

Table of Contents

Media Information	4
Notre Dame Lacrosse Experience	5
Lacrosse Facilities	6-7
Todd Rassas	8

2006 Season Preview

2006 Season Preview	10-12
Rosters	13-14

The Players

Seniors	16-26
Juniors	26-31
Sophomores	31-37
Freshmen	38-41
Rockne Heritage Fund	42

The Coaches

Kevin Corrigan	44-46
Assistant Coaches	47-48
Support Staff	48

2005 Season In Review

Season In Review	50-51
2005 Statistics	52-53
2005 Boxscores	54-59
Graduated Seniors	60-71
Irish in the Czech Republic	72

2006 Opponents

All-Time Series vs. Opponents	74
2006 Opponents	75-79

History And Records

All-Time Results	82
2001 NCAA Semifinalists	83
Irish All-Americans	84-85
NCAA Tournament History	86-91
Scoring Records	92
Goal Records	93
Assist Records	94
Goalkeeper Records	95
Miscellaneous Records	96
Team Records	97-98
Year-by-Year Statistics	99
Honors And Awards	100-101
Great Western Lacrosse League	102
All-Time Series	103
Lacrosse History	104-108
All-Time Lineups	109-112
All-Time Numbers	113
All-Time Roster	114-118
Year-by-Year Results	119-121
Series vs. Opponents	122-125
Irish In The Pros	126
Irish On National Teams	127

The University

The University	130-131
Director of Athletics	132
Academic Services	133
Notre Dame Leaders	134
Student Development	135
NCAA Compliance	136
Alumni Organizations	137
Statement of Principles	138-139
Noteworthy Alumni	140
NACDA Directors' Cup	141
Strength and Conditioning	142
Sports Medicine	142
This is South Bend	143
Athletic Heritage	144

Notre Dame Sports Hotline:

(574) 631-3000

Men's Lacrosse Quick Facts

Notre Dame Quick Facts

Location	Notre Dame, IN 46556
Founded	1842
Enrollment	8,261 (undergrad.), 11,311 (total)
Nickname	Fighting Irish
Colors	Gold and Blue
Conference	Great Western Lacrosse League
Home Field (Outdoor)	Moose Krause Stadium (5,000/grass)
Home Field (Indoor)	Loftus Sports Center (artificial)
President	Rev. John I. Jenkins, C.S.C
Athletics Director	Kevin White
Sr. Associate A.D./Men's Lacrosse	John Heisler
Athletic Department Phone	(574) 631-6107

Men's Lacrosse Coaching Staff

Head Coach	Kevin Corrigan (Virginia '88)
Corrigan's Office Phone	(574) 631-5108
Record at Notre Dame	146-83 (.638)/17 years
Career Record	156-98 (.614)/19 years
Assistant Coach	Kevin Anderson (Loyola '93)
Anderson's Office Phone	(574) 631-8554
Assistant Coach	Dave Cornell (Gettysburg '96)
Cornell's Office Phone	(574) 631-9046

Sports Information

Address	112 Joyce Center
Notre Dame, IN	46556-5678
Sr. Assoc. Athletic Dir./Media Relations	John Heisler
Sports Information Director	Bernie Cafarelli
SID Assistant/Men's Lacrosse Contact	Sean Carroll
Sports Information Office Phone	(574) 631-7516
Carroll's Office Phone	(574) 631-2664
Carroll's Cell Phone	(574) 540-9471
Carroll's E-mail	carroll.64@nd.edu
Sports Information Fax	(574) 631-7941
Krause Stadium Press Box Phone	(574) 631-7264
Irish Sports Hotline	(574) 631-3000
Website	www.und.com

Seniors D.J. Driscoll (left) and Drew Peters (right) will serve as co-captains for the Fighting Irish during the 2006 season.

ND Introduction

Media Information

The Notre Dame Sports Information Office always is interested in assisting members of the media in their coverage of Irish men's lacrosse. Publicity and media information for Notre Dame men's lacrosse is handled by sports information assistant Sean Carroll.

Photographs, feature ideas and results are always available from the Notre Dame Sports Information office. For information and interviews, call Carroll at (574) 631-2664, e-mail him at carroll.64@nd.edu, or view the official website of the Notre Dame athletic department at www.und.com.

Credits

The Notre Dame Men's Lacrosse Guide was written and edited by sports information assistant Sean Carroll with editorial assistance from assistant sports information director Bo Rottenborn and student assistants Paul Rigney, Patrick Rigney, Lucy Hackel, Joe McBrayer, Liz Goers and Caroline Green.

Graphic design and page layout by Cindy Lemcke of Ave Maria Press, Inc. Inside and outside cover designs by Dave Scholtes of Ave Maria Press, Notre Dame, Ind. Printing by Ave Maria Press in Notre Dame, Ind.

Photographic contributions by Mike Bennett and Lighthouse Imaging, Matt Cashore, John Strohsacker, John Heisler TD Paulius/Midwest Lacrosse Photography, Heather Gollatz, Linda Dunn, Pete LaFleur, Bill Jones, and Mark Wellman.

EDMUND P. JOYCE, CSC

This Is
NOTRE DAME
Where Tradition Meets Today

Print Media**The Observer**

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

South Bend Tribune

(Bill Bilinski)
www.southbendtribune.com
225 West Colfax Avenue
South Bend, IN 46626
(574) 235-6316
Fax (574) 235-6091

Notre Dame Scholastic

(Nicole Dornier)
www.nd.edu/~scholast
LaFortune Student Center
Notre Dame, IN 46556
(574) 631-7569
Fax (574) 631-9648

Irish Sports Report

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

Blue & Gold Illustrated

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

Associated Press

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

USA Today/USA Today Online

www.usatoday.com
1000 Wilson Boulevard
22nd Floor
Arlington, VA 22229
1-800-872-3410 ext. 7103
Online Fax (703) 907-4465

Inside Lacrosse

(John Jiloty)
www.insidelacrosse.com
P.O. BOX 5570
Towson, MD 21285
(410) 296-2856

Lacrosse Magazine

(Marc Bouchard)
www.lacrosse.org
13 W. University Parkway
Baltimore, MD 21210
(410) 235-6882
Fax (410) 366-6735

Baltimore Sun

(Paul McMullen)
501 N. Calvert Street
P.O. Box 1377
Baltimore, MD 21278
(410) 332-6662
Fax (410) 332-6977

Lax.com

(TD Paulius)
www.lax.com
8224 Red Oak Lane
Orland Park, IL 6-462

Television**WNDU-TV - NBC**

(Jeff Jeffers/Jim McAteer)
P.O. Box 1616
South Bend, IN 46634
(574) 631-1616/1239
Fax (574) 631-2916

WSBT-TV/Radio - CBS

(Greg Carroll/Todd Bella)
300 West Jefferson
South Bend, IN 46601
(574) 472-8124
Fax (574) 288-6630

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

College Sports Television

Chelsea Piers, Pier 62
New York, NY 10011
(212) 342-8700
Fax (212) 342-8899

Radio**WHME TV/Radio**

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

WVFI-AM Radio

University of Notre Dame
P.O. Box 532
Notre Dame, IN 46556
(574) 631-5379

WDND-ESPN Radio 1000

(Sean Stires)
3371 Cleveland Rd. Ext.
Ste. 310
South Bend, IN 46628
(574) 273-9300
Fax (574) 273-9090

Organizations**Notre Dame Sports Information**

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

College Sports Online

(Alan Wasielewski)
www.collegesports.com
112 Joyce Center
Notre Dame, IN 46556
(574) 631-3397
(760) 431-8221 (Carlsbad, Calif.)

Great Western Lacrosse League

(Trent Nielsen)
GWLreporting@yahoo.com
(303) 556-3431

College Sports Television will televise two Notre Dame games this season. CSTV will broadcast the tilt between the Irish and Hofstra in Hempstead, N.Y. on March 25 along with the Notre Dame-Dartmouth match at Moose Krause Stadium on April 2.

Kevin O'Connor '89

Captain of the 1989 team

U.S. Attorney for the state of Connecticut

"As a candidate for United State Congress, I was amazed at the amount of attention given by the media and voters to my having served as captain of the lacrosse team at the University of Notre Dame. Indeed, of all the activities in which I have been involved, my experience as a lacrosse player at Notre Dame was the most valuable in the campaign. The traits that make Notre Dame athletics special in the eyes of the public – sportsmanship, integrity and success – are of equal value in the political arena."

Dave Cashen '97

Academic All-America defenseman
Columbia University Medical School

"Nowhere in the country could I have found such a good education and a school surrounded by students who love their school, what it stands for and most of all their classmates. I was able to combine this with four years of competitive lacrosse on a team nationally-ranked, well-coached and most of all, created by 35 teammates devoted to each other on and off the field. It is a great feeling to have 35 friends always to support, encourage and entertain you, especially two years later."

Irish Reflections...

Mike Iorio '95

Three-time All-America defenseman
Employed at American National Bank in Chicago, Ill.

"Notre Dame lacrosse provided me with four years of fun and excitement, and it continues to be a part of my life. As a freshman in 1992, I was a part of the team that had the program's first top-10 win. By my senior year, we had accomplished what no other NCAA Division I men's lacrosse team had ever done - the No. 12 seed knocked off the No. 5 seed in the first round of the NCAA Tournament. In the four years that came between these two historic Notre Dame lacrosse events, I received a great education, developed the teamwork and time management skills that I utilize every day in the banking world and built friendships that will last me a lifetime."

Jimmy Keenan '98

Three-time honorable mention
All-America midfielder

Employed as an accountant at UBS in New York City and was a member of the New York Saints of the National Lacrosse League

"The decision to attend Notre Dame and play lacrosse there has turned out to be the most gratifying decision of my life thus far. This unique University fulfilled all I could have wished for as a high school senior. As a school, it offers everything from academics to athletics to nightlife and a campus atmosphere that can only be summed up with the cliché 'Notre Dame Family.' The experience, memories and friends that I have accumulated over my four years there have really defined who I am today. Playing lacrosse at Notre Dame, with its tradition and history, was certainly the proudest and most memorable experience for me. The team and the University will always remain a part of my life for it is truly a family."

Krause

Stadium

Moose Krause Stadium has been the home of Notre Dame lacrosse since its construction in 1988. The venue has seen a multitude of big games and top players.

The facility, named after former director of athletics Edward W. "Moose" Krause, is located just east of the Joyce Center on the Cartier Field complex and has a seating capacity of 5,000 and also is used by the Irish track and field squads.

Krause Stadium features 2,500 permanent bleachers on both sides of the 70 x 120-yard grass field. The stands are raised so that the

first row of seats measures six feet above field level for better viewing, and there is ample room for wheelchair seating. The field itself is surrounded by a nine-lane Mondo track, the fastest surface of its kind in the world.

The Irish have had considerable success at home, posting a 77-26 (.748) record since Krause Stadium was built. That includes four undefeated campaigns and 18 victories over ranked opponents. Each of the first six ranked opponents to travel to Krause Stadium were defeated by the Irish. The biggest win at Krause Stadium was a 10-9 victory over #4 Hofstra on April 4, 1997.

Krause Stadium saw its first intercollegiate lacrosse action on March 26, 1988, when Notre Dame posted a 14-4 victory over Wooster.

Krause Stadium/Loftus Center Notes

- When Krause Stadium and the Loftus Sports Center were completed in 1988, it improved the University of Notre Dame's lacrosse facilities from average to among the best in the nation.

- The Loftus Sports Center is one of just six indoor facilities in the country that plays host to Division I men's lacrosse games.

- On March 26, 1988, Notre Dame opened play in Krause Stadium, posting a 14-4 victory over Wooster.

- On April 27, 1988, the Loftus Sports Center saw lacrosse game action for the first time as Notre Dame beat regional rival Michigan State 10-7.

- In the 17 seasons of Irish men's lacrosse in Krause Stadium and the Loftus Sports Center, Notre Dame has compiled a 77-26 (.748) record in home games.

- The Irish have posted four undefeated home campaigns in the current facilities (1994, '95, '97, and 2001) and have lost just once at home in seven other seasons.

- Notre Dame is 18-14 against ranked opponents in Krause Stadium and the Loftus Sports Center.

- Each of the first six ranked opponents to play the Irish in Krause Stadium or the Loftus Sports Center went home with losses. It was not until 1996, the ninth year of play in the facilities that a ranked team beat Notre Dame on its home field.

- On April 4, 1997, Notre Dame edged #4 Hofstra 10-9 as part of a streak of three consecutive wins over ranked foes.

- Among the top programs to have played in Krause Stadium or the Loftus Sports Center are North Carolina, Cornell, Maryland, Loyola, Georgetown, Pennsylvania, Army, Hofstra, Harvard, Massachusetts, Rutgers, Hobart, UMBC, and Penn State.

- Krause Stadium and the Loftus Sports Center have played host to 28 games in which both teams were nationally ranked. The Irish are 15-13 in those contests.

- Notre Dame is one of just six Division I schools that plays host to games in an indoor facility, joining Dartmouth, Hobart, Penn State, Syracuse, and Towson.

- The 2005 season featured the two largest home crowds in program history: 1,089 for the Butler game and 1,305 for the Air Force game.

Notre Dame's Year-By-Year Home Record

Year	W	L
1981	2	4
1982	5	1
1983	5	1
1984	4	0
1985	5	1
1986	3	1
1987	2	1
1988	3	2
1989	3	1
1990	6	1
1991	2	4
1992	7	1
1993	6	1
1994	5	0
1995	5	0
1996	2	3
1997	6	0
1998	3	2
1999	6	1
2000	4	2
2001	6	0
2002	2	4
2003	5	1
2004	4	2
2005	2	1
Total	103	35
Winning percentage		(.746)

Named after legendary, late Notre Dame athletic director Edward "Moose" Krause, Krause Stadium is complete with lighting and 5,000 permanent seats for outdoor matches.

Krause Stadium/Loftus Sports Center Big Wins

Date	Opponent	Score
3/28/92	#19 Hofstra	12-9
3/20/93	#19 UMBC	16-4
4/3/93	#15 Georgetown	13-10
2/27/94	#17 Penn State	12-9
3/26/95	#18 Hobart	10-7
4/8/95	#15 Harvard	15-10
3/29/97	#12 Hobart	10-9 (OT)
4/4/97	#4 Hofstra	10-9
4/9/97	#19 Butler	13-10
4/27/97	#16 Harvard	13-5
3/1/98	#14 Penn State	14-9
5/2/98	#9 Hofstra	8-4
3/30/99	#19 Butler	8-7
2/27/00	#13 Penn State	10-4
5/4/02	#19 Ohio State	7-3
3/1/03	#23 Pennsylvania	14-5
2/29/04	#17 Penn State	17-11
3/24/04	#13 Hofstra	19-11

The Loftus Sports Center combines with Krause Stadium to give the University of Notre Dame some of the top lacrosse facilities in the country. Constructed in 1988, it is one of just six indoor facilities in the country that plays host to Division I men's lacrosse games.

The Loftus Center provides Notre Dame with one of the top multi-purpose indoor facilities in the nation. Complete with the 120-yard synthetic turf Meyo Field, six-lane 352-yard Mondo indoor track and a 9,000-square-foot weight room, it is used by several Irish athletic programs.

The building is named after John R. Loftus of St. Charles, Ill., a 1949 graduate of the University. Loftus is chief executive of JRL, a real estate, investment and construction firm. Loftus is also a member of

The Isban Auditorium within the new Guglielmino Athletics Complex provides an ideal setting for team meetings. The auditorium can seat up to 150 people in large chairback seats.

The Haggar Fitness Center, which is shared by both the Loftus Center and the Guglielmino Athletics Complex, features 25,000 square feet of strength and conditioning space with state-of-the-art weight equipment, a 50-yard Mondo track for speed training, a 45-yard by 18-yard Prestige Turf athletic surface for team workouts and an updated sound and lighting system that features six plasma television screens.

The Loftus Sports Center, one of the six indoor facilities in the country that plays host to Division I men's lacrosse games, is the site of Irish lacrosse games when inclement weather precludes them from being contested in Moose Krause Stadium.

Loftus Sports Center

the Notre Dame Monogram Club, having played on the varsity basketball team in 1944, 1948 and 1949.

The Meyo Field in the Loftus Center offers Irish lacrosse a 55-by-110 yard synthetic turf playing surface. It was revamped in the summer of 2003 with the addition of Prestige field turf. The field and surrounding track are named for Ray and Marie Meyo of Brecksville, Ohio. Meyo, who graduated from Notre Dame in 1964, is president and chief executive officer of Telxon Corp. in Akron, Ohio, the world's largest manufacturer of portable teletransaction computers.

The Meyo Field is permanently marked for lacrosse competition and is used as a backup site for games in the event of inclement weather. The Irish have played several contests in the Loftus Center.

In addition to the Meyo Track and Field in the Loftus Center, the Irish lacrosse squad also benefits from the Haggar Fitness Center located in the facility. Equipped with more than 40,000 pounds of free weights, it is four times the size of the weight room in the Joyce Center. It is considered by national strength coaches to be one of the largest, and finest, college training facilities in the nation.

The Irish have had considerable success at home, posting a 77-26 (.748) record since the Loftus Sports Center was built. That includes four undefeated campaigns and 18 victories over ranked opponents.

Loftus Sports Center saw its first inter-collegiate lacrosse action on April 27, 1988, when Notre Dame posted a 10-7 victory over Michigan State.

A Championship with Meaning

By Todd Rassas

I had a tough start to my experience with the World Team. My office was in 7 World Trade Center and was destroyed due to the attack on Sept. 11. I was sitting at my desk at the time the first plane impacted the World Trade Center. After hearing the explosion we evacuated the building.

At this time a few agents and I ran towards the bottom of the World Trade Center to set up a triage center. While waiting for the injured to come out, we had to move under a walkway to avoid being hit by people and debris falling from the top floors. I remember bandaging a lady's hand, then hearing the second plane accelerate right before it exploded above us. I just hugged the pylon that held up the walkway in hope that the plane wouldn't crash down on us.

At this point I ran a block north to help with all of the emergency personnel trying to get closer. About 15 minutes later I ran from the first tower that fell.

A number of agents regrouped and returned to look for survivors. We got about a block and a half away from the remaining tower when I saw the top floor drop. I turned and started running for my life. All I could think of was my dad saying "when you have the ball, never look back because it makes you run slower." I thought I was going to get crushed. If the tower would have fallen a little more towards the Hudson River I would not be here today. I feel very fortunate to have survived this attack. The victims of Sept. 11 are in my thoughts and prayers every day.

I spent the next four weeks at Ground Zero while almost everyone else on my U.S. team was taking part in fall practice. The fall tournament was probably the worst time for me to be playing lacrosse. I don't even recall all of the teams that we played.

Though I was not ready to play then, I knew there would be no better time to wear red, white, and blue. I think every athlete has a dream at one time or another to wear his or her country's jersey. I remember when all this started Darren Lowe said, "Don't ever underestimate someone playing for his or her country." Every time I put my jersey on, I thought of someone from Sept. 11, or someone who told me, "You can't," or my family who traveled around the world to watch me play a game that I love.

This team was motivated by the so-called lacrosse scholars that predicted us to lose. I took criticism more personally than most of the others on the team. Growing up in Illinois, I have always had to battle the critics. I have six motivational letters at my house. The first is a rejection letter from the University of Notre Dame. After giving up a year of competitive lacrosse and spending a year at Holy Cross College in Indiana, I now have an acceptance letter from Notre Dame. The third letter is a

rejection letter from the United States Secret Service based on lack of experience. Two years later I was employed by the USSS. Finally I have a letter from U.S. Lacrosse explaining how I didn't make the cut for a tryout for the 1998 U.S. Team. Now there is a letter saying I made the team and a gold medal that sits with that rejection letter.

This experience was so enjoyable because the team was told that we were the underdogs from the start. Someone e-mailed me and said that we were being displayed as the "Bad News Bears." We had to bond together.

There was not one guy on our team trying to be a superstar, well at least on the field – some could argue Ryan Mollett and Ryan Boyle were superstars in the social arena. At times on defense, Mollett, John Glatzel, and I were begging someone to shoot the ball. The offense was so unselfish in its play, its motto seemed to be, "I don't want to shoot. You shoot."

We played our first game against the Iroquois Nationals and won 22-6. Then we read an Australian newspaper with some not-so-favorable quotes from the Australian coach, along the lines that it was the Australians' year and the U.S. team is over-rated and under-talented. In warm-ups, instead of running around their half of the field, the Australians took a lap all the way around to our bench. Putting it lightly, I don't think many of our guys, especially Nicky Polanco, appreciated it. From then on it seemed as though the game was over before it started, and we won 22-7. Not too bad for being over-rated and under-talented.

Then we had to get geared up for Canada. This game was the worst display of lacrosse that I have ever seen. Canada had nearly 30 minutes of penalties. Canada was taking cheap shots and late hits to take some of our players out of the game. At one point we had a 6-on-2. We won 14-9, but everyone was disappointed with the victory due to the way that the game was played.

Next we beat England and then the Iroquois in the semi-finals to set up another game with Canada for the championship.

We had a team meeting and went over the

Todd Rassas was a three-time All-America defenseman at Notre Dame who played an integral role in helping the U.S. men's lacrosse team win the 2002 International Lacrosse Federation (ILF) Championship in Perth, Australia, serving as team captain. Rassas also works as a Secret Service agent and will take part in the 2006 World Championship.

match-ups. I was going to cover Paul Gait. I think one way or another every lacrosse player models their game after one of the Gait brothers. I had a poster of them next to my bed when I was in high school. For me, a kid from Northfield, Ill., covering Paul Gait in his last game for the world championship, even playing with the flu, I was still excited for the match-up.

We started the game with a three-goal lead. Then Canada made some plays to come back. It was back and forth until Canada pulled ahead by two to end the half. It was the first time this Team USA was trailing, and we were getting a little hesitant.

After regrouping we pulled ahead in the third quarter. Doug Shanahan played out of his mind in

the fourth quarter. Canada realized they were short on time and called a stick check on Mike Powell. Mike's stick was illegal, and then Jimmy Butler (our team stick doctor) countered their move with a stick check on Canada's John Tavares. It was found illegal and since he scored the last goal it was taken off the board. From there we were able to run out the clock and ended up winning 18-15.

At the beginning of this quest for the gold medal we were picked to finish second or third. "Team USA can't win," said the writers. I kept all the articles. I, along with this team, took the challenge. I am happy to say we are the World Champions! Memories of Nicky Polanco in leopard-skin sandals and a red, white and blue head band, as well as the punishment Trevor Tierney had after he couldn't get past the ladies tee on the golf course will be hard memories to forget. I miss sitting on the bus and playing what-if scenarios about the Secret Service with Matt Streibel, Scott Doyle and Ryan Boyle. It was a classy group of guys that I will never forget. I can't indicate how much pride I had I wearing a USA jersey after my 9-11 experience. I hope my World Team experience motivates all those who at one time have been told that they "can't."

This article first appeared in the September/October 2002 issue of Lacrosse magazine and was reprinted with permission.

Season Preview

Senior attackman Pat Walsh has garnered All-America honors during his first three seasons at Notre Dame. He is currently tied for eighth in school history with 142 career points.

Breaking Through

Irish return plenty of talent in hopes of making it back to NCAA tournament

The Notre Dame men's lacrosse team has put together solid seasons over the past three years, yet when it was all said and done the Irish were left on the outside looking in at the NCAA tournament. This year's version of the Fighting Irish has its sights set on putting all the pieces together and making another run at and into the 16-team NCAA field.

The pieces are indeed there as Notre Dame returns eight starters and 14 monogram winners from last year's squad that finished the season 7-4 (3-2 GWLL) and boasts a plethora of veteran and young talent to the squad. The Irish narrowly missed out on making the NCAA tournament and finished the season ranked 19th in the United States Intercollegiate Lacrosse (USILA) poll and 15th in the *Inside Lacrosse* poll.

Close losses defined last season as three of Notre Dame's four losses were determined by a single goal on the road against ranked teams. Notre Dame also fell to both eventual GWLL co-champs Denver (9-6) and Fairfield (12-11).

The Irish return two USILA Honorable Mention All-America selections in stand-out attackman Pat Walsh and defenseman D.J. Driscoll. Driscoll also was named GWLL Defensive Player of the Year, while freshman goaltender Joey Kemp returns in net after being tabbed Rookie of the Year by the GWLL. Driscoll was joined on the all-GWLL first team with Walsh. Kemp and midfielder Matt Karweck, who is back for his senior season, earned all-league second-team accolades.

Notre Dame will look to use the returning talent along with a solid freshmen class to reach the level that the program expects to reside.

"Our biggest goal is to reach our potential as a team," says head coach Kevin Corrigan, who is entering his 18th season at the helm of the Fighting Irish program. "We don't feel like we've done that in the past couple of years. I think the wins and losses will follow us doing that. I think we have a talented group of kids. We just have to do the things that make a good team successful and we have to do those every day for the course of the season."

The Irish will have their sights set on returning to the NCAA tournament for the first time since making it to the national semifinals in 2001. Close calls over the past four seasons have kept the Irish out of the tournament, yet a solid group of seniors will be looked upon to carry the team back to the postseason.

"We've got senior leaders playing on the field in every position, except in goal," says Corrigan. "We've got a number of experienced guys in that class. They've got to set the tone."

The Fighting Irish boast a 10-man senior class that will look to solidify the program within the upper-tier of Division I lacrosse. Turning those close losses of the past into wins and an NCAA berth will be the focus of this year's Notre Dame team.

Making it to the tournament will not be an easy task, as Notre Dame will once again face a chal-

Senior Brian Hubschmann, a preseason honorable-mention All-America pick by *Inside Lacrosse* in 2005, returns to the Irish lineup in 2006 after missing all of last season due to injury.

lenging schedule, which includes five Great Western Lacrosse League tilts. The Irish will face seven teams that appear in the *Inside Lacrosse* preseason rankings. The Fighting Irish have six true home games on the 2006 ledger, which is a welcome sight since Notre Dame only played three home games in 2005.

Notre Dame opens the season with three straight home games that are against ranked foes. No. 13 Penn State comes to the Loftus Center for a season-opening showdown on February 26, while eighth-ranked Cornell and 14th-ranked North Carolina will battle the Irish on March 4 and March 11, respectively. The Cornell contest will take place at Benedictine University in Lisle, Ill.

"I like our schedule. I think it's a good mix of home and away," says Corrigan. "It's a challenging schedule, certainly. From the fall, to the preseason, to the games we play, I think we play 11 of the top-25 teams. So we are certainly going to be playing against top teams, but I don't feel like there is anybody we can't beat. So I think that's a schedule to be excited

about."

The Irish also will host No. 17 Dartmouth on April 2 before hitting the road for three straight GWLL games beginning with Butler on April 8 followed by No. 22 Denver (Apr. 14) and Air Force (Apr. 16). Notre Dame stays on the road, yet steps away from league play with a matchup versus Lehigh at Georgetown Prep School in Bethesda, Md., on April 23.

Notre Dame returns home to close out the regular season with conference tilts against No. 21 Ohio State on April 29 and GWLL-newcomer Quinnipiac on May 6.

"I think the league is more balanced than it's ever been," states Corrigan. "I think we have a lot of good coaches in our league, I think we have a lot of programs that have steadily built themselves up to where I think we have a very, very good league, and a very competitive league."

ATTACK:

A clear strength for this year's squad is the attack that the Irish are able to put out on the field. Notre Dame has four of its top six scorers returning from one year ago, including a three-time All-America honoree in the senior Walsh. Last year, the Fighting Irish ranked fourth in the nation in scoring offense by averaging 11.91 goals-per game and much of that force returns to the 2006 attack unit.

Walsh, a two-time Tewaaraton Trophy nominee, has led the Irish in scoring his first three seasons, including a Notre Dame freshman-record 52 points back in 2003. He followed up his rookie campaign with 47 points as a sophomore and then led the GWLL with 43 points last season. The senior heads into his final collegiate campaign with more expectations, as he was tabbed a preseason second-team All-America selection by *Inside Lacrosse*, but also with a better supporting cast around him, which should only enhance his effectiveness.

"I think Pat Walsh is a terrific all-around player," says Corrigan. "He's at his best when the people around him are good and playing well and playing smart. We are excited that he's back and we think we can surround him with guys that can help him do what he does best."

Looking to ease the scoring load for Walsh will be his classmate Brian Hubschmann, who returns this season after missing all of the 2005 campaign due to injury. Hubschmann was a second-team all-Great Western Lacrosse League selection as a sophomore in 2004. Heading into last season, he was tabbed honorable mention preseason All-America by *Inside*

TEAM INFORMATION

2005 Record

7-4 (3-2/3rd in Great Western Lacrosse League)

2005 Final National Rankings

19th - USILA
16th - *Inside Lacrosse*

USILA All-Americans Returning

D.J. Driscoll (Sr., D) - Honorable Mention
Pat Walsh (Sr., A) - Honorable Mention

Starters Returning

Pat Walsh (Sr., A)
Matt Karweck (Sr., A)
Matt Ryan (Sr., M)
Michael Podgajny (So., M)
Ross Zimmerman (So., D)
D.J. Driscoll (Sr., D)
Joey Rallo (Jr., D)
Joey Kemp (So., G)

Monogram Winners Returning/Lost

14/11

2005 Captains

D.J. Driscoll (Sr., D)
Drew Peters (Sr., M)

Lacrosse. Every indication appears that the senior will be ready to go once the season rolls around.

"Getting Brian Hubschmann back on the attack is going to be a huge boost," states Corrigan. "He is an immensely talented guy who can do a lot of different things. He's a threat in every situation. Again, he's somebody you can build around."

With Walsh and Hubschmann providing the senior leadership, the Irish also have a group of underclassmen that will be looked upon to provide depth and several options for the coaching staff. Sophomore Alex Wharton saw action in five games as a rookie in '05 and totaled four points on two goals and two assists.

"Alex Wharton is a sophomore who got some limited time as a freshman last year but I think he's made some really big strides," says Corrigan. "I think he has a great sense of the game and is a great compliment to those other two guys."

Corrigan and his staff also have brought in a talented trio of freshmen that will see time immediately in the attack. Peter Christman, Ryan Hoff and Duncan Swezey provide different elements for the Irish, which should blend them nicely with the veteran players. With seasoned attackmen already in place, the younger athletes should have an opportunity to work their way into the mix without being asked to do too much.

"We have three very talented freshman attackmen, all of whom are going to play in some capacity," states Corrigan. "We have enough playmakers in that other group, so they don't have to do every-

Lacrosse Magazine Preseason Top 20

No.	School
1.	Duke
2.	Johns Hopkins
3.	Virginia
4.	Maryland
5.	Syracuse
6.	Cornell
7.	Navy
8.	Georgetown
9.	Massachusetts
10.	NOTRE DAME
11.	Penn State
12.	Towson
13.	Army
14.	Princeton
15.	Denver
16.	Hofstra
17.	Delaware
18.	North Carolina
19.	UMBC
20t.	Fairfield
20t.	Stony Brook

Bold indicates 2006 opponents

thing. They all have the ability to add to what we are doing. With the situation we are in, we don't have to ask them to do something that they're not comfortable doing or able to do. We are going to be able to play them in situations where they should and can be successful. I think that is going to help them make contributions."

Swezey is a talented and very athletic attackman, who can get to the goal and put pressure on the defense. Corrigan feels Christman can create matchup problems for the defense as well, with his quickness and ability to play some midfield. Hoff has also received some high praise from his coach in just the short amount of time that he's been on campus.

"Ryan Hoff is probably the best inside finisher on our team, even as a freshman," states Corrigan. "If you throw him the ball inside, he catches it and puts it on goal. That's a great thing to have. Again, when you have an offense with a lot of different people who can put pressure on the defense, a guy like that is invaluable because at the end of the play, if it

doesn't go into the back of the net it doesn't matter. Having guys like that who can finish is a tremendous thing."

Two other guys that will be looked upon to provide depth to the Irish attack when needed will be junior Patrick O'Toole and sophomore Sloan Smith.

MIDFIELD:

A deep rotation will provide a luxury for the Irish in the midfield. The coaching staff will have many options to go with in hopes finding the right chemistry in the midfield. A quartet of seniors will be looked upon to anchor the midfield and some younger guys will look to provide a spark, a situation very similar to the Irish attack.

"In the midfield I think we have a lot of different guys and the trick for us is figuring out how to use all of them," comments Corrigan. "The only question is how we can use them best. We like the fact that we have different weapons there."

Senior Drew Peters brings a strong presence and athleticism to the midfield. He is quite possibly the team's best defender from the midfield, and he has also developed offensively as a player. In 2005, Peters tallied career highs with five goals and four assists.

Adding some offensive punch to the midfield will be senior Matt Ryan, who Corrigan feels is the team's best offensive midfielder and one of the toughest matchups for opponents. Ryan was fourth on the team last season with 21 points on 11 goals and 10 assists, to go along with 23 groundballs. He also brings a ton of experience to the Irish lineup, as he has started every game over the past two seasons.

A third senior in the midfield mix is Matt Karweck, an all-GWLL second-team selection last season. Karweck was third on the

team in 2005 with 26 points on 13 goals and 13 assists. He also was tied for third in the GWLL with five man-up goals. Just like Ryan, Karweck brings valuable experience to the roster as he has 25 career starts, including in all 11 contests last season.

"Matt Karweck is another good offensive midfielder who can play inside and outside," says Corrigan. "He's really developed. He's also played some attack for us. So now he's in a position where we can move him around and exploit the things that he's capable of doing as well. I think the fact that he and Matt Ryan can handle the longstick is an important thing, given that there is only one longstick in the midfield."

Brandon Schultheis is the fourth senior in the Notre Dame midfield. He has played both longstick and shortstick middle during his time in a Fighting Irish uniform and that leaves the team with even more versatility. Schultheis has played in every contest over the past two seasons and is another reason why the Irish are excited with their options at the midfield position.

"The good news is that we have three seniors who've played a ton of lacrosse for us, and we can count on them," says Corrigan. "Actually, we have four seniors who've played a lot when you look at it. So we are really looking at four senior midfielders who've played a lot. Brandon has played with the longstick and the shortstick and I don't know what he's going to play with this year; all I know is that he's going to be on the field for us."

Another member of the senior class is Steve Panos, who will help as a backup face-off guy and in a defensive midfield role as well.

Despite the Irish midfield being a little top-heavy with seniors, some of the younger group of middies will have ample time to make an impact on the field.

"In the junior class we have Ryan Cunn and John Greaney who have both really started to develop this year," states Corrigan. "It looks like they are ready to make contributions more than what they have the past couple of years."

Last season, Cunn and Greaney combined to play in 16 games, totaling six points on five goals and one assist. A bigger impact will certainly be felt out of that duo during the 2006 campaign.

Junior Bill Liva has played a significant role for the Irish from the moment he stepped on campus, yet last year he was lost for the middle portion of the season to injury.

"Bill Liva is a guy who has played for us right from the get-go, in some role every year," says Corrigan. "We think that he just really continues to develop. He's probably our most underrated guy. We really think he has the potential to be a very, very good midfielder. He was a huge loss for us when we lost him during the middle part of the season and

Joey Kemp led the nation with a .652 save percentage as a freshman last season. He and the Irish defense will look to post even better numbers in 2006.

Inside Lacrosse Preseason Coaches' Top 25

No.	School	Pts.
1.	Johns Hopkins	1369
2.	Duke	1354
3.	Virginia	1223
4.	Maryland	1221
5.	Syracuse	1150
6.	Georgetown	1060
7.	Navy	1026
8.	Cornell	996
9.	Massachusetts	894
10.	Princeton	823
11.	Towson	783
12.	NOTRE DAME	633
13.	Penn State	607
14.	North Carolina	578
15.	Army	472
16.	Delaware	430
17.	Dartmouth	369
18.	Albany	339
19.	Hofstra	316
20.	Fairfield	299
21.	Ohio State	288
22.	Denver	284
23.	Loyola	231
24.	Rutgers	192
25.	Bucknell	174

Bold indicates 2006 opponents

even late, he was coming off of the injury. Not having him put a real strain on our midfield because he's one of the best mid-dies that we have."

Lucius Polk is another member of the junior midfield class that will bring experience to the mix, as he has played in 18 career games, including all 11 one season ago. Last year, he scored four goals, and Corrigan calls him the hardest shooter on the team and a real threat during man-up situations.

Bringing a little more youth to the seasoned midfield will be sophomore Michael Podgajny, who started eight games during his freshman campaign. Podgajny ranked sixth on the team in points with 16 on 10 goals and six assists.

"We think Mike Podgajny could be our best scorer from the midfield," comments Corrigan. "He's a very good shooter. He's a guy who played a lot as a freshman, and he was up and down. He had hat-tricks and then he had games where he was shutout. We'd like to see a little more consistent performance from him this season. We know that he's capable of having a big day at any time."

Joining Podgajny in the sophomore class is Notre Dame's top face-off man, Taylor Clagett. Clagett won 131 of 214 (.612) face-off attempts last season, a mark that ranked him sixth nationally. He also led the team with 64 ground balls and ranked 13th in the nation with a 5.82 ground balls per game average. Clagett has been tabbed a 2006 preseason honorable mention All-America by *Inside Lacrosse*.

"We feel Taylor Clagett is going to be one of the top face-off guys in the country for the next three years," says Corrigan. "He's very, very good at what he does. We'd like to see him contribute defensively even more this year. Possession is such a huge part of our game and if you have a guy that can win two-thirds of the face-offs, that's a huge thing at the end of the day and that's something he's capable of doing."

Anson Fraser and Dan Sclararo are two other members of the sophomore class that look to provide depth in the midfield. Each guy possesses a great deal of athletic ability that can certainly help the Irish.

The Fighting Irish may not possess as much instant-impact players from the freshman class in the midfield as they do at other spots, yet there is still talent waiting in the wings. Davey Leach, Dan Gibson and Kevin Cullinane are all solid players with talent that will be on display in years to come, if not sooner.

DEFENSE:

Last year's Irish defense was very young and inconsistent at times. However, with a year of experience playing together and a solid foundation in Driscoll and Kemp, the Irish appear to be ready to make their mark on the defensive end of the field.

Just like the Irish attack, the Notre Dame defense returns a veteran All-American honoree in Driscoll, a senior co-captain and preseason third-team All-America selection by *Inside Lacrosse*. Driscoll started all 10 games in which he appeared during the 2005 season en route to being tabbed STX/USILA Honorable Mention All-America and the Great Western Lacrosse League's Defensive Player of the Year.

