyle ('87) – author of *Hardball: Season in the Projects*
Barry Lopez ('66, '68) – award-winning author, including *Arctic Dreams* and *Of Wolves and Men*
***Nicholas Sparks** ('88) – novelist of bestsellers *The Notebook*, *Message in a Bottle* and *A Walk to Remember*
Anthony Walton ('82) – author of *Mississippi: American Journey*

Television and Film Producers

Tom Bettag ('66, '67) – executive producer, "Nightline" and Discovery Channel
Tony Bill ('62) – film producer, including Frank Sinatra's debut "Come Blow Your Horn" and movies such as "The Sting" and "My Bodyguard"
Sandra Hodge ('84) – filmmaker, with directing credits including the award-winning documentary "The Truth, The Pain, The Sacrifice: An Actor's Reality"
James Walker ('64) – producer, Pixar Animation Studio

News Correspondents

Dr. Bob Arnot ('70) – NBC medical correspondent
Judge Andrew Napolitano ('75) – analyst, "Fox News"
William Pfaff ('49) – political commentator, Paris
Mark Shields ('59) – political analyst with "The Capital Gang" and "Novak, Hunt & Shields"
Anne Thompson ('79) – correspondent, "NBC Nightly News"
Ken Woodward ('57) – senior writer/religion editor, *Newsweek*

Television Personalities

Jimmy Brogan ('70) – former writer for "The Tonight Show"
Phil Donahue ('57) – former television talk show host
Regis Philbin ('53) – television talk show host

Alan Page

Jose Napoleon Duarte

James Wetherbee

Legal Careers

Joseph Albright ('60) – chief justice, W.Va. Supreme Court
Kathleen Blatz ('76) – former chief justice, Minnesota Supreme Court
Quin Denvir ('62) – public defender, Sacramento, Calif.
Emilio Garza ('69, '70) – judge, U.S. Court of Appeals, 5th Circuit
John Graves ('57) – judge, Kentucky Supreme Court
Paul Kelly, Jr. ('63) – judge, U.S. Court of Appeals, 10th Circuit
Diana Lewis ('74, '82) – circuit judge, 15th Judicial Circuit, West Palm Beach (Calif.)
Patrick McCartan ('56) – senior partner, Jones Day
***Kevin O'Connor** ('89) – U.S. attorney (Conn.)
***Alan Page** ('67) – judge, Minnesota Supreme Court
***Bob Thomas** ('74) – chief justice, Illinois Supreme Court
Martha Vazquez ('75, '79) – chief U.S. District judge, N.M.
Ann Williams ('75) – judge, U.S. Court of Appeals, 7th Circuit
***Bill Zloch** ('66) – U.S. district judge (South Florida)

Clergy

Archbishop William Borders ('47) – of Baltimore (retired)
Rev. William Corby, C.S.C. (1854) – Civil War chaplain with the Irish Brigade (deceased)
Rev. William Dorwart, C.S.C. ('76) – former provincial superior, Indiana Province of Holy Cross
Archbishop Raymond Hunthausen ('53) – of Seattle (retired)
Archbishop Alfredo Mendez-Gonzalez ('33) – of Puerto Rico (deceased)
Archbishop John Cardinal O'Hara ('11) – of Philadelphia (deceased)
Bishop Daniel Jenky ('70, '73) – of Peoria, Ill.
Rev. David Tyson, C.S.C. ('70, '74) – provincial superior, Indiana Province of Holy Cross

Medicine

James Curran ('66) – AIDS researcher; dean of public health school, Emory University
Dr. Tom Dooley ('48) – noted humanitarian in Southeast Asia (deceased)
***Dr. Carol Lally Shields** ('79) – nationally-renowned oncologist and ophthalmologist
***Dr. Bill Hurd** ('69) – eye surgeon; jazz saxophonist
Dr. James Muller ('65) – co-founder of Physicians for the Prevention of Nuclear War (1985 Nobel Peace Prize)
***Dr. Dennis Nigro** ('69) – reconstructive surgeon

Inventors

Rev. Julius Nieuwland, C.S.C. (1899) – scientist and inventor of synthetic rubber (deceased)
Hubert Schlafly ('41) – patented the TelePromTer
Albert Zahm (1885) – prominent in early flight (deceased)

Others of Note

General Patrick Brady ('72) – U.S. Army (retired)
John Burgee ('56) – renowned architect
Michael Hawes ('78) – NASA deputy associate administrator for international space station
***Michael Oriard** ('70) – author; professor of English, Oregon State University
James Wetherbee ('74) – (retired) space-shuttle astronaut
Eric Wieschaus ('69) – Nobel laureate, Princeton

** Several of the above were student-athletes at Notre Dame (noted by asterisks): baseball's Joe Kernan and Ron Mottl, tennis players Pedro Rosselló and Dennis Nigro, Kevin O'Connor (lacrosse), basketball's Carol Lally, track and field's Nicholas Sparks and Bill Hurd, swimmer Karl Peterson and football players Michael Wadsworth, Alan Page, Bill Zloch and Mike Oriard.*

Alumni Organizations

The Notre Dame Alumni Association was established in 1868, some 26 years after the University's founding. Father Neal Gillespie, C.S.C., was elected the first president of the Notre Dame Alumni Association, then comprised of just a few hundred graduates — while the current membership reaches nearly 110,000.

Leadership — Several Alumni Association staff are former Notre Dame student-athletes, led by executive director Chuck Lennon (a catcher with the Irish baseball team in the early 1960s) and another former Irish baseball player, Scott Siler ('82), who serves as the Association's director of information technology.

Membership — Any person who holds a Notre Dame undergraduate or graduate degree and any who

has matriculated at the University and is approved for membership by the Alumni Board shall be a regular member of the Alumni Association.

Alumni Clubs — An alumni club is one of the most viable channels through which the University is perceived by local communities. The Alumni Association helps coordinate activities of 215 domestic alumni clubs and 63 international chapters.

Reunion Weekend — Traditionally held the first weekend in June, Alumni Reunion is the largest campus program sponsored by the Alumni Association. Each five-year class is invited to participate. The program offers exciting and rewarding events for some 3,000 alumni and their spouses.

Notre Dame Magazine — This quarterly publication is sent to all alumni as well as parents of current students. News contributed by class officers is featured in the section entitled, "The Classes."

The Alumni Newsletter — This publication is distributed three times a year and highlights people, programs and events that are related to the Alumni Association, including local alumni activities.