"I think D.J. Driscoll is one of the top defensemen in the country," says Corrigan. "I think he's absolutely terrific. He's very active and very athletic. He's great at getting the ball off of the ground, and I think he's developed as a one-on-one defender as well. I really think at this point there aren't a lot of weaknesses in his game, and we feel he can make a lot of plays for us."

Joey Rallo has experienced some up and down moments during his first two seasons at Notre Dame, yet the junior put together a solid 2005 fall season and appears poised to make things happen in the spring. His commitment to becoming a better player, coupled with his experience of starting seven games last season will benefit the Irish. He also brings a physical presence, which is a much needed element to the Notre Dame defense.

Junior Brannon Halvorsen has not seen a lot of time at Notre Dame, but he is someone that Corrigan feels is ready to make a much larger contribution to the team.

"Brannon came to us kind of raw and inexperienced, coming from Oregon. But again, he's improved every year and every semester and we feel that he's a guy who is ready to play. He played a little bit last year, but not a significant amount. We think he has the potential to step up and do a lot more this year."

Ross Zimmerman and Sean Dougherty are two sophomores that saw a lot of action as freshmen in 2005. Both of them played in every game last season, with Zimmerman making nine starts and Dougherty one. They each bring a lot of talent to the Irish roster and they will only get better as the Irish defense continues to mesh on the field.

"If you look at it, last year we were playing mainly freshmen and sophomores on the defensive end, along with D.J.," says Corrigan. "So it was a young group that wasn't used to playing together, and we think their experience together, as well as individually, is going to benefit us this year."

Freshman Regis McDermott is the only rookie defender on the Fighting Irish roster. He possesses some versatility and has the ability to pick up on things quickly, so that should put him in a position to help the squad when his time comes.

Also adding some depth to the Notre Dame defensive unit will be senior James Severin, junior John Duffy and sophomore Dave Caperna.

GOAL:

The Irish have to feel good about their goal-keeping situation as they return Kemp, who led the nation in save percentage last season (.652). As a freshman in 2005, Kemp started nine of 11 games in

Senior Matt Karweck was Notre Dame's third-leading scorer during the 2005 campaign. The midfielder totaled 26 points on 13 goals and 13 assists during his junior season.

the cage and made 131 saves, while giving up 70 goals (8.36 GAA) en route to a 5-2 record and a spot on the all-GWLL second team. He enters this season as a preseason honorable mention All-America selection by *Inside Lacrosse*.

"We have a guy who led the country in save percentage last year. So what more do you ask for than that?" says Corrigan. "He did his job and I don't feel that we did a very good job, supporting him last year. We were not a consistently good defensive team last year. If we are going to be a good team this year, we have to be more consistent defensively."

Despite Kemp's lofty numbers and accomplishments from one year ago, he will still, getting some pressure to stay at the top of his game with freshman Scott Rodgers not too far behind.

"If we support Joey and give him the shots that we should be, then he's going to be one of the best guys out there," states Corrigan. "I think he's only going to get better with the fact he's being challenged by a freshman who we think is going to be absolutely terrific. We feel good about the situation because we feel that we have two guys who are really among the best out there."

The Irish brought in another freshman goalie in Bill Delaney. Delaney will not be counted on for game activity right away, but he will be expected to play a solid role in practice to keep the Irish sharp. The same can be said for senior Dan Hickey. Last season, Hickey saw action in one game, making five saves and allowing one goal.

No.	Name	Pos.	Yr.	Ht.	Wt.	Hometown/High School
1	Joey Kemp*	G	So.	5-11	171	Potomac, MD/Georgetown Preparatory School
2	Duncan Swezey	A	Fr.	6-2	198	Ambler, PA/Hatboro-Horsham H.S.
3	Dan Gibson	M	Fr.	6-0	160	Germantown, TN/Memphis University School
4	Bill Liva	M	Jr.	5-11	188	Bryn Mawr, PA/Malvern Preparatory School
5	James Severin	D	Sr.	5-8	187	Bayville, NY/Chaminade H.S.
6	Pat Walsh***	A	Sr.	5-8	183	Wantagh, NY/Wantagh H.S.
7	Joey Rallo**	D	Jr.	6-0	186	Cockeysville, MD/Boys' Latin H.S.
8	Patrick O'Toole	A	Jr.	5-11	180	Hudson, OH/Hudson H.S.
9	Matt Ryan***	M	Sr.	6-0	168	Ridley Park, PA/Ridley H.S.
10	Sean Dougherty*	LSM	So.	6-0	176	Malvern, PA/Malvern Preparatory School
11	Brannon Halvorsen	LSM	Jr.	5-11	198	Lake Oswego, OR/Lakeridge H.S.
12	Dave Caperna	D	So.	5-11	200	Fallston, MD/Gilman School
13	Brandon Schultheis**	M	Sr.	6-2	195	Babylon, NY/Babylon H.S.
14	Anson Fraser	M	So.	6-3	179	Summit, NJ/Summit H.S.
15	Kevin Cullinane	M	Fr.	5-9	160	Southport, CT/Fairfield Preparatory School
16	Steve Panos	M	Sr.	5-10	190	Arnold, MD/Broadneck H.S.
17	Matt Karweck***	M	Sr.	5-10	181	Penn Yan, NY/Penn Yan Academy
18	Drew Peters*** (c)	M	Sr.	6-3	197	Babylon, NY/Babylon H.S.
19	Davey Leach	M	Fr.	5-9	180	Timonium, MD/Boys' Latin School
20	Regis McDermott	D	Fr.	5-11	193	Amityville, NY/Chaminade H.S.
21	Bill Delaney	G	Fr.	5-10	180	Skaneateles, NY/Skaneateles H.S.
23	Ryan Cunn	M	Jr.	6-1	178	West Islip, NY/West Islip H.S.
26	Brian Hubschmann	A	Sr.	6-5	198	Short Hills, NJ/Delbarton H.S.
27	Ryan Hoff	A	Fr.	5-11	203	Baldwin, MD/Dulaney H.S.
29	Alex Wharton	A	So.	5-11	160	Baltimore, MD/Gilman School
30	Dan Sclaro	A	So.	5-11	170	Lake Forest, IL/Loyola Academy
31	D.J. Driscoll*** (c)	D	Sr.	6-4	199	Downingtown, PA/Malvern Preparatory School
32	John Duffy	D	Jr.	6-4	187	Columbus, OH/St. Charles Preparatory School
33	Ross Zimmerman*	D	So.	6-2	189	Utica, MI/Brother Rice H.S.
34	Michael Podgajny*	M	So.	6-0	183	Ridley Park, PA/Ridley H.S.
35	John Greaney	M	Jr.	5-10	182	Babylon, NY/Babylon H.S.
36	Taylor Claggett*	M	So.	6-1	177	Chesapeake Beach, MD/DeMatha Catholic H.S.
42	Scott Rodgers	G	Fr.	6-3	225	Wantagh, NY/MacArthur H.S.
43	Sloan Smith	A/M	So.	6-2	185	Concord, NH/Phillips Exeter Academy
44	Peter Christman	A	Fr.	5-10	160	Simsbury, CT/Westminster School
45	Daniel Hickey	G	Sr.	6-3	224	Garden City, NY/Chaminade H.S.
50	Lucius Polk**	M	Jr.	6-2	186	Washington, DC/St. Albans H.S.

*denotes number of monograms won (c) - indicates team co-captain

Head Coach: Kevin Corrigan (18th season, Virginia '88)

Assistant Coaches: Kevin Anderson (10th season, Loyola '93),
Dave Cornell (second season, Gettysburg '96)

Undergraduate Assistant Coach: William Sullivan (2nd season,
Notre Dame '06)

Senior Manager: Dylan Drugan (Notre Dame '06)

Pronunciation Guide

Claggett	CLAG-it	Liva	LEE-va
Cunn	rhymes with toon	Podgajny	puh-GO-nee
Dougherty	DOCK-er-tee	Rallo	RAL-low
Karweck	CAR-wick	Schultheis	SHUL-tice

The 2006 Notre Dame men's lacrosse team (front row, from left) Scott Rodgers, Ryan Euell, Peter Christman, Duncan Swezey, Davey Leach, Ryan Hoff, Bill Liva, Pat Walsh, Matt Ryan, Sloan Smith, Ross Zimmerman, John Duffy, Drew Peters, Brian Hubschmann, Joey Rallo, Daniel Hickey, Ryan Cunn, D.J. Driscoll, Alex Wharton, Brandon Schultheis, Lucius Polk, Patrick O'Toole, Brannon Halvorsen, senior manager Dylan Drugan, head coach Kevin Corrigan, and assistant coach Dave Cornell.

No.	Name	Pos.	Yr.	Ht.	Wt.	Hometown/High School
12	Dave Caperna	D	So.	5-11	200	Fallston, MD/Gilman School
44	Peter Christman	A	Fr.	5-10	160	Simsbury, CT/Westminster School
36	Taylor Clagett*	M	So.	6-1	177	Chesapeake Beach, MD/DeMatha Catholic H.S.
15	Kevin Cullinane	M	Fr.	5-9	160	Southport, CT/Fairfield Preparatory School
23	Ryan Cunn	M	Jr.	6-1	178	West Islip, NY/West Islip H.S.
21	Bill Delaney	G	Fr.	5-10	180	Skaneateles, NY/Skaneateles H.S.
10	Sean Dougherty*	LSM	So.	6-0	176	Malvern, PA/Malvern Preparatory School
31	D.J. Driscoll*** (c)	D	Sr.	6-4	199	Downingtown, PA/Malvern Preparatory School
32	John Duffy	D	Jr.	6-4	187	Columbus, OH/St. Charles Preparatory School
14	Anson Fraser	M	So.	6-3	179	Summit, NJ/Summit H.S.
3	Dan Gibson	M	Fr.	6-0	160	Germantown, TN/Memphis University School
35	John Greaney	M	Jr.	5-10	182	Babylon, NY/Babylon H.S.
11	Brannon Halvorsen	LSM	Jr.	5-11	198	Lake Oswego, OR/Lakeridge H.S.
45	Daniel Hickey	G	Sr.	6-3	224	Garden City, NY/Chaminade H.S.
27	Ryan Hoff	A	Fr.	5-11	203	Baldwin, MD/Dulaney H.S.
26	Brian Hubschmann	A	Sr.	6-5	198	Short Hills, NJ/Delbarton H.S.
17	Matt Karweck***	M	Sr.	5-10	181	Penn Yan, NY/Penn Yan Academy
1	Joey Kemp*	G	So.	5-11	171	Potomac, MD/Georgetown Preparatory School
19	Davey Leach	M	Fr.	5-9	180	Timonium, MD/Boys' Latin School
4	Bill Liva	M	Jr.	5-11	188	Bryn Mawr, PA/Malvern Preparatory School
20	Regis McDermott	D	Fr.	5-11	193	Amityville, NY/Chaminade H.S.
8	Patrick O'Toole	A	Jr.	5-11	180	Hudson, OH/Hudson H.S.
16	Steve Panos	M	Sr.	5-10	190	Arnold, MD/Broadneck H.S.
18	Drew Peters*** (c)	M	Sr.	6-3	197	Babylon, NY/Babylon H.S.
34	Michael Podgajny*	M	So.	6-0	183	Ridley Park, PA/Ridley H.S.
50	Lucius Polk**	M	Jr.	6-2	186	Washington, DC/St. Albans H.S.
7	Joey Rallo**	D	Jr.	6-0	186	Cockeysville, MD/Boys' Latin H.S.
42	Scott Rodgers	G	Fr.	6-3	225	Wantagh, NY/MacArthur H.S.
9	Matt Ryan***	M	Sr.	6-0	168	Ridley Park, PA/Ridley H.S.
13	Brandon Schultheis**	M	Sr.	6-2	195	Babylon, NY/Babylon H.S.
30	Dan Scolaro	A	So.	5-11	170	Lake Forest, IL/Loyola Academy
5	James Severin	D	Sr.	5-8	187	Bayville, NY/Chaminade H.S.
43	Sloan Smith	A/M	So.	6-2	185	Concord, NH/Phillips Exeter Academy
2	Duncan Swezey	A	Fr.	6-2	198	Ambler, PA/Hatboro-Horsham H.S.
6	Pat Walsh***	A	Sr.	5-8	183	Wantagh, NY/Wantagh H.S.
29	Alex Wharton	A	So.	5-11	160	Baltimore, MD/Gilman School
33	Ross Zimmerman*	D	So.	6-2	189	Utica, MI/Brother Rice H.S.

*denotes number of monograms won(c) – indicates team co-captain

Head Coach: Kevin Corrigan (18th season, Virginia '88)

Assistant Coaches: Kevin Anderson (10th season, Loyola '93),

Dave Cornell (second season, Gettysburg '96)

Undergraduate Assistant Coach: William Sullivan (2nd season, Notre Dame '06)

Senior Manager: Dylan Drugan (Notre Dame '06)

BY CLASS

Seniors (10)

Brian Hubschmann (A)
Matt Karweck (A)
Pat Walsh (A)
Steve Panos (M)
Drew Peters (M)
Matt Ryan (M)
Brandon Schultheis (M)
D.J. Driscoll (D)
James Severin (D)
Daniel Hickey (G)

Juniors (8)

Patrick O'Toole (A)
Ryan Cunn (M)
John Greaney (M)
Bill Liva (M)
Lucius Polk (M)
Brannon Halvorsen (LSM)
John Duffy (D)
Joey Rallo (D)

Sophomores (10)

Dan Scolaro (A)
Alex Wharton (A)
Sloan Smith (A/M)
Taylor Clagett (M)
Anson Fraser (M)
Michael Podgajny (M)
Dave Caperna (D)
Sean Dougherty (D)
Ross Zimmerman (D)
Joey Kemp (G)

Freshmen (9)

Peter Christman (A)
Ryan Hoff (A)
Duncan Swezey (A)
Kevin Cullinane (M)
Dan Gibson (M)
Davey Leach (M)
Regis McDermott (D)
Bill Delaney (G)
Scott Rodgers (G)

BY POSITION

Attack (10)

Brian Hubschmann (Sr.)
Matt Karweck (Sr.)
Pat Walsh (Sr.)
Patrick O'Toole (Jr.)
Dan Scolaro (So.)
Sloan Smith (So.)
Alex Wharton (So.)
Peter Christman (Fr.)
Ryan Hoff (Fr.)
Duncan Swezey (Fr.)

Midfield (14)

Steve Panos (Sr.)
Drew Peters (Sr.)
Matt Ryan (Sr.)
Ryan Cunn (Jr.)
John Greaney (Jr.)
Bill Liva (Jr.)
Lucius Polk (Jr.)
Taylor Clagett (So.)
Anson Fraser (So.)

Michael Podgajny (So.)
Sloan Smith (So.)
Kevin Cullinane (Fr.)
Dan Gibson (Fr.)
Davey Leach (Fr.)

Defensive Midfield (2)

Brandon Schultheis (Sr.)
Brannon Halvorsen (Jr.)

Defense (8)

D.J. Driscoll (Sr.)
James Severin (Sr.)
John Duffy (Jr.)
Joey Rallo (Jr.)
Dave Caperna (So.)
Sean Dougherty (So.)
Ross Zimmerman (So.)
Regis McDermott (Fr.)
Daniel Hickey (Sr.)
Joey Kemp (So.)
Bill Delaney (Fr.)
Scott Rodgers (Fr.)

BY STATE

Connecticut (2)

Cullinane (Southport/Fairfield Prep)
Christman (Simsbury/Westminster)

District of Columbia (1)

Polk (Washington/St. Albans)

Illinois (1)

Scolaro (Lake Forest/Loyola)

Maryland (8)

Caperna (Fallston/Gilman)
Clagett (Chesapeake Beach/DeMatha Cath.)
Hoff (Baldwin/Dulaney)
Kemp (Potomac/Georgetown Prep)
Leach (Timonium/Boys' Latin)
Panos (Arnold/Broadneck)
Rallo (Cockeysville/Boys' Latin)
Wharton (Baltimore/Gilman)

Michigan (1)

Zimmerman (Utica/Brother Rice)

New Hampshire (1)

Smith (Concord/Phillips Exeter)

New Jersey (2)

Fraser (Summit/Summit)
Hubschmann (Short Hills/Delbarton)

New York (11)

Cunn (West Islip/West Islip)
Delaney (Skaneateles/Skaneateles)
Greaney (Babylon/Babylon)
Hickey (Garden City/Chaminade)
Karweck (Penn Yan/Broadneck)
McDermott (Amityville/Chaminade)

Peters (Babylon/Babylon)

Rodgers (Wantagh/Westminster)

Schultheis (Babylon/Babylon)
Severin (Bayville/Chaminade)
Walsh (Wantagh/Wantagh)

Ohio (2)

Duffy (Columbus/St. Charles Prep)

O'Toole (Hudson/Hudson)

Oregon (1)

Halvorsen (Lake Oswego/Lakeridge)

Pennsylvania (6)

Dougherty (Malvern/Malvern Prep)
Prep)
Driscoll
(Downingtown/Malvern Prep)
Liva (Bryn Mawr/Malvern Prep)
Podgajny (Ridley Park/Ridley)
Ryan (Ridley Park/Ridley)
Swezey (Ambler/Hatboro-Horsham)

Tennessee (1)

Gibson (Germantown/Memphis University School)

ND The Players

Senior co-captain D.J. Driscoll has been named a 2006 Inside Lacrosse preseason third-team All-American. He is coming off a junior campaign in which he earned STX/USILA Honorable Mention All-America honors along with being named the Great Western Lacrosse League's Defensive Player of the Year.

AWARDS & HONORS

STX/USILA Honorable Mention All America (2005)
Great Western Lacrosse League Defensive Player of the Year (2005)
Inside Lacrosse Preseason Third Team All-American (2005, 2006)
First Team All-Great Western Lacrosse League (2004, 2005)
Second Team All-Great Western Lacrosse League (2003)

CAREER HIGHS

Goals: 1, vs. Harvard '03
Points: 1, vs. Harvard '03
GB: 10, at Fairfield '03

Serving as a co-captain on this year's squad along with classmate Drew Peters ... an aggressive player has become one of the top defensemen in the country ... preseason third-team All-America selection by *Inside Lacrosse* magazine after being a first-team all-Great Western Lacrosse League pick in 2004 and 2005 ... was named the league's 2005 defensive player of the year ... earned second-team all-conference accolades in 2003, when he ranked 34th nationally, including second among freshmen, in ground balls per game (4.36) ... expected to be the top defenseman in the GWLL, as the league's lone representative on the *Inside Lacrosse* preseason All-America lists at the position ... helped Irish rank second in the nation in team ground balls (44.7/game) in '03 and became first defenseman and second freshman in Irish history to lead team in ground balls (61, ND freshman record) ... capable of doing everything on the defensive end of the field ... smart and tough player who is tenacious ... wants to be a great player ... athletic and talented ... possesses good size, but also has great range ... has good instincts for the game ... adept at hounding the ball ... versatile player can defend against multiple types of attackmen ... part of a trio of Malvern Prep graduates on the Irish, along with junior Bill Liva and sophomore Sean Dougherty ... earned monograms in first three seasons.

AS A JUNIOR: Earned STX/USILA Honorable mention All-America honors ... also was named to all-GWLL first team for the second straight season and received the league's defensive player of the year award ... started all 10 games in which he played ... collected 37 groundballs, which was the second-best total on the squad ... one of top performances came in 9-7 win over #10 North Carolina as he held first-team All-American Jed Prossner (who had six goals vs. Notre Dame in '04) to just one goal, one assist, and four turnovers ... tied for second on the team with four penalties for 2.30 ... picked up a season-high six groundballs in wins over #21 Penn State and #10 North Carolina ... collected five ground balls versus Butler, Denver and Fairfield ... had four ground balls at Cornell ... did not play vs. Air Force when Notre Dame allowed a season-high 13 goals.

AS A SOPHOMORE: Top Irish player on defensive end of field was named to all-GWLL first team ... started every game and ranked fourth on team with 37 ground balls ... physical player led team in penalties (six for 5:30) ... important in Irish putting together top back-to-back defensive performances in school history, holding Dartmouth to

three goals (10-3 win) and Air Force to just two (12-2 win) ... also key in unit that held opponent scoreless for stretch of longer than 25 minutes on four occasions: 28:47 vs. #17 Ohio State, 40:37 vs. Dartmouth, 48:14 at Air Force, and 25:42 vs. Fairfield ... contributor in Irish defensive effort that held Hofstra without a shot in first quarter (ND had 17) of 19-11 victory ... collected season-high five ground balls at #3 Syracuse ... had four ground balls vs. #17 Penn State, #16 Loyola, #13 Hofstra, Air Force, and #17 Denver ... grabbed three against #9 North Carolina, Dartmouth, and #3 Maryland.

AS A FRESH-

MAN: Second-team all-GWLL honoree ... played in all 14 contests and earned six starts ... scored one goal (vs. Harvard) picked up a team-leading 61 ground balls ... ranked second among Division I freshmen in ground balls ... became first defenseman and second freshman in Irish history to lead team in ground balls ... helped Notre Dame rank second in nation in team ground balls (44.7/game) ... made first career start against Hartford ... had season-high 10 ground balls vs. Fairfield ... posted eight vs. Harvard and six against Virginia.

PREP AND PERSONAL DATA: Two-sport standout at Malvern Prep ... an All-America selection ... captained lacrosse team to the conference championship in 2002 ... team captain of both lacrosse and football teams during his senior year, in which both squads were nationally ranked ... enjoyed a stellar football career ... nominee for Maxwell Award ... earned Inter-AC Player-of-the-Year honors

#31 D.J. Driscoll

Senior • Defenseman
6-4 • 199

Downingtown, Pennsylvania
Malvern Preparatory School

in '01 ... helped football team win three straight conference titles ... intercepted nine passes in 10 games, which led state during his senior year ... selected team MVP and was an all-conference and all-city selection ... given name is Dan ... father Dan played football at Villanova and for the Philadelphia Eagles, while uncle Bernie was a three-sport athlete at Dickinson ... cousin Greg Ambrogio plays football at the University of Pennsylvania ... member of National Honor Society ... played on same team as current Irish teammates Bill Liva and Sean Dougherty ... born March 26, 1984 ... carries a 3.254 cumulative grade-point average ... enrolled in the Mendoza College of Business as a finance major.

DRISCOLL'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min
2003	14/6	1	0	1	61	1	1.000	4-3:00
2004	12/12	0	0	0	37	0	.000	6-5:50
2005	10/10	0	0	0	37	0	.000	4-2:50
Totals	36/28	1	0	1	135	1	1.000	14-11:00

#18 Drew Peters

Senior • Midfielder
6-3 • 197

Babylon, New York
Babylon High School

Serving as a co-captain on this year's squad along with classmate D.J. Driscoll ... physical presence was a key defensive midfielder for the Irish in first three seasons ... big, strong athlete who should fill that role again in 2006, while also seeing increased playing time on the offensive end ... possesses strong outside shot and has worked hard to become a more viable scoring threat ... has worked on learning to position himself and dodge offensively ... tough, strong, athletic player who can contribute in a lot of ways ... has solid fundamental skills and a good knowledge of the game ... has the potential to develop into one of the top midfielders in the country ... part of trio of former Babylon High School players on the Irish, along with senior Brandon Schultheis and junior John Greaney ... earned monograms in first three seasons.

AS A JUNIOR: Played in all 11 contests, totaling nine points on five goals and four assists ... collected 22 ground balls ... tied for second on the team in penalties with four, which totaled four minutes ... tallied first goal of the season in an 11-10 loss at #10 Cornell ... recorded an assist and matched career high with four ground balls in a 9-7 win over #10 North Carolina in The First 4 invitational in Carson, Calif. ... registered an assist in wins over Butler (22-6) and #13 Hofstra (9-8 OT) to up his point streak to four games, a career best ... fourth assist of the season came in a 10-9 loss at #19 Dartmouth ... notched a season-high two goals in a 9-6 loss against Denver ... scored a goal and collected three ground balls to help lead the Irish to a 14-13 overtime victory versus Air Force ... had another three-ground ball effort versus Fairfield ... netted his fifth goal in the season-ending 16-5 victory at Ohio State.

AS A SOPHOMORE: Key reserve in Irish midfield as a strong defensive presence ... played in every game and finished with two goals, one assist, and 13 ground balls ... physical player was called for four penalties ... scored first-period goal against #17 Denver to put Irish ahead 3-1 ... also scored goal vs.

Fairfield ... registered second career assist at #3 Maryland in finale, setting up Matt Malakoff on the game's first goal ... picked up season-high four ground balls against #17 Ohio State ... collected an important ground ball in final two minutes against Maryland, giving Irish possession that would see Brian

Giordano score to put Notre Dame ahead 8-7 ... took season-high four shots against #9 North Carolina ... had two ground balls vs. Stags and Terps.

AS A FRESHMAN: Played in all 14 contests ... one of five rookies who saw action in every game during the '03 campaign ... scored four goals and dished off an assist ... recorded first points of his career in 17-3 win over Hartford when he scored three goals and dished off an assist ... collected four ground balls against Denver ... scored one goal and picked up four ground balls in a win over Butler ... picked up two ground balls against both Air Force and Fairfield ... collected 20 ground balls.

PREP AND PERSONAL DATA: Named to the high school All-America team as a senior in 2002 ... three-sport athlete - lacrosse, football and basketball - and 13-time letter winner ... captained the basketball, football, and lacrosse teams his senior year ... an all-conference honoree for each sport all four years ... finished with 259 career points (155 goals and 104 assists) ... two-time all-Long Island honoree in football ... named National Football Foundation scholar athlete as a senior ... recipient of LaBue award for football as top scholar athlete in Suffolk County as a senior ... won DellaCave award as top athlete in Suffolk County ... participant in North/South All-Star Game ... National Honor Society member ... born Dec. 15, 1983 ... carries a 3.075 cumulative GPA ... enrolled in the College of Arts & Letters as a sociology major.

PETERS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2003	14/0	4	1	5	20	19	.210	4-3:00	0	0
2004	12/0	2	1	3	13	11	.182	4-3:00	0	1
2005	11/0	5	4	9	22	19	.263	4-4:00	0	0
Totals	37/0	11	6	17	55	49	.224	12-10:00	0	1

CAREER HIGHS

Goals: 3, vs. Hartford '03 (Hempstead, N.Y.)
Assists: 1, four times (MR: at #19 Dartmouth '05)
Points: 4, vs. Hartford '03 (Hempstead, N.Y.)
GB: 4, four times (MR: vs. #10 UNC '05)
Point Streak: 4 games (Cornell '05-Hofstra '05)
Multiple-Goal Games (2)
 3 goals (1): Hartford '03
 2 goals (1): Denver '05
Multiple-Point Games (2)
 4 points (1): Hartford '03 (3/1)
 2 points (1): Denver '05 (2/0)

Missed all of the 2005 season to an injury ... dangerous scorer is back to attack after an outstanding 2004 campaign as an offensive midfielder ... 2005 preseason honorable mention All-America by *Inside Lacrosse* after being named second-team all-Great Western Lacrosse League in 2004 ... was third on team in scoring (29 points) in 2004, while leading Irish in both shots (88) and shots on goal (48) that season ... possesses a lot of talent and can do many things on the field ... a threat in every situation ... could become as good an offensive player as any on the Irish ... has developed his game in every way ... skills and field sense have improved ... possesses large frame that has grown and matured, but still runs well ... adept at shooting with either hand ... very good dodger ... missed fall of '02 with an injury ... 13th Irish lacrosse player from Delbarton (more than any other high school) ... earned monograms in first two seasons.

AS A JUNIOR: Did not play the entire season due to a knee injury suffered just nine days before the season opener ... pre-

season honorable mention All-America by *Inside Lacrosse*.

AS A SOPHOMORE: Moved to midfield and stepped into starting role to become one of team's top offensive threats ... tabbed to all-GWLL second team ... finished third on team - and first among midfielders - in scoring with 29 points (18 G, 11 A) ... led team in shots (88) and shots on goal (48) ... major part of Irish offensive unit that finished second in Division I in scoring offense (12.50 goals per game) ... also helped Irish lead GWLL and rank 14th nationally in man-up offense (.358), scoring three EMO goals ... had multiple points in eight games after doing so just once during all of '03 ... first seven goals of season came in the first half of games, including five in the first quarter ... after not having more than two points in a game in 2003, registered six points (2 G, 4 A) in season opener vs. #17 Penn State ... scored first goal of season for Irish and also put Notre Dame up for good at 6-5 late in second quarter ... netted career-high four goals (three in the fourth quarter) against #13 Hofstra to go along with one assist ... scored three times and had an assist at Butler ... also had four points (2 G, 2 A) against #17 Ohio State, capped off by an unassisted man-up tally with 28 seconds remaining to tie the score 8-8 ... scored a goal and notched a pair of assists at Air Force ... had a pair of goals vs. #9 North Carolina and Dartmouth ... scored first Notre Dame goal at #16 Loyola and added an assist ... tied score 2-2 at #3 Syracuse ... only goalless efforts came at #17 Denver and at #3 Maryland ... fired career-high 12 shots against Buckeyes ... had season-high three ground balls vs. Nittany Lions ... collected two on eight

#26 Brian Hubschmann

Senior • Attackman
6-5 • 198

Short Hills, New Jersey
Delbarton High School

occasions ... did not play vs. Fairfield ... called for pushing penalty against Butler.

AS A FRESHMAN: Played in 12 games and started once ... scored three goals and dished off three assists ... one of six Irish rookies who saw action in the season opener against Penn State ... registered his first career points in 14-5 victory over Pennsylvania, as he finished with a goal and an assist ... netted the final goal of the game with 5:50 remaining for his first collegiate goal ... dished off his first career assist on Matt Howell's goal with 10:45 remaining in the third quarter, which gave the Irish an 8-4 advantage ... added one

Hubschmann Game-by-Game

Opp. (* games started)	G/A	Pts.	Shots	GB
2003				
at #16 Penn State	0/0	0	0	0
#23 Pennsylvania	1/1	2	1	1
at #12 North Carolina	0/0	0	2	0
at #1 Virginia	0/0	0	3	0
#11 Loyola	0/0	0	3	0
at #15 Hofstra	0/0	0	0	0
Hartford	1/0	1	2	2
Denver	0/0	0	4	2
at #19 Ohio State*	1/0	1	5	2
Butler	0/0	0	1	1
Air Force	0/1	1	2	1
at Fairfield	Did Not Play			
Harvard	0/1	1	0	0
#4 Maryland	Did Not Play			
2004				
#17 Penn State*	2/4	6	8	3
at #3 Syracuse*	1/0	1	6	2
#9 North Carolina*	2/0	2	8	2
at #16 Loyola*	1/1	2	11	2
#13 Hofstra*	4/1	5	9	1
#17 Ohio State*	2/2	4	12	2
Dartmouth*	2/0	2	8	2
at Air Force*	1/2	3	4	2
at #17 Denver*	0/0	0	9	0
at Butler*	3/1	4	8	2
Fairfield	Did Not Play			
at #3 Maryland*	0/0	0	5	2
2005				
	Did Not Play			

HUBSCHMANN'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2003	12/1	3	3	6	7	23	.130	0-0:00	0	0
2004	11/11	18	11	29	20	88	.205	1-0:30	3	0
2005	0/0	0	0	0	0	0	.000	0-0:00	0	0
Totals	23/12	21	14	35	27	111	.189	1-0:30	3	0

AWARDS & HONORS

Inside Lacrosse Preseason Honorable Mention All America (2005)
Second Team All-Great Western Lacrosse League (2004)

CAREER HIGHS

Goals: 4, vs. #13 Hofstra '04
Assists: 4, vs. #17 Penn State '04
Points: 6, vs. #17 Penn State '04
Shots: 12 vs. #17 Ohio State '04
GB: 3, vs. #17 Penn State '04
Goal Streak: 8 games (Penn State '04-Air Force '04)
Point Streak: 10 games (Air Force '03-Air Force '04)
Multiple-Goal Games (6)
4 goals (1): Hofstra '04
3 goals (1): Butler '04
2 goals (4): '04-UNC, PSU, OSU, Dart.
Multiple-Point Games (9)
6 points (1): PSU '04 (2/4)
5 points (1): Hofstra '04 (4/1)
4 points (2): '04-OSU (2/2), BU (3/1)
3 points (1): AFA '04 (1/2)
2 points (4): '04-LC (1/1), UNC (2/0), Dart. (2/0); '03-Penn (1/1)

goal and gathered two ground balls in victory against Hartford ... earned first career start against Ohio State and scored a goal and picked up two ground balls in 11-5 loss to the Buckeyes ... assisted on Brian Giordano's final goal of the game at 3:50 remaining in the fourth period in 13-4 win over Air Force ... dished off an assist in Irish win over Harvard ... collected seven ground balls.

PREP AND PERSONAL DATA: A high school All-American as a senior who led Delbarton to the New Jersey state championship in 2002 ... copped team MVP honors, in addition to earning all-city and all-state accolades as a senior ... led team to three state and regional crowns ... squad earned a national ranking each of

The Seniors

his four seasons ... holds school record for most goals in a season with 51 ... finished career with 141 career points ... three-sport athlete who earned letters in lacrosse, soccer, and bowling ... named MVP of the North/South National All-Star Game for 2002 ... brothers Greg and Andrew both played lacrosse at Georgetown ... born April 14, 1984 ... enrolled in the College of Arts & Letters as a political science and film, television, and theater double major.

#45 Daniel Hickey

Senior • Goaltender
6-3 • 224

Garden City, New York
Chaminade High School

Reserve goalie's main task will be to provide the Irish with a solid presence in practice ... provides good depth at goal ... a natural leader who will continue to develop his skills ... has good hands and stops the ball extremely well ... earned spot on Notre Dame football team in 2003 as a walk-on long snapper, wearing jersey No. 53 ... also played during the 2004 season ... part of trio of former Chaminade High School players on the Irish, along with fellow senior James Severin and freshman Regis McDermott ... All-American Jimmy Keenan ('98) and career ground balls leader Billy Ahmuty ('94) are among five former Irish players from Chaminade.

AS A JUNIOR: Appeared in one game as he played behind Joey Kemp and Stewart Crosland ... his lone game action

came in a 22-6 victory over Butler, where he played 10:32 ... made five saves, while allowing two goals.

AS A SOPHOMORE: Served as reserve goalie behind Stewart Crosland ... made collegiate debut against Fairfield, playing final 3:08 ... gave up a goal on the only shot he faced.

AS A FRESHMAN: Did not see action during the 2003 campaign.

PREP AND PERSONAL DATA: Earned two letters in lacrosse and two letters in football at Chaminade High School ... in 13 games during his season year, registered a .690 save percentage and made 109 saves ... posted a 3.9 goals-against average and collected 31 ground balls ... made 165 saves in 15 games during his junior year with a .670 save percentage and 4.5

HICKEY'S CAREER STATISTICS

Year	GP/GS	W-L	Time	GA	GAA	Saves	Pct.	GB
2003	0/0	0-0	0:00	0	0.00	0	.000	0
2004	1/0	0-0	3:08	1	19.15	0	.000	0
2005	1/0	0-0	10:32	2	11.39	5	.714	0
Totals	2/0	0-0	13:40	3	13.17	5	.625	0

The Seniors

Excellent offensive midfielder figures to be a significant contributor in Irish midfield for fourth consecutive season ... earned all-Great Western Lacrosse League second-team honors in 2005 ... a good offensive midfielder that can play both inside and outside ... has increased his shooting range to make him a more effective up-top dodger ... will be counted on to be a consistent performer this season ... developing field game to go with ever-improving offensive skills ... versatile player who has solid all-around skills ... has played some attack for the Irish ... displays a good knowledge of the game and is extremely tough mentally ... played a good deal of attack in prep days ... one of team's top academic performers carries 3.39 cumulative grade-point average ... sports No. 17

Karweck Game-by-Game					
Opp. (* games started)	G/A	Pts.	Shots	GB	
2003					
at #16 Penn State*	1/1	2	4	1	
#23 Pennsylvania*	3/0	3	6	4	
at #12 North Carolina*	1/0	1	2	2	
at #1 Virginia*	1/0	1	2	2	
#11 Loyola*	0/0	0	2	2	
at #15 Hofstra*	0/1	1	4	2	
Hartford*	1/0	1	5	0	
Denver*	1/0	1	2	0	
at #19 Ohio State*	0/0	0	1	0	
Butler	0/1	1	0	2	
Air Force	1/1	2	2	2	
at Fairfield*	1/1	2	5	2	
Harvard*	0/1	1	1	3	
#4 Maryland*	0/0	0	0	1	
2004					
#17 Penn State	4/0	4	4	2	
at #3 Syracuse	2/0	2	7	1	
#9 North Carolina	2/0	2	6	1	
at #16 Loyola	0/0	0	0	1	
#13 Hofstra	1/0	1	1	2	
#17 Ohio State	0/0	0	2	0	
Dartmouth	0/0	0	2	3	
at Air Force	1/0	1	2	2	
at #17 Denver	1/3	4	6	4	
at Butler*	3/1	4	7	2	
Fairfield*	0/1	1	3	2	
at #3 Maryland	1/0	1	2	0	
2005					
at #21 Penn State*	3/1	4	5	2	
at #10 Cornell*	0/0	0	2	2	
vs. #10 North Carolina*	0/0	0	3	3	
Butler*	5/3	8	6	1	
at #13 Hofstra*	0/1	1	1	5	
at Villanova*	1/0	1	2	2	
at #19 Dartmouth*	0/1	1	2	1	
Denver*	1/2	3	6	4	
Air Force*	0/2	2	6	2	
at #20 Fairfield*	3/1	4	6	0	
at Ohio State*	0/2	2	0	0	

#17 Matt Karweck

Senior • Midfielder
5-10 • 181

Penn Yan, New York
Penn Yan Academy

jersey worn by former All-American Steve Bishko ('01) ... earned monograms in first three seasons.

AS A JUNIOR: Named to all-Great Western Lacrosse League second team ... started all 11 contests beginning the year at attack but moving back into the midfield for the final three games ... third-leading scorer on the team with 26 points on 13 goals and 13 assists ... averaged 2.36 points per game ... the assist total was the second-most on the team ... ranked third in the GWLL in 2005 in both assists per game (1.18) and man-up goals per game (0.45) ... collected 22 ground balls ... co-leader on the team with five man-up goals to help the Irish rank fourth in Division I in man-up offense (.436) ... also helped the Irish finish fourth in the nation in scoring offense (11.91) ... had three multiple-goal games, including a career-best five-goal performance versus Butler to help the Irish to their biggest offensive output of the season (22 goals) ... connected on five of six shots in the contest ... also collected three assists in the match versus the Bulldogs to establish a personal high and team season-high for points in a single game with eight (just one shy of Notre Dame record) ... that total was also a season-high for the GWLL ... notched three goals and one assist in the season-opening win (14-6) at #21 Penn State ... tallied three more goals and an assist in a 12-11 loss at #20 Fairfield ... racked up a career-high five ground balls to go along with one assist in a 9-8 double-overtime victory over #13 Hofstra ... scored a goal in an 11-7 win at Villanova and in a 9-6 loss to Denver ... recorded back-to-back two-assist performances versus Denver and Air Force

... had another two-assist effort in a 16-5 season-ending victory at Ohio State ... also had an assist in a 10-9 loss at #19 Dartmouth.

AS A SOPHOMORE: Key reserve midfielder for Irish in 2004, mostly as a scoring threat ... third among Notre Dame middies with 15 goals to go with five assists for a total of 20 points ... played in every game, starting twice (at Butler, vs. Fairfield) ... had five multiple-goal games after registering just one as a freshman ... major part of Irish offensive unit that finished second in

KARWECK'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2003	14/12	10	6	16	26	36	.278	0-0:00	2	0
2004	12/2	15	5	20	20	42	.357	0-0:00	3	1
2005	11/11	13	13	26	22	39	.333	1-0:50	5	0
Totals	37/25	38	24	62	68	117	.325	1-0:50	10	1

CAREER HIGHS

Goals: 5, vs. Butler '05
Assists: 3, vs. Butler '05, at #17 Denver '04
Points: 8, vs. Butler '05
GB: 5, at #13 Hofstra '05
Goal Streak: 4 games (Penn State '03-Virginia '03)
Point Streak: 8 games (Dartmouth '04-Ohio State '04)
Multiple-Goal Games (8)
5 goals (1): Butler '05
4 goals (1): PSU '04
3 goals (4): #21 PSU '05, #20 Fairfield '05, Butler '04, Penn '03
2 goals (2): '04-UNC, SU
Multiple-Point Games (15)
8 points (1): Butler '05 (5/3)
4 points (5): '05-#21 PSU (3/1), FU (3/1); '04-PSU (4/0), DU (1/3), BU (3/1)
3 points (2): Denver '05 (1/2), Penn '03 (3/0)
2 points (7): '05-AFA (0/2), OSU (0/2); '04-UNC (2/0), SU (2/0); '03-FU (1/1), AFA (1/1), PSU (1/1)

Division I in scoring offense (12.50 goals per game) ... also helped Irish lead GWLL and rank 14th nationally in man-up offense (.358) ... collected 20 ground balls ... scored on every shot in netting career-high four goals in season opener vs. #17 Penn State ... had three goals and an assist at Butler ... matched career-high point total at #17 Denver, with a goal on his only shot, as well as his first three assists of season (after having none in first eight games) ... found the net to put ND up 10-9 at the end of the third quarter ... had a pair of goals at #3 Syracuse, including one to tie the score 5-5 and one with four seconds to go before half-time to put the Irish up 9-7 ... scored back-to-

back goals to open second half against #9 North Carolina ... scored third-period goal on lone shot of contest against #13 Hofstra ... also had a goal at Air Force ... notched a man-up goal in each of the first three games of the season ... notched one assist vs. Fairfield ... had season-high four ground balls against the Pioneers ... picked up three vs. Dartmouth.

AS A FRESHMAN: Played in all 14 contests and earned 12 starts ... was one of four freshmen who played in all 14 games during the 2003 campaign ... was in the starting lineup for the first nine games of the season, along with another rookie, Pat Walsh ... scored 10 goals and dished off six assists ... netted first Irish goal of the 2003 campaign in Notre Dame's 10-9 win over Pennsylvania ... registered his first career hat trick in 14-5 win over Pennsylvania ... scored his goals in the first, second, and fourth quarters ... collected four ground balls against the Quakers ... scored an unassisted third-quarter goal that gave Notre Dame a 6-3 advantage with 8:58 to play in the contest ... scored an unassisted fourth-period goal in loss to Virginia ... picked up two ground balls in 9-8 loss to Loyola ... assisted on a Dan Berger goal that gave the Irish an 8-7 lead at 6:07 of the third period of the Hofstra game ... scored one goal in 17-3 Hofstra win ... tallied his eighth goal of the season in win over Denver, as his man-up score off an assist from Walsh broke a 6-6 tie with 10:43 remaining in the contest

... gave Notre Dame a 2-1 lead at 7:27 remaining in the first period by scoring a goal from a Walsh assist against Ohio State ... added one ground ball in the Ohio State defeat ... picked up two ground balls and added one assist in a win over Butler ... assisted on a goal by Travis Wells and also scored an unassisted goal at 4:23 remaining in the second period to give the Irish a 3-2 lead in the win over Air Force ... scored the first goal of the game one minute into the Fairfield contest ... also assisted on Kyle Frigon's goal at 13:59 remaining in the fourth period ... assisted on Matt Howell's first goal of the game in 16-11 victory over Harvard ... collected 26 ground balls.

PREP AND PERSONAL DATA: Four-year letterwinner at Penn Yan Academy ... led his team to the Section V Class C championship four straight seasons, as well as the state championship in 2001 ... also earned varsity letter in football ... served as team captain of both the lacrosse and football teams ... a participant in the North/South All Star Game ... member of National Honor Society and also the Foreign Language Honor Society ... born Nov. 16, 1983 ... carries 3.39 cumulative GPA ... enrolled in the College of Arts & Letters as a psychology major.

Has potential to challenge for time at the faceoff or in larger role in the defensive midfield this season ... possesses solid, all-around skills ... knowledgeable and versatile player has good lacrosse savvy ... shows great consistency.

AS A JUNIOR: Played in two games totaling one shot and one ground ball ... his lone shot came in a 22-6 win over Butler ... also collected a ground ball versus the Bulldogs ... took three faceoffs in the Butler match, winning one ... saw action in the 16-5 season-finance victory at Ohio State.

AS A SOPHOMORE: Saw limited action in faceoff role for Irish in 2004 ... took one faceoff apiece in three games: vs. #13 Hofstra, at Butler, and vs. Fairfield ... was victorious in attempt against Bulldogs ... appearance against the Pride marked his collegiate debut at the faceoff X.

#16 Steve Panos

Senior • Midfielder
 5-10 • 190

Arnold, Maryland
 Broadneck High School

AS A FRESHMAN: Played in two games ... had two ground balls in collegiate debut vs. Butler ... also played vs. Air Force.

PREP AND PERSONAL DATA: A first-team All-America selection in 2002 ... first-team all-county honoree as a senior ... helped Broadneck capture conference crown in '01 during his junior season ... four-year letterwinner and two-time all-conference honoree ... first-team

CAREER HIGHS
FO Won: 1, vs. Butler '04 & '05
FO Att: 3, Butler '05
GB: 2, vs. Butler '03
Shots: 1, vs. Butler '05

all-city selection in '02 ... also team captain and MVP that year ... played in Maryland North-South All-Star Game ... member of the National Honor Society

... named to the Who's Who of American High School students ... born Nov. 6, 1983 ... carries a 3.071 cumulative GPA ... enrolled in the College of Arts & Letters as an economics and computer applications double major.

PANOS' CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min	FO	FO Pct.
2003	2/0	0	2	0	0-0:00	0-0	.000
2004	3/0	0	0	0	0-0:00	1-3	.333
2005	2/0	0	1	1	0-0:00	1-3	.333
Totals	7/0	0	3	1	0-0:00	2-6	.333

The Seniors

Excellent offensive midfielder expected to be a major factor for Irish for fourth year in a row ... great with the ball and an improved off-ball player ... could turn into Notre Dame's top player in the mid-field ... is working on developing his skills in the field game ... will be counted on to be consistent ... has great natural instincts for the game ... a solid all-around player ... is extremely smart with and without the ball ... moves well on the field and around the goal area ... a tough matchup for a defense ... played at Ridley with current Irish sophomore Michael Podgajny ... sports No. 9 jersey worn by former All-American A.J. Wright

#9 Matt Ryan

Senior • Midfielder
6-0 • 168

Ridley Park, Pennsylvania
Ridley High School

('02) ... earned monograms in first three seasons.

AS A JUNIOR:

Finished fourth on the team in points with 21 (11 G, 10 A) and in ground balls with 23 ... third on the team with 10 assists ... started all 11 games and helped the Irish finish fourth in Division I in scoring offense (11.91) ... had four two-goal games ... tied a career high for points in a single game with four (2G, 2 A) in the season-opening win at #21 Penn State (14-6) ... scored two more goals in the second game of the season, an 11-10 loss at #10 Cornell ... matched a career high with three assists in a 9-7 win over #10 North Carolina in The First 4 Invitational in Carson, Calif. ... notched a goal in a 22-6 win over Butler ... scored another goal and collected four ground balls in a 9-8 double overtime victory at #13 Hofstra ... helped the Irish to an 11-7 win at Villanova by netting two goals ... registered back-to-back two-goal games for the second time on the season by scoring twice in a 10-9 loss at #19 Dartmouth ... his four-game goal

streak marked a career high ... also had a seven-game point streak, which is another career best ... picked up a season-high five groundballs in a 9-6 loss at Denver ... notched an assist in Notre Dame's 14-13 triumph over Air Force ... had one goal and two assists in a 12-11 loss at #20 Fairfield.

Ryan Game-by-Game

Opp. (* games started)	G/A	Pts.	Shots	GB
2003				
at #16 Penn State	0/0	0	2	2
#23 Pennsylvania	1/2	3	2	2
at #12 North Carolina	1/0	1	1	1
at #1 Virginia	0/0	0	0	3
#11 Loyola	0/1	1	1	3
at #15 Hofstra	0/0	0	2	0
Hartford	0/0	0	0	0
Denver	1/0	1	1	0
at #19 Ohio State	0/0	0	0	1
Butler	0/0	0	1	3
Air Force	0/0	0	0	1
at Fairfield	1/0	1	4	4
Harvard	0/0	0	2	2
#4 Maryland	0/1	1	1	2
2004				
#17 Penn State*	0/0	0	3	4
at #3 Syracuse*	1/2	3	2	2
#9 North Carolina*	2/1	3	5	5
at #16 Loyola*	0/0	0	2	4
#13 Hofstra*	1/3	4	3	3
#17 Ohio State*	0/0	0	3	4
Dartmouth*	1/1	2	3	2
at Air Force*	0/0	0	3	4
at #17 Denver*	1/3	4	1	2
at Butler*	1/0	1	5	2
Fairfield	Did Not Play			
at #3 Maryland*	0/0	0	2	7
2005				
at #21 Penn State*	2/2	4	6	1
at #10 Cornell*	2/1	3	4	2
vs. #10 North Carolina*	0/3	3	3	3
Butler*	1/0	1	2	1
at #13 Hofstra*	1/0	1	5	4
at Villanova*	2/0	2	4	0
at #19 Dartmouth*	2/1	3	2	2
Denver*	0/0	0	1	5
Air Force*	0/1	1	5	2
at #20 Fairfield*	1/2	3	4	2
at Ohio State*	0/0	0	0	1

RYAN'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2003	14/0	4	4	8	24	17	.236	1-1:00	0	0
2004	11/11	7	10	17	39	32	.219	2-1:00	0	0
2005	11/11	11	10	21	23	36	.306	3-2:50	0	0
Totals	36/22	22	24	46	86	85	.259	6-4:50	0	0

UNIVERSITY OF NOTRE DAME

CAREER HIGHS

Goals: 2, five times (MR: at #19 Dartmouth '05)
Assists: 3, three times (MR: vs. North Carolina '05)
Points: 4, three times (MR: at Penn State '05)
GB: 7, at #3 Maryland '04
Shots: 6, at #21 Penn State '05
Goal Streak: 4 games (Butler '05-Dartmouth '05)
Point Streak: 7 games (Penn State '05-Dartmouth '05)
Multiple-Goal Games (5)
 2 goals (5): PSU '05, Cornell '05, Villanova '05, Dartmouth '05, UNC '04
Multiple-Point Games (12)
 4 points (3): PSU '05 (2/2), '04-Hofstra (1/3), Denver (1/3)
 3 points (7): '05-Cornell (2/1), UNC (0/3), Dartmouth (2/1), Fairfield (1/2), '04-UNC (2/1), SU (1/2), '03-Penn (1/2)
 2 points (2): Villanova '05 (2/0), Dartmouth '04 (1/1)

AS A SOPHOMORE: Moved into starting role as offensive midfielder in 2004 ... finished with seven goals and 10 assists (fourth on team) for 17 points ... one of team's top ground-ball players, finished third on Irish with 39 (first among non-seniors) ... major part of Irish offensive unit that finished second in Division I in scoring offense (12.50 goals per game) ... also helped Irish lead GWLL and rank 14th nationally in man-up offense (.358) ... set career highs in assists (3) and points (4) vs. #13 Hofstra and matched those totals at #17 Denver ... had three points in fourth quarter vs. Pioneers - including scoring on only shot of the game - in helping Irish rally from 9-6 deficit for 14-12 victory ... had a goal on two shots, as well as two

assists, at #3 Syracuse ... collected career-high seven ground balls at #3 Maryland ... scored twice in the fourth quarter against #9 North Carolina ... also had an assist and five ground balls against the Tar Heels ... registered one goal and one assist against Dartmouth ... scored a goal against Butler ... did not play vs. Fairfield ... had four ground balls on four occasions: vs. #17 Penn State, #16 Loyola, #17 Ohio State, and Air Force ... had three against the Pride ... called for a pair of second-quarter penalties (offsides, hold-ing) against Hofstra.

AS A FRESHMAN: One of five freshmen who played in all 14 contests ... registered the first points of his career with a goal and two assists against Pennsylvania ... tallied first career point when he dished off assist on Owen Mulford's goal to give Notre Dame a 7-4 lead in the contest at the 11:19 mark of the third quarter ... tallied an unassisted goal for his first collegiate score at the 7:49 mark of the third quarter, which gave the Irish a 9-4 lead ... scored his second goal of the season against North Carolina with 8:21 remaining in the third quarter, which put the Irish up 7-3 in the game ... picked up three ground balls each against Virginia and Loyola ... scored his third goal of the season in 9-8 win over Denver,

as his first-period tally off an assist from Matt Ryan gave the Irish a 4-1 advantage in the contest ... picked up three ground balls in a win over Butler ... collected one ground ball against Air Force ... scored an unassisted goal at 13:09 remaining in the second period of the victory over Fairfield ... collected 24 ground balls.

PREP AND PERSONAL DATA:

Enjoyed outstanding career at Ridley ... four-year letterwinner ... finished prep career with 153 points ... scored 74 goals and dished off 79 assists ... tallied 31 goals and 34 assists in his senior season ... three-year letterwinner in hockey finished his career with 28 goals and 31 assists in that sport ... led prep team to state championships in lacrosse during both his senior and junior seasons ... earned All-America honors as a senior, in addition to garnering all-state, all-city, and all-conference accolades ... a three-time all-Delaware County honoree ... born Feb. 26, 1984 ... enrolled in the Mendoza College of Business as a marketing major.

#13 Brandon Schultheis

Senior • Midfielder
6-2 • 195

Babylon, New York
Babylon High School

A versatile player who will give the Irish depth at a number of spots on the field because of his ability to play different positions ... extremely athletic player who is very strong mentally ... has a strong work ethic and is very disciplined ... switched from

CAREER HIGHS

GB: 6, vs. Fairfield '04
Pen.-Min.: 1-1:00, three times

jersey No. 37 to No. 13 prior to sophomore season ... part of trio of former Babylon High School players on the Irish, along with senior Drew Peters and junior John Greaney ... earned monograms in 2004 and 2005.

AS A JUNIOR: Played in all 11 games, picking up nine groundballs ... collected a season-high two groundballs against both Air Force and Fairfield ... also took his only shot on goal of the season versus Fairfield ... called for a penalty in the Cornell contest.

AS A SOPHOMORE: After not seeing any action as a rookie, played in every game in 2004 as a backup longstick midfielder ... all six of his ground balls came against Fairfield ... made collegiate debut vs. #17 Penn State ... called for illegal body checking penalty in first quarter vs. #13 Hofstra ... sent to penalty box for slashing in first quarter at #17 Denver.

AS A FRESHMAN: Did not see action during the 2003 campaign.

PREP AND PERSONAL DATA:

Earned four letters in both lacrosse and football at Chaminade High School ... three-time team captain of both sports ... garnered MVP honors twice in both lacrosse and football ... led Chaminade to the state crown in 2002 while earning all-state honors ... helped prep team capture three Catholic League titles in three years ... played on same high school team as Daniel Hickey ... member of National Honor Society ... born Feb. 23, 1984 ... has a 3.448 cumulative GPA ... enrolled in the College of Arts & Letters as a film, television, and theater and sociology double major.

SCHULTHEIS' CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2003	0/0	0	0	0	0-0:00
2004	12/0	0	6	0	2-2:00
2005	11/0	0	9	0	1-1:00
Totals	23/0	0	15	0	3-3:00

The Seniors

One of the top attackmen in the nation and a preseason second-team All-America selection by *Inside Lacrosse* ... the first Notre Dame player ever to earn All-America accolades from the United States Intercollegiate Lacrosse Association (USILA) during his first three seasons ... named a third-team All-American in 2004 – becoming just the second Irish attackman to be listed on one of the three teams – after being honorable mention in '03 ... also earned honorable mention distinction in 2005 ... two-time nominee for the Tewaaraton Trophy, which is awarded to the nation's top player ... led Great Western Lacrosse League in assists per game in 2003 (2.29), 2004 (2.17) and 2005 (2.00), earning first-team all-conference accolades all three seasons ... also was tops in GWLL in points per game in 2004 (3.92) and '05 (3.91) ... figures to be the top offensive player in the conference again, as the only GWLL attackman among the three *Inside Lacrosse* All-America teams ... finished sixth in Division I in assists in each of first two seasons, while finishing eighth in 2005 ... was also eighth nationally in scoring in 2005 ... was 12th in '03, and seventh in '04 nationally in scoring ... heads into his final season with 142 points (62 G, 80 A) ... narrowly missed becoming the first Irish sophomore to hit the century mark in points as he finished with 99 following his second season ... second-fastest player in Notre Dame history to register 100 points, doing so in 27 games, which is only behind the school's all-time leading scorer, Randy Colley (23 games) ... has had multiple points in 33 of 37 career games, starting all of them ... led all Division I freshmen in scoring (3.71/game) and assists (2.29/game, second-best mark was 1.73) in 2003 ... set Notre Dame freshman scoring record with 52 points, while becoming first rookie in Irish history to lead team in scoring ... named 2003 Great Western Lacrosse League (GWLL) Newcomer of the Year ... assist total tied school record initially set by Mike Sullivan in 1990 and matched by David Ulrich in '99 ... ranks fourth on Irish career assist list with 80, which is 30 shy of David Ulrich's mark of 110 ... tied for eighth with Robbie Snyder in school history with 142 points and is on pace to finish second ... has a chance to be the best attackman ever to wear a Notre Dame uniform ... possesses great attitude ... hard worker loves to play the game ... has the entire package ... adept at riding, getting the ball off the ground, shooting, scoring, and feeding ... tough player ... has added facets to his game each season ... plays at an extremely-high level ... boasts increased confidence ... has good sense of tempo ... has become more crafty and able to respond to defenses, which should provide more consistency ... ability to avoid mistakes is a strength of his game ... was as polished as any incoming attackman in the history of the program ... has exceptional vision on the field ... extremely intelligent ... great playmaker knows how to finish around the goal area ... missed Irish single-game scoring record by one with eight points (four goals, four assists) vs. Harvard in 2003 ... led

#6 Pat Walsh

Senior • Attackman
5-8 • 183

Wantagh, New York
Wantagh High School

Tewaaraton Trophy nominee (one of top 16 candidates) for the second consecutive year but was only player from that group not listed on the USILA All-America teams ... named to the all-GWLL first-team for the third year in a row ... led the Irish in scoring with 43 on 21 goals and a team-high 22 assists ... helped Notre Dame finish with the fourth-best scoring offense in Division I (11.91) ... tallied four man-up goals to help the Irish to the fourth-best man-up offense in the nation (.436) ... averaged 3.91 points-per-game and 2.0 assists per game ... picked up 19 ground balls ... took 52 shots on goal, which was the third-most total on the squad ... started all 11 games ... called for two penalties, which totaled two minutes ... notched a season-high total for points (7) and goals (6) in a 9-8 double-overtime win at #13 Hofstra ... scored the game-winner against the Pride ... it was the most goals ever scored by an Irish player vs. a ranked team ... tallied three goals and three assists in the season opener, a 14-6 win over the 21st-ranked Nittany Lions ... collected a goal and two assists in an 11-10 loss at #10 Cornell ... scored a goal and

United States to gold medal in Under-19 Men's Lacrosse World Championship in summer of '03 ... notched at least one point in every game of the event, including a four-goal, three-assist performance in the title game against Canada ... invited to try out for the U.S. National team in 2005 ... earned monograms in first three seasons.

AS A JUNIOR: Earned All-America honors for the third straight season as he received honorable-mention distinction from STX/USILA ...

dished out a season-high four assists in a 9-7 win over #10 North Carolina in The First 4 invitational in Carson, Calif. ... also picked up a season-high four ground balls against the Tar Heels ... scored three goals and assisted on three others in Notre Dame's largest offensive output of the season, a 22-6 triumph over Butler ... assisted on four goals in an 11-7 win at Villanova ... had a four-point game (2G, 2A) in a 10-9 loss at #19 Dartmouth ... kept out of the point column for the only time all

WALSH'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2003	14/14	20	32	52	33	52	.385	0-0:00	3	1
2004	12/12	21	26	47	20	82	.256	2-2:00	0	2
2005	11/11	21	22	43	19	52	.404	2-2:00	4	1
Totals	37/37	62	80	142	72	186	.333	4-4:00	7	4

Walsh Game-by-Game					
Opp. (*games started)	G/A	Pts.	Shots	GB	
2003					
at #16 Penn State*	1/1	2	6	3	
#23 Pennsylvania*	2/2	4	4	0	
at #12 North Carolina*	1/2	3	3	1	
at #1 Virginia*	2/0	2	3	2	
#11 Loyola*	1/2	3	5	3	
at #15 Hofstra*	0/2	2	1	0	
vs. Hartford*	3/2	5	7	2	
Denver*	2/5	7	5	5	
at #19 Ohio State*	1/3	4	2	3	
Butler*	2/4	6	4	2	
Air Force*	1/4	5	1	1	
at Fairfield*	0/1	1	6	5	
Harvard*	4/4	8	4	2	
#4 Maryland*	0/0	0	1	4	
2004					
#17 Penn State*	3/2	5	10	2	
at #3 Syracuse*	1/3	4	7	1	
#9 North Carolina*	3/3	6	5	1	
at #16 Loyola*	2/1	3	2	1	
#13 Hofstra*	2/3	5	8	1	
#17 Ohio State*	1/2	3	6	3	
Dartmouth*	1/3	4	14	3	
at Air Force*	1/2	3	5	1	
at #17 Denver*	4/3	7	7	2	
at Butler*	3/0	3	6	2	
Fairfield*	0/3	3	8	1	
at #3 Maryland*	0/1	1	4	2	
2005					
at #21 Penn State*	3/3	6	6	1	
at #10 Cornell*	1/2	3	2	1	
vs. #10 North Carolina*	1/4	5	4	4	
Butler*	3/3	6	9	1	
at #13 Hofstra*	6/1	7	8	0	
at Villanova*	0/4	4	2	1	
at #19 Dartmouth*	2/2	4	7	1	
Denver*	0/0	0	1	4	
Air Force*	2/0	2	5	4	
at #20 Fairfield*	1/1	2	4	0	
at Ohio State*	2/2	4	4	2	

season in a 9-6 loss to Denver ... however, he did collect four ground balls in the game ... picked up another four groundballs against Air Force to go along with two goals to help the Irish to a 14-13 victory ... had one goal and one assist in a 12-11 loss at #20 Fairfield ... ended the season with another four-point game (2 G, 2A) in a 16-5 win over Ohio State.

AS A SOPHOMORE: Established himself as one of the top attackmen in the nation, being named a third-team All-American by the United States Intercollegiate Lacrosse Association (USILA) ... one of 15 nominees (seven attackmen) for Tewaaraton Trophy, awarded to top collegiate player in the country ... led Great Western Lacrosse League in scoring (47/3.92) and finished seventh in Division I ... led conference and finished sixth in Division I in assists (26/2.17) for second consecutive season ... led Irish in goals (21), assists, and points ... had 3+ points in first 11 contests and scored a goal in all but two ... had six multiple-goal games and registered three assists on six occasions ... had season highs with four goals and seven points at #17 Denver in leading Irish to 14-12 road win ... four of his points (2 G, 2 A) came in final 20 minutes, in helping Irish rally from 9-6 deficit ... had two assists and a goal late in third period to tie game at 9-9, then put Irish up 13-10 in fourth ... had just one shot saved by the

Pioneers ... posted two hat tricks in first three games after having just two in all of 2003 ... three-goal, three-assist performance against #9 North Carolina marked the fourth time in his career he has had six or more points ... took only five shots in the game ... registered five points (3 G, 2 A) in season opener vs. #17 Penn State, firing then-career-high 10 shots ... also had five points (2 G, 3 A) vs. #13 Hofstra ... had a goal (tying the game at 7-7 in the second quarter) and three assists at #3 Syracuse ... notched sixth career hat trick against Butler, scoring on half of his shots ... only Irish multiple-goal scorer at #16 Loyola, finishing with two goals and one assist ... had one goal and two assists against both #17 Ohio State and Air Force ... first goalless effort was against Fairfield, though he dished off three assists in that game, despite the Stag defense denying him the ball ... in season finale, also did not score a goal, but picked up ground ball and fed Brian Giordano for a goal that put Notre Dame up 8-7 at #3 Maryland with 1:23 remaining (Irish eventually lost 9-8 in double overtime) ... collected season-high three ground balls against Buckeyes and Big Green ... had a pair of ground balls vs. Penn State, Denver, and Butler ... called for slashing in second quarter vs. Syracuse for first career penalty ... sent to penalty box for same offense in third quarter vs. Hofstra.

AS A FRESHMAN: Became the first freshman in Notre Dame history to earn All-America honors when he was named to the STX/United States Intercollegiate Lacrosse Association (USILA) honorable-mention team ... 2003 Great Western Lacrosse League Newcomer of the Year and all-GWLL first team choice ... led all Division I freshmen in scoring (3.71/game) and assists (2.29/game) ... led GWLL in assists and was sixth nationally ... ranked 12th in Division I in scoring, including third in GWLL ... set Notre Dame freshman scoring record with 52 points (20 goals, 32 assists) ... matched Irish record for assists in a season, tying mark set by Mike Sullivan in 1990 and tied by David Ulrich in '99 ... became the first rookie in school history to lead the Irish in scoring ... the only freshman to start all 14 games ... had either a goal or an assist in all but one game in 2003, the season finale vs. Maryland ... recorded a season-high eight points - one shy of the school record - when he scored four goals and dished off four assists versus Harvard in 16-11 victory ... registered seven points when he scored two goals and dished off five assists in 9-8 win over Denver ... tallied a goal and an assist in season opener against Penn State ... registered first career point when he assisted on Travis Wells' third-period goal ... tallied his first collegiate goal off an assist from Matt Howell at the start of the fourth quarter, which opened an 8-4 advantage for the Irish ... scored two goals and dished off two assists in Notre Dame's win over Pennsylvania ... assisted on goals by Matt Karweck and Steve Claggett and then netted back-to-back goals in the second half, which gave the Irish a six-goal cushion ... had a goal and two assists in 10-8 win over North Carolina ... added two unassisted goals in 14-8 loss to Virginia ... assisted on goals by Dan Berger and Owen Mulford while adding an unassisted goal at 1:19 remaining in the second period in 9-8 loss to Loyola ... tied for the team high with three goals in victory over Hartford while also adding two assists ... assisted on two goals by Dan Berger and one by Brian Hubschmann in 11-5 loss to Ohio State ... scored two goals, added

four assists, and picked up two ground balls in a win over Butler ... scored Notre Dame's first goal of the game off a Chris Richez assist at 9:24 remaining in the first period of the win over Air Force ... collected 33 ground balls.

PREP AND PERSONAL DATA:

The most accomplished scorer in the history of Wantagh High School, helping it to a state championship in 2001 ... holds school records for most points scored in a season (120) and most points in a career (390), which also is the Nassau County record ... also holds records for career goals scored (212) and career assists (178) ... named Nassau County Player of the Year ... as a junior, earned MVP honors of the Nassau County Championship ... won the Nassau County Attackman of the Year award twice ... two-sport athlete earning seven letters in lacrosse and football ... first-team All-America selection as a junior and senior and an honorable-mention choice as a sophomore ... played in the Empire State Games twice representing Long Island, helping his team win both the bronze and gold medals ... two-time all-county selection in football, as well as all-Long Island honoree in final season ... member of the National Business and Honor Societies ... born Dec. 26, 1983 ... carries a 3.043 cumulative GPA ... enrolled in the College of Arts and Letters as a sociology major with a minor in technology, business, and society.

AWARDS & HONORS

Inside Lacrosse Preseason Second Team All American (2005, 2006)
USILA Third Team All-America (2004)
USILA Honorable Mention All-America (2003, 2005)
Tewaaraton Trophy Nominee (2004, 2005)
First Team All-Great Western Lacrosse League (2003, 2004, 2005)
GWLL Scoring Champion (2004, 2005)
GWLL Assists Champion (2003, 2004, 2005)

WALSH IN THE IRISH RECORD BOOK

Career: Assists: 4th - 80
Points: T-8th-142
Season: Assists: T-1st - 32 (2003)

CAREER HIGHS

Goals: 6, at Hofstra '05
Assists: 5, vs. Denver '03
Points: 8, vs. Harvard '03
Shots: 14, vs. Dartmouth '04
GB: 5, at Fairfield '03 & vs. Denver '03
Pen.-Min.: 1-1:00, four times
Goal Streak: 10 games (PSU '04-Maryland '04)
Point Streak: 19 games (PSU '04-Dartmouth '05)
Multiple-Goal Games (18)
6 goals (1): Hofstra '05
4 goals (2): Denver '04; Harvard '03
3 goals (6): '05-PSU, BU; '04-UNC, PSU, BU; '03-Hartford
2 goals (9): '05-Dart., AFA, OSU; '04-Hofstra, LC; '03-BU, DU, UVa., Penn
Multiple-Point Games (33)
8 points (1): Harvard '03 (4/4)
7 points (3): Hofstra '05 (6/1); DU '04 (4/3); DU '03 (2/5)
6 points (4): '05-PSU (3/3), BU (3/3); UNC '04 (3/3); BU '03 (2/4)
5 points (5): UNC '05 (1/4); '04-Hofstra (2/3), PSU (3/2); '03-AFA (1/4), Hartford (3/2)
4 points (7): '05-Villanova (0/4), Dart. (2/2), OSU (2/2); '04-SU (1/3), Dart. (1/3); '03-OSU (1/3), Penn (2/2)
3 points (8): Cornell '05 (1/2); '04-LC (2/1), OSU (1/2), AFA (1/2), BU (3/0), FU (0/3); '03-LC (1/2), UNC (1/2)
2 points (5): '05-AFA (2/0), Fairfield (1/1); '03-Hofstra (0/2), UVa. (2/0), PSU (1/1)

Hard worker that will compete for minutes on the Irish defense ... has made great improvements in his time at Notre Dame ... solid all-around player who has good knowledge of Irish defensive scheme ... extremely intelligent ... part of trio of former Chaminade High School players on the Irish, along with senior Daniel Hickey and freshman Regis McDermott ... All-American Jimmy Keenan ('98) and career ground balls leader Billy Ahmuty ('94) are among five former Irish players from Chaminade.

AS A JUNIOR: Saw action in two games ... played in the season opener, a 14-6 win at #21 Penn State ... other game action came in a 22-6 win over Butler.

SEVERIN'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2003	0/0	0	0	0	0-0:00
2004	2/0	0	0	0	0-0:00
2005	2/0	0	0	0	0-0:00
Totals	4/0	0	0	0	0-0:00

#5 James Severin

Senior • Defenseman
5-8 • 187

Bayville, New York
Chaminade High School

AS A SOPHOMORE: Made collegiate debut at Butler as reserve defenseman ... also saw action against Fairfield.

AS A FRESHMAN: Did not see action during the 2003 campaign.

PREP AND PERSONAL DATA: Three-sport standout at Babylon High School in lacrosse, basketball, and football ... earned five letters in lacrosse, four in football, and three in basketball ... served as team captain for lacrosse team during both his junior and senior seasons ... two-time all-conference honoree ... an all-city selection as a junior ... concluded his career with 75 goals and 60 assists (135 points) ... enjoyed stellar career on

the gridiron and basketball court ... named to the Suffolk County All-Academic Team in basketball ... led his football team to the Suffolk County Football Championship in 2001 ... named all-conference in football following his junior and senior seasons ... played on same high school lacrosse team as current Irish teammates Drew Peters and John Greaney ... father Jeffrey played lacrosse at Union College ... member of National Honor Society, National Art Honor Society and Class Cabinet ... born July 4, 1984 ... has a 3.097 cumulative GPA ... enrolled in the College of Arts & Letters as a film, television and theater and sociology double major.

#23 Ryan Cunn

Junior • Midfielder
6-1 • 178

West Islip, New York
West Islip High School

Great athlete who appears set to make big contributions during the 2006 season ... has the potential to turn into a collegiate star as a two-way midfielder ... missed all of the 2004 season to injury ... very well-rounded player ... has worked hard to rehab from injury ... adept at all facets of the game ... extremely competitive hard worker ... will be looked on to score, play between the lines, and play good defense ... possesses great maturity for a young player ... has good size ... three-sport athlete in high school also has great versatility on the lacrosse field.

AS A SOPHOMORE: Played in nine games, recording three goals and collecting

CAREER HIGHS

Goals: 1, three times (MR: at Ohio State '05)
Points: 1, three times (MR: at Ohio State '05)
Shots: 2, three times (MR: vs. Air Force '05)
SOG: 2, at Villanova '05 & vs. Air Force '05
GB: 2, vs. Butler '05

three ground balls ... made his Irish debut in the season-opener at #21 Penn State ... scored his first collegiate goal and picked up two ground balls in a 22-6 victory over

Butler ... notched a goal and a groundball in a 14-13 win over Air Force ... scored a goal in the season-ending win at Ohio State.

AS A FRESHMAN: Starter in Irish midfield during fall ball ... missed entire spring

season with torn ACL suffered in February exhibition game.

PREP AND PERSONAL DATA: Earned three letters in lacrosse, two letters in soccer, and one in golf ... an all-division and all-county selection in both junior- and senior-year lacrosse seasons ... served as team captain as a senior ... was selected to participate in the 2002 Empire State Games, helping his squad win the gold medal ... contributed two goals and two assists to Empire State squad's triple-overtime win over the USA under-19 team ... left West Islip as the school's career leader in ground balls, with 94 ... also had 55 goals and 29 assists during high-school career, including 37 points (23 goals, 14 assists) as a senior to help team rise to a No. 7 national ranking ... participated in the Rising Senior All-Star Game (4-Star Lacrosse Camp) ... played in the North Shore/South Shore all-county game ... hails from same hometown and high school as former Irish teammate Craig Bishko (class of 2005) ... is on the 2005-06 University of Notre Dame Student-Athlete Advisory Council ... member of National Honor Society ... born June 20, 1985 ... has a 3.327 cumulative GPA ... enrolled in the Mendoza College of Business as a finance major.

CUNN'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2004	0/0	0	0	0	0	0	.000	0-0:00	0	0
2005	9/0	3	0	3	3	8	.375	0-0:00	0	0
Totals	9/0	3	0	3	3	8	.375	0-0:00	0	0

#32 John Duffy

Junior • Defenseman
6-4 • 187

Columbus, Ohio
St. Charles Preparatory School

Expected to fill reserve defenseman role in 2006 ... three-time all-Ohio selection has potential to develop into good defenseman in college ... needs to develop physically and gain high-level experience ... athletic player with good size who is also quick ... expected to flourish in Irish system and improve as his career progresses ... first St. Charles Prep graduate ever to play lacrosse at Notre Dame.

AS A SOPHOMORE: Appeared in two games and collected one groundball ... made his collegiate

CAREER HIGH

GB: 1, vs. Butler '05

debut against Butler as he picked up a groundball in the 22-6 victory ... played in the season-ending 16-5 win at Ohio State.

AS A FRESHMAN: Did not see action in 2004 season.

PREP AND PERSONAL DATA: Four-time letterwinner in lacrosse and three-time letterwinner in cross country at St. Charles Prep ... three-time all-state selection in lacrosse was both an all-city and all-conference choice in each of his four years ...

served as a team captain during junior and senior seasons ... became the first junior to be named lacrosse team MVP ... also won MVP honors the following year as a senior, leading the squad to an undefeated season ... played in the Ohio Underclassmen All-Star Game ... participated in the Camp Top 205 All-Star Game ... played in the Ohio Senior All-Star Game ... comes from a very athletic family with three uncles and two aunts playing intercollegiate athletics ... uncle Tom Frericks ('77) played football at Notre Dame and grandfather Edward also graduated from the University ... member of National Honor Society ... born Jan. 17, 1985 ... carries a 3.247 cumulative GPA ... enrolled in the College of Arts & Letters as an economics and computer applications double major.

DUFFY'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2004	0/0	0	0	0	0-0:00
2005	2/0	0	1	0	0-0:00
Totals	2/0	0	1	0	0-0:00

Proficient offensive player who looks to make bigger contributions this season ... converted attackman is an adept offensive and up-top player ... knows how to make himself very difficult to guard ... good dodger and shooter ... possesses good all-around skills, which make him a versatile player ... part of a trio of former Babylon High School players on the Irish, along with seniors Drew Peters and Brandon Schultheis.