Visitors Center — The Eck Visitors Center, located on the south end of campus (next to the Hammes Bookstore), offers a meeting and resting place for visitors, in addition to providing a summary of the University's history. Display cases line the walls, featuring University information and artifacts. A lighted aerial map gives a visual overview of campus and interactive kiosks allow visitors to take a virtual tour of the campus. A number of sculptures are on display, including the work of the late world-renowned artist and Notre Dame professor Ivan Mestrovic. An auditorium offers a DVD movie that chronicles Notre Dame's tradition and excellence in academics and athletics and its commitment to spirituality.

Notre Dame Monogram Club: "Bridging the Gap Between Legend and Legacy"

The Notre Dame Monogram Club is comprised of some 6,500 individuals who have earned the University's varsity athletic insignia for their athletic or team-support endeavors or who have been honorary-monogram recipients. The club supports the primary goal of the University: the spiritual, intellectual and physical development of its students and alumni. By providing its members the opportunity to foster and maintain relationships across different sports, generations and geographical locations, the Monogram Club aspires to contribute — through the common bond of sport — to the social and professional enrichment of its members while providing a means for ongoing association with the University. As an integral part of the Notre Dame family, the Monogram Club endeavors to uphold and enrich the great tradition of Notre Dame athletics.

One of the organization's primary functions continues to be providing aid to children of Monogram Club members to attend Notre Dame, through the Brennan-Boland-Riehle ("BBR") Scholarship Fund. The fund is named in honor of Joe Boland, Rev. Thomas Brennan, C.S.C., and Rev. James Riehle, C.S.C. Monogram Club members donate to the fund, and the University handles the principal funds, with interest providing scholarship money. The fund has grown to approximately \$5.0 million, making it one of Notre Dame's largest endowments.

Since the fund's inception in 1980, there have been 146 BBR Scholarship recipients — including 46 sons and daughters of Monogram Club members who attended Notre Dame in 2005-06 — whose combined scholarship allocations are more than \$2 million.

In 1976, at a meeting called by 1949 Heisman Trophy winner Leon Hart, the Monogram Club developed its bylaws, recommending that its purpose was to foster all the principles of the University in its academic, athletic, religious and social endeavors along with promoting camaraderie between former athletes and alumni.

During the Monogram Club presidency of Harvey Foster in 1981, he recommended that an endowment fund be started for the express purpose of aiding the University in continuing non-revenue sports. During the next 15 months, nearly \$8 million was pledged and paid into the endowment fund. Endowment contributions still are accepted but more recently the Monogram Club's efforts have been directed to increasing the Brennan-Boland-Riehle Fund.

In 1984, during the presidency of Jim Lynch, the club received permission to construct a Sports Heritage Hall in the concourse of the Joyce Center. The first phase was to provide a ring of gold which names each monogram winner, alphabetically by decade, with those plans reaching fruition in 1987 when some 4,300 names were placed in gold letters on the oak panels. Nearly 1,700 names later were added in 2001, honoring monogram winners from the 1990s.

The second phase of the Heritage Hall involved building display cases showing various pieces of memorabilia, pictures of individuals and teams, trophies of

various awards and other interesting objects detailing the history of Notre Dame athletics.

The Monogram Club's ever-growing list of events and projects included the following activities during 2005-06:

- A full allocation of \$1 million towards the Notre Dame Stadium enhancement project — featuring an elaborate series of banners that commemorate Notre Dame's rich tradition in college football

- Introduction of the Sports Liaison Program, which pairs board members with current Irish teams to foster a beneficial two-way relationship

- Establishing a Catastrophic Relief Fund to help former Notre Dame monogram winners faced with catastrophic problems of health and/or financial hardship

- Pledged support for the 35th anniversary of women's athletics at Notre Dame, to be celebrated in 2006-07

- Sponsorship of student-athletes who participated in various domestic and international summer-service projects, as coordinated by Notre Dame's Center for Social Concerns. Former Irish hockey player and recent Monogram Club board member Dave Bossy has made a 10-year commitment (\$10,000 per year) to help fund sponsorship of student-athletes who participate in the Summer Service Program

- Funding aid for 2005-06 foreign trips by the Notre Dame men's lacrosse team (Czech Republic), the men's soccer team (Brazil), the women's lacrosse team and the men's tennis team (Germany)

- Continuing financial assistance (\$110,000 in '05-'06) to programs benefiting current student-athletes, via the student welfare initiative (in conjunction with the athletic department's student welfare/life skills programs)

- An expanded student-athlete outreach and education program that includes continued sponsorship of the "OSCARS" all-sports banquet (with specific funding for the popular all-sports highlight video), an informative brochure targeted to student-athletes and continued sponsorship of the varsity monogram awards program (letter jackets, blazers, blankets, rings, and watches)

- The continuing program of providing laptop computers to the Academic Services for Student-Athletes, with student-athletes able to check out these computers during official team travel.

- Ongoing funding and presentation of BIG EAST-championship rings and NCAA-participation awards for Notre Dame teams and individuals

Other recent Monogram Club projects have included:

- A joint effort with the network of local Notre Dame alumni clubs, providing various team hosting events (such as receptions and cultural events) for Notre Dame teams as they travel throughout the country

- A series of football-weekend receptions for Monogram Club members and their guests, typically held in the Joyce Center prior to each home football game (the final home game also traditionally includes a unique thrill for all former monogram winners in attendance, who form the pregame tunnel as the Irish team takes the field)

Monogram Club dues-paying members annually greet the Notre Dame football team as it takes the field prior to the final home game.

- Continuing an expanded sponsorship of the annual Blue-Gold Football Alumni Weekend that includes the alumni flag-football game and an interactive Friday-night dinner (attended by 700-plus) with the program's current players and coaches

- The organization of several popular events, including the fourth annual Football Fantasy Camp, the annual Monogram Club golf outing (held during reunion weekend) and V.I.P. football weekend auctions

- Expanded offerings and unique website content at www.ndmonogramclub.com (also linked via und.com), as part of an ever-increasing list of member benefits

- And the traditional awarding of honorary monograms — presented to those who have demonstrated exceptional service to Notre Dame — in conjunction with the announcement of the Moose Krause Distinguished Service Award

The Monogram Club of today is comprised of some 4,100 dues-paying members who are awarded the block ND. Yearly dues entitle members to a variety of benefits: annual golf outing and dinner; membership card; the *Inside Irish* publication, with first-class mailing (plus e-mail and web options); members' children eligible for Brennan-Boland-Riehle scholarship at Notre Dame; and ticket applications for home football games. The Club's annual golf outing, mass for deceased members, dinner and meeting is held in early June prior to the Notre Dame Alumni Reunion Weekend.

Assistant athletic director Jim Fraleigh has served as the Monogram Club's executive director since the fall of 2004 while the current president is former volleyball player Julie Pierson Doyle (the first female president in the history of the Monogram Club). The first vice-president is former basketball player Marc Kelly, with former Academic All-America football player Joe Restic joining the officer rotation as second vice-president.