AS A SOPHOMORE: Played in seven contests and tallied two goals and an assist for a total of three points ... also picked up two ground balls ... netted his first goal of the season in a 22-6 win over Butler ... tallied a goal in the 16-5 win over Ohio State ... collected a ground ball versus #10 North Carolina in The First 4 in Carson, Calif. ... picked up a groundball against Denver.

AS A FRESHMAN: Became a regular contributor in Irish midfield in second half of season ... played in seven games - including each of the final six - and notched two goals and two assists, while picking up four ground balls ... made first career start against Fairfield ... assisted on a first-quarter Matt Malakoff goal against Dartmouth for first career point ... netted first career goal in fourth period of that contest to put Irish up 10-1 ... scored goal in second quarter to put Notre Dame up 3-1 at #3 Maryland ... also had an assist at Butler ... picked up two ground balls vs. Terps, as well as one apiece against Air Force and Fairfield ... made collegiate debut vs. #17 Penn State in season opener but then did not see action in next five games.

PREP AND PERSONAL DATA: A three-sport star, he lettered four times in both lacrosse and basketball and earned

#35 John Greaney

Junior • Midfielder
5-10 • 182

Babylon, New York
Babylon High School

three letters playing quarterback and cornerback in football ... earned all-conference honors in lacrosse three times, twice in basketball, and once in football ... also a three-time all-county selection in lacrosse ... served as team captain for lacrosse and basketball teams during senior year ... finished high-school lacrosse career with 258 points (152 goals, 106 assists), including 89 goals and 62 assists his junior and senior seasons ... named to academic all-division team as a senior ... mem-

CAREER HIGHS

Goals: 1, four times (MR: at Ohio State '05)
Assists: 1, three times (MR: at Ohio State '05)
Points: 2, vs. Dartmouth '04, at Ohio State '05
Shots: 3, at #3 Maryland '04
SOG: 3, at #3 Maryland '04
GB: 2, at #3 Maryland '04

ber of the South Shore squad in the Suffolk County All-Star Game ... father John played football and lacrosse at Cortland State ... played on same high school team as Irish seniors Brandon Schultheis and Drew Peters ... also from same hometown as undergraduate assistant coach William Sullivan ...

born Nov. 28, 1984 ... possesses a 3.149 cumulative GPA ... enrolled in the College of Arts & Letters as a history and computer applications double major.

GREANEY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2004	7/1	2	2	4	4	10	.200	7	0-0:00	0	0
2005	7/0	2	1	3	2	4	.500	3	0-0:00	0	1
Totals	14/1	4	3	7	6	14	.286	10	0-0:00	0	1

Moved from defense to longstick midfield following his freshman campaign ... first-ever Irish men's lacrosse player from Oregon, making it the 24th state represented on the all-time roster ... first two-time prep All-American in state history ... physically mature player who will improve with exposure to a higher level of competition ... has improved every semester since he arrived at Notre Dame ... has potential to step up and make an impact this season.

AS A SOPHOMORE: Played in four contests ... collected seven ground balls ... made his collegiate debut in the season-opener versus #21 Penn State ... picked up three ground balls apiece in games versus Butler and Air Force ... collected a ground ball in the season-ending game at Ohio State ... took his only shot on goal against the Buckeyes.

HALVORSEN'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2004	0/0	0	0	0	0-0:00
2005	4/0	2	7	1	0-0:00
Totals	4/0	0	7	1	0-0:00

#11 Brannon Halvorsen

Junior
Defensive Midfielder
5-11 • 198

Lake Oswego, Oregon
Lakeridge High School

AS A FRESHMAN:

Did not see action in 2004 season.

PREP AND PERSONAL DATA: First two-time high-school

lacrosse All-American in Oregon state history ... also an all-state and all-conference selection for junior and senior seasons ... lettered three times in both lacrosse and soccer ... served as team captain for both sports as a senior ... in sophomore and junior years,

CAREER HIGH

GB: 3, vs. Butler '05 & vs. Air Force '05

Shots: 1, at Ohio State '05

SOG: 1, at Ohio State '05

helped lead lacrosse team to back-to-back state titles ... named to Team Oregon all-star team both as a junior and as a senior ... also a selection for the

State Games of Oregon all-star team ... was the defensive MVP at the Adrenaline Shootout ... father Steve was a member of the swimming team at the Air Force Academy ... member of National Honor Society ... born June 24, 1985 ... enrolled in the College of Engineering as a mechanical engineering major.

#4 Bill Liva

Junior • Midfielder
5-11 • 188

Bryn Mawr, Pennsylvania
Malvern Preparatory School

Smart and versatile player who has stepped in and played right from the beginning ... one of the best midfielders on the team ...

missed middle portion of the 2005 season to injury ... knowledge of the game allows him to excel in a variety of roles ... underrated as a player ... tough-minded player who is very well-rounded ... part of a trio of Malvern Prep graduates on Irish roster, along with senior D.J. Driscoll and sophomore Sean Dougherty ... top academic performer carries team-best 3.702 cumulative GPA as a business major ... one of five rookies to earn monograms for Irish in 2004.

CAREER HIGH

Goals: 1, at #21 Penn State '05 & vs. Butler '05

Points: 1, at #21 Penn State '05 & vs. Butler '05

Shots: 2, at #21 Penn State '05

SOG: 1, three times (MR: vs. Butler '05)

GB: 2, vs. Butler '05 & at Ohio State '05

AS A SOPHOMORE:

Played in five games, scoring two goals and picking up seven ground balls ... tallied his first collegiate goal

in the 14-6 season-opening win at #21 Penn State ... scored a goal and collected two ground balls in a 22-6 win over Butler ... repeated the season-high two ground ball effort against Ohio State in the season-finale.

AS A FRESHMAN: Earned spot on second Irish midfield, playing in every game mostly in a defensive role ... picked up 14 ground balls ... made collegiate debut in season opener vs. #17 Penn State, collecting three ground balls ... picked up season-high five against Fairfield ... had two each against #17 Denver and Butler.

PREP AND PERSONAL DATA: A four-time letterwinner in lacrosse ... also won two monograms in football at Malvern ... finished high-school career with outstanding senior season (30 goals, 26 assists) to earn all-conference, all-city, and all-state honors and was named team MVP ... also served as the team's captain, leading the squad to second consecutive conference title and a national ranking ... participated in Senior All-Star Game ... played on the same high school team as Irish senior D.J. Driscoll and sophomore Sean Dougherty ... National Honor Society ... born Feb. 7, 1985 ... has a team-best 3.702 cumulative GPA ... enrolled in the Mendoza College of Business as an accounting major.

LIVA'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2004	12/0	0	0	0	14	0	.000	0	0-0:00	0	0
2005	5/0	2	0	2	7	4	.500	3	0-0:00	0	1
Totals	17/0	2	0	2	21	4	.500	3	0-0:00	0	1

#50 Lucius Polk

Junior • Midfielder
6-2 • 186

Washington, D.C.
St. Albans High School

Athletic and talented player has capability of being on top Irish midfield this season ... boasts as good – and hard – a shot as any player on the team ... can help on Notre Dame extra-man opportunities ... has potential to develop into impact player with continued exposure to high level of play ... skilled player who can be a potent offensive threat ... smart competitor ... first St. Albans graduate ever to play lacrosse at Notre Dame ... has won monograms his first two seasons with the Irish.

AS A SOPHOMORE:

Played in all 11 games ... notched four goals, which was the most for any member of Notre Dame's sophomore class ... scored a goal in the season-opening 14-6 win at #21 Penn State ... matched a career best with two groundballs against Cornell ... tallied a goal and picked up a ground ball in an 11-7 victory at Villanova ... secured one ground ball apiece in games versus Air Force and Fairfield ... scored a man-up goal in the 16-5 season-ending victory at Ohio State.

AS A FRESHMAN: Came on late in the season to provide offensive spark in Irish midfield in 2004 ... accounted for four goals and two assists in seven games ... had two goals and an assist against both Butler and Fairfield, seeing extensive

playing time in both contests ... first career tally came early in second quarter vs. Bulldogs to put Irish up 3-1 ... had a pair of points in 21 seconds in opening period against the Stags, assisting on an Owen Mulford goal to tie the score 3-3 and then putting ND up for good with a goal of his own with just under four minutes left in the period ... had a pair of ground balls vs. Bulldogs and one against Fairfield ... made collegiate debut in season opener vs. #17 Penn State and also played against #16 Loyola, Dartmouth, Air Force, and #3 Maryland.

PREP AND PERSONAL DATA:

Won two letters in swimming, two more in soccer, and three in lacrosse at St. Albans High School ... was a first-team all-city selection in lacrosse following a team-leading 46-point (24 goals, 18 assists) senior season ... served as captain of soccer team during senior year ... comes from family of successful collegiate athletes ... father, Scott, was a swimmer at Maryland, serving as team captain and qualifying for the NCAA Championships in 1970 ... grandfather, Tom, played lacrosse and soccer at Navy, winning a national championship in the latter in 1944 ... other grandfather, John Belko, played baseball and football at Lafayette ... cousins Jesse and Andy Hubbard played lacrosse at Princeton, combining for four NCAA titles ... born July 3, 1985 ... enrolled in the College of Arts & Letters as a sociology and economics double major.

CAREER HIGHS

Goals: 2, at Butler '04 & vs. Fairfield '04
Assists: 1, at Butler '04 & vs. Fairfield '04
Points: 3, at Butler '04 & vs. Fairfield '04
Shots: 4, at Butler '04 & vs. Fairfield '04
SOG: 3, at Butler '04
GB: 2, at Butler '04 & at Cornell '05
Goal Streak: 2 games (Butler '04-Fairfield '04)
Point Streak: 2 games (Butler '04-Fairfield '04)
Multiple-Goal Games (2)
2 goals (2): '04-BU, Fairfield
Multiple-Point Games (2)
3 points (2): '04-BU (2/1), Fairfield (2/1)

POLK'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2004	7/0	4	2	6	3	10	.400	6	0-0:00	0	0
2005	11/0	4	0	4	6	19	.211	10	0-0:00	1	0
Totals	18/0	8	2	10	9	29	.276	16	0-0:00	1	0

#7 Joey Rallo

Junior • Defenseman
6-0 • 186

Cockeysville, Maryland
Boys' Latin High School

Filled in as top Irish sub on defense as a rookie in 2004 and made his way into starting lineup seven times in 2005 ... capable defender ... will give Notre Dame increased flexibility down low ... has bright future ... looks to maintain consistency ... has really dedicated himself ... adds a physical presence to the Irish defense ... attended Boys' Latin, which is the same high school as current freshman Davey Leach ... earned monograms during his first two seasons at Notre Dame.

AS A SOPHOMORE: Played in 10 games, making seven starts ... eighth on the team with 19 groundballs ... picked up a career-best five ground balls at #10 Cornell ... had four ground balls in a 14-13 win over Air Force ... had a three-ground ball effort in an 11-7 win at Villanova ... picked up two ground balls apiece in games against #21 Penn State, #10 North Carolina and #13 Hofstra.

AS A FRESHMAN: Filled role as Notre Dame's top sub on defense, playing in all but one game in 2004 ... picked up 15 ground balls, tops among Irish rookies ... made first career start vs. #17 Ohio State ... important in Irish putting together top back-to-back defensive performances in school history, holding Dartmouth to three goals (10-3 win) and Air Force to just two (12-2 win) ... also key in unit that held opponent scoreless for stretch of longer than 25 minutes on four occasions: 28:47 vs. #17 Ohio State, 40:37 vs. Dartmouth, 48:14 at Air Force, and 25:42 vs. Fairfield ... contributor in Irish defensive effort that held Hofstra without a shot in first quarter (ND had 17) of 19-11 victory ... made collegiate debut in season opener vs. #17 Penn State ... picked up season-high four

ground balls at Air Force ... had a pair against #16 Loyola, #13 Hofstra, #17 Ohio State, and Dartmouth ... also took a shot against the Falcons ... called for a slashing penalty against the Big Green ... did not play at #3 Syracuse.

PREP AND PERSONAL DATA: A versatile athlete, played four sports in high school: basketball, football, soccer and lacrosse ... two-time letterwinner in both soccer and lacrosse ... earned one letter on each of other sports ... helped lacrosse squad to finish with a No. 2 national ranking (20-2 record) as a junior ... participated in 2002 Maryland Free

State Classic ... MVP of '03 Laker Invitational Tournament ... National Honor Society ... born July 10, 1985 ... carries a 3.249 cumulative GPA ... enrolled in the Mendoza College of Business as a finance and economics double major.

CAREER HIGHS

GB: 4, at Air Force '04 & '05

Shots: 1 at Air Force '04

SOG: 1 at Air Force '04

Pen.-Min: 1-1:00, three times (MR: Air Force '05)

RALLO'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2004	11/1	0	15	1	1-1:00
2005	10/7	0	19	0	2-2:00
Totals	21/8	0	34	1	3-3:00

#8 Patrick O'Toole

Junior • Attackman

5-11 • 180

Hudson, Ohio
Hudson High School

Attackman will look to improve his game ... aggressive player with ability to get to the goal and make things happen ... needs to refine skills ... could be a contributor in the future with hard work.

AS A SOPHOMORE: Did not see game action in 2005.

AS A FRESHMAN: Made collegiate debut at Butler as reserve attackman.

PREP AND PERSONAL DATA: Earned All-America honors as a senior ... two-time first-team all-Ohio honoree ... three-time letterwinner and all-conference selection ... league's offensive player of the year in 2003 with 70 points (37 goals, 33 assists) ... led Hudson in scoring and was team MVP in final two seasons ... team captain as a senior ... was the recipient of the 2003 Northeast Ohio Lacrosse

Officials Association Player of the Year Award ... in 2003, was the Ohio representative to the National All-Star Game ... won Ohio Attackman of the Year in 2002 ... great uncle Warren Mehrkens was jockey on 1946 Triple Crown winner Assault ... grandfather Edward was a three-time national champion in track at Manhattan College and also participated in the 1948 Olympic Games ... National Honor Society ... born July 5, 1984 ... enrolled in the College of Arts & Letters as a design major.

O'TOOLE'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2004	1/0	0	0	0	0-0:00
2005	0/0	0	0	0	0-0:00
Totals	1/0	0	0	0	0-0:00

#36 Taylor Clagett

Sophomore • Midfielder

6-1 • 177

Chesapeake Beach, Maryland
DeMatha Catholic High School

offs in 28 opportunities (.679) and also picked up a season-best 12 ground balls and a goal in a 14-13 overtime win against Air Force ... had games of 14-24 (.583) with eight ground balls against #20 Fairfield and 6-14 (.429) with five ground balls in the season finale at Ohio State.

PREP AND PERSONAL DATA: A standout in lacrosse and soccer at DeMatha Catholic High School ... lettered all four years as a lacrosse midfielder and twice as a defenseman in soccer ... in lacrosse, he was all-conference, all-city, and team MVP as a junior and senior ... member of four-time conference champion lacrosse team that garnered a national ranking each year ... soccer team won the state championship his senior season ... soccer won the conference and regional championship as a nationally-ranked squad his final two seasons ... all-conference along with being team MVP and captain his senior campaign in soccer ... established school lacrosse records with 370 ground balls, most ground balls in a single season (169 as a senior) and highest faceoff percentage (76%) ... scholastic lacrosse team defeated top-ranked Georgetown Prep ... competed in the Maryland state senior all-star lacrosse game ... as a junior, played in the Bay State lacrosse game ... brother, Steve, played lacrosse for the Irish ... attended same high school as former Notre Dame athletes Adrian Dantley (basketball), Ryan Gillis (football) and John Jay Owens (football) ... member of the National Honor Society and Big Brother program ... son of Marjorie and Stephen Clagett ... youngest of three siblings ... born July 2, 1986, in Anne Arundel, Md. ... carries a 3.267 cumulative GPA ... enrolled in the Mendoza College of Business.

CLAGETT'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	FO	FO Pct.
2005	11/0	2	1	3	64	5	.400	4-2.50	131-214	.612

Has the potential to be one of the top face-off guys in the country ... athletic player who contributed right away as a freshman ... was sixth nationally with a .612 face off percentage as a freshman ... was third in the GWLL and 13th nationally with 5.82 ground balls per game in 2005 ... development of offensive game will be a priority ... will look to contribute defensively more this season ... earned a monogram during his freshman year ... brother Steve graduated in 2004 after a distinguished career as a midfielder for the Irish,

including being a part of the '01 squad that reached the NCAA semifinals.

AS A FRESHMAN: Played in all 11 games and collected a team-high 64 ground balls ... team's top faceoff man as he was 131-214 (.612) ... that percentage put him at sixth nationally ... won majority of faceoffs in 10 of 11 games ... finished third in the GWLL and 13th nationally with 5.82 ground balls per game ... scored two goals and assisted on one other for a total of five points ... called for four penalties (2.30 minutes) ... was 12-18 (.667) in faceoffs in the 14-6 season-opening victory at #21 Penn State ... also collected five ground balls against the Nittany Lions ... was 12-22 (.545) with six ground balls against Cornell ... was 14-20 (.700) and 10-13 (.769) in wins over #10 North Carolina and Butler along with picking up five and seven ground balls, respectively, in those matches ... scored his first collegiate goal in the 22-6 win against Butler ... had games of 9-17 (.529) with five ground balls against Hofstra and 14-20 (.700) with nine ground balls and an assist versus Villanova ... was 11-19 (.579) against Dartmouth and 10-19 (.526) against Denver ... won a season-high 19 face-

Clagett Game-by-Game

Opp.	G	A	Pts.	FO	Pct.	GB
2005						
at #21 Penn State	0	0	0	12-18	.667	5
at #10 Cornell	0	0	0	12-22	.545	6
vs. #10 North Carolina	0	0	0	14-20	.700	5
Butler	1	0	1	10-13	.769	7
at #13 Hofstra	0	0	0	9-17	.529	5
at Villanova	0	1	1	14-20	.700	9
at #19 Dartmouth	0	0	0	11-19	.579	0
Denver	0	0	0	10-19	.526	2
Air Force	1	0	1	19-28	.679	12
at #20 Fairfield	0	0	0	14-24	.583	8
at Ohio State	0	0	0	6-14	.429	5

CLAGETT CAREER HIGHS

Goals: 1, Butler '05 & Air Force '05
Assists: 1, at Villanova '05
Points: 3, three times (MR: Air Force '05)
Shots: 2, Air Force '05
SOG: 1, three times (MR: Air Force '05)
GB: 12, Air Force '05
FO Won: 19, vs. Air Force '05
FO Att.: 28, vs. Air Force '05
FO Pct. (min. 5 att.): .769 (10-13) vs. Butler '05

#12 Dave Caperna

Sophomore • Defenseman

5-11 • 200

Fallston, Maryland
Gilman School

Good athlete from a great program, the Gilman School ... will concentrate on improving during his sophomore campaign ... could be a contributor for the Irish as he develops ... first Fallston native ever to be a student-athlete at Notre Dame.

AS A FRESHMAN: Played in one game ... made his collegiate debut in the 22-6 victory over Butler.

CAPERNA'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2005	0/0	0	0	0	0-0:00

PREP AND PERSONAL DATA:

Attended the Gilman School, where he competed in lacrosse and football ... collected four letters in football as an outside linebacker and three in lacrosse as a defenseman ... attended Top Star lacrosse camp in 2003 and also was named to the Fab 40 ... three-time conference football champion ... all-conference and all-city football player his junior campaign ... that year his team went undefeated in winning the conference

championship and achieved a No. 14 national ranking ... captain of the football squad his senior season ... played alongside current Notre Dame football players Victor Abiamiri and Ambrose Wooden ... joins fellow high school teammate Alex Wharton as freshmen on the Irish roster ... son of Linda and Dennis Caperna ... has one older brother ... born March 19, 1986, in Bel Air, Md. ... carries a 3.262 cumulative GPA ... enrolled in the Mendoza College of Business.

#10 Sean Dougherty

Sophomore
Defensive Midfielder
6-0 • 176

Malvern, Pennsylvania
Malvern Preparatory School

Athletic and capable of making things happen for the Irish ... played longstick as a freshman and brings versatility to the team ... three-sport prep standout has potential to make great strides when concentrating only on lacrosse ... boasts great athletic savvy ... part of a trio of Malvern Prep graduates on the Irish, along with senior D.J. Driscoll and junior Bill Liva ... first Malvern native ever to be a student-athlete at Notre Dame ... earned a monogram his freshman season.

CAREER HIGH

GB: 3, at Villanova '05
Shots: 1 vs. Northwestern '05

AS A FRESHMAN:

Played in all 11 games, making one start ... collected 14 ground balls ... called for two penalties ... made his first collegiate start in the 14-13 overtime victory against Air Force ... picked up a season-high three ground balls in a 11-7 win at Villanova ... took two shots on goal ... whistled for penalties against Penn State and Dartmouth ... collected two ground balls in games against #10 North Carolina, Butler, Denver and Air Force.

PREP AND PERSONAL DATA:

Three-sport athlete at Malvern Preparatory School ... lettered three years in lacrosse, football and basketball ... first athlete in 10 years to compete in three team sports at Malvern ... was an all-state, all-conference, and all-city performer, along with being team captain and MVP his senior year in lacrosse ... football and lacrosse teams won conference crowns twice during his career ... lacrosse squad garnered a national ranking his last three seasons ... three-year starter on the hardwood and earned an all-conference selection as a guard his junior year ... all-city and all-conference running back his senior campaign ... football team was undefeated his sophomore season ... named a Pennsylvania senior all-star in lacrosse ... participated in Top-205 all-star game ... attended same high school as Notre Dame teammates D.J. Driscoll and Bill Liva ... son of Eileen and Michael Dougherty ... has four siblings ... last name pronounced DOCK-er-tee ... born Nov. 1, 1985, in Media, Pa. ... enrolled in the Mendoza College of Business.

DOUGHERTY'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2005	11/1	0	14	2	2-2.0

#1 Joey Kemp

Sophomore • Goaltender
5-11 • 171

Potomac, Maryland
Georgetown
Preparatory School

Had a major impact for the Irish during his freshman season ... led the nation with a .652 save percentage ... named to the all-GWLL second-team ... GWLL Rookie of the Year ... has potential to become one of the best goalies in college lacrosse ... named 2006 preseason honorable mention All-America by *Inside Lacrosse* ... collected a monogram as a freshman ... earned All-America honors while at Georgetown Prep School, one of the top high school teams in the country ... brother, CJ Kemp, was 2002 Great Western Lacrosse League Player of the Year for Fairfield ... first Potomac native to play lacrosse for the Irish ... wears same No. 1 jersey sported by Notre Dame career saves leader Rob Simpson ('85).

AS A FRESHMAN: Appeared in all 11 games in goal with nine starts ... posted a 5-2 record ... led Division I with a .652 save percentage ... named to all-Great Western Lacrosse League second team ... made 131 saves, while allowing 70 goals ... had a GWLL-leading 8.36 goals-against-average ... was second in the conference with 11.91 saves per game ... faced 317 shots ... logged 502:40 in goal ... collected 25 ground balls ... came off the bench to play five minutes and make one save in the season opener against #21 Penn State ... logged 18:26 as a reserve at Cornell, where he allowed two goals and made two saves ... made first collegiate start versus #10 North Carolina in The First 4 invitational in Carson, Calif. ... played the entire game and led the Irish to the 9-7 win over the Tar Heels by stopping 13 shots and picking up a season-high five ground balls ... was tabbed the games MVP by College Sports Television ... became first Notre Dame goalie ever to beat a ranked team in first college start ... stopped two shots and gave up three goals in 30 minutes of action in a 22-6 win against Butler ... logged 66:05 in a 9-8 double-over-

AWARDS & HONORS

NCAA Division I Save Percentage Champion (2005)
Great Western Lacrosse League Rookie of the Year (2005)
All-Great Western Lacrosse League Second Team (2005)

time win at #13 Hofstra ... made 16 saves against the Pride ... won his fourth straight game by stopping 16 shots as the Irish topped Villanova 11-7 ... became just second Notre Dame goalie ever win first four decisions (also Tim Dunne in 1989) ... suffered first collegiate loss at #19 Dartmouth ... made a 23 saves, while facing a season-high 51 shots against the Big Green ... made 18 saves and collected four ground balls in a 9-6 loss against Denver ... made the start and played 40:19 in a 14-13 overtime win over Air Force ... allowed 10 goals, while stopping five shots, and did not pick up the decision against the Falcons ... played 57:51 in a starting role in the 12-11 loss to #20 Fairfield, but again got no decision ... against the Stags, he made 19 saves and gave up 11 goals ... closed the season with a 16-5 win at Ohio State ... played 45 minutes, giving up three goals and making 16 saves.

PREP AND PERSONAL DATA:

Competed in lacrosse, hockey and football at Georgetown Prep ... lettered all four years in lacrosse as a goalie ... also earned four letters in hockey at center and two in football at the wide-receiver position ... lacrosse team nationally-ranked all four years of his career ... stellar senior season garnered All-America, all-state, all-city, and all-conference honors ... also team MVP and captain that campaign ... second-team all-state and first-team all-conference and all-county, along with being honorable mention all-metro area his junior season ... recorded 185 saves (81% save percentage) as a senior and 170 (75%) his junior year, as he led his team to a 22-1 record, a conference title, and a national No. 1 ranking by *Inside Lacrosse* magazine ... competed in

the Maryland state senior all-star game and the Maryland Bay

State Games ... hockey squad captured conference and regional championships his sophomore year ... all-conference hockey player his final two seasons ... named team captain and MVP of his hockey team during his final season along with being an all-conference selection ... football team won the conference and regional crowns his junior campaign ... several family members have competed in intercollegiate athletics ... father, Robert, played football at William & Mary under Lou Holtz ... sister, Julie, was a swimmer at the University of Miami ... brother, CJ, was a lacrosse All-American and the 2002 Great Western Lacrosse League (GWLL) Player of the Year as Fairfield's goalie ... sister, Erin, currently swims at Towson ... son of Cheryl and Robert Kemp ... has six siblings ... born April 2, 1986, in Silver Spring, Md. ... enrolled in the Mendoza College of Business.

KEMP'S CAREER BESTS

Saves

23 at #19 Dartmouth '05
19 at #20 Fairfield '05
18 vs. Denver '05

Fewest Goals Allowed (starts only)

3 at Ohio State '05
3 vs. Butler '05

Save Percentage (starts only)

.842 (16-19) at Ohio State '05
.697 (23-33) at #19 Dartmouth '05
.696 (16-23) at Villanova '05

Minutes Played

66:05 at #13 Hofstra '05
60:00, four times

Shutout Streaks

30:28 at Villanova '05 & at #19 Dartmouth '05
20:07 at #20 Fairfield '05 & at Ohio State '05
20:00 at Ohio State '05
19:57 vs. #10 North Carolina '05 & vs. Butler '05

Ground Balls

5 vs. #10 North Carolina '05

KEMP'S CAREER STATISTICS

Year	GP/GS	W-L	Time	GA	GAA	Saves	Pct.	GB
2005	11/9	5-2	502:40	70	8:36	131	.652	25

Kemp Game-by-Game

Opp. (* games started)	GA/S	Pct.	Time	GB
2005				
at #21 Penn State	0/1	1.000	4:59	0
at #10 Cornell	2/2	.500	18:26	0
vs. #10 North Carolina*	7/13	.650	60:00	5
Butler*	3/2	.400	30:00	2
at #13 Hofstra*	8/16	.667	66:05	2
at Villanova*	7/16	.696	60:00	2
at #19 Dartmouth*	10/23	.687	60:00	3
Denver*	9/18	.667	60:00	4
Air Force*	10/5	.333	40:19	3
at #20 Fairfield*	11/19	.633	57:51	0
at Ohio State*	3/16	.842	45:00	4

Terrific athlete who played some spot duty in the Irish midfield as a freshman ... has potential to develop into a strong all-around middle ... relatively inexperienced in lacrosse, but has tremendous potential ... brings great attitude to the team ... can become a very good player ... first Summit native ever to play lacrosse for Notre Dame ... wears same No. 14 jersey sported by former Irish All-Americans Jimmy Keenan ('98) and Tom Glatzel ('01).

AS A FRESH-

MAN: Played in nine games, picking up three ground balls ... made his collegiate debut in the 14-6 season-opening win at #21 Penn State ... took a shot on goal and collected a ground ball versus the Nittany Lions ... picked up a ground ball in an 11-7 win over Villanova ... had a shot on goal and a ground ball in a 14-13 overtime victory over Air Force.

PREP AND PERSONAL DATA:

Competed in four sports as a scholastic athlete at Summit High School ... garnered three letters in lacrosse, two in basketball and one

CAREER HIGHS

GB: 1, three times (MR: vs. Air Force '05)
Shots: 1, at #21 Penn State '05 & vs. Air Force '05
SOG: 1, at #21 Penn State '05

onships spanning his sophomore through senior seasons ... team was state runner-up in 2001 and reached the final four again in 2002 to finish with a ranking of third ... named MVP of the Union City tournament in 2003 and was the team's Most Improved Player in 2002 ... earned all-state and all-conference honors as he captained the lacrosse team his senior campaign ... named to a number of all-star lists, including the Top 205 Camp All-Stars and the Top Star Camp

apiece in soccer and winter track ... lacrosse team won three straight conference champi-

Fab 40 ... also played for the Tri-State Lacrosse Club ... all-conference track athlete, as he was conference champion in the high jump his senior year ... owns the Summit indoor high jump record with a leap of 6' 1" ... selected as an all-conference member his only year of playing soccer ... son of Hazel Ashby and Learie Fraser ... has three siblings ... born Jan. 14, 1986, in Port of Spain, Trinidad & Tobago ... enrolled in the College of Arts and Letters as a film, television and theater major.

FRASER'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	SOG	P/Min
2005	0/0	0	3	2	1	0-0:00

#30 Dan Scolaro

*Sophomore • Attackman
 5-11 • 170*

*Lake Forest, Illinois
 Loyola Academy*

Has a lot of athletic ability ... earned spot on Irish roster as a walk-on after tryouts in fall 2004 ... could really push for time and help the team ... saw limited action as a freshman ... may end up switching to longstick ... aggressive and capable playmaker ... has good skills ... second Loyola Academy graduate ever to play lacrosse for Notre Dame, following three-time All-America defenseman Todd Rassas ('98).

CAREER HIGHS

Shots: 1, vs. Butler '05
SOG: 1, vs. Butler '05

AS A FRESHMAN:

Played in two games ... lone shot of the season came in a 22-6 win against Butler.

PREP AND PERSONAL DATA:

Three-time state champion in lacrosse at Loyola Academy ... garnered letters all four years of his career and took home the state title his final three seasons ... completed the three-

peat by scoring the winning goal in the fourth overtime of the state championship game his senior campaign ... all-state selection as a senior along with being team captain and offensive MVP ... competed in the Illinois all-star game ... lettered his junior year in soccer ... team won conference championship that year ... brother, John, participated in track and field at Notre Dame ... brother, Mike, plays lacrosse at Lafayette College ... attended same high school as fellow Fighting Irish athletes Tregg Duerson (football) and Stephan Walchuck (track & field) and former lacrosse All-American Todd Rassas ... son of Celeste and Anthony Scolaro ... father is a 1972 Notre Dame graduate ... has three siblings ... born June 1, 1986, in Chicago, Ill. ... enrolled in the College of Engineering as a chemical engineering major.

SCOLARO'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	SOG	P/Min
2005	0/0	0	0	1	1	0-0:00

#34 Michael Podgajny

Sophomore • Midfielder
6-0 • 183

Ridley Park, Pennsylvania
Ridley High School

Good all-around player that stepped in immediately to start eight games as a freshman in 2005 ... arguably the top scoring midfielder for the Irish ... a very good shooter ... needs to work on consistency ... capable of having big games ... earned a monogram as a freshman ... prep All-American at Ridley High School ... boasts skills, savvy, and a sense of the game ... could be a very good collegiate player ... played at Ridley with current Irish senior Matt Ryan.

AS A FRESHMAN: Top-scorer in the freshman class as he tallied 16 points on 10 goals and six assists ... fifth-leading scorer overall on the team ... helped the Irish finish fourth in the nation in scoring offense (11.91) ... played in all 11 games, making starts in first eight games ... picked up 10 groundballs ... took 44 shots, which was fourth-most on the team ... called for two penalties (2:00) ... picked up his first collegiate point with an assist in the 14-6 season-opening win at #21 Penn State ... notched a goal and an assist in an 11-10 loss at #10 Cornell ... scored a season-high three goals, including a man-up goal, in a 9-7 win versus #10 North Carolina in the First Four invitational ... picked up a season-best two assists in a 22-6 triumph over Butler ... scored a goal in a 10-9 loss to #19 Dartmouth ... collected a season-high four ground balls in a 9-6 loss to Denver ... notched an assist in a 14-13 overtime win over Air Force ... finished the season strong by scoring two goals against

Fairfield and three more against Ohio State ... also dished out an assist against the Buckeyes to give him a season-best four-point game.

PREP AND PERSONAL DATA:

Three-year letterwinner in lacrosse at Ridley High School ... also collected two prep letters in basketball and one in soccer ... All-American his senior season in lacrosse ... his nationally-ranked squad won back-to-back state championships his

sophomore and junior seasons ... two-time all-state, all-conference, and team MVP in lacrosse ... captained the team as a senior in leading them to a regional title ... named the 2003 Pennsylvania state championship MVP ... led team in points (81), goals (52), and assists (29) in 2003 ... as a sophomore, the team went undefeated ... two-time conference champion ... registered 135 career goals and 91 assists ... participated in the Pennsylvania senior all-star game ... tallied 58 points (36 goals, 22 assists) playing for Monsignor Bonner High School as a freshman in 2001 before transferring ... in his first prep season, he was a first-team all-Catholic League selection ... was also a Top-205 camp all-star ... tabbed as a "Young Gun" midfielder by Inside Lacrosse magazine ... joins Ridley teammate Matt Ryan on the Irish roster ... member of the National Honor Society and the Tri-M Music Honor Society ... father, John, played college basketball at Washington and Lee University ... son of Laura Jean and John Podgajny ... has one older brother ... last name is pronounced puh-GO-nee ... born Feb. 9, 1986, in Chestel, Pa. ... enrolled in the Mendoza College of Business.

PODGAJNY CAREER HIGHS

Goals: 3, vs. #10 North Carolina '05, at Ohio State '05

Assists: 2, vs. Butler '05

Points: 4, at Ohio State '05

Shots: 7, vs. #10 North Carolina '05

SOG: 5, vs. #10 North Carolina '05

GB: 4, vs. Denver '05

Goal Streak: 2 games (twice, MR: Fairfield-Ohio State) '05

Point Streak: 4 games (Penn State-Butler '05)

Multiple-Goal Games (3)

3 goals (2): '05-vs. #10 UNC & at OSU

2 goals (1): at Fairfield '05

Multiple-Point Games (5)

4 points (1): at OSU '05 (3/1)

3 points (1): vs. #10 UNC '05 (3/0)

2 points (3): '05 Cornell (1/1), Butler (0/2), at FU (2/0)

PODGAJNY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2005	11/8	10	6	16	10	44	.227	28	2-2.5	1	1

Podgajny Game-by-Game

Opp. (* games started)	G/A	Pts.	Shots	GB
2005				
at #21 Penn State*	0/1	1	2	1
at #10 Cornell*	1/1	2	3	0
vs. #10 North Carolina*	3/0	3	7	1
Butler*	0/2	2	6	0
at #13 Hofstra*	0/0	0	2	1
at Villanova*	0/0	0	4	1
at #19 Dartmouth*	1/0	1	4	1
Denver*	0/0	0	5	4
Air Force	0/1	1	3	1
at #20 Fairfield	2/0	2	3	0
at Ohio State	3/1	4	5	0

Hard-working, determined player who has already made great improvements under the Irish system ... combination of work ethic and skills give him potential to be a midfield presence in the future ... strong player who has great potential, especially as a shooter ... could put himself in the mix in the attack rotation ... brings great attitude and love for Notre Dame ... first Concord native and first Phillips Exeter Academy graduate to play lacrosse for the Irish ... first Notre Dame lacrosse player ever to sport the No. 46 jersey which he did in 2005 ... will wear #43 this season.

AS A FRESHMAN: Appeared in two games ... scored a goal ... made collegiate debut in the season-opening 14-6 win at #21 Penn State ... tallied a goal and picked up a ground ball in a 22-6 win over Butler ... totaled five shots against the Bulldogs.

PREP AND PERSONAL DATA: Two-sport athlete at the prep level ... played two years of varsity lacrosse and basketball at Phillips Exeter Academy ... was an honorable mention all-state lacrosse player his

SMITH'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots
2005	2/0	1	0	1	1	5

#43 Sloan Smith

Sophomore
Attackman/Midfielder
6-2 • 185

Concord, New Hampshire
Phillips Exeter Academy

sophomore year at Bishop Brady, where he spent his first two scholastic years ... helped guide Bishop Brady to the New Hampshire Division II state semifinals in 2002 ... all-state, all-city, and all-conference selection in lacrosse his junior and senior seasons at Phillips Exeter Academy ... captained his lacrosse and basketball teams as a senior ... named an Eastern New England Lacrosse All-Star by the league coaches ... lacrosse squad won conference championship his sophomore campaign ... totaled 101 goals and 67 assists during his scholastic career ... participated in the New England and Prep

CAREER HIGHS

Goals: 1, vs. Butler '05
Points: 1, vs. Butler '05
Shots: 5, vs. Butler '05
SOG: 2, vs. Butler '05
GB: 1, vs. Butler '05

school all-star game his senior year ... competed with team New England at the Vail Lacrosse Shootout ... played golf for two years at Brady and basketball at both schools ... won the national free-throw shooting contest when he was 11 ... father, Gerry, played basketball at Loyola ... brother, Quinn, played lacrosse at Holy Cross and sister played at Trinity College ... son of Gerry and Catherine Smith ... youngest of three children ... born June 1, 1985, in Concord, N.H. ... boasts a 3.015 cumulative GPA ... enrolled in the Mendoza College of Business.

#29 Alex Wharton

Sophomore • Attackman
5-11 • 160

Baltimore, Maryland
Gilman School

Capable attackman with good skills ... has made great strides since coming to Notre Dame ... looks to have an increased role in the Irish attack as a sophomore ... aggressive player around the net ... excellent feeder who has good knowledge of the game ... maturing physically will be a key to unlocking his potential ... one of the

team's top students as he boasts a 3.578 cumulative GPA.

AS A FRESHMAN: Played in five games, notching two goals and two assists ... scored goals on his only two shots of the season ... picked up five groundballs ... made collegiate debut in season-opener at #21 Penn State, where he collected one groundball ... assisted on a goal and picked up a groundball in a 22-6 win over Butler ... notched a goal, an assist and a season-high two groundballs in a 12-11

CAREER HIGHS

Goals: 1, at Fairfield '05 & at Ohio State '05
Assists: 1, Butler '05 & at Fairfield '05
Points: 2, at Fairfield '05
Shots: 1, at Fairfield '05 & at Ohio State '05
SOG: 1, at Fairfield '05 & at Ohio State '05
GB: 2, at Fairfield '05

WHARTON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2005	5/0	2	2	4	5	2	1.000	0-0.0	0	0

loss to #20 Fairfield ... tallied a goal in the 16-5 season-ending victory at Ohio State.

PREP AND PERSONAL DATA:

Two-sport standout at the Gilman School ... lettered three years in lacrosse and football ... as a senior in lacrosse, he garnered all-city and all-conference honors ... was also team MVP along with being team captain that season ... team was nationally ranked his final three seasons ... totaled 75 goals and 100 assists during his scholastic career ... all-conference quarterback as a senior ... football squad went undefeated and achieved a No. 14 national ranking his junior year ... team won back-to-back conference titles during his sophomore and junior seasons ... Top 205 Camp All-Star and won a recreational state title with the Cockeysville Lacrosse Club ... attended same high school as freshman teammate Dave Caperna and current Fighting Irish football players Victor Abiamiri and Ambrose Wooden ... son of Amanda and Michael Wharton ... has one younger sibling ... father ran track at the University of Virginia ... born July 3, 1985, in Annapolis, Md. ... has a 3.578 cumulative GPA ... enrolled in the College of Arts and as a political science major.

#33 Ross Zimmerman

*Sophomore • Defenseman
6-2 • 189*

*Utica, Michigan
Brother Rice School*

Big, athletic player who stepped in right away as a freshman by starting nine games ... very talented and expected to be a force in the Irish defense ... prep All-American while at Brother Rice, which has a history of developing good defensemen ... possesses great athletic mindset ... tough player who has a great deal of potential ... first Utica native to ever be a student-athlete at Notre Dame.

AS A FRESHMAN: Played in all 11 games, making nine starts in the Irish defense ... collected 10 ground balls ... called for one penalty ... started his first collegiate game, a 14-6 victory at #21 Penn State, where he picked up two ground balls ... also picked up two ground balls versus Denver and Fairfield ... had a season-high three ground balls in a 9-8 double-overtime win at #13 Hofstra ... only games he did not start were against North Carolina and Butler.

PREP AND PERSONAL DATA: Decorated two-sport athlete at Brother Rice, garnering four varsity letters in lacrosse and three in football ... part of two state championship teams in lacrosse and one in football ... combined to win seven conference and seven regional titles in his scholastic career ... lacrosse team was ranked nationally during his freshman and junior seasons, as they captured the state title both of those years ... received All-America honors as a defenseman in lacrosse his senior season ... two-time all-conference, all-city, and all-state selection in lacrosse ... MVP and captain of his team his final campaign, as he set

CAREER HIGH
GB: 3, at Hofstra '05
Pen.-Min.: 1-1:00, at Villanova '05

school records for most takeaways and ground balls ... had 60 takeaways, the top mark in the state, and was Most Valuable Defenseman at the Boys' Latin Invitational in 2003 ... played for the west squad in the All-American all-star game ... all-city and all-conference line-backer his senior season ... collected 150 tackles during that campaign en route to being tabbed team MVP ... member of the National Honor Society ... grew up in the same area as former Irish lacrosse player Nick Petcoff ... son of Karen and Larry Zimmerman ... father played collegiate football at Central Michigan ... has one younger brother ... born Dec. 12, 1985, in Detroit, Mich. ... enrolled in the Mendoza College of Business.

ZIMMERMAN'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2005	11/9	0	10	0	1-1:00

#44 Peter Christman

*Freshman • Attackman
5-10 • 160*

*Simsbury, Connecticut
Westminster School*

Arguably the quickest athlete on the team ... should work his way into the mix right away ... will present match-up problems for opposing teams ... part of a solid trio of freshman attackers on the Irish along with Ryan Hoff and Duncan Swezey... they will provide different elements on the field for the Fighting Irish ... should benefit from having veteran attackers ahead of him on the roster ... he may also play some midfield ... coaching staff expects to find many ways to use his quickness and agility.

PREP AND PERSONAL DATA: Three-sport letter winner at the Westminster School in Connecticut ... earned three letters in both lacrosse and soccer, along with two more in basketball ... team captain of soccer, basketball, and lacrosse teams his senior year ... voted Team MVP of lacrosse team as a senior ... selected all-conference and all-state as a senior ... chosen the "Stewart Lindsay" Attackman of the Year of Western New England Division I ... selected All-American as a senior ... finished career with 46 goals and 77 assists ... best high school performance came as a junior in a 19-13 win over Trinity Pawling, when he had three goals and seven assists ... participated in the Connecticut Super-Junior All-Star Game ... also participated in the Peak 200 All-Star Game, New England Prep Division I Senior All-Star Game, and the Senior Showcase ... son of Joy and Peter Christman ... mother graduated from Notre Dame in 1980 ... has three younger siblings ... was a student government officer in high school as a senior ... born on July 19, 1987 in Hartford, Conn. ... intends to major in history ... enrolled in the First Year of Studies.

#15 Kevin Cullinane

*Freshman • Midfielder
5-9 • 160*

*Southport, Connecticut
Fairfield Prep School*

A walk-on who will look to provide depth in the Fighting Irish midfield ... a solid player who excelled in lacrosse and basketball during his high school career ... comes from an athletic family as two of his older brothers played collegiate lacrosse.

PREP AND PERSONAL DATA: Two sport standout at Fairfield Prep School ... lettered three years each in lacrosse and basketball ... team captain of both sports his senior year ... all-conference selection both junior and senior seasons; all-city and all-state selection his senior year ... led Connecticut in points during senior season with 63 goals and 42 assists, scored 116 goals and 91 assists in high school career ... MVP of Connecticut North-South All-Star Game ... member of the National Honor Society ... son of Francine and John Cullinane ... has two older brothers who both played lacrosse in college ... brother Jack played lacrosse at Providence College and brother Brian played lacrosse at Loyola College in Maryland ... born June 23, 1987 in Greenwich, Conn. ... intends to major in business ... enrolled in the First Year of Studies.

#21 Bill Delaney

*Freshman • Goaltender
5-10 • 180*

*Skaneateles, New York
Skaneateles High School*

A solid player who will give the Irish depth in goal ... will look to improve his game this year and be a valuable contributor in practice ... a good athlete who played three sports in high school ... attended same high school as former Notre Dame player Colin Fatti (class of 2005).

PREP AND PERSONAL DATA: Three-sport participant at Skaneateles High School ... lettered three years in Lacrosse and two in football and basketball ... all-conference selection for lacrosse both junior and senior seasons ... team captain, senior season as well as team MVP ... had 612 career saves as goalie ... selected New York State Section 3 Exceptional Senior Game ... hails from same high school as former Irish midfielder Colin Fatti ('05) ... member of the National Honor Society ... son of Janet and John DeLaney ... has two younger siblings ... father John played football at Canisius College ... born February 19, 1987 in Syracuse, N.Y. ... intends to major in pre-professional studies ... enrolled in the First Year of Studies.

#3 Dan Gibson

*Freshman • Midfielder
6-0 • 160*

*Germantown, Tennessee
Memphis University School*

A very good offensive player ... played a lot of attack in high school ... still learning how to play the midfield ... has a lot of offensive potential for the Irish ... will look to get on the field and make an impact this season ... was a state champion and All-American in high school.

PREP AND PERSONAL DATA: Four-year lacrosse letter winner at Memphis University School ... helped lead team to Tennessee state championship his sophomore year ... elected team captain his senior season ... three time all-state selection ... two time all-American selection ... played in Senior Showcase ... lists winning the state championship his sophomore year as his biggest athletic thrill to date ... hails from same area as Notre Dame football player Matt Shelton ... son of Margaret and Greg Gibson ... has two younger siblings ... uncle Bill Hienbecker was an All-American on Notre Dame's 1959 NCAA champion tennis team ... was a member of the Red and Blue Society, the Civic Service, and a Student Ambassador in high school ... born on May 13, 1987, in Boston, Mass. ... intends to major in business ... enrolled in the First Year of Studies.

Far and Wide: Since the beginning of the varsity program in 1981, Notre Dame men's lacrosse players have hailed from 24 states and the District of Columbia. Here is the complete list of states that have sent men's lacrosse players to Notre Dame.

California
Colorado
Connecticut
Florida
Illinois
Indiana

Kentucky
Maine
Maryland
Massachusetts
Michigan
Minnesota

Missouri
New Hampshire
New Jersey
New York
North Carolina
Ohio

Oregon
Pennsylvania
Rhode Island
Tennessee
Texas
Virginia

#27 Ryan Hoff

*Freshman • Attackman
5-11 • 203*

*Baldwin, Maryland
Dulaney High School*

Arguably the best inside finisher on the team, even as a freshman ... able to catch the ball and put it in the goal ... will look to see time right away in the Irish attack ... part of a solid trio of freshman attackmen on the Irish along with Peter Christman and Duncan Swezey ... they will all provide different elements to the Notre Dame offense ... will look to benefit from having veteran attackers on the same team ... was a decorated prep athlete ... won three state championships in high school.

PREP AND PERSONAL DATA: A standout in lacrosse and football at Dulaney High School ... earned four letters for lacrosse and three for football ... helped to lead team to conference and regional championships all four years ... led team to state championship his freshman, sophomore, and senior seasons ... selected team captain of football team his junior and senior seasons and captain of lacrosse

team as a senior ... earned MVP honors in both sports in junior and senior years ... selected all-conference junior and senior seasons for both football and lacrosse, all-city in both sports as a senior, plus his junior year in lacrosse ... selected lacrosse all-state as a junior ... All-America selection in lacrosse as a junior and a senior ... set high school record for most tackles in a career with 397 total tackles ... scored 198 goals and 50 assists in his career for lacrosse ... played in City/County All-Star Game for football ... member of the South Team at the National Senior Showcase game for lacrosse, participant in Maryland State All-Star Game for lacrosse ... lists winning the state championship as a senior as his biggest athletic thrill to date ... son of Patricia and Randal Hoff ... has one older brother, Erik ... born July 9, 1987 ... intends to major in finance ... enrolled in the First Year of Studies.

#19 Davey Leach

*Freshman • Midfielder
5-9 • 180*

*Timonium, Maryland
Boys' Latin School*

A solid player who will provide depth to the Notre Dame midfield ... a good all-around midfielder ... will continue to improve in all areas ... hopes to push for minutes ... is the eighth student-athlete to come from Boys' Latin to play lacrosse at Notre Dame ... was also a standout soccer player in high school.

PREP AND PERSONAL DATA: Two-sport letterwinner in lacrosse and soccer at Boys' Latin School ... earned varsity letters in lacrosse and soccer all four years of high school ... helped lead soccer team to conference championship in sophomore, junior, and senior years ... team captain of soccer team as a junior and senior ... soccer team MVP as a senior ... all-conference soccer selection as a junior and senior ... helped lacrosse team win conference championship as a freshman ... member of the National Honor Society ... has one older sibling, Pamela ... born May 31, 1986, in Boston, Mass. ... intends to major in business management ... enrolled in the First Year of Studies.

#20 Regis McDermott

*Freshman • Defenseman
5-11 • 193*

*Amityville, New York
Chaminade High School*

Is the only freshman defenseman on the Fighting Irish roster ... is a versatile and savvy player ... picks up on things quickly ... provides depth for the Irish defense and will look to get time on the field this season ... hails from Chaminade High School in New York, a school that has produced 11 Notre Dame lacrosse players ... was also a decorated football player in high school.

PREP AND PERSONAL DATA: Two-sport letter winner at Chaminade High School in New York ... earned two letters in both football and lacrosse ... all-conference football selection his senior season ... helped lead lacrosse team to an undefeated season, conference championship, and final national ranking, (*Inside Lacrosse* #14), in his senior season ... elected team captain as a senior ... selected all-conference as a senior ... earned *Newsday* All-Long Island selection as a senior ... played in the Empire State Games, was a Long Island Empire Selection and Silver Medal winner ... played in CHSFL Football All-Star game as a senior ... comes from same high school as recent players Daniel Hickey, Sean Quigley, James Severin, and Will Sullivan ... son of Patricia and Kevin McDermott ... has two older and one younger sibling ... older brother Padraic graduated from Notre Dame in 2004 ... cousin Eamon McGloughlin is a member of the University of Virginia Golf Team ... member of the National Honor Society ... born on March 31, 1987 in Bronx, N.Y. ... intends to major in business management ... enrolled in the First Year of Studies.

#42 Scott Rodgers

*Freshman • Goaltender
6-3 • 225*

*Wantagh, New York
MacArthur High School*

An excellent prospect in goal for the Fighting Irish ... will keep pressure on sophomore goalkeeper Joey Kemp ... provides a solid back-up to Kemp in the cage ... was a standout three-sport scholastic athlete ... has a bright future for the Irish ... from same hometown as current Irish senior All-American Pat Walsh.

PREP AND PERSONAL DATA: Three-sport letter winner at MacArthur High School ... four-year letter winner in lacrosse, two each in football and basketball ... team captain of lacrosse team in senior season, voted team MVP ... helped to lead basketball team to conference championship in senior season, earning all-conference accolades ... decorated goalie, earning all-city and all-county honors all four years of high school ... selected Nassau County Goalie of the Year in junior season ... two time all-academic selection ... two time Empire State Team participant ... two time All-America selection in lacrosse in junior and senior seasons ... holds MacArthur High School record for most career saves with 998, third on the career save list for Nassau County ... National Senior Showcase participant in St. Louis, Mo. ... son of Bridget and Scott Rodgers ... has one younger sister, Brianna ... born February 17, 1987 ... enrolled in the First Year of Studies.

#2 Duncan Swezey

Freshman • Attackman
6-2 • 198

Ambler, Pennsylvania
Hatboro-Horsham High School

A talented attackman who should see time right away for the Irish ... very athletic ... can get to the goal ... has got a nose for the cage ... is an aggressive dodger who can put pressure on the defense ... part of a solid trio of freshman attackers on the Irish, along with Peter Christman and Ryan Hoff ... they will provide different elements on the field ... should benefit from veteran attackmen ahead of him on the roster ... was a standout athlete in high school ... comes from an athletic family as his father and mother played intercollegiate athletics.

PREP AND PERSONAL DATA:

Highly-decorated athlete from Hatboro-Horsham High School ... three-sport letter winner ... earned four letters in lacrosse and football and three in basketball ... selected team captain of lacrosse team sophomore, junior and senior seasons, and captain of football team in junior and senior seasons ... selected team MVP for lacrosse in sophomore, junior, and senior seasons and team MVP in football in junior and senior seasons ... all-conference selection in football (quarterback, punter, and kicker) and lacrosse junior and senior seasons ... all-state selection in lacrosse as a senior ... Pennsylvania attack All-American as a senior ... holds every Hatboro-Horsham High School quarterback record ... finished football career with 3,749 passing yards and 42 touchdowns ... holds lacrosse records for most ground balls, goals, assists, and points in a game, season, and career ... finished lacrosse career with 167 goals, 200 assists,

and 300 groundballs ... participated in Pennsylvania All-Star Game ... Radnor Competition Edge Club team won STX Shootout and Champ Camp in summer of junior year ... Maxwell Award winner for football ... Triangle Club Nominee ... attended same high school as former Notre Dame basketball guard Matt Carroll, who now plays in the NBA ... member of the National Honor Society ... son of Laura and Duncan Swezey ... father Duncan played football and lacrosse at Johns Hopkins ... mother Laura played field hockey, basketball, and softball at La Salle College, member of La Salle College Hall of Fame ... has two younger siblings ... born August 5, 1987, in Abington, Pa. ... intends to major in business and finance ... enrolled in the First Year of Studies.

Notre Dame Freshman Records

(bold indicates current player)

Points	52	Pat Walsh	2003
Points (Midfielder)	27	Rob Tobin	1993
Points (Defenseman)	8	Justin Shay	1982
Goals	29	Chris Dusseau	1996
Goals (Midfielder)	13	Ed Lamb	1990
Goals (Defenseman)	5	Justin Shay	1982
Assists	32	Pat Walsh	2003
Assists (Midfielder)	15	Rob Tobin	1993
Assists (Defenseman)	3	Justin Shay	1982
Ground Balls	61	D.J. Driscoll	2003
Ground Balls (Goaltender)	52	Alex Cade	1995
Saves	218	Rob Simpson	1982
Save Percentage	.652	Joey Kemp	2005
Goals-Against Average	7.35	Ryan Jewell	1992
Victories (Goaltender)	9	Alex Cade	1995
Minutes Played (Goaltender)	724:28	Alex Cade	1995

Irish Lacrosse Pipeline

A number of high schools have sent a multitude of players to play lacrosse at Notre Dame. Leading the way is Delbarton High School in New Jersey, which most recently sent current senior Brian Hubschmann as its 13th Irish lacrosse player since the program gained varsity status in 1981. A list of the leading high schools on the Notre Dame all-time varsity roster is below.

School	ND Players
1. Delbarton H.S. (N.J.)	13
2. Wilton H.S. (Conn.)	11
2. Chaminade H.S. (N.Y.)	11
4. Boys' Latin H.S. (Md.)	8
5. Loyola Blakefield H.S. (Md.)	6
5. Huntington H.S. (N.Y.)	6
7. Babylon H.S. (N.Y.)	5
7. Auburn H.S. (N.Y.)	5

Announcing the Director's Circle

This fall we were thrilled to launch a recognition society within the Rockne Heritage Fund - the Director's Circle. Through this new recognition society, the University honors those alumni, parents and friends who demonstrate a tangible interest in supporting Our Lady's University. An annual gift of \$1,000 or more to the Rockne Heritage Fund, automatically enrolls donors in the Director's Circle.

Give a Gift and Leave a Legacy

All Notre Dame alumni, parents and friends are encouraged to make a gift to the Rockne Heritage Fund.

Director's Circle

How to make a gift:

- Send a check payable to the University of Notre Dame (see address below).
- Go to our web page at www.und.com.
 - Click on the Rockne Heritage Fund logo.
 - Click on "Make a Gift Now" to make a credit card gift online.
 - Specify "Rockne Heritage Fund" in the comments section.
- Specify if your employer has a matching gift program.
- Notre Dame employees may request a payroll deduction form.

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

Remember:

- Ticket assistance for home football games begins at the \$1,000 giving level.
- All gifts made to the Rockne Heritage Fund are credited toward eligibility for the following year's Alumni Football Ticket Lottery.
- When you make a gift to the Rockne Heritage Fund, you are joining a family whose faith in Our Lady's University is unbending, whose vision of excellence never fades and whose footprints forge the path of greatness for generations to come.

Contact Information:

**Maureen L. McNamara
Executive Director
574.631.9443
rocknedc.1@nd.edu**

The Coaches

Over the past 13 seasons, head coach Kevin Corrigan has seen all but one of his teams finish ranked in the national top 20, while at least one player has earned All-America honors every year.

Head Coach

Since his arrival on campus in 1988, Kevin Corrigan has built Notre Dame into one of the premier men's lacrosse programs in the nation. Few coaches in the nation boast a résumé dotted with such team and individual success over an extended period of time.

Inheriting a program that had never earned a berth in the NCAA Championship, Corrigan has made the Irish a staple in the postseason, with his tenure highlighted by quarterfinal appearances in 1995 and 2000 and the school's first-ever final four trip in '01. Notre Dame is one of just eight schools in Division I to have garnered 10 invitations to the NCAA tournament since 1990.

Corrigan's Irish squads have won 12 conference titles and finished in the top 20 of the national rankings on 13 occasions, including in 12 of the last 13 campaigns. Notre Dame has been adept at winning big games under Corrigan, registering 38 victories over nationally-ranked opponents, including nine vs. top-10 foes. The Irish have an overall record of 146-83 (.638) during Corrigan's tenure.

Irish student-athletes who have played under Corrigan have been highly decorated. At least one Notre Dame player has garnered All-America accolades in each of the last 13 years, with 14 individuals earning a total of 25 All-America honors. Four Irish players have been named the Great Western Lacrosse League (GWLL) Player of the Year, while Notre Dame student-athletes have gained all-conference mention on 90 occasions, an average of more than five per season. Junior D.J. Driscoll was named the GWLL Defensive Player of the Year in 2005 and was one of five Fighting Irish players to earn all-GWLL athlete last year.

Corrigan has continued the tradition of academic success for the Irish men's lacrosse program. Since first competing on the varsity level in 1981, every Irish lacrosse senior has graduated. Three players since 1997 have gained Academic All-America honors.

Many of the best players in Notre Dame history have played under Corrigan, as his graduates include each of the top four scorers in the program's history, five of the top six goal scorers, and each of the top five players on the career assist list.

Playing beyond the college level has been a reality for a number of Corrigan's players. Six have gone on to play professionally in either Major League Lacrosse or the National Lacrosse League, while a trio of Irish players has earned spots on United States national teams and come away with gold medals.

The pinnacle of Corrigan's coaching career thus far came in 2001, when the Irish put together the top season in the program's history. Notre Dame posted the best record in school history, 14-2, rose to an all-time high national ranking of #2 before finishing at a program-best #4 and advancing to the NCAA semifinals for the first time in Notre Dame history.

CAREER RECORD:

156-98 (.614), 19 years

RECORD AT NOTRE DAME:

146-83 (.638), 17 years

Kevin Corrigan

Head Coach

18th Season

Virginia '88

En route to its seventh Great Western Lacrosse League championship in '01, Notre Dame beat the likes of perennial lacrosse powers Virginia (11-8) and Loyola (10-7) on the road, as the Irish started the season 5-0. The only blemish on their regular-season mark was an 11-10 overtime loss at Hofstra. After concluding the regular season with a 12-1 mark, Notre Dame was awarded the fifth seed in the 12-team championship field, marking the first NCAA seeding in Irish history. A 12-7 first-round victory over Bucknell and a first-ever win against fourth-seeded Johns Hopkins (13-9) paved the way for a storied NCAA tournament run. Notre Dame's fairytale '01 campaign ended with a 12-5 loss to Syracuse in the semifinals.

A program-record five players earned USILA All-America honors in '01, with attackman Tom Glatzel becoming the school's first-ever first-team selection, as well as one of five finalists for the Tewaaraton Trophy, given to the nation's top player. Goalie Kirk Howell copped second-team All-America accolades while midfielder Steve

The Corrigan Ledger

Year	School	W	L	Pct.			
1985	Randolph-Macon	5	6	.454			
1986	Randolph-Macon	5	9	.357			
Two-Year Totals		10	15	.400			
Year	School	W	L	Pct.	Final USILA Rank	Conference	NCAA Tourn.
1989	Notre Dame	7	6	.538	--	1-2 GLC	--
1990	Notre Dame	9	7	.563	17	3-0 GLC/1st	1st Round
1991	Notre Dame	7	7	.500	--	2-1 GLC	--
1992	Notre Dame	10	5	.667	--	2-1 GLC/1st	1st Round
1993	Notre Dame	11	3	.786	15	3-0 GLC/1st	1st Round
1994	Notre Dame	10	2	.833	14	3-0 GWLL/1st	1st Round
1995	Notre Dame	9	5	.643	15	4-0 GWLL/1st	Quarterfinals
1996	Notre Dame	9	4	.692	11	4-0 GWLL/1st	1st Round
1997	Notre Dame	9	3	.750	9	3-0 GWLL/1st	1st Round
1998	Notre Dame	5	7	.417	20	2-1 GWLL	--
1999	Notre Dame	8	6	.571	14	3-1 GWLL/T-1st	1st Round
2000	Notre Dame	10	4	.714	13	5-0 GWLL/1st	Quarterfinals
2001	Notre Dame	14	2	.875	4	5-0 GWLL/1st	Semifinals
2002	Notre Dame	5	8	.385	--	4-1 GWLL/T-1st	--
2003	Notre Dame	9	5	.643	18	4-1 GWLL/T-1st	--
2004	Notre Dame	7	5	.583	12	4-1 GWLL	--
2005	Notre Dame	7	4	.636	19	3-2 GWLL	--
17-Year Totals		146	83	.638	12 titles		10 appearances
19-Year Career Record		156	98	.614			

UNIVERSITY OF NOTRE DAME

Kevin Corrigan vs. All Opponents

Opponent	Career Record
Adelphi	1-1
Air Force	17-0
Army	3-1
Bucknell	1-0
Butler	12-1
Canisius	4-0
Cornell	0-3
Dartmouth	3-1
Delaware	1-0
Denison	3-1
Denver	8-1
Duke	1-1
Fairfield	4-2
Georgetown	2-7
Guilford	1-1
Hampden-Sydney	0-2
Hartford	2-0
Harvard	7-3
Hobart	6-1
Hofstra	6-6
Johns Hopkins	1-3
Kenyon	2-0
Lake Forest	4-0
Lehigh	1-0
Loyola College	2-12
Lynchburg College	2-0
Maryland	0-3
Maryland-Baltimore County	3-1
Massachusetts	1-4
Michigan State	5-3
Mt. St. Mary's	2-3
New Hampshire	2-0
New Haven	1-1
North Carolina	2-3
Ohio State	13-4
Ohio Wesleyan	1-5
Pennsylvania	2-2
Penn State	8-4
Pfeiffer	1-0
Potsdam	0-1
Princeton	0-1
Radford	2-0
Roanoke	0-2
Rutgers	3-1
St. Bonaventure	1-0
St. Mary's (Md.)	1-1
San Diego State	1-0
Stony Brook	1-1
Syracuse	0-2
Villanova	5-2
Virginia	1-4
Virginia Military Institute	1-1
Virginia Tech	2-0
William & Mary	0-2
Wooster	3-0

Totals 156-98
2006 opponents in **bold**

Bishko was a third-team selection. In addition, attackman David Ulrich, the GWLL Player of the Year, and defenseman Mike Adams were named to the honorable-mention list.

Adams also became the program's third CoSIDA Academic All-American, when he garnered first-team honors in the '01 men's spring at-large program.

The accomplishments of the '01 team were even more impressive considering they came when the Irish program lacked any grant-in-aid scholarships. Shortly thereafter, it was announced by athletics director Kevin White that all Notre Dame programs would begin a process of offering the maximum number of grants-in-aid allowed by the NCAA, making future trips to the final four by the Irish lacrosse team a greater possibility.

After leading the Irish to a 7-6 record in his first season, 1989, Corrigan's 1990 squad made history, gaining the school's first-ever USILA national ranking (17th in the final poll) and earning Notre Dame's first invitation to the NCAA Championship. In 1992, Notre Dame tied the school record for wins, going 10-5, and made its second appearance in the NCAA's, winning the Great Lakes Conference championship and the West Region bid for the second time in three seasons.

In 1993, the Irish made their third trip to the NCAA tournament, reestablished the season victory record with 11 and sailed as high as 12th in the national polls, completing the season at 15th. Defenseman Mike Iorio became the first player in Irish history to be an All-American, coping third-team honors. Corrigan wound up the season with an invitation to coach the North team in the North-South All-Star Game. His North squad took home a 28-16 victory.

In 1994, Corrigan guided the Irish to one of their best seasons in the program's history. In winning its third straight conference title – and the first for the newly-formed Great Western Lacrosse League – Notre Dame posted a 10-2 overall mark, which included a 12-9 win over #17 Penn State and a thrilling 12-11 overtime victory over Michigan State clinching an NCAA bid for Corrigan's squad that finished 14th in the final poll. He also was selected GWLL Coach of the Year for the second time in three seasons.

His 1994 team also boasted two All-America honorees in GWLL Player of the Year Iorio and attackman Randy Colley, marking the first time in the program's history that multiple Irish players were named in the same year.

Corrigan, a four-time GWLL Coach of the Year, helped Notre Dame reach new heights in '95, notching its first-ever NCAA tournament win

What his teams have done ...

- 2001 NCAA semifinalists
- 1995 & 2000 NCAA quarterfinalists
- 10 NCAA Championship berths
- 12 conference titles (9 GWLL, 3 Great Lakes Conference)
- 13 finishes in the national top 20, including 12 in the last 13 seasons
- 38 wins over ranked opponents, including nine vs. top-10 teams

What his Notre Dame players have done ...

- Earned All-America honors 25 times, including at least once in each of the last 13 years
- Named GWLL Player of the Year four times
- Earned all-conference honors 89 times
- Earned Academic All-America honors three times
- Participated in STX North/South All-Star Classic 16 times
- Played on U.S. national teams three times
- Gone on to professional careers on six occasions

in a come-from-behind 12-10 victory at #5 Duke, which marked the first time a team from the West had won an NCAA game. The Irish finished the 1995 campaign with a 9-5 record and final ranking of 15th, as the Irish won their fourth straight league championship. Notre Dame's season culminated with an appearance in the NCAA tournament quarterfinals, where the Irish lost to eventual national runner-up #4 Maryland 14-11.

Iorio and Colley, the '95 GWLL Player of the Year, both earned All-America honors again. Iorio was a second-team honoree, as he became Notre Dame's first three-time All-American, while Colley earned honorable-mention accolades for the second consecutive year and finished his career as the school's all-time leading scorer. His 273 points (173 G, 100 A) were 87 better than the previous Irish record.

For the first time in school history, three Notre Dame players earned All-America honors in the same season in '96, as Rassas was a third-team selection and midfielder Jimmy Keenan and goalkeeper Alex Cade were tabbed honorable mention. Notre Dame also cracked the national top 10 for the first time ever, climbing to seventh in the USILA poll in mid-April.

Notre Dame's highest final USILA ranking at the time came in 1997, as the Irish ended ninth. That campaign saw Notre Dame earn its first-ever victory over a top-five opponent, as the Irish defeated #4 Hofstra 10-9 at Moose Krause Stadium en route to a 9-3 overall record.

In 1998, defenseman Rassas was named the GWLL Player of the Year and became the school's second three-time All-American when he earned third-team honors. Keenan was an honorable-mention selection that same season for the third consecutive year.

A year later, attackman Chris Dusseau finished his career as Notre Dame's second all-time leading goal scorer (113), while being named honorable mention All-America.

Corrigan reached another pinnacle in 2000, as his Irish upset fifth-ranked Loyola 15-13 in the first round of the NCAA tournament. The win marked the first for Corrigan in 10 tries against the Greyhounds and the first-ever victory for a Notre Dame team in 11 games against Loyola. The victory also avenged a 12-2 loss to Loyola at home during the regular season. Notre Dame dropped its NCAA tournament quarterfinal game to fourth-ranked Johns Hopkins 15-11, but finished the season 10-4 and undefeated in the GWLL.

In 2003, the Irish went 9-5 and won a share of a fifth consecutive GWLL title, but just missed an at-large bid to the NCAA tournament. With the core of that squad returning for the '04 season,

Notre Dame opened the campaign with a 17-7 win over #17 Penn State, which allowed them to debut at eighth in the USILA rankings and then move up to #5, becoming just the second Notre Dame team to reach the top five. A pair of disappointing last-second 9-8 losses – against #17 Ohio State and at #3 Maryland – caused the Irish to barely miss the NCAAAs again. Attackman Pat Walsh became the first player in school history to earn All-America honors as a freshman, being named an honorable mention selection in '03 before gaining third-team accolades in '04. He also was one of the 15 nominees for the Tewaaraton Trophy in his sophomore campaign.

In 2005, Walsh was again a Tewaaraton Trophy nominee and copped All-America honors for the third straight season, as he was an honorable-mention selection along with his teammate D.J. Driscoll. The duo continued the legacy of Irish All-Americans, making it the 13th straight season that Notre Dame has had at least one player receive All-America honors. Driscoll also was named the GWLL Defensive Player of the Year and was joined on the all-GWLL first team by Walsh. Freshman goaltender Joey Kemp led the nation with a 0.652 save-percentage and garnered all-GWLL second team honors along with junior attackman Matt Karweck.

The Irish finished the 2005 season with a 7-4 overall mark and a 3-2 record in the GWLL, which placed them third in the conference.

Notre Dame had a win over No. 21 Penn State (14-6) in the season-opener and would also claim key wins over No. 10 North Carolina (9-7) and No. 13 Hofstra (9-8) throughout the course of the season. The victory over North Carolina occurred at the The First 4 Invitational in the Home Depot Center in Carson, Calif. Notre Dame would reach as high as No. 9 in the US/LA poll, making it the third straight season that the Irish had reached the top-10.

Corrigan was acknowledged for his contributions to the Irish lacrosse program when Notre Dame's Monogram Club awarded him an honorary monogram in 2000.

An assistant at Virginia for two years, Corrigan became just the second head coach in Notre Dame's history on Aug. 23, 1988.

A graduate of the University of Virginia, Corrigan assisted the Cavaliers during both the 1987 and '88 seasons under head coach Jim "Ace" Adams.

During a three-year playing career at Virginia, Corrigan scored five goals and registered six assists. He played in 20 games as a midfielder. In his sophomore season in 1979, the Cavaliers reached the NCAA final before losing to Johns Hopkins in overtime.

This is Corrigan's second stint as a head coach. He directed Randolph-Macon College (Va.), a Division III program, for two seasons, compiling a 10-15 record in 1985 and 1986. He previously served as an assistant at Randolph-Macon during the 1984 campaign. In 17 years as a head coach, Corrigan holds a record of 149-94 (.613).

Corrigan also served as an assistant at Notre Dame during the 1983 season and at Western Albemarle (Va.) High School in 1982. He is the son of former Notre Dame athletic director Gene Corrigan, who retired in '97 as the commissioner of the Atlantic Coast Conference. The elder Corrigan played collegiate lacrosse at Duke and guided the Virginia and Washington & Lee lacrosse programs. He was inducted into the Lacrosse Hall of Fame in February of 1994.

Kevin's brother Tim was a three-time monogram winner as a midfielder at Notre Dame from 1984-86. Two other brothers, David and Brian, also served as assistants under former Irish head lacrosse coach Rich O'Leary. Another brother, Eugene "Boo", Notre Dame's associate athletics director for corporate relations and marketing.

When not coaching, Corrigan still remains active by participating in various lacrosse clinics and camps and is a member of the South Bend Regional Sports Commission. He and his wife, Lis, reside in South Bend with their three children - Will, Sidney, and Natale.

The Corrigan family: (clockwise from lower left) Will, Kevin, Lis, Sidney and Natale.

NCAA Division I Championship Berths, Since 1990

SCHOOL	
1. Johns Hopkins	16
2. Syracuse	16
3. Princeton	15
4. Virginia	14
5. Maryland	13
6. Loyola	12
7. Notre Dame	10
Duke	10

Kevin Anderson

Assistant Coach

10th Season

Loyola '93

Kevin Anderson is in his 10th year as an assistant under Kevin Corrigan on the Irish staff. Since Anderson arrived on campus, Notre Dame has had a great deal of success, compiling a 74-44 (.627) record, winning six Great Western Lacrosse League championships, finishing in the national top 20 eight times, and earning four invitations to the NCAA Championship, highlighted by an appearance in the 2000 quarterfinals and the '01 semis.

Anderson, a former All-American at Loyola, takes part in every aspect of the Irish program, including heavy involvement with recruiting and working with the Irish midfielders.

A variety of Notre Dame players have experienced tremendous individual success since Anderson has been on the Irish staff. In that time, 11 different players have earned All-America honors on 17 occasions, while Notre Dame has garnered 48 all-GWLL honors, an average of more than five per season.

The highlight of Anderson's tenure was the '01 campaign, in which the Irish posted the best record in school history, 14-2, rose to an all-time high national ranking of #2 before finishing fourth, and advanced to the NCAA semifinals for the first time in Notre Dame history. Five players from that squad earned All-America honors, the most-ever by the Irish in a single season. Attackman Tom Glatzel, also

one of the five finalists for the Tewaaraton Trophy given to the nation's top player, led the way as Notre Dame's first-ever first-team All-American.

Anderson worked closely with the only two Notre Dame goalkeepers ever to earn All-America honors, Alex Cade ('98) and Kirk Howell ('01), and also with the lone Irish midfielders to be named All-Americans, Jimmy Keenan ('98) and Steve Bishko ('01).

In 2005, freshman goalkeeper Joey Kemp led the nation with a .652 save percentage en route to being named GWLL Rookie of the Year.

Prior to coming to Notre Dame, he served for two years as an assistant coach at Washington & Lee.

A native of Baltimore, Md., Anderson was a two-sport standout for Loyola in lacrosse and basketball. As a midfielder for the Greyhounds from 1990-93, he collected 35 goals and 10 assists. Anderson earned United States Intercollegiate Lacrosse Association (USILA) All-America honors his senior season after scoring 21 goals and dishing off six assists. He captained Loyola in his final collegiate campaign and played in the annual North-South All-Star Game.

Anderson was a member of the 1990 Loyola squad which finished as the runner-up to Syracuse in the NCAA tournament. During his sophomore season (1991), he played five games in goal and registered a career-high 21 saves in an 11-9 NCAA quarterfinal loss to North Carolina.

Anderson was a starting forward for the Greyhound basketball team while lettering all four years (1989-92). He captained the squad as a senior and finished his career with 827 points and 257 rebounds.

A 1993 graduate of Loyola with a

bachelor's degree in mathematics, he played for the Charlotte Cobras of the Major Indoor Lacrosse League (MILL) during the 1996 season.

Born Aug. 5, 1970, Anderson resides in South Bend with his wife, the former Molly Lennon, a 1992 Notre Dame graduate and former Irish women's soccer player. The couple was married in 2001 and has a three-year-old son, KJ.

The Anderson File

Birthdate: August 5, 1970

Hometown: Baltimore, Maryland

Education:

- 1993 - B.A. in mathematics (Loyola College)

Playing Career:

- Loyola High School (1986-89)
- Loyola College (1990-93), All-American
- Charlotte Cobras (1996), Major Indoor Lacrosse League

Coaching Career:

- Washington & Lee University (1995-96)
- University of Notre Dame (1997-present)

The Anderson family: Kevin, KJ and Molly.