Irish athletics receive the finest in sports medicine care from the team of athletic trainers and physicians.

From the days of Knute Rockne, when Eugene "Scrap Iron" Young first began providing care to student-athletes, the Notre Dame athletic training department has evolved into a fully-staffed sports medicine team with three state-of-the-art facilities. The 2005-06 academic year was a time of key growth and expansion for Notre Dame's athletic training operation, in keeping up with the changing demands of college athletics.

The sports medicine

department added two new full-time staff positions while moving into its new primary locale at the Guglielmino Sports Complex.

Head athletic trainer and physical therapist Jim Russ now oversees a staff of three associate and eight assistant athletic trainers, plus two physical therapist/athletic trainers. The staff of 13 is responsible for the care and treatment of more than 750 Notre Dame student-athletes. The entire sports medicine staff is certified by the National Athletic Trainers Association and boasts nearly 200 years of collective experience.

Each staff member is responsible for the health care of at least two of Notre Dame's varsity athletic teams. Duties in that role include evaluating and assessing athletic injuries, administering first-aid, making medical referrals, establishing treatment and rehabilitation of athletic injuries and educating student-athletes on nutrition and injury prevention.

The foundation of the Notre Dame Sports Medicine Department falls under the direct supervision of several sports medicine physicians. This group now includes three university primary-care doctors – Notre Dame directors of sports medicine Dr. Willard Yergler and Dr. Jim Moriarity, plus Dr. Rich Jacobs – along with six orthopaedic surgeons: Dr. Becky Moskwinski, Dr. David Bankoff, Dr. Fred Ferlic, Dr. Robert Clemency, Dr. Michael Yergler and Dr. Chris Balint. A variety of medical consultants are available for specific needs, ranging from cardiology to dermatology, while the sports medicine department also is supplemented by 17 undergraduate student athletic trainers.

Notre Dame student-athletes have access to three state-of-the-art sports medicine facilities, in addition to the 24-hour University Health Center. The original athletic training room is located in the Joyce Center and Notre Dame Stadium is home to the 3,300 square-foot athletic training room – while the newest sports area is located in the new Guglielmino Athletics Center. This sports medicine area opened in the fall of 2005 and encompasses more than 8,500 square-feet of cutting-edge sports medicine technology.

Through these facilities, all student-athletes have access to the most modern sports medicine, providing the latest in diagnostic procedures, treatment and rehabilitation of athletic injuries. The various athletic training facilities include the latest in physical therapy modalities and rehabilitation equipment, with two 3,500-gallon therapy pools, a full x-ray unit and an MRI machine making up the majority of the department's diagnostic equipment.

The sports medicine team of athletic trainers and team physicians is committed to providing the most comprehensive and safest health care possible. Evaluations, treatments and rehabilitation are established for each individual, with the goal of returning the student-athletes to competitive status in the safest and quickest manner possible.

The Notre Dame strength and conditioning program is designed to provide each student-athlete with the most productive, effective and efficient means of sport-specific physical training. Led by director of strength and conditioning Ruben Mendoza, the Irish strength and conditioning staff has a simple philosophy that combines a "no nonsense" approach with an "old school" attitude.

The staff offers a well-balanced, well-rounded program by incorporating a variety of training methods from conjugate training to Olympic style movements. Everything the staff does is geared toward developing speed, power and strength.

The staff wants to teach Notre Dame student-athletes work ethic, discipline and pride with a relentless attitude to strive for, and win, championships.

When entering the 25,000-square foot Haggar Fitness Complex (shared by the Loftus Sports Center and the Guglielmino Athletics Complex), student-athletes are quickly reminded of the "roll up your sleeves" and "get to work" mentality that Mendoza and his staff inspires.

The Haggar Fitness Complex features 25,000 square feet of workout space with a three-lane speed development track (40 yards in length), a state-of-the-art sound system with 28 speakers and four sub woofers, six giant plasma screen televisions, a 45 x 18 yard Prestige Turf plyometric agility area and a Gatorade hydration station.

The Notre Dame strength and conditioning staff – seven full-time coaches and two intern coaches – includes: director of strength and conditioning Ruben Mendoza, senior assistant Tony Rolinski, assistants Mike Joseph, Brian Herzog, Rick Perry, Sarah Kearney and Chris Sandeen, nutritionist Abby Richey, and speed/skill development coach Shawn Gaunt. The staff provides a large enough group to meet the student-athlete needs while developing an environment where student-athletes want to come in order to get better and achieve athletic success.

One of the eye-catching features of the Haggar Fitness Complex, a 25,000 square-foot facility shared by the Guglielmino Athletics Complex and the Loftus Center, are two variable weight sleds installed in the summer of 2005.

NACDA Directors' Cup

DIRECTORS' CUP STANDINGS

A best-ever sixth-place finish in the 2005-06 United States Sports Academy Division I Directors' Cup all-sports competition sponsored by the National Association of Collegiate Directors of Athletics (formerly known as Sears Directors' Cup) added an exclamation point to the most successful across-the-board year in the history of Notre Dame athletics.

Notre Dame is among 11 schools to earn a top-20 finish in each of the past six years, as Irish programs finished 11th in 2001, 13th in '02 and '03, 19th in '04 and 16th in '05. The other schools with that distinction include five from the Pacific-10 Conference (Stanford, UCLA, California, Arizona State and Arizona) and two from the Southeastern Conference (Florida and Georgia), plus Ohio State (Big Ten), Texas (Big-12) and North Carolina (Atlantic Coast Conference).

Notre Dame made one of the most noteworthy single-year improvements, rising 10 spots from its 16th-place finish in 2004-05.

FALL

Fall NCAA competition earned the Irish 412 points based on their third-place NCAA finish in men's cross country (85 points), seventh-place in women's cross country (69 points), a quarterfinalist appearance in women's soccer (73 points) third-round appearances in both men's soccer and volleyball (64 points each) and a final ranking of 11th in the *USA Today* football poll (57 points).

Notre Dame finished the fall seasons in first place for the second straight year, with the 412 points representing the most ever by Notre Dame during the fall season.

WINTER

Winter competition netted Notre Dame 125.5 points – based on its fourth-place finish in the

NCAA men's and women's combined fencing championship (40 points), a 33rd-place finish in men's indoor track and field (32.5 points), a 41st-place finish in women's swimming and diving (21 points) and a first-round NCAA appearance in women's basketball (25 points).