Head Coach Kevin Corrigan on Kevin Anderson ...

"I think Kevin Anderson is as good a coach as there is in the country, period. I just think he's a great coach. He's got a great way with people. He's a hard worker who can do pretty much anything you ask him to do, and he has a great mind for the game."

Dave Cornell

Assistant Coach

Second Season

Gettysburg '96

Dave Cornell, formerly a two-time All-America midfielder for Gettysburg College (Pa.) who then founded and served as the first head coach of the Muhlenberg College (Pa.) program, is in his second season as an assistant coach for the Irish. He joined the staff in December of 2004.

During his first season with the Irish in 2005, two players earned All-America honors and five athletes were selected as all-Great Western Lacrosse League performers.

After the school had not fielded a varsity men's lacrosse team since 1980, Cornell was selected to rebuild the Muhlenberg program from the ground up in 2001. He was involved in all facets of the program – including serving as head coach – during the Mules' transition to varsity status. In its first two seasons of

varsity competition, Muhlenberg posted five wins in both 2003 and '04.

Prior to his Muhlenberg endeavor, Cornell coached at the United States national team tryouts during the summer of 2001 after serving as an assistant at his alma mater for the 1998-2001 seasons. Gettysburg won Centennial Conference titles and qualified for the NCAA tournament during all four of those campaigns, reaching the national title game in '01. Cornell was the Bullets' offensive coordinator during his first three years before switching to defensive coordinator for Gettysburg's NCAA runner-up year. That squad allowed just 7.17 goals per game – a mark that was among the best in Division III – en route to a school-record 16 victories. The 2000 team, the last with Cornell guiding the offense, put up just under 16.00 goals per game.

Cornell has twice been a featured speaker at the US Lacrosse National Coaches Convention (2001 and '04) and also served as a USILA Division III Top 20 Poll committee member from 2002-04.

As a player, Cornell was tabbed a third-team United States Intercollegiate Lacrosse Association (USILA) All-American in 1995 before moving up to the second team in his final season. He finished his career with 38 goals and 40 assists, playing for four top-10 teams. All of his Gettysburg squads earned invitations to the NCAA Championship, with the '95 edition reaching the semi-

Dave and Amy Cornell

Head Coach Kevin Corrigan on Dave Cornell ...

"Dave has great experience. He has great passion and enthusiasm not just for the game, but also for teaching the game and coaching at a high level. As someone who has started a new program, Dave has been involved in every facet of running a program. It shows he is a very smart and committed guy, because it takes somebody like that to do the job that he did in building a solid and well-respected program at Muhlenberg, one which I think will just keep getting better over the next few years with the young guys he brought in there. I think he will make a huge impact on recruiting for us. He is a hard worker, and I am very thrilled to have him as part of our staff."

finals. Cornell, the team captain in '96, was twice an all-conference honoree, while the Bullets won three Centennial Conference championships. He also was tabbed the team's S.T.A.R. Leader, serving as a liaison for players with alcohol, drug, and/or emotional problems. At the conclusion of his career, Cornell participated in the 1996 USILA North/South Game.

Cornell graduated from Gettysburg in 1996 with a degree in business management and entrepreneurship. He then earned a master's degree in health and exercise science and athletic administration from McDaniel College (Md.).

His other work experience includes serving as a sales representative for Gallo Sales Company, representing the world's leading winery in the San Francisco area. Cornell also worked as an assistant director of admission at Muhlenberg from 2001-04.

Born Aug. 27, 1972, Cornell and his wife, Amy – who were married in 2003 – reside in South Bend.

Men's Lacrosse Support Staff

Dylan Dragan
Senior Manager
Notre Dame '06

John Heisler
Sr. Associate
Athletics Director
(Men's Lacrosse
Administrator)
Missouri '76

Adam Sargent
Academic Counseling
Notre Dame '99

Lon Record
Strength & Conditioning
Lock Haven '99

Sal Vallejo
Athletic Training
San Diego State '99

Sean Carroll
Sports Information
Indiana '02

William Sullivan

Undergrad. Assistant Coach

Notre Dame '06

After his playing career was cut short by injuries, William Sullivan is in his second year as an undergraduate assistant coach, aiding the Irish coaching staff in film analysis and various other areas. Sullivan, a senior at the University, was a defenseman on the Irish roster in 2003 and '04, but did not see on-field action, struggling with multiple injuries.

Sullivan, a native of Babylon, N.Y., was a standout in both lacrosse and football at Chaminade High School, earning all-conference honors twice in each sport. He scored three goals in his junior season before moving to a longstick midfielder role in his final campaign, while serving as team captain. He helped Chaminade to a trio of Catholic League titles in lacrosse, while also being named MVP of the football team as a senior.

Born Sept. 13, 1983, on Long Island, N.Y., and the son of Richard and Gail Sullivan, he is enrolled in College of Arts & Letters as an English major.

Season

in Review

Joey Kemp started nine games in net during the 2005 season and led the nation with a .652 save percentage. The freshman was named the Great Western Lacrosse League's Rookie of the Year and was an all-GWLL second-team selection.

Another Near Miss for Notre Dame

Three one-goal losses on the road keep Irish out of NCAA's again

The 2005 season for the Notre Dame men's lacrosse team followed a similar path to the two preceding it, as the Irish were poised to take their place among the nation's elite teams early on, but then suffered a series of one-goal heartbreaks that would eventually leave ND just out of the NCAA Championship field. When the dust settled, Notre Dame stood 7-4 and ranked 15th by *Inside Lacrosse* magazine and 19th by the United States Intercollegiate Lacrosse Association (USILA), as well as 14th in the Ratings Percentage Index (RPI). The Irish finished third in the Great Western Lacrosse League with a 3-2 record, behind co-champions Fairfield and Denver.

The path of the season was affected even before it began. Just nine days prior to the opener, junior attackman Brian Hubschmann – who had been tabbed preseason honorable mention All-America by *Inside Lacrosse* and had three goals in the final spring exhibition game – suffered a season-ending knee injury. As a result, the Irish had to make last-minute changes to their lineup and were without Hubschmann, who ranked third on the team in scoring as a midfielder in 2004, for the entire campaign.

Still Notre Dame was ready to go when the season began, as the Irish held #21 Penn State – who would eventually earn one of the coveted NCAA at-large bids – scoreless in the final 25 minutes, tallying six unanswered goals en route to a 14-6 victory. Notre Dame got hat tricks from all three starting attackmen – senior Jim Morrison and juniors Matt Karweck and Pat Walsh (who became the second-fastest Irish player to register his 100th career point) – and posted its largest margin of victory ever in a road game vs. a nationally-ranked opponent. Fifth-year goaltender Stewart Crosland stopped 74% of the shots he

faced, making 17 saves, including eight in the opening quarter.

The Irish jumped out to a 6-3 advantage after 20 minutes of play in a battle of top-10 teams at #10 Cornell on March 5, but saw the Big Red score seven consecutive goals en route to an 11-10 victory. Morrison tallied with 44 seconds remaining, and Notre Dame won the ensuing faceoff, but his shot from the left wing went wide, and Cornell – which would reach the NCAA quarterfinals – corralled the ground ball to ice the victory.

Notre Dame then headed west to the Los Angeles suburb of Carson to take part in The First 4 invitational, a lacrosse showcase at the Home Depot Center which attracted a crowd of 7,182. The Irish got an outstanding starting debut from freshman goaltender Joey Kemp (13 saves, game MVP) and knocked off #14 North Carolina 9-7. A big story was junior D.J. Driscoll's shutting down first-team All-American Jed Prossner, who had just one goal and one assist, plus four turnovers (after having six goals vs. ND in '04).

The Irish began GWLL play by sprinting to a 12-0 advantage en route to a 22-6 home explosion (most goals by ND since 1993) against Butler, with Karweck piling up eight points (five goals, three assists). Morrison had three goals to become the first Irish player ever to begin the season with four consecutive hat tricks.

Another big road test was on the horizon, and this time it was Walsh who was the difference-maker, as he scored his sixth goal of the game – the most-ever by an Irish player against a ranked team – to give ND a 9-8 double-overtime victory at #13 Hofstra. Notre Dame – which earned its first overtime victory since 1997, snapping a six-

Senior attackman Jim Morrison led the Fighting Irish with 25 goals during the 2005 campaign en route to being named to the all-GWLL second team.

game skid – led nearly the entire game (going up by as many as four) but saw the Pride score twice in the final two minutes to force extra sessions.

Two days later, Morrison had five goals to lead the Irish to an 11-7 win at Villanova in a game that had been postponed from March 8 due to snow and high winds. It ended the Wildcats' 14-game home winning streak, which dated back to April 12, 2003.

At the beginning of April, Notre Dame stood 5-1 and ranked #6 by *Inside Lacrosse* and ninth by the USILA. But that would be the high point of the season, as the Irish would lose three of their final five games.

The slide began on April 2 at #19 Dartmouth, when the Big Green broke an 8-8 deadlock with a pair of goals in the final three minutes to key a 10-9 win over Notre Dame. Kemp – who had become the second Irish goalie ever to win his first four decisions – came through with one of his best performances of the season, recording 23 saves, the most by an Irish goalie since 1994, but it was not enough.

2005 Notre Dame Men's Lacrosse

Record: 7-4 (Home: 2-1, Away: 4-3, Neutral: 1-0)

Great Western Lacrosse League: 3-2 (3rd)

Final Rankings: 19th USILA, 16th *Inside Lacrosse*

Date	Opponent	W/L	Score	Attendance
Feb. 27	(10) at Penn State (21)	W	14-6	727
March 5	(9) at Cornell (10)	L	10-11	468
March 12	(14) vs. North Carolina (10)	W	9-7	7,182
March 19	(9) Butler	W	22-6	1,089
March 26	(9) at Hofstra (13)	W	9-8 (2OT)	3,732
March 28	(9) at Villanova	W	11-7	97
April 2	(9) at Dartmouth (19)	L	9-10	1,002
April 7	(11) Denver	L	6-9	830
April 10	(11) Air Force	W	14-13 (OT)	1,305
April 17	(14) at Fairfield (20)	L	11-12	1,376
April 29	at Ohio State	W	16-5	2,112

Notes: Number in parentheses to left of opponent is Notre Dame's USILA national ranking at time of game. Number to right of opponent is its USILA national ranking at time of game. Home games in bold.

Finishing the season with four straight wins would still guarantee Notre Dame a bid to the NCAA tournament as the GWLL champ. But Denver foiled that plan on April 7, earning its first-ever victory against the Irish in a 9-6 decision at Moose Krause Stadium.

Three days later, Irish senior Brian Giordano – playing his final home game – scored his fifth goal in overtime to hand Notre Dame a thrilling 14-13 win over Air Force in front of a record crowd of 1,305.

Notre Dame headed to #20 Fairfield the following weekend, with still hope to make the NCAAAs. But the Stags – who would go on to represent the GWLL in the NCAA tournament – scored with 2.9 seconds remaining in the game to earn a 12-11 victory over the Irish.

ND was impressive in its regular-season finale, winning 16-5 at Ohio State in front of a record crowd of 2,112 to keep themselves in the hunt for a postseason invitation. But when the bracket was announced on May 8, Notre Dame had the highest RPI (14th) of eligible teams that were not selected for at-large bids.

In 2005, Pat Walsh became the first Notre Dame lacrosse player to earn All-America honors during his first three seasons. The junior attackman was tabbed USILA Honorable Mention All-America, along with his classmate D.J. Driscoll.

Despite a third consecutive excruciating near-miss in the NCAA derby, there were several highlights to the season. The Irish led all schools with five selections to the all-GWLL teams, with Driscoll being tabbed the league's Defensive Player of the Year and Kemp named Rookie of the Year. Walsh joined Driscoll on the all-conference first team, while Kemp, Morrison, and Karweck were second-team picks.

Walsh and Driscoll were both listed as honorable mention All-America by the USILA. The attackman became the first Irish player ever to earn All-America accolades from the organization in each of his first three collegiate seasons, but also was the only one of 16 nominees for the Tewaaraton Trophy (awarded to the nation's top player) who was left off the three All-America teams.

The Irish were once again one of the top offensive teams in the country. After finishing second in Division I in scoring offense in 2004, the '05 team was fourth at 11.91 goals per game. Notre Dame was particularly potent on the EMO, converting 43.6% of its chances (fourth in NCAA), marking the highest rate by an Irish team

The Irish celebrate after capturing a 9-7 victory over No. 10 North Carolina in The First 4 Invitational in Carson, Calif.

2005 Irish Men's Lacrosse Award Winners

USILA Honorable Mention All-America

D.J. Driscoll (Jr., D)
Pat Walsh (Jr., A)

Great Western Lacrosse League Defensive Player of the Year

D.J. Driscoll (Jr., D)

Great Western Lacrosse League Rookie of the Year

Joey Kemp (Fr., G)

All-Great Western Lacrosse League First Team

D.J. Driscoll (Jr., D)
Pat Walsh (Jr., A)

All-Great Western Lacrosse League Second Team

Matt Karweck (Jr., A/M)
Joey Kemp (Fr., G)
Jim Morrison (Sr., A)

Great Western Lacrosse League Player of the Week

Stewart Crosland (March 2)
D.J. Driscoll (March 17)
Matt Karweck (March 22)
Pat Walsh (March 29)

NCAA Division I Save Percentage Champion

Joey Kemp (Fr., G)

CSTV Player of the Game

Joey Kemp (March 12)

2005 Notre Dame Men's Lacrosse Final Statistics

#-Name	GP-GS	G	A	Pts.	Sh	%	SOG	SOG%	GWG	Up	GB	Pen-Min
6-Pat Walsh	11-11	21	22	43	52	.404	33	.635	1	4	19	2-2.0
34-Jim Morrison	11-11	25	6	31	54	.463	38	.704	0	2	26	2-1.5
17-Matt Karweck	11-11	13	13	26	39	.333	27	.692	0	5	22	1-0.5
9-Matt Ryan	11-11	11	10	21	36	.306	20	.556	0	0	23	3-2.5
36-Brian Giordano	11-11	15	4	19	74	.203	37	.500	2	5	15	0-0.0
28-Michael Podgajny	11-8	10	6	16	44	.227	28	.636	1	1	10	2-2.0
15-Matt Malakoff	10-3	6	5	11	14	.429	12	.857	0	0	7	0-0.0
18-Drew Peters	11-0	5	4	9	19	.263	11	.579	0	0	22	4-4.0
3-Colin Fatti	11-0	5	2	7	21	.238	13	.619	1	0	4	0-0.0
50-Lucius Polk	11-0	4	0	4	19	.211	10	.526	0	1	6	0-0.0
2-Chris Richez	11-0	2	2	4	7	.286	4	.571	0	0	14	5-4.0
29-Alex Wharton	5-0	2	2	4	2	1.000	2	1.000	0	0	5	0-0.0
23-Ryan Cunn	9-0	3	0	3	8	.375	7	.875	0	0	3	0-0.0
22-Taylor Claggett	11-0	2	1	3	5	.400	3	.600	0	0	64	4-2.5
25-John Greaney	7-0	2	1	3	4	.500	3	.750	1	0	2	0-0.0
44-Tyler Krummenacher	3-0	2	0	2	6	.333	3	.500	0	0	4	0-0.0
4-Bill Liva	5-0	2	0	2	4	.500	3	.750	1	0	7	0-0.0
46-Sloan Smith	2-0	1	0	1	5	.200	2	.400	0	0	1	0-0.0
37-J.R. Stahl	7-6	0	1	1	0	.000	0	.000	0	0	10	1-1.0
19-Frank Matarazzo	10-0	0	0	0	3	.000	1	.333	0	0	7	2-2.0
14-Anson Fraser	9-0	0	0	0	2	.000	1	.500	0	0	3	0-0.0
10-Sean Dougherty	11-1	0	0	0	2	.000	0	.000	0	0	14	2-2.0
43-Brannon Halvorsen	4-0	0	0	0	1	.000	1	1.000	0	0	7	0-0.0
30-Dan Scolaro	2-0	0	0	0	1	.000	1	1.000	0	0	0	0-0.0
16-Save Panos	2-0	0	0	0	1	.000	0	.000	0	0	1	0-0.0
13-Brandon Schultheis	11-0	0	0	0	1	.000	1	1.000	0	0	9	1-1.0
45-Daniel Hickey	1-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
35-Mike Hagerty	2-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
33-Ross Zimmerman	11-9	0	0	0	0	.000	0	.000	0	0	10	1-1.0
32-John Duffy	2-0	0	0	0	0	.000	0	.000	0	0	1	0-0.0
31-Taylor Matthews	3-0	0	0	0	0	.000	0	.000	0	0	1	2-1.5
27-Craig Bishko	9-0	0	0	0	0	.000	0	.000	0	0	1	2-1.5
21-D.J. Driscoll	10-10	0	0	0	0	.000	0	.000	0	0	37	4-2.5
20-Sean Quigley	2-0	0	0	0	0	.000	0	.000	0	0	2	0-0.0
12-Dave Caperna	1-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
11-Stewart Crosland	6-2	0	0	0	0	.000	0	.000	0	0	3	0-0.0
7-Joey Rallo	10-7	0	0	0	0	.000	0	.000	0	0	19	2-2.0
5-James Severin	2-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
1-Joey Kemp	11-9	0	0	0	0	.000	0	.000	0	0	25	0-0.0
TOTALS	11	131	79	210	42	.309	261	.616	7	18	404	40-33:30
OPPONENTS	11	94	60	154	434	.217	274	.631	4	14	399	40-33:00

Goaltenders

#-Name	GP-GS	Minutes	GA	GAAvg	Saves	Pct	W	L	Shots Faced
1-Joey Kemp	11-9	502:40	70	8.36	131	.652	5	2	317
11-Stewart Crosland	6-2	140:34	20	8.54	41	.672	2	2	95
20-Sean Quigley	2-0	15:01	2	7.99	3	.600	0	0	8
45-Daniel Hickey	1-0	10:32	2	11.39	5	.714	0	0	9
TOTALS	11	668:47	94	8.43	180	.657	7	4	429
OPPONENTS	11	668:47	131	11.75	130	.498	4	7	423

FACEOFFS

#-Name	Faceoffs	Pct.
27-Craig Bishko	65-136	.478
19-Frank Matarazzo	47-127	.370
22-Nick Petcoff	19-34	.559
16-Save Panos	1-3	.333
TOTALS	132-300	.440

GOALS BY PERIOD

	1st	2nd	3rd	4th	OT	OT2	Total
Notre Dame	35	40	30	24	1	1	131
Opponents	16	27	25	26	0	0	94

SHOTS BY PERIOD

	1st	2nd	3rd	4th	OT	OT2	Total
Notre Dame	109	111	111	88	4	1	424
Opponents	100	94	108	124	7	1	434

SHOTS ON GOAL BY PRD	1st	2nd	3rd	4th	OT	OT2	Total
Notre Dame	66	75	63	54	2	1	261
Opponents	60	62	78	69	5	0	274

SAVES BY PERIOD	1st	2nd	3rd	4th	OT	OT2	Total
Notre Dame	44	35	53	43	5	0	180
Opponents	31	35	33	30	1	0	130

TEAM STATISTICS	ND	OPP
SHOT STATISTICS		
Goals-Shot Attempts	131-424	94-434
Goals Average	11.75	8.43
Shot Pct.	.309	.217
Shots on Goal-Attempts	261-424	274-434
SOG Pct.	.616	.631
Shots/Game	38.5	39.5
Assists	79	60
MAN-UP OPPORTUNITIES		
Goals-Opportunities	18-39	14-39
Conversion Percent	.462	.359
GOAL BREAKDOWN		
Total Goals	131	94
Man-up	18	14
Man-down	0	2
Unassisted	52	34
Overtime	2	0
GROUND BALLS		
FACEOFFS (W-L)	151-113	113-151
Faceoff W-L Pct.	.572	.428
CLEARs	196-257	202-262
Clear Pct.	.763	.771
PENALTIES		
Number	40	40
Minutes	33:30	33:00

2005 Great Western Lacrosse League Standings

School	Conference			Overall		
	W	L	Pct.	W	L	Pct.
1. Fairfield	4	1	.800	11	5	.688
2. Denver	4	1	.800	9	5	.643
3. Notre Dame	3	2	.600	7	4	.636
4. Ohio State	2	3	.400	6	8	.429
5. Butler	1	4	.200	5	7	.417
6. Air Force	1	4	.200	4	8	.333

Final United States Intercollegiate Lacrosse Association National Rankings

(as of May 9, 2005)

Team	Record	IL	RPI
1. Johns Hopkins	16-0	1	1
2. Duke	17-3	2	2
3. Navy	12-4	4	5
4. Maryland	11-6	5	4
5. Cornell	11-3	7	8
6. Virginia	11-4	3	2
7. Massachusetts	13-3	8	6
8. Georgetown	10-5	6	9
9. Syracuse	7-6	9	7
10. Towson	11-5	10	10
11. Penn State	9-6	11	13
12. Army	11-6	12	12
13. Albany	10-6	17	16
14. Dartmouth	8-4	13	20
15. Fairfield	11-5	18	18
16. Delaware	11-6	16	17
17. Bucknell	8-5	14	19
18. Denver	9-5	19	21
19. Notre Dame	7-4	15	14
20. Hofstra	8-8	NR	15

Notes: IL column lists team ranking in final Inside Lacrosse national media poll (which includes the NCAA tournament). RPI column lists team's final listing in the Ratings Percentage Index (RPI).

GWLL AWARDS

Co-Players of the Year:

Greg Downing, Midfielder, Fairfield

Defensive Player of the Year:

D.J. Driscoll, Defenseman, Notre Dame

Newcomer of the Year:

Joey Kemp, Goaltender, Notre Dame

Coach of the Year:

Ted Spencer, Fairfield

All-GWLL First Team:

#5 Will Meister, So., Attackman, Air Force
 #44 Matt Brown, Sr., Attackman, Denver
#6 Pat Walsh, Jr., Attackman, Notre Dame
 #18 Justin Kuchta, So., Midfielder, Air Force
 #3 Scott Davidson, So., Midfielder, Fairfield
 #11 Tom Randisi, Sr., Midfielder, Ohio State
 #14 Steve Forsythe, Jr., Defenseman, Butler
 #30 Christian Anderson, Sr., Defenseman, Denver
#21 D.J. Driscoll, Jr., Defenseman, Notre Dame
 #11 Justin Pavoni, Jr., Goaltender, Air Force

All-GWLL Second Team:

#19 Nick Vosburgh, Fr., Attackman, Butler
 #10 Mike Bocklet, So., Attackman, Fairfield
#34 Jim Morrison, Sr., Attackman, Notre Dame
 #36 Cliff Smith, Fr., Midfielder, Butler
 #20 Greer Hanlon, Sr., Midfielder, Denver
#17 Matt Karweck, Jr., Midfielder, Notre Dame
 #10 Andrew Bender, Jr., Midfielder, Ohio State
 #19 Gary Gambarani, Jr., Defenseman, Butler
 #2 Matt Bocklet, Fr., Defenseman, Fairfield
 #42 Brian Yontz, Jr., Defenseman, Ohio State
#1 Joey Kemp, Fr., Goaltender, Notre Dame

Irish in the GWLL & NCAA Rankings

Category	Statistic	GWLL	NCAA
Taylor Claggett			
Faceoff Percentage	.610	2	6
Ground Balls Per Game	5.82	3	13

Joey Kemp			
Goals-Against Average	8.36	1	18
Save Percentage	.652	1	1

Jim Morrison			
Goals Per Game	2.27	2	--
Points Per Game	2.82	5	--

Pat Walsh			
Assists Per Game	2.0	1	8
Goals Per Game	1.91	5	--
Points Per Game	3.91	1	8

Team	Statistics	GWLL	NCAA
Win Percentage	.636	3rd	--
Scoring Offense	11.91	1st	4th
Scoring Margin	3.36	1st	5th
Assists Per Game			
Assists Per Goal	7.09	1st	--
Man-Up Offense	.436	2nd	4th
Ground Balls Per Game	36.73	2nd	--

INDIVIDUAL HIGHS

Points	8	Karweck	vs. Butler
	7	Walsh	at Hofstra
Goals	6	Walsh	at Hofstra
	5	Giordano	vs. Air Force
	5	Morrison	at Villanova
	5	Karweck	vs. Butler
Assists	4	Walsh	at Villanova
	4	Walsh	vs. North Carolina
Shots	10	Giordano	vs. Butler
	10	Giordano	vs. North Carolina
SOG	9	Giordano	vs. Air Force
	7	Morrison	at Villanova
	7	Walsh	at Hofstra
GB	12	Claggett	vs. Air Force
	9	Claggett	at Villanova
FO	10-13	Claggett	vs. Butler
Pen	2/2:00	Peters	at Penn State
	2/1:00	Richez	at Fairfield
Saves	23	Kemp	at Dartmouth
	19	Kemp	at Fairfield

TEAM HIGHS/LOWS

Goals	22-Butler	6-Denver
Assists	14-Butler	4-Hofstra, Denver
Points	36-Butler	10-Denver
Shots	68-Butler	26-Hofstra
GB	57-Air Force	16-Dartmouth
FO	21- Air Force	9- Ohio State
Clears	22- North Carolina	13- Hofstra, Fairfield
EMO	11- Butler	0- Hofstra
Saves	23-Dartmouth	10-Butler
Save Pct.	.800- Ohio State	.480- Air Force
Penalties	5- Penn State, Butler	2- Denver, Ohio State

OPPONENT HIGHS/LOWS

Goals	13-Air Force	5-Ohio State
Assists	10-Air Force	2-Ohio State
Points	23-Air Force	7-Ohio State
Shots	51-Dartmouth	24-Butler
GB	49-Fairfield, Denver	22-Butler
FO	16- Ohio State	6- North Carolina
Clears	24- Air Force	11- Ohio State
EMO	5- Penn State	2- Denver, Ohio State
Saves	19-Air Force	7-Ohio State
Save Pct.	.632- North Carolina	.304- Ohio State
Penalties	12- Butler	0- Hofstra

#10 Notre Dame 14

#21 Penn State 6

February 27, 2005

Holuba Hall • University Park, PA

Team	1	2	3	4	Tot
Notre Dame	4	4	3	3	14
Penn State	2	3	1	0	6

First Quarter

PSU 1: Patrick Heim (3) unassisted, 12:30

ND 1: Jim Morrison (1) unassisted, 12:12

ND 2: Jim Morrison (2) from Matt Ryan (1), 10:01

PSU 2: Nate Whitaker (4) from Jesse Tarr (1), 9:51

ND 3: Jim Morrison (3) from Matt Karweck (1), 9:27

ND 4: Matt Ryan (1) unassisted, 0:19

Second Quarter

PSU 3: Patrick Heim (4) unassisted, 11:51

ND 5: Lucius Polk (1) unassisted, 10:34

ND 6: Matt Karweck (1) unassisted, 9:46

ND 7: Bill Liva (1) from Colin Fatti (1), 8:08

PSU 4: Nate Whitaker (5) from Gil Pearsall (1), 5:41

PSU 5: John Eremus (1) unassisted, 4:39 (up)

ND 8: Matt Karweck (2) from Pat Walsh (1), 0:17 (up)

Third Quarter

PSU 6: Nate Whitaker (6) from John Eremus (1), 10:17 (up)

ND 9: Pat Walsh (1) unassisted, 9:24

ND 10: Matt Ryan (2) unassisted, 5:13

ND 11: Pat Walsh (2) from Michael Podgajny (1), 2:19 (up)

Fourth Quarter

ND 12: Brian Giordano (1) from Pat Walsh (2), 8:10 (up)

ND 13: Pat Walsh (3) from Matt Ryan (2), 4:59

ND 14: Matt Karweck (3) from Pat Walsh (3), 4:05 (up)

Individual Scoring (goals-assists)

Notre Dame: Pat Walsh 3-3, Jim Morrison 3-1, Matt Ryan 2-2, Matt Karweck 3-1, Brian Giordano 1-0, Bill Liva 1-0, Lucius Polk 1-0, Colin Fatti 0-1, Michael Podgajny 0-1
 Penn State: Nate Whitaker 3-0, Patrick Heim 2-0, John Eremus 1-1, Gil Pearsall 0-1, Jesse Tarr 0-1

Goaltenders

Notre Dame: Stewart Crosland (W, 55:01, 17 saves, 6 GA), Joey Kemp (4:59, 1 save)

Penn State: Josh LaGrow (L, 45:00, 9 saves, 11 GA), Chris Courteau (15:00, 2 saves, 3 GA)

Ground Balls

Notre Dame: D.J. Driscoll 6, Taylor Claggett 5, Brian Giordano 3, Joey Rallo 2, Matt Karweck 2, Ross Zimmerman 2, Jim Morrison 2, Chris Richez 2, Drew Peters 2, Pat Walsh 1, Matt Ryan 1, Michael Podgajny 1, Bill Liva 1, Sean Dougherty 1, Anson Fraser 1, Alex Warton 1

Penn State: Greg Gurenlian 6, Dan Saltsman, Jesse Tarr 5, Josh LaGrow 4, John Eremus 4, Nate Whitaker 3, Mike Bailey 2, Will Jones 1, Chris Courteau 1, Mike Jacober 1, Andrew Mackrides 1, Will Cutler 1, Derek Howells 1

Faceoffs

Notre Dame: Taylor Claggett 12-18, Criag Bishko 0-3, Frank Matarazzo 0-2

Penn State: Greg Gurenlian 8-14, Mike Bailey 4-9

Team Stats	ND	PSU
Shots	40	37
Ground Balls	35	32
Faceoffs	12-23	11-23
Clears	21-28	20-26
EMO	4-8	2-5
Saves	18	11
Penalties	5/4:30	8/7:00

#10 Cornell 11

#9 Notre Dame 10

March 5, 2005

Schoellkopf • Ithaca, NY

Team	1	2	3	4	Tot
Notre Dame	4	2	0	4	10
Cornell	3	2	4	2	11

First Quarter

ND 1: Jim Morrison (1) unassisted, 14:04

ND 2: Drew Peters (1) unassisted, 9:35

COR 1: Sean Greenhalgh (1) from Casey Stevenson (1), 8:44

ND 3: Jim Morrison (5) from Michael Podgajny (2), 6:30

COR 2: Sean Greenhalgh (2) from Kevin Nee (1), 5:12

ND 4: Michael Podgajny (1) from Jim Morrison (1), 3:55

COR 3: Joe Boulukos (1) from Justin Redd (1), 1:43

Second Quarter

ND 5: Colin Fatti (1) unassisted, 14:34

ND 6: Pat Walsh (4) from Matt Ryan (3), 10:33

COR 4: Joe Boulukos (2) from Justin Redd (2), 6:57 (up)

COR 5: Sean Greenhalgh (3) from Kevin Nee (2), 2:18

Third Quarter

COR 6: Joe Boulukos (3) unassisted, 12:03

COR 7: Dave Bush (1) unassisted, 9:39

COR 8: Sean Greenhalgh (4) unassisted, 4:38 (up)

COR 9: Brian Clayton (1) from David Mitchell (1), 3:26

Fourth Quarter

COR 10: Sean Greenhalgh (5) from Joe Boulukos (1), 13:53

ND 7: Matt Ryan (3) unassisted, 10:50

ND 8: Matt Ryan (4) unassisted, 8:40

COR 11: David Mitchell (1) from Kevin Nee (3), 5:47

ND 9: Brian Giordano (2) from Pat Walsh (4), 2:43 (up)

ND 10: Jim Morrison (6) from Pat Walsh (5), 0:44

Individual Scoring (goals-assists)

Notre Dame: Jim Morrison 3-1, Matt Ryan 2-1, Pat Walsh 1-2, Brian Giordano 1-0, Drew Peters 1-0, Colin Fatti 1-0, Michael Podgajny 0-1

Cornell: Sean Greenhalgh 5-0, Joe Boulukos 3-1, Kevin Nee 0-3, David Mitchell 1-1, Justin Redd 0-2, Brian Clayton 1-0, Dave Bush 1-0, Casey Stevenson 0-1

Goaltenders

Notre Dame: Stewart Crosland (L, 41:34, 13 saves, 9 GA), Joey Kemp (18:26, 2 saves, 2 GA)

Cornell: Matt McMonagle (W, 60:00, 14 saves, 10 GA)

Ground Balls

Notre Dame: Taylor Claggett 6, Joey Rallo 5, D.J. Driscoll 4, Jim Morrison 4, Drew Peters 3, Matt Ryan 2, Matt Karweck 2, Chris Richez 2, Lucius Polk 2, Pat Walsh 1, Brian Giordano 1, Bill Liva 1, Brandon Schultheis 1, Frank Matarazzo 1

Cornell: Sean Greenhalgh 6, Mike Pisco 5, Kyle Gerogalas 5, Matt McMonagle 3, Casey Stevenson 3, Mitch Belisle 2, John Glynn 2, J.D. Nelson 1, Dave Bush 1, Kevin Nee 1, Justin Redd 1, Derek Haswell 1, David Mitchell 1, Cameron Marchant 1

Faceoffs

Notre Dame: Taylor Claggett 12-22, Frank Matarazzo 2-2
 Cornell: J.D. Nelson 10-23, John Glynn 1-1, Joe Boulukos 0-1

Team Stats	ND	Cornell
Shots	32	43
Ground Balls	35	32
Faceoffs	14-25	11-25
Clears	18-22	15-17
EMO	1-3	2-3
Saves	15	14
Penalties	3/2:30	3/2:30

Defenseman Ross Zimmerman earned a start in his first collegiate game – one of nine during the 2005 season that tied him for tops among Irish rookies – and helped Notre Dame hold Penn State scoreless in the final 25 minutes en route to a 14-6 road victory over the Nittany Lions, who would go on to earn a spot in the NCAA tournament.

#14 Notre Dame 9 #10 North Carolina 7

March 12, 2005

Home Depot Center • Carson, CA

Team	1	2	3	4	Tot
Notre Dame	3	2	1	3	9
North Carolina	1	2	1	3	7

First Quarter

ND 1: Jim Morrison (7) from Pat Walsh (6), 9:43 (up)
 ND 2: Jim Morrison (8) from Pat Walsh (7), 5:46
 NC 1: Mike McCall from Lance Zimmerman, 4:04
 ND 3: Michael Podgajny (2) from Pat Walsh (8), 1:42 (up)

Second Quarter

ND 4: Jim Morrison (9) from Matt Ryan (4), 8:51
 NC 2: Bryant Will from Jed Prossner, 5:18
 NC 3: Mike McCall from Bryant Will, 2:04
 ND 5: Michael Podgajny (3) from Pat Walsh (9), 0:22

Third Quarter

NC 4: Mike McCall from Ryan Blair, 12:16 (up)
 ND 6: Pat Walsh (5) from Drew Peters (1), 2:24

Fourth Quarter

NC 5: Jed Prossner unassisted, 10:34
 ND 7: Brian Giordano (3) from Matt Ryan (5), 7:54
 NC 6: Mike McCall from Ryan Blair, 3:24
 ND 8: Brian Giordano (4) unassisted, 2:46
 ND 9: Michael Podgajny (4) from Matt Ryan (6), 0:56
 NC 7: Mike McCall from Ryan Blair, 0:06 (up)

Individual Scoring (goals-assists)

Notre Dame: Pat Walsh 1-4, Matt Ryan 0-3, Michael Podgajny 3-0, Jim Morrison 3-0, Brian Giordano 2-0, Drew Peters 0-1
 North Carolina: Mike McCall 5-0, Ryan Blair 0-3, Jed Prossner 1-1, Bryant Will 1-1, Lance Zimmerman 0-1

Goalenders

Notre Dame: Joey Kemp (W, 45:01, 13 saves, 7 GA)
 North Carolina: Paul Spellman (L, 45:01, 12 saves, 9 GA)

Ground Balls

Notre Dame: D.J. Driscoll 6, Joey Kemp 5, Taylor Clagett 5, Pat Walsh 4, Drew Peters 4, Matt Ryan 3, Matt Karweck 3, Joey Rallo 2, Jim Morrison 2, Brian Giordano 2, Sean Dougherty 2, Michael Podgajny 1, J.R. Stahl 1, Chris Richez 1, Bill Liva 1, Brandon Schultheis 1, John Greaney 1
 North Carolina: Jed Prossner 4, Bryant Will 4, Andrew McElduff 4, Dave Werry 3, Tim Kaiser 3, Paul Spellman 2, Billy Staines 2, Ryan Walterhoefer 2, Mike McCall 1, Stephen McElduff 1, Hayward Howard 1, J.J. LaSeta 1, Charley Conkling 1, Lance Zimmerman 1, Drew Kabeck 1, Ryan Tolson 1, Mike Munnelly 1

Faceoffs

Notre Dame: Taylor Clagett 14-20
 North Carolina: Dave Werry 5-17, Lance Zimmerman 1-3

Team Stats

	ND	NC
Shots	38	36
Ground Balls	44	33
Faceoffs	14-20	6-20
Clears	22-27	20-23
EMO	2-2	2-4
Saves	13	12
Penalties	4/3:00	2/2:00

#9 Notre Dame 22 Butler 6

March 19, 2005

Loftus Sports Center • Notre Dame, IN

Team	1	2	3	4	Tot
Butler	0	3	0	3	6
Notre Dame	8	5	8	1	22

First Quarter

ND 1: Matt Karweck (4) from Pat Walsh (10), 12:52 (up)
 ND 2: Matt Karweck (5) from Michael Podgajny (3), 11:47
 ND 3: Matt Ryan (5) unassisted, 10:59
 ND 4: Taylor Clagett (1) unassisted, 10:49
 ND 5: Brian Giordano (5) from Matt Karweck (2), 9:32 (up)
 ND 6: Bill Liva (2) from Drew Peters (2), 8:46
 ND 7: John Greaney (1) unassisted, 1:19
 ND 8: Jim Morrison (10) from Pat Walsh (11), 0:34

Second Quarter

ND 9: Pat Walsh (6) from Matt Karweck (3), 14:11
 ND 10: Jim Morrison (11) from Chris Richez (1), 11:02
 ND 11: Matt Malakoff (1) unassisted, 10:30
 ND 12: Pat Walsh (7) from Matt Karweck (4), 6:02 (up)
 BUTLER 1: Kyle Tietjen (3) from Grant Albertson (2), 5:09
 ND 13: Brian Giordano (6) unassisted, 4:29
 BUTLER 2: Grant Albertson (6) from Phil Brauch (1), 4:17
 BUTLER 3: Kyle Tietjen (4) unassisted, 2:25

Third Quarter

ND 14: Jim Morrison (12) from Pat Walsh (12), 14:09
 ND 15: Matt Karweck (6) from Jim Morrison (2), 10:52
 ND 16: Matt Karweck (7) from Brian Giordano (1), 9:26
 ND 17: Pat Walsh (8) from Michael Podgajny (4), 7:55 (up)
 ND 18: Matt Karweck (8) from Brian Giordano (2), 6:56 (up)
 ND 19: Matt Malakoff (2) unassisted, 1:54
 ND 20: Tyler Krummenacher (1) unassisted, 0:38
 ND 21: Sloan Smith (1) from Alex Wharton (1), 0:09

Fourth Quarter

BUTLER 4: Ken Ornsby (1) from Grant Albertson (3), 11:26
 BUTLER 5: Grant Albertson (7) unassisted, 6:10
 ND 22: Ryan Cunn (1) unassisted, 4:57
 BUTLER 6: Kyle Tietjen (5) from Grant Albertson (4), 1:51 (up)

Individual Scoring (goals-assists)

Butler: Grant Albertson 2-3, Kyle Tietjen 3-0, Ken Ornsby 1-0, Phil Brauch 0-1
 Notre Dame: Matt Karweck 5-3, Pat Walsh 3-3, Jim Morrison 3-1, Brian Giordano 2-2, Matt Malakoff 2-0, Michael Podgajny 0-2, Tyler Krummenacher 1-0, Sloan Smith 1-0, Ryan Cunn 1-0, Matt Ryan 1-0, John Greaney 1-0, Taylor Clagett 1-0, Bill Liva 1-0, Drew Peters 0-1, Chris Richez 0-1, Alex Wharton 0-1

Goalenders

Butler: Ryan Kaiser (L, 42:20, 13 saves, 15 GA), Ryan Beattie (11:26, 1 save, 1 GA), Sam Ashley (6:14, 1 save, 6 GA)
 Notre Dame: Joey Kemp (W, 30:00, 2 saves, 3 GA), Daniel Hickey (10:32, 5 saves, 2 GA), Sean Quigley (9:46, 2 saves, 1 GA), Stewart Crosland (9:42, 1 save, 0 GA)

Ground Balls

Butler: Gary Gambarani 3, Brian Welch 2, Steve Forsythe 2, Nick Vosburgh 2, Phil Brauch 2, Brendan Flanagan 2, Anthony Crimmins 2, Chase Cannon 2, Grant Albertson 1, Ken Ornsby 1, David Starvaggi 1, Mike Marrapese 1, John Clark 1
 Notre Dame: Taylor Clagett 7, D. J. Driscoll 5, Frank Matarazzo 4, Jim Morrison 3, Brian Giordano 3, Brannon Halvorsen 3, Joey Kemp 2, Bill Liva 2, Sean Dougherty 2, Ryan Cunn 2, Pat Walsh 1, Matt Ryan 1, Matt Karweck 1, J.R. Stahl 1, Colin Fatti 1, Matt Malakoff 1, Steve Panos 1, Alex Wharton 1, John Duffy 1, Ross Zimmerman 1, Tyler Krummenacher 1, Sloan Smith 1, Lucius Polk 1

Faceoffs

Butler: Phil Brauch 7-23, Sebastian Paul 2-2, Ben Sultze 1-2, Brian Welch 1-1, Steve Forsythe 0-2
 Notre Dame: Taylor Clagett 10-13, Frank Matarazzo 6-9, Craig Bishko 2-5, Steve Panos 1-3

Team Stats

	Butler	ND
Shots	24	68
Ground Balls	22	46
Faceoffs	11-30	19-30
Clears	15-23	13-15
EMO	1-4	6-11
Saves	15	10
Penalties	12/9:30	5/4:00

Freshman Taylor Clagett – who ranked sixth in Division I with a 61.2% rate in winning faceoffs in 2005 – won 24 of the 33 combined draws he took (72.7%) against #10 North Carolina and Butler.