SPRING

Spring sports play netted 368 points – a boost of 120 points from the 2005 spring – thanks to NCAA participation in women's tennis (quarterfinals; 73 points), men's tennis (round-of-16; 64 points), women's outdoor track and field (32nd; 42 points), women's lacrosse (semifinalist; 41.5 points), rowing (9th; 37 points), softball (regional finalist; 50 points), baseball (regional participant; 25), men's golf (50th; 23 points) and men's lacrosse (1st round; 12.5 points). Per the Directors Cup scoring format, the women's track outdoor points displaced the points from the indoor.

HISTORICAL PERFORMANCE

In previous years in which the Directors' Cup competition has been held, Notre Dame has finished 11th in 1993-94, 30th in '95, 11th in '96, 14th in '97, 31st in '98, 25th in '99, 21st in 2000, 11th in '01, 13th in '02 and again in '03, 19th in '04 and most recently 16th for 2004-05.

All but one of Notre Dame's 26 varsity sports have scored points for the Irish in the NACDA Cup. Leading the way are the men's and women's fencing programs, which have used 12 consecutive top-four finishes at the NAAs to contribute 806 points since fencing was added to the NACDA Cup in 1995-96. Women's soccer has contributed 815.5 points, highlighted by seven national-semifinal appearances and a pair of titles ('95, '04). It also stands as one of two teams – along with women's volleyball – to have scored points in the NACDA Cup all 13 years. Eleven of Notre Dame's sports have contributed points on 10 or more occasions while 17 have scored in at least half (7) of the NACDA Cup competitions.

The Directors' Cup competition honors institutions for maintaining athletic programs that seek to achieve success in many sports, both men's and women's. Begun in 1993-94 for Division I by NACDA and *USA Today*, the program was expanded in 1995-96 to include Divisions II, III, and the NAIA. Each institution is awarded points in a pre-determined number of sports for men and women (10 each in Division I). The overall champion is the institution that records the highest number of points in their division's Directors Cup standings.

Notre Dame placed sixth in the 2005-06 NACDA Directors' Cup competition, its highest finish in the 13-year history of the Directors' Cup.

2005-06 Final NACDA Directors' Cup Standings

1.	Stanford	1,197.375
2.	UCLA	1,071.375
3.	Texas	966
4.	North Carolina	952.75
5.	Florida	913
6.	Notre Dame	905.5
7.	California	865.5
8.	Duke	851.25
9.	Georgia	850.75
10.	Southern California	840
11.	Arizona	831.625
12.	Ohio State	799.25
13.	Arizona State	784.625
14.	Tennessee	748.25
15.	Penn State	727.875
16.	Minnesota	725.875
17.	Florida State	713
18.	Washington	692.25
19.	Nebraska	685.5
20.	LSU	675.125

The Notre Dame athletic department's sixth-place finish in the annual Directors' Cup standings included a historic finish by the women's lacrosse team, which reached the NCAA semifinals for the first time in the program's history.

BEST OF BOTH WORLDS – The Notre Dame athletic department continues to emerge as one of the highest-rated in the nation ... a 2005 report by the National Collegiate Scouting Association listed Notre Dame third (behind Stanford and Duke) in Division I-A rankings for schools with the top combination of academics and athletics, based on student-athlete graduation rates, the *U.S. News and World Report* rankings (academic) and the annual Directors' Cup all-sports standings.

A SPORT-MINDED CAMPUS – A *Sports Illustrated* feature on "America's Top Jock Schools" crowned UCLA No. 1, with Notre Dame a close runner-up ... the profile cited the Bengal Bouts campus-wide boxing tournament that benefits the Holy Cross Mission, Bookstore Basketball (the world's largest five-on-five basketball tournament) and intramural football in full pads (with the title game in Notre Dame Stadium) – plus the fact that 75 percent of Notre Dame undergrads lettered in high-school sports.

ACADEMIC EXCELLENCE – The success of Notre Dame athletics extends to the classroom:

- All 26 athletics programs at Notre Dame in 2004-05 and '05-'06 exceeded the NCAA's new academic performance standard introduced in 2005, with 14 Irish teams in '05-'06 scoring a perfect 1,000 (most from any Division I-A school) ... the Academic Progress Rate (APR) uses a series of formulas related to student-athlete retention and eligibility.

- In the traditional federal-mandated format of the NCAA graduation-rate report, Notre Dame ranked first nationally in the survey covering student-athletes who enrolled between '95-'98, based on the raw percentage of those who entered and graduated within six years (those who left or transferred were considered non-graduates) ... ND's 90.4% graduation rate in that study ranked first among all of Division I-A schools (also first with 87% grad. rate for male student-athletes and first with 96% for female student-athletes).

- Among 626 student-athletes who completed all four years of athletic eligibility at Notre Dame from among those entering over a 10-year period from 1989-90 through 1998-99, virtually 100 percent (623 of 626; 99.52%) earned their degrees.

- Another new graduation-rate survey – the GSR (Graduation Success Rate) – ranks Notre Dame second among Division I-A schools with a 98% GSR score (Navy is first on that list). The GSR was created to more accurately reflect graduation rates by factoring in transfer data. Notre Dame also was second in the latest male GSR rankings (98%, behind Navy) and fifth for female student-athletes (99%, behind Duke, Northwestern, Rice and Navy).

- Notre Dame student-athletes combined to post a 4.0 semester GPA 31 times in the 2005 spring and fall semesters ... those of note who posted 4.0s in 2005 included: soccer players Mary Boland, Erika Bohn, Ashley Jones, Susan Pinnick and John Stephens, swimmers Kelli Barton and Patrick Davis, sprinter Maryann Erigha, golfer K.C. Wiseman, lacrosse player Mary Carpenter, distance runners Sunni Olding, Elizabeth Webster, Mike Popejoy and Todd Ptacek, and track-and-field performer Petra Dankova.

SPANNING THE GLOBE – Similar to the composition of the Notre Dame student body, the 26 current varsity teams include student-athletes from nearly every state ... Notre Dame's 2004-05 varsity rosters included some 700 student-athletes who hailed from 44 states (all but Hawaii, Maine, Mississippi, Utah, West Virginia and Wyoming), plus six Canadian provinces and 19 other foreign countries: Austria, Cayman Islands, Colombia, Czech Republic, El Salvador, England, Finland, Germany, Guatemala, Hong Kong, Iceland, Ireland, Jamaica, Korea, Luxembourg, Mexico, Poland, Singapore and South Africa.

A TRADITION OF SUCCESS

- Notre Dame has claimed 25 NCAA team titles: 11 in football ('24, '29, '30, '43, '46, '47, '49, '66, '73, '77, '88),

Noteworthy Notre Dame Alumni in Athletics

Professional Sports Administrators

Greg Aiello ('74) – NFL V.P. of public relations

Tom Ambrose ('70) – senior V.P. of community relations for NBA's Phoenix Suns

- **Austin Carr** ('71) – director of business, community development for NBA's Cleveland Cavaliers

Beth Colleton ('91) – NFL director of community affairs

Mike Crowley ('85) – president of MLB's Oakland Athletics

Eddie DeBartolo ('32) and **Eddie DeBartolo, Jr.** ('68) – former professional sports owners

Larry Dolan ('54) – owner/CEO of MLB's Cleveland Indians

Paul Dolan ('83) – president of MLB's Cleveland Indians

James Fitzgerald ('47) – former owner of NBA's Milwaukee Bucks and Golden State Warriors

- **Tim Frank** ('93) – NBA senior director of communications

Joe Garagiola, Jr. ('72) – Major League Baseball sr. VP of baseball operations; former Arizona Diamondbacks GM

Jim Gates ('81) – library director, Baseball Hall of Fame

- **Tommy Hawkins** ('59) – vice president of external affairs for MLB's Los Angeles Dodgers (retired)

- **John McHale, Jr.** ('71) – Major League Baseball executive vice president of administration

Vince Naimoli ('59) – chairman of MLB's Tampa Bay Devil Rays

Brian O'Gara ('89) – Major League Baseball senior director of special events

- **John Paxson** ('83) – GM of NBA's Chicago Bulls

Ted Phillips ('79) – pres./CEO of NFL's Chicago Bears

John York ('71) – director and owners representative of NFL's San Francisco 49ers

Division I Athletic Directors/Commissioners

- **Mike Bobinski** ('79) – Xavier (Ohio)

Tom Bowen ('83) – San Jose State A.D.

Dan Coonan ('84) – Santa Clara A.D.

Bubba Cunningham ('84) – Tulsa A.D.

- **Rick Chryst** ('83) – Mid-American Conf. commissioner

Forrest Karr ('99) – Alaska Fairbanks A.D.

Ken Kavanagh ('87) – Bradley A.D.

Joel Maturi ('67) – Minnesota A.D.

- **Steve Orsini** ('78) – SMU A.D.

Gene Smith ('77) – Ohio State A.D.

- **Larry Williams** ('85) – Portland A.D.

Television Executives and Sportscasters

George Blaha ('66) – longtime radio play-by-play voice of NBA's Detroit Pistons

Don Criqui ('62) – ND football radio play-by-play; longtime national radio and TV sportscaster

- **Mike Golic** ('85) – co-host of ESPN Radio's "Mike and Mike in the Morning" show

Don Ohlmeyer ('66) – Emmy-winning TV producer ("Monday Night Football," NBC's coverage of 1980 Moscow Olympics, among others)

Terry O'Neil ('71) – Emmy-winning TV producer ("Monday Night Football," CBS special events, ESPN's "Sports Reporters," among others)

Ted Robinson ('78) – New York Mets radio play-by-play (formerly San Francisco Giants, Minnesota Twins); TV sportscaster for worldwide events, including tennis

Tim Ryan ('60) – Emmy-nominated sportscaster for variety of worldwide sporting events

Hannah Storm ('83) – former NBC sportscaster and studio host; co-host of "The Early Show" (CBS)

- **Joe Theismann** ('71) – NFL analyst (ESPN)

Steve Orsini

Sportswriters

Larry Burke ('87) – senior editor, *Sports Illustrated*

Marty Burns ('88) – senior writer, *Sports Illustrated*

George Dohrmann ('95) – writer, *Sports Illustrated*

Bill Dwyre ('66) – sports editor, *Los Angeles Times*

Red Smith ('27) – Pulitzer Prize author and

sports columnist for *New York Herald Tribune* and *New York Times* (deceased)

John Walters ('88) – columnist, NBCSports.com

Arch Ward ('25) – former *Chicago Tribune*

sports editor; introduced all-star games; helped develop Golden Gloves boxing (deceased)

Red Smith

*Hall-of-Fame Coaches (beyond ND)

Mike DeCicco ('49) – Hall-of-Fame fencing coach (retired)

Ray Meyer ('38) – Hall-of-Fame basketball coach at DePaul (deceased)

*Current Pro and Division I College Head Coaches

Marcie Bomhack ('02) – Loyola Chicago volleyball

Sandy Botham ('88) – Wis.-Milwaukee women's basketball

Tim Connelly ('83) – Notre Dame women's cross country

Kathy Cunningham-Litzau ('90) – Wis.-Milwaukee volleyball

Michelle Dasso ('01) – Illinois women's tennis

Brian Kalbas ('89) – North Carolina women's tennis

Bill Laimbeer ('79) – Detroit Shock (WNBA)

Kelly Lindsey ('01) – St. Mary's (CA) women's soccer

Don Lucia ('81) – Minnesota men's ice hockey

Cory Mee ('92) – Toledo baseball

Beth Morgan-Cunningham ('97) – VCU women's basketball

Carrie Nixon ('02) – Notre Dame women's swimming

Billy Taylor ('95) – Lehigh men's basketball

*Olympic Games Medalists

Shannon Boxx ('99) – gold, soccer ('04, Athens)

Adrian Dantley ('78) – gold, basketball ('76, Montreal)

Jim Delaney ('43) – silver, shot put ('48, London)

August "Gus" Desch ('23) – bronze, 400-meter hurdles ('20, Antwerp; deceased)

Tom Lieb ('23) – bronze, discus ('24, Paris; dec.)

Ruth Riley ('02) – gold, basketball ('04, Athens)

Kate Sobrero Markgraf ('98) – silver, soccer ('00, Sydney); gold, ('04 Athens)

Alex Wilson ('32) – bronze, 1,600-meter relay ('28, Amsterdam); silver in 800 meters and bronze in 400 ('32, Los Angeles) with native Canada (deceased)

Rick Wohlhuter ('71) – bronze, 800 meters ('76, Montreal)

Mariel Zagunis ('08) – gold, sabre, fencing ('04, Athens)

Kate Sobrero Markgraf

*Other Notable Professional Athletes

Tim Brown ('88) – nine-time all-pro (Oakland Raiders), among NFL all-time receiving leaders

Dave Casper ('74) – NFL Hall-of-Fame, Academic All-America Hall-of-Fame, NCAA Silver Anniversary Award

Craig Counsell ('92) – World Series champ with Florida Marlins, Arizona Diamondbacks

Joe Montana ('79) – NFL Hall-of-Famer, four-time Super Bowl champ (San Francisco 49ers)

Todd Rassas ('98) – USA National Lacrosse Team captain

* Individuals noted by asterisks were Notre Dame student-athletes, primarily in the same sport with which they now are affiliated (Hawkins played basketball; Golic, Smith, Orsini and Williams were football players.; Karr played hockey; Bobinski and Chryst were baseball players).

seven in fencing (men in '77, '78 and '86, women in '87, combined in '94, '03, '05), two in women's soccer ('95, '04) and men's tennis ('44, '59), and one each in men's golf ('44), men's cross country ('57) and women's basketball ('01) ... the 2004-05 academic year saw Notre Dame win two NCAA titles (women's soccer and combined fencing) for the third time in the athletic department's history (also men's golf/men's tennis in '43-'44; football/men's fencing in '77-'78).