#9 Notre Dame 9 #13 Hofstra 8 (2OT)

March 26, 2005

Shuart Stadium • Hempstead, NY

Team	1	2	3	4	OT	OT2	Tot
Notre Dame	2	4	1	1	0	1	9
Hofstra	1	2	2	3	0	0	8

First Quarter

Hofstra 1: Tim Treubig unassisted, 12:41
 ND 1: Pat Walsh unassisted, 9:33
 ND 2: Pat Walsh from Brian Giordano, 3:24

Second Quarter

ND 3: Matt Ryan unassisted, 13:17
 ND 4: Pat Walsh unassisted, 10:58
 Hofstra 2: Athan Ianucci from John Orsen, 9:38
 ND 5: Pat Walsh from Drew Peters, 7:31
 ND 6: Jim Morrison unassisted, 3:20
 Hofstra 3: Rob Bonaguro unassisted, 0:31

Third Quarter

ND 7: Brian Giordano from Pat Walsh, 10:04
 Hofstra 4: Rob Bonaguro from Mike Unterstein, 7:22
 Hofstra 5: Athan Ianucci from Mike Unterstein, 3:14

Fourth Quarter

ND 8: Pat Walsh from Matt Karweck, 10:47
 Hofstra 6: Ryan Lucas from Mike Unterstein, 9:12
 Hofstra 7: Tom Brewer unassisted, 1:41
 Hofstra 8: Ryan Lucas from Ryan Vilar, 0:40 (up)
 Second Overtime
 ND 9: Pat Walsh unassisted, 1:55

Individual Scoring (goals-assists)

Notre Dame: Pat Walsh 6-1, Brian Giordano 1-1, Jim Morrison 1-0, Matt Ryan 1-0, Matt Karweck 0-1, Drew Peters 0-1
 Hofstra: Ryan Lucas 2-0, Athan Ianucci 2-0, Rob Bonaguro 2-0, Tom Brewer 1-0, Tim Treubig 1-0, Mike Unterstein 0-3, Ryan Vilar 0-1, John Orsen 0-1

Goaltenders

Notre Dame: Joey Kemp (W, 66:05, 16 saves, 8 GA)
 Hofstra: Matt Southard (L, 66:05, 8 saves, 9 GA)

Ground Balls

Notre Dame: Matt Karweck 5, Taylor Claggett 5, Matt Ryan 4, Ross Zimmerman 3, Joey Kemp 2, Joey Rallo 2, D.J. Driscoll 1, Michael Podgajny 1, Brandon Schultheis 1, Drew Peters 1, Frank Matarazzo 1, Brian Giordano 1
 Hofstra: Athan Ianucci 6, Matt Southard 5, Kevin Unterstein 5, Brett Moyer 4, John Keysor 2, Chris Unterstein 2, Sean McCarthy 2, Ryan Kelaheer 2, Rob Bonaguro 2, Joe Mascaretti 2, Ryan Lucas 1, Tim Treubig 1, Jon Edwards 1, James Morgan 1, John Orsen 1, Tom Brewer 1, Len Panarelli 1

Faceoffs

Notre Dame: Taylor Claggett 9-17, Frank Matarazzo 2-3
 Hofstra: Joe Mascaretti 7-13, Len Panarelli 2-7

Team Stats	ND	Hofstra
Shots	26	42
Ground Balls	27	39
Faceoffs	11-20	9-20
Clears	13-20	14-20
EMO	0-0	1-4
Saves	16	8
Penalties	4/3:30	0/0:00

#9 Notre Dame 11 Villanova 7

March 28, 2005

Villanova Stadium • Villanova, PA

Team	1	2	3	4	Tot
Notre Dame	5	5	0	1	11
Villanova	2	2	3	0	7

First Quarter

ND 1: Matt Karweck (9) from Pat Walsh, 14:51
 ND 2: Jim Morrison (14) unassisted, 10:42
 ND 3: Colin Fatti (2) unassisted, 8:33
 VU 1: Mike Haas (2) from Tim Atkins, 7:03
 VU 2: Marc Creegan (10) from Dan Fanelli, 6:02
 ND 4: Matt Ryan (7) unassisted, 4:13
 ND 5: Matt Ryan (8) unassisted, 1:20

Second Quarter

ND 6: Jim Morrison (15) from Taylor Claggett, 14:52
 ND 7: Jim Morrison (16) from Matt Malakoff, 13:00
 ND 8: Colin Fatti (3) unassisted, 5:14
 VU 3: Tim Atkins (2) from Eric Webber, 4:30
 ND 9: Jim Morrison (17) unassisted, 2:39
 VU 4: Mike Haas (3) unassisted, 0:40
 ND 10: Lucius Polk (2) unassisted, 0:04

Third Quarter

VU 5: Dan Fanelli (9) from Matt Starker, 11:16
 VU 6: Tim Atkins (4) unassisted, 4:10
 VU 7: Dan Fanelli (10) from Matt Starker, 3:19

Fourth Quarter

ND 11: Jim Morrison (18) from Pat Walsh, 0:42

Individual Scoring (goals-assists)

Notre Dame: Jim Morrison 5-0, Colin Fatti 2-0, Matt Ryan 2-0, Lucius Polk 1-0, Matt Karweck 1-0, Pat Walsh 0-4, Taylor Claggett 0-1, Matt Malakoff 0-1
 Villanova: Dan Fanelli 2-1, Tim Atkins 2-1, Mike Haas 2-0, Marc Creegan 1-0, Matt Starker 0-2, Eric Webber 0-1

Goaltenders

Notre Dame: Joey Kemp (W, 60:00, 16 saves, 7 GA)
 Villanova: Joe Canuso (L, 60:00, 14 saves, 11 GA)

Ground Balls

Notre Dame: Taylor Claggett 9, Joey Rallo 3, D.J. Driscoll 3, Sean Dougherty 3, Joey Kemp 2, Matt Karweck 2, Drew Peters 2, Pat Walsh 1, Michael Podgajny 1, Jim Morrison 1, Chris Richez 1, Anson Fraser 1, Lucius Polk 1
 Villanova: Chris Kramer 9, Jon Urbana 6, Garrett Wells 6, Joe Canuso 5, Matt Panneton 3, Paul Genovese 3, Chris Colliniates 3, Matt Starker 2, Eric Webber 2, Mike Haas 2, Marc Creegan 1, Dan Fanelli 1

Faceoffs

Notre Dame: Taylor Claggett 14-20, Frank Matarazzo 1-2
 Villanova: Chris Colliniates 7-20, Chris MacDonald 0-1, Joe O'Neill 0-1

Team Stats	ND	VU
Shots	37	40
Ground Balls	30	31
Faceoffs	15-22	7-22
Clears	21-25	23-32
EMO	1-1	0-4
Saves	16	14
Penalties	4/3:00	1/1:00

Senior attackman Jim Morrison – who played in just five games and scored one goal prior to his final season – became the first Irish player ever to begin the year with four consecutive hat tricks and then scored a career-high five goals in helping Notre Dame to snap Villanova's 14-game home winning streak.

#19 Dartmouth 10

#9 Notre Dame 9

April 2, 2005

Scully-Fahey Field • Hanover, NH

Team	1	2	3	4	Tot
Notre Dame	2	3	2	2	9
Dartmouth	2	3	3	2	10

First Quarter

ND 1: Matt Ryan from Pat Walsh, 15:00
 ND 2: Matt Ryan from Brian Giordano, 7:13
 DART 1: Brad Heritage, unassisted 2:51
 DART 2: Ben Grinnell from Nick Bonacci, 1:50

Second Quarter

ND 3: Jim Morrison from Matt Karweck, 13:29
 ND 4: Chris Richez, unassisted 10:08
 DART 3: Nick Bonacci, unassisted 9:21
 DART 4: Jamie Coffin, unassisted 4:59
 DART 5: Nick Bonacci, unassisted 3:55
 ND 5: Jim Morrison from Matt Ryan, 1:49

Third Quarter

DART 6: Ryan Danehy, unassisted 10:37
 ND 6: Colin Fatti, unassisted 7:05
 ND 7: Pat Walsh, unassisted 6:25
 DART 7: Ben Grinnell from Ryan Danehy, 6:09
 DART 8: Ben Grinnell, unassisted 4:51

Fourth Quarter

ND 8: Pat Walsh, unassisted 7:11
 DART 9: Ben Grinnell, unassisted 2:54
 DART 10: Alec Hufnagel from Nick Bonacci, 1:27
 ND 9: Michael Podgajny from Drew Peters, 0:19

Individual Scoring (goals-assists)

Notre Dame: Pat Walsh 2-1, Matt Ryan 2-1, Jim Morrison 2-0, Michael Podgajny 1-0, Colin Fatti 1-0, Chris Richez 1-0, Brian Giordano 0-1, Matt Karweck 0-1, Drew Peters 0-1
 Dartmouth: Ben Grinnell 4-0, Nick Bonacci 2-2, Ryan Danehy 1-1, Jamie Coffin 1-0, Brad Heritage 1-0, Alec Hufnagel 1-0

Goaltenders

Notre Dame: Joey Kemp (L, 60:00, 23 saves, 10 GA)
 Dartmouth: Andrew Goldstein (W, 60:00, 8 saves, 9 GA)

Ground Balls

Notre Dame: Joey Kemp 3, Matt Ryan 2, D.J. Driscoll 2, Jim Morrison 2, Pat Walsh 1, Joey Rallo 1, Matt Karweck 1, Michael Podgajny 1, Brian Giordano 1, Sean Dougherty 1, Drew Peters 1
 Dartmouth: Jamie Coffin 4, Andrew Goldstein 3, Alec Hufnagel 3, Nick Bonacci 2, Ben Grinnell 2, Adam White 2, Ben Lovejoy 2, Ryan Danehy 1, Ryan O'Connor 1, Patrick Keeley 1, Matt Heineman 1, Jesse Klempner 1, Matt Nielsten 1, Wilson Handler 1, Luke Antal 1

Faceoffs

Notre Dame: Taylor Clagett 10-19, John Greaney 1-1, Frank Matarazzo 0-1
 Dartmouth: Matt Nielsten 5-14, Kyle Waters 2-2, Time Daniels 2-2, Ben Grinnell 1-2, Adam White 0-1

Team Stats	ND	DART
Shots	32	51
Ground Balls	16	26
Faceoffs	11-21	10-21
Clears	20-23	22-24
EMO	0-3	0-4
Saves	23	8
Penalties	4/3:30	3/2:30

Denver 9

#11 Notre Dame 6

April 7, 2005

Moose Krause Stadium • Notre Dame, IN

Team	1	2	3	4	Tot
Denver	0	3	3	3	9
Notre Dame	0	2	2	2	6

Second Quarter

DEN 1: Ryan Zordani (4) from Greer Hanlon (6), 13:58
 ND 1: Drew Peters (2) unassisted, 11:56
 DEN 2: Michael Goltra (4) unassisted, 8:48
 ND 2: Matt Karweck (10) from Jim Morrison (3), 6:09 (up)
 DEN 3: Matt Brown (21) from Michael Goltra (2), 3:15

Third Quarter

ND 3: Jim Morrison (21) from Brian Giordano (4), 12:36
 DEN 4: Ryan Zordani (5) from Brett Koll (7), 12:29
 DEN 5: Matt Brown (22) from Brett Koll (8), 12:14
 ND 4: Jim Morrison (22) from Matt Karweck (7), 8:12
 DEN 6: Scott Davidson (8) unassisted, 2:06

Fourth Quarter

DEN 7: Adam Swain (4) from Ryan Zordani (3), 14:18 (up)
 ND 5: Drew Peters (3) unassisted, 13:44
 DEN 8: Geoff Snider (7) from Adam Miller (3), 11:04
 DEN 9: Matt Brown (23) unassisted, 6:34
 ND 6: Lucius Polk (3) from Matt Karweck (8), 4:08

Individual Scoring (goals-assists)

Denver: Matt Brown 3-0, Ryan Zordani 2-1, Michael Goltra 1-1, Brett Koll 0-2, Scott Davidson 1-0, Adam Swain 1-0, Geoff Snider 1-0, Greer Hanlon 0-1, Adam Miller 0-1
 Notre Dame: Jim Morrison 2-1, Matt Karweck 1-2, Drew Peters 2-0, Lucius Polk 1-0, Brian Giordano 0-1

Goaltenders

Denver: Brian Sanders (W, 59:27, 9 saves, 6 GA), Jeb Hollingsworth (0:33)
 Notre Dame: Joey Kemp (L, 60:00, 18 saves, 9 GA)

Ground Balls

Denver: Scott Davidson 7, Andrew MacDonnell 6, Brian Sanders 5, Brett Koll 5, Matt Brown 5, Ryan Zordani 3, D Sasaki-Scanlon 3, Rory Shepard 3, Adam Swain 2, David Hahn 2, Geoff Snider 2, Bart Sullivan 1, Adam Miller 1, Michael Goltra 1, Greer Hanlon 1, Brandon Barcus 1, Andrew McCuiston 1
 Notre Dame: Matt Ryan 5, D.J. Driscoll 5, Joey Kemp 4, Pat Walsh 4, Matt Karweck 4, Michael Podgajny 4, Jim Morrison 4, J.R. Stahl 3, Chris Richez 3, Ross Zimmerman 2, Sean Dougherty 2, Drew Peters 2, Taylor Clagett 2, Brian Giordano 1, Brandon Schultheis 1, Matt Malakoff 1, John Greaney 1, Craig Bishko 1

Faceoffs

Denver: Scott Davidson 8-12, Geoff Snider 1-7
 Notre Dame: Taylor Clagett 10-19

Team Stats	ND	DEN
Shots	39	32
Ground Balls	49	49
Faceoffs	9-19	10-19
Clears	20-25	19-22
EMO	1-2	1-2
Saves	9	18
Penalties	2/1:30	2/2:00

Freshman Joey Kemp – who would lead Division I in save percentage (.652) for the season – stopped 23 shots against Dartmouth, the most by a Notre Dame goaltender since 1994.

#11 Notre Dame 14 Air Force 13 (OT)

April 10, 2005

Moose Krause Stadium • Notre Dame, IN

Team	1	2	3	4	OT	Tot
Air Force	4	2	5	2	0	13
Notre Dame	2	6	4	1	1	14

First Quarter

AF 1: Kevin Crumrine (11) from D.J. Benzing (8), 14:07
 AF 2: Conrad Lochocki (17) from Will Meister (15), 10:28
 AF 3: Jared Brush (1) unassisted, 6:38
 ND 1: Taylor Clagett (2) unassisted, 6:32
 AF 4: Justin Kuchta (14) unassisted, 4:22
 ND 2: Brian Giordano (8) from Jim Morrison (4), 0:03

Second Quarter

AF 5: Conrad Lochocki (18) from Justin Kuchta (9), 13:33
 ND 3: Pat Walsh (17) unassisted, 10:31
 AF 6: Jeffrey Jablonski (1) from Kevin Crumrine (4), 8:00
 ND 4: Brian Giordano (9) from Matt Karweck (9), 7:37
 ND 5: Matt Malakoff (3) unassisted, 7:23
 ND 6: Brian Giordano (10) from Matt Karweck (10), 6:48
 ND 7: Brian Giordano (11) from Matt Malakoff (2), 3:12
 ND 8: Ryan Cunn (2) unassisted, 3:00

Third Quarter

AF 7: Conrad Lochocki (19) from Kevin Crumrine (16), 13:15 (up)
 AF 8: Kevin Crumrine (11) from Will Meister (17), 10:33
 ND 9: Pat Walsh (18) from Michael Podgajny (5), 9:10 (up)
 AF 9: Kevin Crumrine (13) from Conrad Lochocki (2), 8:18
 ND 10: Matt Malakoff (4) unassisted, 7:01
 AF 10: Kevin Crumrine (14) from D.J. Benzing (9), 5:23 (up)
 ND 11: Colin Fatti (5) unassisted, 4:41
 AF 11: Justin Kuchta (15) unassisted, 3:35
 ND 12: Drew Peters (4) unassisted, 0:37

Fourth Quarter

ND 13: Matt Malakoff unassisted, 12:08
 AF 12: Will Meister (11) from Conrad Lochocki (3), 10:12 (up)
 AF 13: Kevin Crumrine (15) from D.J. Benzing (10), 5:31 (up)

Overtime

ND 14: Brian Giordano (12) from Matt Ryan (8), 1:18
 Individual Scoring (goals-assists)
 Air Force: Kevin Crumrine 5-2, Conrad Lochocki 3-2, Justin Kuchta 2-1, Will Meister 1-2, D.J. Benzing 0-3, Jeffrey Jablonski 1-0, Jared Brush 1-0
 Notre Dame: Brian Giordano 5-0, Matt Malakoff 3-1, Pat Walsh 2-0, Matt Karweck 0-2, Colin Fatti 1-0, Drew Peters 1-0, Taylor Clagett 1-0, Ryan Cunn 1-0, Jim Morrison 0-1, Michael Podgajny 0-1, Matt Ryan 0-1

Goaltenders

Air Force: Justin Pavoni (L, 62:42, 19 saves, 14 GA)
 Notre Dame: Joey Kemp (40:19, 40:19, 5 saves, 10 GA), Stewart Crosland (W, 22:23, 7 saves, 3 GA)

Ground Balls

Air Force: Tim Hade 7, Justin Pavoni 6, Will Meister 3, Kevin Crumrine 3, D.J. Benzing 3, Conrad Lochocki 3, Pike Howard 3, Justin Kuchta 2, Michael Kennedy 2, Paul Adams 1, Jeffrey Jablonski 1, Peter Krasco 1, Kyle O'Neill 1
 Notre Dame: Taylor Clagett 12, Pat Walsh 4, Joey Rallo 4, Joey Kemp 3, Matt Malakoff 3, Jim Morrison 3, Colin Fatti 3, Drew Peters 3, Brannon Halvorsen 3, Matt Ryan 2, Sean Dougherty 2, Matt Karweck 2, Chris Richez 2, Brandon Schultheis 2, Brian Giordano 1, J.R. Stahl 1, Stewart Crosland 1, Anson Fraser 1, Frank Matarazzo 1, Ryan Cunn 1, Michael Podgajny 1, Alex Wharton 1, Lucius Polk 1

Faceoffs

Air Force: Kyle O'Neill 4-13, Reilly Smith 2-8, Christopher Tubesing 2-4, Jeffrey Jablonski 1-3, Kevin Crumrine 1-1, Kevin Winslow 0-2
 Notre Dame: Taylor Clagett 19-28, Frank Matarazzo 2-3

Team Stats	ND	AFA
Shots	36	51
Ground Balls	38	57
Faceoffs	10-31	21-31
Clears	24-31	16-26
EMO	4-4	1-1
Saves	19	12
Penalties	1/0:30	4/4:00

#20 Fairfield 12

#14 Notre Dame 11

April 17, 2005

Lessing Field • Fairfield, Connecticut

Team	1	2	3	4	Tot
Notre Dame	1	3	5	2	11
Fairfield	1	2	3	6	12

First Quarter

FFD 1: Matt Castele (1) unassisted, 12:59
 ND 1: Matt Karweck (1) from Matt Ryan (1), 11:16

Second Quarter

ND 2: Matt Karweck (2) unassisted, 14:26
 FFD 2: Josh Thornton (1) unassisted, 11:43
 FFD 3: Greg Downing (1) from Brendan Finnerty (1), 8:23
 ND 3: Brian Giordano (1) from Pat Walsh (1), 4:23
 ND 4: Jim Morrison (1) from Matt Ryan (2), 3:24

Third Quarter

FFD 4: Chris Manley (1) from Travis Nelson (1), 14:30
 ND 5: Matt Ryan (1) unassisted, 11:43
 ND 6: Pat Walsh (1) from Jim Morrison (1), 11:15
 ND 7: Michael Podgajny (1) from Alex Wharton (1), 7:40
 ND 8: Alex Wharton (1) from Matt Karweck (2), 4:31
 FFD 5: Matt Castele (2) unassisted, 3:02
 ND 9: Jim Morrison (2) unassisted, 1:21
 FFD 6: Greg Downing (2) from Jake Olson (1), 0:20

Fourth Quarter

FFD 7: Mike Bocklet (1) from Matt Castele (1), 13:57
 FFD 8: Greg Downing (3) from Chris Manley (1), 11:04
 FFD 9: Travis Nelson (1) from Mike Bocklet (1), 8:47
 FFD 10: Greg Downing (4) from Josh Thornton (1), 8:17
 ND 10: Michael Podgajny (2) from Jim Morrison (2), 6:14
 FFD 11: Mike Bocklet (2) from Greg Downing (1), 4:59
 ND 11: Matt Karweck (3) unassisted, 2:17
 FFD 12: Greg Downing (5) unassisted, 0:03

Individual Scoring (goals-assists)

Notre Dame: Matt Karweck 3-1, Jim Morrison 2-2, Michael Podgajny 2-0, Matt Ryan 1-2, Pat Walsh 1-1, Alex Wharton 1-1, Brian Giordano 1-0
 Fairfield: Greg Downing 5-1, Mike Bocklet 2-1, Matt Castele 2-1, Travis Nelson 1-1, Josh Thornton 1-1, Chris Manley 1-1

Goaltenders

Notre Dame: Joey Kemp (57:51, 19 saves, 11 GA), Stewart Crosland (L, 2:09, 0 saves, 1 GA)
 Fairfield: Michael Krueger (W, 13 saves, 11 GA)

Ground Balls

Notre Dame: Taylor Clagett 8, D.J. Driscoll 5, Jim Morrison 4, Drew Peters 3, Alex Wharton 2, Brandon Schultheis 2, J.R. Stahl 2, Brian Giordano 2, Ross Zimmerman 2, Matt Ryan 2, Matt Malakoff 1, Chris Richez 1, Sean Dougherty 1, Lucius Polk 1
 Fairfield: Matt Bocklet 8, Charles Keinath 7, Greg Downing 5, Chris Atwell 4, Trevor Kelly 3, Travis Nelson 3, Mike Bocklet 3, Michael Kruger 3, Peter Babbles 2, Brendan Finnerty 2, Dan Boudreau 2, Will Dickey 1, Jake Olson 1, Brian Stanton 1, Matt Scanlon 1, John Thornton 1, Sean Flynn 1, Matt Castele 1

Faceoffs

Notre Dame: Taylor Clagett 14-24, Frank Matarazzo 0-3
 Fairfield: Charles Keinath 13-26, Sean Fay 0-1

Team Stats	ND	Fairfield
Shots	35	44
Ground Balls	36	49
Faceoffs	14-27	13-27
Clears	13-23	19-27
EMO	0-4	1-3
Saves	19	13
Penalties	3/1:30	4/3:00

Playing in his final game at Moose Krause Stadium, senior Brian Giordano (center) continued to own Air Force, scoring five goals, including the game-winner in overtime. He scored 14 goals on 27 shots (52%) in his career against the Falcons.

**Notre Dame 16
Ohio State 5**

April 29, 2005

Jesse Owens Memorial Stadium • Columbus, Ohio

Team	1	2	3	4	Tot
Notre Dame	4	4	4	4	16
Ohio State	0	3	0	2	5

First Quarter

ND 1: Pat Walsh (1) from Matt Malakoff (1), 11:22
ND 2: Matt Malakoff (1) from Chris Richez, (1) 10:10
ND 3: Alex Wharton (1) from Pat Walsh (1), 2:29
ND 4: Pat Walsh (2) from Matt Karwack (1), 0:09

Second Quarter

OSU 1: Ben Wolff (1) unassisted, 12:43
ND 5: Ryan Cunn (1) from John Greaney (1), 11:53
ND 6: Michael Podgajny (1) from Pat Walsh (2), 9:38
OSU 2: Craig Nolan (1) from Andrew Bender (1), 5:33
OSU 3: Jason Lutz (1) unassisted, 5:00
ND 7: Brian Giordano (1) unassisted, 4:07
ND 8: Drew Peters (1) from J.R. Stahl (1), 1:00

Third Quarter

ND 9: Chris Richez (1) from Matt Malakoff (2), 14:01
ND 10: Jim Morrison (1) from Matt Malakoff (3), 9:11
ND 11: Lucius Polk (1) from Michael Podgajny (1), 8:33
ND 12: Michael Podgajny (2) unassisted, 3:11

Fourth Quarter

OSU 4: Lance Vitt (1) unassisted, 14:39
ND 13: Michael Podgajny (3) unassisted, 9:10
ND 14: Brian Giordano (2) from Matt Karweck (2), 6:39
ND 15: John Greaney (1) unassisted, 4:59
ND 16: Tyler Krummenacher (1) unassisted, 2:52
OSU 5: Jon DeCanio (1) from John Dauro (1), 1:52

Individual Scoring (goals-assists)

Notre Dame: Michael Podgajny 3-1, Pat Walsh 2-2, Brian Giordano 2-0, Matt Malakoff 1-3, John Greaney 1-1, Chris Richez 1-1, Drew Peters 1-0, Lucius Polk 1-0, Tyler Krummenacher 1-0, Jim Morrison 1-0, Alex Wharton 1-0, Ryan Cunn 1-0, J.R. Stahl 0-1
Ohio State: Jon Decanio 1-0, Craig Nolan 1-0, Ben Wolff 1-0, Jason Lutz 1-0, Lance Vitt 1-0, Andrew Bender 0-1, John Dauro 0-1

Goaltenders

Notre Dame: Joey Kemp (W, 45:00, 16 saves, 3 GA), Stewart Crosland (9:45, 3 saves, 1 GA), Sean Quigley (5:15, 1 save, 1 GA)
Ohio State: Mike Rimmer (L, 41:24, 5 saves, 11 GA), Drew May (4:37, 1 save, 1 GA), Bill Curry (13:59, 1 save, 4 GA)

Ground Balls

Notre Dame: Taylor Claggett 5, Joey Kemp 4, Tyler Krummenacher 3, Sean Quigley 2, Stewart Crosland 2, Bill Liva 2, Chris Richez 2, J.R. Stahl 2, Pat Walsh 2, Matt Ryan 1, Matt Malakoff 1, Jim Morrison 1, Brandon Schultheis 1, Drew Peters 1, Taylor Matthews 1, Brannon Halvorsen 1
Ohio State: Jeff Schneider 5, Brian Yontz 4, Jon Rydberg 3, John Dauro 3, Craig Nolan 3, Kevin Buchanan 2, Eric O'Brien 2, Kyle Olson 1, Andrew Bender 1, Tom Randisi 1, Ben Wolff 1, Chris Brown 1, Bryan Keane 1, Justin Doran 1, Peter Frantz 1, Bill Curry 1, Ricky Pages 1

Faceoffs

Notre Dame: Taylor Claggett 6-14, Frank Matarazzo 3-8, Craig Bishko 0-3
Ohio State: Jon Rydberg 8-12, Eric O'Brien 8-13

Team Stats	ND	OSU
Shots	33	42
Ground Balls	31	32
Faceoffs	9-25	16-25
Clears	18-25	11-11
EMO	2-4	0-2
Saves	20	7
Penalties	2/2:00	4/3:30

Notre Dame played in The First 4, which was designed to showcase lacrosse on the west coast, on March 12, defeating #10 North Carolina 9-7 in front of a crowd of 7,182 in the Home Depot Center in Carson, Calif. The game was televised by College Sports Television (CSTV) and featured the largest lacrosse crowd ever for a contest west of the Mississippi River.

Veteran goalkeeper ranks among Notre Dame's all-time leaders in several categories ... named academic all-district by College Sports Information Directors of America in '04 ... graduated with 3.65 cumulative GPA (second-best on team) as a management entrepreneurship and history double major ... tabbed second-team all-Great Western Lacrosse League in 2003 ... started 29 consecutive games at one point for Notre Dame and compiled 19-14 career record ... served as one of team's captains in 2005 ... ranked fifth in the nation in save percentage in 2003 (.626) and 11th in '04 (.599) ... led GWLL in both save percentage and goals-against average (7.49) in '03, also ranking 11th in Division I in the latter and posting the third-best mark in program history ... ranks among top six in Irish career record book in eight categories: third in save percentage (.624) and minutes played by a goalie (1,772:34); fourth in GAA (8.12); tied for fourth in ground balls for a goalie (77); fifth in games played by a goalie (38) and games started by a goalie (31); and sixth in wins (19) and saves (398) ... held opponent scoreless for stretches of 23 minutes or more on 10 occasions, including three streaks over 44 minutes ... continued to add to skills throughout his career to become a complete goalie ... was a great stopper when arriving at Notre Dame ... added ability to handle the ball and help clearing game ... also became a leader of the defense with ability to pull unit together ... became more mentally

#11 Stewart Crosland

Goaltender
Class of 2005
6-1 • 203

Bethesda, Maryland
Landon School

Co-Captain (2005)

strong as he has played ... has ability to make the big save ... possesses great understanding of responsibilities of everyone on defensive end of field ... has great hands and superior vision ... a strong outlet passer ... clears the ball extremely well ... aggressive in the goal area ... earned starting assignments in each of final four seasons ... sported No. 11 jersey worn by former All-Americans Alex Cade ('98) and Mike Adams ('01) ... seven-time Dean's List honoree ... posted 3.93 GPA in fall '03 semester, 3.92 in fall '04, and 4.00 in spring '05 ... wore jersey No. 44 in first collegiate season ... four-year monogram winner.

AS A FIFTH-YEAR SENIOR:

Played dual role in 2005, seeing minutes in critical times, but also mentoring freshman Joey Kemp, who would lead the nation in save percentage ... played in six games for 140:34, going 2-2 with 8.54 goals-against average and .672 save percentage ... started first two games of season ... stopped 17 of 23 shots (.739) in season-opening 14-6 win at #21 Penn State and was named the Great Western Lacrosse League Player of the Week ... helped hold the Nittany Lions scoreless in the final 25:17 of the contest ... started and made 13 saves on 22 shots (.667) at #10 Cornell, but took the loss in 11-10 decision ... came off the bench the remainder of the season ... played final 22:23 against Air Force, making seven saves (two in overtime) and allowing three goals in getting the victory in 14-13 overtime thriller ... came in with the score tied 11-11 and 2:09 left at #20 Fairfield, but allowed the game-winning goal with 2.9 seconds left on the only shot he faced ... also played against Butler (1 save, 0 GA) and Ohio State (3 saves, 1 GA).

AS A SENIOR: Starting Irish goalie for second consecutive season, turning in 7-5 record ... ranked fourth in the GWLL and 11th nationally with a .599 save percentage, to go along with 9.08 goals-against average against a schedule with half of the opponents ranking among the top 16 scoring teams in Division I ... earned academic all-district honors from the College Sports Information Directors of America (CoSIDA) ... team's wide-open style (ND was second in nation in scoring offense) hurt his numbers ... posted 5.39 GAA and .726 save percentage (26 GA, 69 saves) during Notre Dame's five-game winning streak ... had save percentages of .625 or higher in each of final six games ... on four occasions, held opponent scoreless for a stretch of longer than 25 minutes: 28:47 vs. #17 Ohio State, 40:37 vs.

Dartmouth, 48:14 at Air Force, and 25:42 vs. Fairfield ... played 98.5% of the time (713:46 of possible 724:19), turning in nine complete games and posting seventh-highest minutes total ever for ND goaltender ... 161 saves are tied for seventh-highest season total ... key figure in Irish putting together top back-to-back defensive performances in school history, holding Dartmouth and Air Force to a combined five goals ... turned in top game of his career against the Big Green (who came into the game ranked seventh in the nation in scoring offense), stopping 12 of 13 shots for career-high save percentage of .923 before leaving the game with 4:18 remaining with ND up 10-1 ... saved 14 of 16 Air Force shots for .875 percentage ... made season-high 20 saves against #17 Penn State (12 GA, .625) ... made 16 saves in holding #17 Penn State to seven goals in season opener (.696 percentage) ... held Nittany Lions scoreless in fourth quarter ... stopped 13 of 19 shots (.684) vs. Fairfield and 10 of 15 (.667) at Butler before leaving the games ... nearly helped Irish to biggest regular-season victory (in terms of national rankings) in school history in season finale at #3 Maryland ... held Terps (who finished

CROSLAND'S CAREER BESTS

Saves

- 21 at #1 Virginia '03
- 20 at #17 Denver '04
- 19 vs. #4 Maryland '03
- 18 vs. #16 Penn State '02
- 17 at #21 Penn State '05
- 17 at #19 Ohio State '03

Fewest Goals Allowed (starts only)

- 1 vs. Dartmouth '04
- 1 vs. Butler '03
- 2 at Air Force '04
- 2 at Fairfield '03
- 2 vs. Hartford '03

Save Percentage (starts only)

- .923 (12-13) vs. Dartmouth '04
- .900 (9-10) vs. Butler '03
- .875 (14-16) at Air Force '04
- .842 (16-19) vs. #19 Ohio State '02
- .769 (10-13) vs. Air Force '03

Minutes Played

- 64:19 at #3 Maryland '04
- 61:29 vs. #16 Penn State '02
- 60:00, 15 times

Shutout Streaks

- 48:14 at Air Force, 4/9/04
- 46:08 vs. Dartmouth, 4/4/04 & at Air Force, 4/9/04
- 44:32 at #19 Ohio State, 4/6/03 & vs. Butler, 4/10/03
- 37:17 vs. #19 Ohio State, 5/4/02
- 30:56 at #12 North Carolina, 3/8/03

Ground Balls

- 6 at #3 Maryland '04
- 6 at #17 Denver '04

CROSLAND'S CAREER STATISTICS

Year	GP/GS	W-L	Time	GA	GAA	Saves	Pct.	GB
2001	0/0	0-0	0:00	0	0.00	0	.000	0
2002	6/3	1-2	181:14	20	6.62	42	.677	5
2003	14/14	9-5	737:00	92	7.49	154	.626	38
2004	12/12	7-5	713:46	108	9.08	161	.599	31
2005	6/2	2-2	140:34	20	8.54	41	.672	3
Totals	38/31	19-14	1,772:34	240	8.12	398	.624	77

sixth in nation in scoring with 11.63 average) to nine goals in 64:19, as Irish fell 9-8 in double overtime ... had 15 saves (.625) and matched career high with six ground balls ... registered seven first-quarter saves at #3 Syracuse and helped Irish to 10-7 second-half lead ... finished with 15 stops vs. the Orangemen ... made 14 saves vs. #9 North Carolina, including seven in the third quarter ... had 12 saves at #16 Loyola ... stopped 11 shots vs. #13 Hofstra and #17 Ohio State ... also picked up career-high six ground balls against Denver ... had five vs. the Big

League honors ... started all 14 games for the Irish in goal, going 9-5 ... win total is tied for sixth-highest season mark in school history ... played 737 of a possible 840 minutes, ranking fifth in Irish record book ... finished the season with 154 saves and allowed 92 goals for a .626 save percentage (ninth in program history) and 7.49 goals-against average (third all-time) ... ranked fifth nationally in goals against average and 11th in GAA ... led GWLL in both categories ... helped Irish rank second nationally in team ground balls (44.7/game) ... was tied for third on team, collecting 38, the eight-highest season total for an Irish goalkeeper ... played entire 60 minutes in win over Penn State and finished with 15 saves, while allowing nine goals ... made 10 saves against Pennsylvania in 14-5 win ... held Quakers to just one goal in the second half ... played entire game in win over North Carolina and made 16 saves while allowing just eight goals on 42 Tar Heel shots ... earned Great Western Lacrosse League Player of the Week honors for his performance against North Carolina ... posted 21 saves in loss to Virginia ... made eight saves while playing all 60 minutes in 9-8 loss to Loyola ... added eight saves and three ground balls in 9-8 loss to Hofstra ... allowed only two goals in 38 minutes of action in win versus Hartford ... played first 38 minutes of the contest against Denver and gave up five goals while making four saves ... made 17 saves while allowing 11 goals in 60 minutes against Ohio State ... had nine saves while allowing only one goal in 49 minutes against Butler ... made 10 saves while allowing three goals in 51 minutes in 13-4 win over Air Force ... played 47 minutes and made four saves while allowing only two goals against Fairfield ... registered seven saves in win over Harvard while allowing four goals in 38 minutes ... posted 19 saves in loss to Maryland in 59 minutes.