- Notre Dame's 11-year domination as a member of the BIG EAST Conference includes winning an unprecedented 13 official BIG EAST championships (based on tournament finish or regular-season standings) in 2005-06, besting the 10 titles won by the Irish in '04-'05 as the most ever by one school in a single academic year ... Notre Dame's BIG EAST titles in '05-'06 included five men's sports (cross

country, swimming and diving, golf, outdoor track and field, and baseball) plus women's soccer, volleyball, cross country, swimming and diving, indoor track and field, softball, rowing and tennis. A total of 16 Notre Dame teams (out of 21) finished first or second in 2004-05 BIG EAST play – with men's tennis, women's lacrosse and women's outdoor track and field nearly winning BIG EAST titles before finishing in second place.

- Notre Dame's total of nearly 900 All-Americans includes 24 who have been four-year All-Americans and 49 who have coupled All-America and Academic All-America honors in the same season. The 2005-06 year saw an all-time high of five different Notre Dame student-athletes earn both All-America and Academic All-America honors.

BIG EAST Conference

The BIG EAST Conference in 2006-07 enters its second year as the nation's largest Division I-A conference. The first year with 16 members produced plenty of curiosity among those in the world of collegiate athletics and in the media, but the league thrived in its new alignment while enjoying significant success in the athletic arenas, on the playing fields and in the classroom.

The goals of the BIG EAST have remained constant throughout its history – to compete at the highest level and to do so with integrity and sportsmanship.

BIG EAST squads secured a league-record eight bids to the 2005-06 NCAA Tournament while seven BIG EAST women's basketball teams earned NCAA berths. In football, West Virginia garnered the attention of the college football world with its victory over Georgia in the Nokia Sugar Bowl, as the BIG EAST's representative in the Bowl Championship Series.

The BIG EAST welcomed five new members in 2005-06, increasing its membership to 16 with the addition of the University of Cincinnati, DePaul University, the University of Louisville, Marquette University and the University of South Florida. Some were ready to call the new BIG EAST alignment too unwieldy but the league showed that there can be strength in numbers even when that number is a large one.

BIG EAST institutions reside in nine of the nation's 34 largest media markets, including New York, Chicago, Philadelphia, Washington, D.C., Tampa, Pittsburgh, Hartford, Milwaukee and Cincinnati. With its newest members, BIG EAST markets will contain almost one fourth of all television households in the U.S.

Since opening its doors in 1979, the league has seen its teams win 25 national championships in six different sports while 123 student-athletes from BIG EAST schools have won individual national titles.

The Villanova women's cross country team recently was named the NCAA's Silver Anniversary Cross Country Program, with that

2005 honors recognizing seven NCAA team titles by the Wildcats since 1981. Former Villanova standout Carole Zajac was named the top individual performer of the NCAA women's cross country era.

The BIG EAST always has been able to boast that some of its best students are also some of its best athletes. More than 350 BIG EAST student-athletes have earned Academic All-America honors – including West Virginia's Joe Herber, who was named by the College Sports Information Directors of America as its *ESPN The Magazine*

Academic All-American of the Year in men's basketball for the 2005-06 season.

The BIG EAST has continued its basketball success in the 21st century. Connecticut became the first school in NCAA history to win the men's and women's NCAA titles in the same season (in 2003-04). With the Syracuse men and the UConn grabbing NCAA crowns the previous year, the BIG EAST became the first conference in NCAA history to win the men's and women's titles in consecutive seasons. In fact, the BIG EAST has won five of the past seven women's basketball crowns and three of the past eight men's titles.

Moving proactively has been a consistent strategy for the conference, as the BIG EAST continually has turned challenges into opportunities to become stronger. The BIG EAST added women's lacrosse and rowing to its growing list of sports in the spring of 2001 while the inaugural women's golf championship was held in the spring of 2003.

The BIG EAST became a reality on May 31, 1979, following a meeting of athletic directors from Providence, St. John's, Georgetown and Syracuse. Seton Hall, Connecticut and Boston College completed the original seven-school alliance.

While the membership has increased and changed, the focus of the BIG EAST has not wavered. The conference reflects a tradition of broadbased programs, led by administrators and coaches who place a constant emphasis on academic integrity. The BIG EAST Conference has enjoyed a leadership role nationally. Its student-athletes own significantly high graduation rates and their record of scholastic achievement notably shows a balance between intercollegiate athletics and academics.

Any successful organization needs outstanding leadership. Michael Tranghese – the league's first full-time employee and, for 11 years, the associate to Dave Gavitt – moved into the BIG EAST commissioner's chair in 1990. In his first year, Tranghese administered the formation of the BIG EAST Football Conference.

The league has long been considered a leader in innovative concepts in promotion and publicity, particularly regarding television. Those efforts have resulted in unparalleled visibility for BIG EAST student-athletes. The conference has enjoyed long-standing relationships with CBS, ESPN and ABC.

While BIG EAST basketball games are regular sellouts at campus and major public arenas, including the annual men's BIG EAST Championship in Madison Square Garden, attendance figures also are significant at BIG EAST soccer, women's basketball and baseball games.

More than 550 BIG EAST athletes have earned All America recognition and dozens have won individual NCAA national championships. The BIG EAST has been well represented in U.S. or foreign national and Olympic teams. Several athletes earned gold medals in each of the past five summer Olympiads.

The BIG EAST has its headquarters in Providence, where the conference administers to more than 5,500 athletes in 23 sports.

Notre Dame BIG EAST Titles

Since joining the BIG EAST in 1995-96, Notre Dame has won the most conference championships (81) of any school:

Baseball (5)

2002, 2003, 2004, 2005, 2006

Women's Cross Country (3)

2002, 2003, 2005

Men's Cross Country (5)

1997, 1999, 2001, 2004, 2005

Women's Golf (2)

2003, 2004

Men's Golf (6)

1995, 1996, 1997, 2004, 2005, 2006

Rowing (3)

2004, 2005, 2006

Women's Soccer (9)

1995-2001, 2005-06

Men's Soccer (2)

1996, 2003

Softball (5)

1999, 2000, 2002, 2003, 2006

Women's Swimming & Diving (10)

1997-2006

Men's Swimming & Diving (2)

2005, 2006

Women's Tennis (7)

1996, 1997, 1999, 2001, 2003, 2005, 2006

Men's Tennis (5)

1996, 1999, 2002, 2004, 2005

Men's Indoor Track & Field (2)

2003, 2005

Women's Indoor Track & Field (2)

2002, 2006

Men's Outdoor Track & Field (4)

2000, 2003, 2004, 2006

Volleyball (9)

1995-1998, 2000-02, 2004, 2005

Notre Dame's record-setting 13 BIG EAST Conference championships in 2005-06 included a sweep of the men's and women's cross country titles, with the men's squad (pictured) becoming one of nine different Irish teams that have won five or more conference championships during Notre Dame's 11 years of BIG EAST membership.

COLLEGE FOOTBALL - GAME
MOST PASSING YARDS - 716
MOST RUSHING YARDS - 406
MOST RECEIVING YARDS - 405
MOST FRESHMAN YDS GAINED - 582
MOST INTERCEPTIONS - 5
MOST POINTS SCORED KICKING - 24

COLLEGE FOOTBALL - SEASON
MOST PASSING YARDS - 5833
MOST RUSHING YARDS - 2628
MOST RECEIVING YARDS - 2060
MOST TOUCHDOWNS SCORED - 39

COLLEGE FOOTBALL - CAREER
MOST PASSING YARDS - 15,031
MOST RUSHING YARDS - 6397
MOST TOUCHDOWN PASSES - 121
MOST RECEIVING YARDS - 5005
MOST TOUCHDOWNS SCORED
ON INTERCEPTION RETURNS - 5
MOST POINTS SCORED - 468
LONGEST PUNT IN YARDS - 99
MOST CONSECUTIVE GAMES
GAINING 40yds OR MORE - 11
MOST CONSECUTIVE FIELD
GOALS MADE - 30

MEN'S COLLEGE SOCCER - GAME
MOST ASSISTS - 7
MOST GOALS - 8
MOST POINTS - 18

MEN'S COLLEGE SOCCER - SEASON
MOST ASSISTS - 24
MOST GOALS - 46
MOST POINTS - 108

MEN'S COLLEGE SOCCER - CAREER
MOST ASSISTS - 66
MOST GOALS - 109
MOST POINTS - 255

WMN'S COLLEGE SOCCER - GAME
MOST ASSISTS - 6
MOST GOALS - 7
MOST POINTS - 16

WMN'S COLLEGE SOCCER - SEASON
MOST ASSISTS - 44
MOST GOALS - 37
MOST POINTS - 97

WMN'S COLLEGE SOCCER - CAREER
MOST ASSISTS - 129
MOST GOALS - 118
MOST POINTS - 284

MEN'S COLLEGE BASKETBALL - GAME
MOST POINTS - 100
MOST 3-POINT FIELD GOALS - 15
MOST REBOUNDS - 51
MOST STEALS - 13
MOST ASSISTS - 22
MOST POINTS IN FIRST
CAREER GAME - 52

MEN'S COLLEGE BASKETBALL - SEASON
MOST BLOCKED SHOTS - 207
MOST BLOCKED SHOTS BY A TEAM - 315
MOST TEAM POINTS SCORED - 3464

MEN'S COLLEGE BASKETBALL - CAREER
MOST 3-POINT FIELD GOALS - 413
MOST ASSISTS - 1076
MOST POINTS - 37
MOST CONSECUTIVE FREE THROWS - 85
MOST GAMES PLAYED - 151

WMN'S COLLEGE BASKETBALL - GAME
MOST POINTS - 60
MOST POINTS BY A TEAM - 149
MOST CONSECUTIVE FIELD GOALS - 17
MOST 3-POINT FIELD GOALS - 12

WMN'S COLLEGE BASKETBALL - SEASON
MOST POINTS - 1062
MOST REBOUNDS - 534
MOST STEALS - 191
MOST CONSECUTIVE FIELD GOALS - 28

WMN'S COLLEGE BASKETBALL - CAREER
MOST POINTS - 3393
MOST ASSISTS - 1307
MOST 3-POINT FIELD GOALS - 391
HIGHEST FIELD GOAL - 70.3%

MEN'S COLLEGE HOCKEY - GAME
MOST POINTS - 11
MOST GOALS - 9
MOST SHORT-HANDED GOALS - 3
MOST SAVES - 78

MEN'S SWIMMING
50m FREESTYLE - 21.64
100m BREASTSTROKE - 59.30
200m BACKSTROKE - 1:44.06
50m BACKSTROKE - 24.99
400m FREESTYLE - 3:40.08
SHORT-COURSE 4X100m
FREESTYLE - 3:09.57

WOMEN'S SWIMMING
50m FREESTYLE - 24.13
100m FREESTYLE - 53.52
100m BACKSTROKE - 59.58
200m FREESTYLE - 1:57.65
200m BACKSTROKE - 2:06.62
400m FREESTYLE - 4:03.85
SHORT-COURSE 4X100m
FREESTYLE - 3:34.05

MEN'S TRACK AND FIELD
100m - 9.77
200m - 19.32
400m - 43.18
800m - 1:41.11
JAVELIN - 98.48m
MARATHON - 2:04.55
3000m STEEPLECHASE - 7:53.63
HIGH JUMP - 2.45m
LONG JUMP - 8.95m
TRIPLE JUMP - 18.29m

WMN'S TRACK AND FIELD
100m - 10.49
200m - 21.34
400m - 47.60
800m - 1:53.28
100m HURDLES - 12.21
400m HURDLES - 52.34
MARATHON - 2:15.25
DISCUS - 76.80m
POLE VAULT - 5.00m
LONG JUMP - 7.52m
HIGH JUMP - 2.09m
TRIPLE JUMP - 15.5m

MEN'S MARATHON
FASTEST HALF MARATHON - 59.05
FASTEST MARATHON - 2:04.55

PUSH UPS
NON-STOP - 10,507
1 MINUTE - 138
5 MINUTES - 441
1 HOUR - 3877
24 HOURS - 46,001
1 YEAR - 1,500,230

MEN'S SHORT TRACK SKATING
500m - 41.184
1000m - 1:24.674
1500m - 2:10.639

WOMEN'S SHORT TRACK SKATING
500m - 43.671
1000m - 1:31.191
1500m - 2:18.861

MEN'S COLLEGE VOLLEYBALL - MATCH
MOST KILLS - 49
SERVICE ACES - 4
BLOCK SOLOS - 11
DIGS - 27

MEN'S ARCHERY
72 ARROW RANKING ROUND - 687
18 ARROW MATCH - 177
12 ARROW MATCH - 119
27 ARROW MATCH - 260

WOMEN'S ARCHERY
72 ARROW RANKING ROUND - 682
18 ARROW MATCH - 175
12 ARROW MATCH - 118
27 ARROW MATCH - 258

PROFESSIONAL BASEBALL
MOST GRAND SLAMS IN 1 GAME - 2
LONGEST GAME - 8 hrs 6 mins
MOST STRIKEOUTS IN A SEASON - 383
MOST WORLD SERIES WINS - 26
MOST STOLEN BASES SEASON - 130
MOST STOLEN BASES CAREER - 1406

WOMEN'S COLLEGE SOFTBALL - GAME
MOST HITS - 8
MOST HOME RUNS - 4
MOST STOLEN BASES - 7

WOMEN'S COLLEGE SOFTBALL - CAREER
MOST VICTORIES BY A PITCHER - 151
MOST SHUTOUTS BY A PITCHER - 94
MOST RBIs - 328
MOST CONSECUTIVE HITS - 10
MOST CONSECUTIVE GAMES
HITTING STREAK - 43

MEN'S PROFESSIONAL BOXING
MOST TITLES - 4
MOST TITLE BOUTS - 37
LONGEST CHAMPION REIGN - 11yrs
LONGEST UNBEATEN - 16yrs 8mths IN
A TOTAL OF 49 FIGHTS
MOST CAREER KOs - 145
CONSECUTIVE CAREER WINS - 49

MEN'S PROFESSIONAL SURFING
MOST CAREER CHAMPIONSHIPS - 6
WOMEN'S PROFESSIONAL SURFING
MOST CAREER CHAMPIONSHIPS - 6

SIT-UPS
1 hour - 8555

MEN'S PROFESSIONAL GOLF
LONGEST CARRY WITH A DRIVE
ON THE FLY - 408yds
MOST U.S. MASTERS TITLES - 6
CAREER WINS - 82
CAREER MAJORS WINS - 18

SKATEBOARDING
HIGHEST OLLIE - 44.5 in
LONGEST RAMP JUMP - 79 ft
FASTEST SPEED STANDING - 62.55mph
HIGHEST AIR - 7ft 8in

MEN'S CYCLING
SPRINT - 10.129
INDIVIDUAL PURSUIT - 4:15.165
1km TIME TRIAL - 1:00.711

WOMEN'S CYCLING
SPRINT - 11.21
INDIVIDUAL PURSUIT - 3:24.537
500m TIME TRIAL - 33.952

MEN'S SHOOTING
10m RUNNING TARGET - 590
25m RAPID FIRE PISTOL - 596
50m PISTOL - 666.4
50m FREE RIFLE 3 POSITIONS - 1275.1

WOMEN'S SHOOTING
10m AIR PISTOL - 490.1
10m AIR RIFLE - 502.0
TRAP - 93
50m RIFLE 3 POSITIONS - 686.1
SKEET - 98

MEN'S SPEED SKATING - EVENT
500m - 34.42
1000m - 1:07.18
1500m - 1:43.95
5000m - 6:14.66
10000m - 12:58.92

WOMEN'S SPEED SKATING - EVENT
500m - 37.30
1000m - 1:13.83
1500m - 1:54.02
5000m - 3:57.70
10000m - 6:46.91

MEN'S WEIGHTLIFTING - EVENT
56kg - 305.0
62kg - 325.0
69kg - 357.5
77kg - 375.0

WOMEN'S WEIGHTLIFTING - EVENT
48kg - 210.0
53kg - 225.0
58kg - 237.5
63kg - 242.5
69kg - 275.0
75kg - 272.5

MEN'S TEAM ROWING
LONGEST CONTINUAL - 1010hrs 34min

MARATHON MEN'S ROWING - 24hrs
INDIVIDUAL HEAVYWEIGHT - 307,683m
INDIVIDUAL LIGHTWEIGHT - 302,008m

MARATHON ROWING LARGE TEAM - 24hrs
WOMEN - 413,549m
MEN - 497,972m
MIXED - 480,197m
MIXED, JUNIORS - 410,018m

MARATHON ROWING SMALL TEAM - 24hrs
WOMEN - 367,872m
MEN - 438,694m
MIXED - 426,635m
MEN, JUNIORS - 348,370m

ROPE SKIPPING
NON-STOP - 31:46.48
1 MINUTE - 425
1 HOUR - 16,107
CONSECUTIVE TIGHTROPE SKIPS - 1250

MEN'S SHORT TRACK SKATING
500m - 41.184
1000m - 1:24.674
1500m - 2:10.639

WOMEN'S SHORT TRACK SKATING
500m - 43.671
1000m - 1:31.191
1500m - 2:18.861

MEN'S SKIING
HIGHEST RECORDED SPEED - 154.165mph

MEN'S COLLEGE LACROSSE - GAME
MOST POINTS - 14
MOST GOALS - 10
MOST ASSISTS - 12
MOST SAVES BY A GOALIE - 38
MOST GOALS SCORED BY A TEAM - 38
MOST CONSECUTIVE VICTORIES - 42
MOST CONSECUTIVE SEASONS WON - 33

ICE SKATING SPINS - CONTINUOUS
MOST UPRIGHT ON 1 FOOT - 115

© 2005 adidas America, Inc. adidas, the 3-Stripes mark are registered trademarks of the adidas Group. All records current as of 9/1/05.

IMPOSSIBLE IS NOTHING

2006-07 UNIVERSITY OF NOTRE DAME WOMEN'S GOLF

2006-07 Notre Dame Women's Golf Results

FALL

Sept. 11-12	Cougar Classic Charleston, S.C. • Yeamans Hall Golf Club	12th of 18
Sept. 23-24	Lady Irish Invitational Notre Dame, Ind. • Warren Golf Course	2nd of 14
Oct. 2-3	Marilynn Smith Sunflower Invitational Lawrence, Kan. • Alvarado Golf Course	2nd of 16
Oct. 16-17	TaylorMade Aztec Fall Classic San Diego, Calif. • The Auld Course	T-5th of 19
Oct. 30-31	Edwin Watts/Palmetto Intercollegiate Kiawah Island, S.C. • Oak Point Golf Club	T-8th of 19

SPRING

Feb. 19-20	Central District Classic Parrish, Fla. • River Wilderness Golf & CC	10th of 14
March 12-14	UNLV Spring Invitational Boulder City, Nev. • Boulder Creek Golf Club	15th of 18
March 16-18	Betsy Rawls Longhorn Invitational Austin, Texas • University Golf Club	8th of 15
April 9-10	Indiana Invitational at Crooked Stick Carmel, Ind. • Crooked Stick Golf Club	5th of 17
April 22-24	BIG EAST Conference Championship Louisville, Ky. • Oxmoor Country Club	2nd of 7

FIGHTING
IRISH