AS A SOPHOMORE: After not seeing action during his freshman season, earned three starts during 2002 and played in six contests overall ... played 181:14 while registering a 6.62 goals-against average and .677 save percentage ... allowed 20 goals and made 42 saves ... the season opener against Penn State marked his first start and first appearance in an Irish uniform ... played the entire 61:29 of contest, as he made 18 saves in 10-9 overtime loss ... also started the second game of the season at Pennsylvania and played the first 30 minutes of the contest, as he gave up five goals and made five saves in eventual 7-6 loss ... following the Pennsylvania game, did not play in the Virginia, Loyola, Hofstra, and Denver contests ... played the final five minutes of Notre Dame's 9-3 win at Air Force and made one save and allowed one goal ... did not see action in Notre Dame's 12-8 win at Butler, but played the entire fourth quarter against Army and did not allow a goal while making one save ... played the final

Green, four at Butler, and three at Air Force.

AS A JUNIOR: Garnered second-team all-Great Western Lacrosse

AWARDS & HONORS

All-Great Western Lacrosse League Second Team (2003)

8:45 in 11-10 loss to Fairfield and allowed one goal and had one save ... started the season finale against Ohio State and allowed just three goals and made 16 saves in 7-3 Irish victory, as he held the Buckeyes scoreless in the final 37:17 of the contest ... 12 of his 16 saves came in the first half ... collected five ground balls during the season.

AS A FRESHMAN: Did not see action as rookie backup to All-American Kirk Howell.

PREP AND PERSONAL DATA:

Registered over 300 saves in two seasons as starting goalkeeper for Landon School ... was 37-2 as a starter ... 4.00 goals-against average over those two seasons ... member of a nationally-ranked prep team for three years ... 1999 team was ranked No. 1 by *Lacrosse Magazine* ... served as team captain in 2000 ... named team MVP ... earned all-conference and all-city honors ... three-time letterwinner in both lacrosse and football ... attended same high school as former Irish lacrosse players Burke Hayes and All-America goalie Alex Cade ... sister Mallory played golf at Vanderbilt ... born Aug. 21, 1981 ... a three-year member of Notre Dame's Student-Athlete Advisory Council, for which he served on the community service subcommittee ... finished with 3.64 cumulative GPA (second-highest on team) ... named to Dean's List six times, including three in a row (along with fall '00, '01, and '02) ... posted 3.750 GPA in first collegiate semester, 3.926 GPA in fall '03, 3.917 in fall '04, and 4.000 in spring '05 ... graduated in May 2005 from the Mendoza College of Business with a degree in management entrepreneurship and history.

CROSLAND IN THE IRISH RECORD BOOK

CAREER

Goals-Against Average: 4th - 8.12

Save Percentage: 3rd - .624

Wins: 6th - 19

Saves: 6th - 398

Minutes Played (Goalie): 3rd - 1,772:34

Games Started (Goalie): 5th - 31

Ground Balls (Goalie): T-4th - 77

Games Played (Goalie): 5th - 38

SEASON

Goals-Against Average: 3rd - 7.49 (2003)

Wins: T-6th - 9 (2003)

Saves: T-7th - 161 (2004)

Minutes Played (Goalie): 5th - 737:00 (2003)

7th - 713:46 (2004)

Ground Balls (Goalie): 8th - 38 (2003)

Crosland Game-by-Game				
Opp. (* games started)	GA/S	Pct.	Time	GB
2002				
#16 Penn State*	10/18	.643	61:29	2
at Pennsylvania*	5/5	.500	30:00	0
at Air Force	1/1	.500	5:00	0
at Army	0/1	1.000	15:00	0
Fairfield	1/1	.500	8:45	0
#19 Ohio State*	3/16	.842	60:00	3
2003				
at #16 Penn State*	9/15	.625	60:00	3
#23 Pennsylvania*	5/10	.667	58:00	2
at #12 North Carolina*	8/16	.667	60:00	0
at #1 Virginia*	14/21	.600	60:00	1
#11 Loyola*	8/8	.500	60:00	2
at #15 Hofstra*	9/10	.526	60:00	3
vs. Hartford*	2/4	.667	38:00	2
Denver*	5/4	.444	38:00	3
at #19 Ohio State*	11/17	.607	60:00	3
Butler*	1/9	.900	49:31	5
Air Force*	3/10	.769	50:55	3
at Fairfield*	2/4	.667	46:50	5
Harvard*	4/7	.636	38:00	2
#4 Maryland*	10/19	.655	59:00	4
2004				
#17 Penn State*	7/16	.696	60:00	0
at #12 North Carolina*	8/16	.667	60:00	0
#23 Pennsylvania*	5/10	.667	58:00	2
at #3 Syracuse*	19/13	.406	60:00	2
#9 North Carolina*	14/14	.500	60:00	0
at #16 Loyola*	13/12	.480	60:00	2
#13 Hofstra*	11/11	.500	60:00	1
#17 Ohio State*	9/11	.550	60:00	1
Dartmouth*	1/12	.923	55:42	5
at Air Force*	2/14	.875	60:00	3
at #17 Denver*	12/20	.625	60:00	6
at Butler*	5/10	.667	56:53	4
Fairfield*	6/13	.684	56:52	1
at #3 Maryland*	9/15	.625	64:19	6
2005				
at #21 Penn State*	6/17	.739	55:01	0
at #10 Cornell*	9/13	.591	41:34	0
Butler	0/1	1.000	9:42	0
Air Force	3/7	.700	22:23	1
at #20 Fairfield	1/0	.000	2:09	0
at Ohio State	1/3	.750	9:45	2

Graduated

Seniors

Four-year starter became an all-around player after being predominantly an offensive threat early in his career ... first-team all-Great Western Lacrosse League selection in 2003 and '04 after playing attack as a rookie ... served as one of team's captains in 2005 ... explosive threat scored multiple goals on 15 occasions ... started 45 of Notre Dame's 50 games during his career ... ended up with 55 goals and 25 assists for 80 points, as well as 61 ground balls ... showed improvement in his game every year ... hard work made him a scoring threat every time the ball was on his stick ... developed great knack for scoring and making offensive plays ... made great strides in defensive game to become an all-around player ... a skillful playmaker who creates scoring chances ... a confident offensive player ... aggressive and hard-nosed ... four-year monogram winner.

AS A SENIOR: One of team's top scoring threats again in 2005 ... started every game and was third on team in goals (15), while adding four assists for 19 points ... a key reason that Notre Dame ranked fourth in Division I in scoring offense (12.91 goals per game), as well as fourth in man-up offense (43.6%) ... shared team lead with five man-up goals ... took team-high 74 shots and ranked third in GWLL in shots per game (6.73) ... continued his mastery of Air Force by scoring five goals on nine shots, including the game-winner, in 14-13 overtime victory ... found the net 2:42 into the extra session to match his career high (first done against the Falcons in 2003 and matched vs. Hofstra in '04) in his final game at Moose Krause Stadium ... scored in eight of 11 games ... had two goals and two assists against Butler ... notched a pair of

CAREER HIGHS

Goals: 5, vs. Air Force '03, Hofstra '04, Air Force '05

Assists: 2, vs. Rutgers '02 & Butler '05

Points: 5, vs. Air Force '03, Hofstra '04, Air Force '05

Shots: 10, vs. #10 North Carolina '05 & Butler '05

GB: 5, vs. Harvard '03

Goal Streak: 8 games (Air Force '04-Hofstra '05)

Point Streak: 10 games (Denver '03-UNC '04)

Multiple-Goal Games (15)

5 goals (3): '05-AFA; '04-Hofstra; '03-AFA

3 goals (3): SU '04, AFA '04, DU '04

2 goals (9): '05-UNC, Butler, OSU; '04-PSU, Md.; '03-FU; '02-Harvard, UVa., RU

Multiple-Point Games (19)

5 points (3): '05-AFA (5/0); '04-Hofstra (5/0); '03-AFA (5/0)

4 points (5): '05-Butler (2/2); '04-SU (3/1), PSU (2/2), AFA (3/1); '02-RU (2/2)

3 points (2): '04-Denver (3/0), Maryland (2/1)

2 points (9): '05-UNC (2/0), Hofstra (1/1), OSU (2/0); '03-Harvard (1/1), FU (2/0); '02-Harvard (2/0), AFA (1/1), DU (1/1), UVa. (2/0)

#36 Brian Giordano

Midfielder
Class of 2005
6-4 • 200

Princeton, New Jersey
Hun School

Co-Captain (2005)

goals vs. #10 North Carolina in The First 4 invitational (including the game-winner in the 9-7 decision) and also at Ohio State ... had career-high eight-game goal-scoring streak snapped at Villanova ... fired career-high 10 shots against North Carolina and Butler ... picked up season-best three ground balls against #21 Penn State and the Bulldogs.

AS A JUNIOR: Third-year starting midfielder was one of Notre Dame's most explosive offensive

threats, notching multiple goals in six of 10 games in which he played ... tabbed first-team all-Great Western Lacrosse League for second year in a row ... posted career-best 18 goals and six assists for career-high 29 points ... had three or more points in six of 10 games ... major part of Irish offensive unit that finished second in Division I in scoring offense (12.50 goals per game) ... also helped Irish lead GWLL and rank 14th nationally in man-up offense (.358), scoring three EMO goals ... fifth on team with 54 shots (33 on goal) for .333 shooting percentage (fourth-best on Irish) ... also collected 15 ground balls ... named Great Western Lacrosse League Player of the Week on March 29 after five-goal performance helped Irish upset #13 Hofstra ... matched career highs in goals and points in that contest, while taking a career-high nine shots ... had only one attempt saved by Pride goalie ... registered four points (2 G, 2 A) in season opener vs. #17 Penn

State ... notched hat trick in first 17 minutes at #3 Syracuse, tying score 4-4 with final goal ... added an assist on next Irish goal ... also had hat tricks at Air Force and #17 Denver, adding an assist in the former game ... scored two second-half goals in helping Irish rally from 9-6 deficit for 14-12 victory against Pioneers ... notched team-high three points (2 G, 1 A) in season finale at #3 Maryland, including scoring with 1:23

AWARDS & HONORS

All-Great Western Lacrosse League First Team (2003, 2004)

UNIVERSITY OF NOTRE DAME

GIORDANO'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2002	13/12	9	10	19	8	33	.273	0-0:00	1	0
2003	14/12	13	5	18	23	47	.277	0-0:00	1	1
2004	10/10	18	6	24	15	54	.333	1-1:00	3	0
2005	11/11	15	4	19	15	74	.203	0-0:00	5	2
Totals	48/45	55	25	80	61	208	.264	1-1:00	10	3

Giordano Game-by-Game

Opp. (*games started)	G/A	Pts.	Shots	GB
2002				
#16 Penn State	0/0	0	1	1
at Pennsylvania*	0/0	0	2	0
Rutgers*	2/2	4	4	1
at #4 Virginia*	2/0	2	4	0
#3 Loyola*	0/0	0	1	0
#12 Hofstra*	0/0	0	1	0
at Denver*	1/1	2	2	0
at Air Force*	1/1	2	4	1
at Butler*	1/0	1	2	2
at Army*	0/1	1	3	1
Fairfield*	0/1	1	0	2
at Harvard*	2/0	2	7	0
#19 Ohio State*	0/1	1	2	0
2003				
at #16 Penn State*	0/0	0	2	2
#23 Pennsylvania*	0/1	1	2	1
at #12 North Carolina*	0/1	1	3	0
at #1 Virginia*	0/1	1	3	1
#11 Loyola*	1/0	1	8	3
at #15 Hofstra*	1/0	1	3	0
vs. Hartford*	0/0	0	1	0
Denver*	1/0	1	1	1
at #19 Ohio State*	1/0	1	3	1
Butler	0/1	1	4	2
Air Force	5/0	5	8	3
at Fairfield*	2/0	2	7	4
Harvard*	1/1	2	1	5
#4 Maryland*	1/0	1	1	0
2004				
#17 Penn State*	2/2	4	4	2
at #3 Syracuse*	3/1	4	7	3
#9 North Carolina*	0/1	1	3	2
at #16 Loyola*	0/0	0	2	1
#13 Hofstra*	5/0	5	9	0
#17 Ohio State*	0/0	0	5	3
Dartmouth*	0/0	0	4	0
at Air Force*	3/1	4	6	2
at #17 Denver*	3/0	3	6	0
at Butler	Did Not Play			
Fairfield	Did Not Play			
at #3 Maryland*	2/1	3	8	2
2005				
at #21 Penn State*	1/0	7	7	3
at #10 Cornell*	1/0	1	9	1
vs. #10 North Carolina*	2/0	2	10	2
Butler*	2/2	4	10	3
at #13 Hofstra*	1/1	2	3	1
at Villanova*	0/0	0	5	0
at #19 Dartmouth*	0/0	0	5	1
Denver*	0/1	1	3	1
Air Force*	5/0	5	9	1
at #20 Fairfield*	1/0	1	8	2
at Ohio State	2/0	2	5	0

remaining to give Irish an 8-7 lead (ND would lose 9-8 in double overtime) ... contributed goal and assist in second quarter against the Terps to help Notre Dame build 3-1 halftime lead ... had one assist vs. #9 North Carolina ... had season-high three ground balls against Orangemen and #17 Ohio State ... collected two vs. Nittany Lions, Tar Heels, and Falcons.

AS A SOPHOMORE: A first-team all-Great Western Lacrosse League honoree ... played in all 14 contests and earned 12 starting appearances ... did not start vs. Butler and Air Force ... fifth-leading scorer on the team with 13 goals and five assists ... provided assist on Matt Howell's second goal in giving Irish a 2-0 lead in 14-5 win over Pennsylvania ... also provided an assist on Howell's man-up third-period goal that gave the Irish the lead for good (4-3) at the 12:44 mark ... added a first-period assist on Howell's goal at 9:41 to tie the score at 2-2 in loss to Virginia ... netted his first goal of the season in 9-8 loss to Loyola ... scored an unassisted goal at 6:37 of the third period in 9-8 loss to Hofstra ... his third-period goal off an assist from Kyle Frigon at the 11:36 mark of the contest broke a 4-4 tie ... scored an unassisted goal at 12:19 of the third period and added one ground ball in 11-5 loss to Ohio State ... picked up one assist and two ground balls in a win over Butler ... scored a career-high five goals on assists from four different Irish players in 13-4 win over Air Force ... his first goal of the game tied the score at 2-2 with 10:04 remaining in the second period ... tallied an unassisted first-period goal and scored from an Owen Mulford assist with 11:30 remaining in the fourth period, while also picking up four ground balls against Fairfield ... credited with a goal and an assist in win over Harvard and was one of four goal scorers in loss to Maryland ... collected a career-high five ground balls versus Crimson ... finished with 23 ground balls.

AS A FRESHMAN: One of three freshmen who played in all 13 games ... earned starts in 12 ... fifth-leading scorer on Irish, as he scored nine goals and dished off 10 assists (second-best on the team) ... the only game he did not start was the season

opener against Penn State ... earned first career start against Pennsylvania ... had first career points against Rutgers, as he netted two goals and dished off two assists ... had assists on the first two Notre Dame goals in the game and then scored two unassisted goals ... his first career goal came at the 4:03 mark of the first quarter, as he put the Irish up 4-0 in the contest ... followed that performance with a two-goal outing in 7-5 loss at #4 Virginia ... registered a goal and two assists against Denver in Notre Dame's 15-8 victory ... tallied a goal and dished off an assist against Air Force ... netted score in fourth straight game against Butler, in addition to dishing off two assists ... his unassisted score at 6:55 of the first period put the Irish up 3-1 against the Bulldogs ... added assists on scores by Travis Wells and Matt Malakoff ... also assisted on Wells' first-period score against Army that put Notre Dame up 2-0 ... had the assist on Matt Howell's man-up goal with 5:29 remaining in the first quarter in eventual 11-10 loss to Fairfield ... produced a two-goal effort against Harvard in 7-6 overtime loss ... scored both of his unassisted goals in the fourth quarter, as he put the Irish up 4-3 with 13:57 remaining and then gave Notre Dame a 6-5 advantage with 43.6 seconds left ... assisted on Owen Asplundh's third-period score that broke a 3-3 deadlock at the 5:32 mark of the quarter ... collected eight ground balls.

PREP AND PERSONAL DATA:

Finished his career as the Hun School's career scoring leader (262 points) ... two-time Bianchi Division Player of the Year in lacrosse ... garnered *Trenton Times* Player of the Year honors in his senior season after finishing the season with 102 points ... member of team which claimed Prep A state championship in 1998 ... earned all-state honors as a junior and senior ... in addition to earning four letters in lacrosse, was a three-year letterwinner in basketball ... as a senior, served as captain of both the lacrosse and basketball teams ... named to all-state team in basketball following his senior season ... brother, Chris, is a freshman goaltender for the Lafayette College lacrosse team ... born Aug. 3, 1983 ... named to Dean's List in fall 2004 semester ... graduated in May 2005 from the Mendoza College of Business with a degree in marketing.

Former walk-on broke through in final season to be an extremely-prolific scorer ... after having played in just five games (scoring one goal) in his first three campaigns, led the Irish in goals (25) in 2005 and ranked second in the Great Western Lacrosse League (GWLL) ... became the first ND player ever to start the season with four consecutive hat tricks and also scored five goals against Villanova ... was tabbed second-team all-GWLL in '05 ... served as one of Notre Dame's captains in final campaign ... deadly shooter scored on 42% of his career shots ... creative player with top work ethic on the Irish ... great ground ball player ... intuitive at losing defenders and getting open ... strong finisher handles the ball well inside ... boasts great field savvy ... knows how to make himself effective ... solid off-ball player positions himself well on the field ... also provided boost to Irish ride ... wore jersey No. 38 in first collegiate season ... earned monogram in final season.

AS A SENIOR: After playing in just five games and scoring one goal in first three campaigns, established himself as an explosive goal scorer ... led the Irish in goals (25) and finished second in the GWLL in goals per game (2.27) ... a huge reason Notre Dame ranked fourth nationally in scoring offense (12.91 goals per game) ... earned second-team all-GWLL accolades ... also had six assists for 31 points (second on team) ... ranked fifth in the conference in points per game (2.82) ... became the first Notre Dame player ever to open a season with four consecutive hat tricks, scoring three times against #21 Penn State, #10 Cornell, #10 North Carolina, and Butler ... then broke through with career-high five goals on nine shots in 11-7 win at Villanova ... started and registered points in

CAREER HIGHS

Goals: 5, at Villanova '05
Assists: 2, at #20 Fairfield '05
Points: 5, at Villanova '05
Shots: 9, at Villanova '05
GB: 4, 4 times (MR: at #20 Fairfield '05)
Goal Streak: 8 games (Penn State '05-Denver '05)
Point Streak: 11 games (Penn State '05-Ohio State '05)
Multiple-Goal Games (8)
 5 goals (1): Villanova '05
 3 goals (4): '05-PSU, Cornell, UNC, Butler
 2 goals (3): '05-Dartmouth, DU, FU
Multiple-Point Games (8)
 5 points (1): Villanova '05 (5/0)
 4 points (3): '05-Cornell (3/1), Butler (3/1), FU (2/2)
 3 points (3): '05-PSU (3/0), UNC (3/0), DU (2/1)
 2 points (1): Dartmouth '05 (2/0)

#34 Jim Morrison

*Attackman
Class of 2005
5-9 • 172*

*Fulton, Maryland
Mount St. Joseph High School*

Co-Captain (2005)

MORRISON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2002	1/0	0	0	0	5	1	.000	0-0:00	0	0
2003	4/4	1	1	2	7	7	.145	0-0:00	0	0
2004	0/0	0	0	0	0	0	.000	0-0:00	0	0
2005	11/11	25	6	31	26	54	.463	2-1:30	2	0
Totals	16/15	26	7	33	38	62	.419	2-1:30	2	0

AWARDS & HONORS

All-Great Western Lacrosse League Second Team (2005)

every game ... had multiple goals in eight of 11 contests ... took just 54 shots for a scorching 46.3% shooting percentage ... put 70% of his shots on goal ... also ranked third on team in ground balls (26) ... was responsible for Notre Dame's first three goals of the season, giving Irish 3-2 advantage at #21 Penn State just 5:33 into the contest ... scored goal with 44 seconds remaining at #10 Cornell to pull the Irish to within one, at 11-10 ... also had an assist against the Big Red ... scored the game's first two goals in The First 4 invitational, in which ND won 9-7 over #10 North Carolina in front of a crowd of 7,182 at the Home Depot Center in Carson, Calif. ... notched three goals and an assist against Butler ... had a pair of goals on three shots at #19 Dartmouth ... posted two goals and an assist against Denver ... notched two goals and two assists at #20 Fairfield ... matched career high with four ground balls on three occasions: at #10 Cornell, vs. Denver, and at #20 Fairfield.

AS A JUNIOR: Did not see action in 2004.

AS A SOPHOMORE: Started all four games in which he played ... earned his first career start versus Butler ... in that contest, scored his first collegiate goal and picked up a career-high four ground balls ... started the next three games after that start, versus Air Force, Fairfield, and Harvard ... credited with an assist on the second of Brian Giordano's five goals versus the Falcons ... picked up seven ground balls.

AS A FRESHMAN: Played in only one game during the 2002 season ... saw first collegiate action in season finale versus Ohio State and collected five ground balls.

PREP AND PERSONAL DATA: Two-year letterwinner in lacrosse at Mount St. Joseph ... scored 28 goals and dished off 38 assists in final prep season ... served as team captain in his senior season ... finalist for C. Markland Kelly lacrosse award ... captained hockey team to Maryland state championship in his junior season ... three-time hockey captain ... two-time member of MSHL Hockey All-Star team ... played on same prep team as former Irish teammate Travis Wells ('03) ... father Fred played lacrosse for Notre Dame club team and graduated as a "Triple Domer" in 1972 ... member of the National Honor Society ... born Aug. 11, 1983 ... graduated in May 2005 from the College of Engineering with a degree in mechanical engineering.

Morrison Game-by-Game

Opp. (*games started)	G/A	Pts.	Shots	GB
2002				
#19 Ohio State	0/0	0	1	5
2003				
Butler*	1/0	1	4	4
Air Force*	0/1	1	1	1
at Fairfield*	0/0	0	1	1
Harvard*	0/0	0	1	1
2005				
at #21 Penn State*	3/0	3	4	2
at #10 Cornell*	3/1	4	5	4
vs. #10 North Carolina*	3/0	3	6	2
Butler*	3/1	4	7	3
at #13 Hofstra*	1/0	1	4	0
at Villanova*	5/0	5	9	1
at #19 Dartmouth*	2/0	2	3	2
Denver*	2/1	3	7	4
Air Force*	0/1	1	3	3
at #20 Fairfield*	2/2	4	5	4
at Ohio State	1/0	1	1	1

#2 Chris Richez

Defensive Midfielder
Class of 2005
6-0 • 189

Freeport, New York
Freeport High School

Co-Captain (2005)

CAREER HIGHS

Goals: 3, at Air Force '02
Assists: 1, nine times (MR: at Ohio State '05)
Points: 3, vs. Hartford '03 & at Air Force '02
GB: 5, at Fairfield '03 & vs. #13 Hofstra '04
Goal Streak: 2 games (Ohio State '02-Penn State '03)
Point Streak: 4 games (Loyola '02-Air Force '02)
Multiple-Goal Games (2)
3 goals (1): AFA '02
2 goals (1): Hartford '03
Multiple-Point Games (4)
3 points (2): Hartford '03 (2/1); AFA '02 (3/0)
2 points (2): Ohio State '05 (1/1); Fairfield '04 (1/1)

Talented longstick midfielder who served as veteran leader of Irish defensive unit in latter part of career ... was one of team's captains in 2005 ... played in all 50 Notre Dame games during his career ... switched from short stick midway through his career and made tremendous strides with the six-foot pole ... was a regular on the field throughout his career ... continued to be an offensive threat, even with the long pole, notching five goals and four assists in final two seasons ... superb athleticism gave opponents problems ... one of the team's top athletes ... adept at getting the ball off the ground ... made improvements in all areas of his game ... tough, physical player ... came to Notre Dame as an attackman, but made transition to midfield ... sported No. 2 jersey worn by former All-American Chris Dusseau ('99) ... wore jersey No. 17 in first collegiate season ... four-year monogram winner.

AS A SENIOR: Longstick midfielder was one of Notre Dame's defensive leaders in 2005 on a squad that held six opponents to eight goals or fewer ... played in all 11 games and collected 14 ground balls ... team's top defensive performances came against #21 Penn State (14-6 win), Butler (22-6), and Ohio State (16-5) ... also scored goals against #19 Dartmouth and Ohio State ... had assists vs. Butler and the

Buckeyes ... picked up season-high three ground balls against Denver.

AS A JUNIOR: Successfully made switch to longstick middle in 2004, becoming top Irish player at that spot ... played in every game and picked up 22 ground balls ... also provided occasional offensive punch on counterattacks, notching three goals (on six shots) and two assists ... physical player was tied for second on team in penalty minutes (5 for 4:30) ... important in Irish putting together top back-to-back defensive performances in school history, holding Dartmouth to three goals (10-3 win) and Air Force to just two (12-2 win) ... also key in unit that held opponent scoreless for stretch of longer than 25 minutes on four occasions: 28:47 vs. #17 Ohio State, 40:37 vs. Dartmouth, 48:14 at Air Force, and 25:42 vs. Fairfield ... contributor in Irish defensive effort that held Hofstra without a shot in first quarter (ND had 17) of 19-11 victory ... registered first multiple-point game of season and third of career against Fairfield, with a goal and an assist in the third quarter ... scored with 10 seconds remaining in first period against #17 Denver to put Notre Dame up 4-2 ... also had first-quarter goal vs. Dartmouth, to put Irish ahead 3-0 ... grabbed ground ball off faceoff and fed Steve Clagett for a first-period goal to put Irish up 2-0 against #13 Hofstra and register first point of season ... matched career high with five ground balls against the Pride after having just three total in first four games of 2004 ... had three ground balls against Dartmouth and Butler ... picked up a pair vs. #16 Loyola, #17 Ohio State, #17 Denver, and Fairfield ... called for pushing penalty in fourth quarter against Hofstra ... called for illegal body check and slashing penalties vs. Buckeyes, leading to a pair of OSU man-up goals ... went to penalty box for both

illegal body check and pushing against Maryland.

AS A SOPHOMORE: Played in all 14 contests and earned one start ... made his first-ever start in loss at Ohio State ... netted four goals and dished off two assists ... tallied his first goal of the season off an assist from Matt Howell with 2:46 remaining against Penn State ... scored with four seconds remaining in 10-8 victory over North Carolina ... collected four ground balls in loss to Virginia ... scored two goals and posted one assist while also picking up four ground balls in victory over Hartford ... picked up two ground balls and assisted on Pat Walsh's goal at 9:24 remaining in the first period vs. Air Force ... collected five ground balls against Fairfield ... finished with 26 ground balls.

AS A FRESHMAN: Was one of three Irish rookies who saw action in all 13 games ... scored six goals and dished off five assists ... had his first multiple-goal game vs. Air Force ... tallied three of Notre Dame's first four goals of the contest ... scored his first collegiate goal in 7-6 loss at Pennsylvania ... assisted on Dan Berger's goals vs. Rutgers and Loyola ... scored goal vs. Hofstra ... had assists against Denver (goal by John Mulfur), Army (Owen Asplundh), and Fairfield (Travis Wells) ... picked up a season-high four ground balls against Butler ... collected 27 ground balls on the season.

PREP AND PERSONAL DATA: Three-sport athlete at Freeport, as he lettered in football, track, and lacrosse ... had outstanding senior seasons in both lacrosse and football and served as team captain in his final year for both teams ... tallied 39 goals and dished off 32 assists in his senior season on the lacrosse field and scored 19 touchdowns and threw 13 touchdown passes in final prep season ... three-time all-conference and all-county selection in lacrosse ... played in Nassau County Exceptional Senior Game ... was an all-conference, all-county, and all-state selection in football in his senior season after he led his team to undefeated season ... squad captured conference championship and regional title and earned a final national ranking ... winner of the Thorpe Award for football in his senior year ... father Mike played basketball for Adelphi University ... member of the National Honor Society ... born Dec. 13, 1982 ... named to Dean's List in spring 2005 semester ... graduated from the Mendoza College of Business with a degree in finance.

RICHEZ'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2002	13/0	6	5	11	27	21	.286	0-0:00	1	1
2003	14/1	4	2	6	26	15	.267	2-1:00	0	0
2004	12/0	3	2	5	22	6	.500	5-4:00	0	0
2005	11/0	2	2	4	14	7	.286	5-4:00	0	0
Totals	50/1	15	11	26	89	49	.306	12-9:00	1	1

Graduated

Seniors

Faceoff specialist was contributor in that area throughout his career, finishing with 46% success rate ... led team in faceoffs won in both 2003 and '04 ... worked hard to be more consistent and to develop non-faceoff game ... possesses good speed and athleticism ... strong defensive player ... brother of former Irish All-American Steve Bishko ... sported No. 27 jersey worn by three-time All-American Todd Rassas ('98) and Irish career ground ball leader Billy Ahmuty ('94) ... wore jersey No. 34 for first collegiate season ... played at West Islip High School with current Irish junior Ryan Cunn ... four-year monogram winner.

AS A SENIOR: Played in nine games in 2005, going 3-12 on faceoffs ... went 3-5 against Butler ... picked up a ground ball vs. Denver.

AS A JUNIOR: Team's top faceoff man for second year in a row, winning 65 of 136 (.478) attempts ... collected 24 ground balls, third-best among Irish midfielders ... finished season strong, winning at least half of draws in seven of final eight games ... started season as top faceoff man for Notre Dame, but split time with Frank Matarazzo for most of season after winning 6-20 (.300) in opener vs. #17 Penn State and losing first five at #3 Syracuse ... after returning vs. Orangemen, won five of seven to finish 5-12 (.417) for the contest ... best game was 12-16 (.750) performance vs. #13 Hofstra ... took 3-5 (.600) against Fairfield and 8-15 (.533) at #17 Denver ... won 7-15 (.467) against #9 North Carolina ... was 5-11 (.455) at #16 Loyola ... took half of eight faceoffs in finale at #3 Maryland ... had career-high five ground balls vs. #17 Penn State ... corralled three vs. the Pride and Dartmouth ... collected two against Orangemen, Tar Heels, #17 Ohio State, and Terrapins ... was called for two penalties.

AS A SOPHOMORE: Played in all 14 contests and handled most of Notre Dame's faceoff duties ... won 47.6 (80-168) percent of the faceoffs he took in '03 ... won 9-19 faceoff attempts against Penn State, in addition to

CAREER HIGHS

FO Won: 13, vs. Harvard '03
FO Att.: 25, vs. Harvard '03
FO Pct. (min. 5 att.): 1.000 (8-8), vs. Butler '03
GB: 5, vs. #17 Penn State '04

#27 Craig Bishko

Midfielder
Class of 2005
5-11 • 179

West Islip, New York
West Islip High School

collecting three ground balls ... won 5-11 faceoffs against Pennsylvania and picked up four ground balls ... won 6-10 faceoff attempts in win over North Carolina ... won five faceoffs and picked up three ground balls in loss to Loyola ... won 7-8 faceoffs and picked up a ground ball in win over Hartford ... won 8-8 faceoffs and picked up two ground balls in win over Butler ... won 13-25 faceoffs he took against Harvard and had four ground balls ... was 9-16 against Maryland in faceoffs ... collected 28 ground balls.

AS A FRESHMAN: First-year Irish player saw action in seven contests and finished with an assist ... played for the first time in his collegiate career against Denver and then played the next six contests ... credited with his only assist of the season on an Owen Asplundh goal in the Army game.

PREP AND PERSONAL DATA: Named to Suffolk County all-conference team following his junior and senior seasons ... had .650 faceoff winning percentage his senior season ... led team to Suffolk County championship game in 2000 ... three-sport athlete earned all-conference honors in football after finishing fifth on team in tackles, catching three touchdown passes, converting 28 PATs, and making two field goals ... also earned two letters in basketball ... father Igor played football and lacrosse at St. Lawrence ... member of the National Honor Society ... born April 13, 1983 ... named to Dean's List in fall 2001 (3.800 GPA) and spring '05 (3.667) semesters ... graduated from the Mendoza College of Business with a degree in finance.

Bishko Game-by-Game

Opp.	FO	Pct.	GB
2002			
at Air Force	0-2	.000	0
at Army	0-2	.000	0
2003			
at #16 Penn State	9-19	.474	3
#23 Pennsylvania	5-11	.455	4
at #12 North Carolina	6-10	.600	0
at #1 Virginia	2-11	.182	1
#11 Loyola	5-18	.278	3
at #15 Hofstra	2-7	.286	1
vs. Hartford	7-8	.875	1
Denver	3-9	.333	2
at #19 Ohio State	2-8	.250	0
Butler	8-8	1.000	2
Air Force	8-11	.727	3
at Fairfield	1-7	.143	2
Harvard	13-25	.520	4
#4 Maryland	9-12	.750	2
2004			
#17 Penn State	6-20	.300	5
at #3 Syracuse	5-12	.417	2
#9 North Carolina	7-15	.467	2
at #16 Loyola	5-11	.455	1
#13 Hofstra	12-16	.750	3
#17 Ohio State	5-10	.500	2
Dartmouth	4-8	.500	3
at Air Force	2-8	.250	1
at #17 Denver	8-15	.533	1
at Butler	4-8	.500	1
Fairfield	3-5	.600	1
at #3 Maryland	4-8	.500	2
2005			
at #21 Penn State	0-3	.000	0
at #10 Cornell	0-1	.000	0
Butler	3-5	.600	0
at #13 Hofstra	0-0	.000	0
at Villanova	0-0	.000	0
at #19 Dartmouth	0-0	.000	0
Denver	0-0	.000	1
Air Force	0-0	.000	0
at Ohio State	0-3	.000	0

BISHKO'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	P/Min	FO	FO Pct.
2002	7/0	0	1	1	0	0	2-1:30	0-4	.000
2003	14/0	0	0	0	28	0	0-0:00	80-168	.476
2004	12/0	0	0	0	24	0	2-1:30	65-136	.478
2005	9/0	0	0	0	1	0	2-1:30	3-12	.250
Totals	42/0	0	1	1	53	0	6-4:30	148-320	.463

#3 Colin Fatti

Midfielder
Class of 2005
6-2 • 195

Skaneateles, New York
Skaneateles High School

Developed into a regular contributor in the Irish midfield ... one of team's most-effective offensive midfielders in final season ... polished on that end of the field ... an aggressive player around the goal area ... ability to generate his own shot is a strength ... wore jersey No. 43 in first collegiate season ... earned monograms in 2003 and '05.

AS A SENIOR:

Played in all 11 games in his final season, registering five goals and two assists (both career highs) ... took career-high 21 shots ... turned in third career two-goal game at Villanova, scoring on half of his shots and tallying the game-winner in 11-7 affair ... also found the net in a trio of one-goal games: at #10 Cornell, at #19 Dartmouth, and vs. Air Force ... dished off first career assist in season opener at #21 Penn State ... had another against the Falcons ... also corralled career-high three ground balls vs. Air Force ... had a ground ball against Butler.

AS A JUNIOR: Played in six games off the bench in Irish midfield ... saw extensive playing time vs. Fairfield, scoring twice on six shots for first points of season and second multiple-goal game of career

... tallied late in the first quarter to put Irish up 5-3 and then early in the second to give ND a 6-4 advantage ... nearly netted a hat trick, but had an unguarded attempt from point-blank range saved by Stag goalie ... picked up only ground ball of season against Fairfield ... also played against #17 Penn State, #13 Hofstra, Dartmouth, Air Force, and Butler ... took one shot each vs. Nittany Lions, Falcons, and Bulldogs.

AS A SOPHOMORE: Played in eight contests and made two starts ... finished with three goals ... saw action for the first time in 2003 against Pennsylvania ... also played in the Hofstra and Denver contests ... started for the first time in career against Butler and scored a goal ... earned his second start against Air Force ... took two shots and picked up two ground balls in the win against Fairfield.

AS A FRESHMAN: Played in two games during the 2002 campaign and collected one ground ball ... played in his first collegiate game against Denver and also saw action in the Air Force game, picking up a ground ball.

PREP AND PERSONAL DATA:

Finished his prep career at Skaneateles as the school's all-time leading midfield scorer (106 G, 63 A) ... scored 50 goals and had 31 assists as a senior ... scored six goals in sectional final ... netted the game-winning goal that helped Skaneateles to its first-ever appearance in state championship after leading team to conference and sectional titles ... all-state, all-city and all-conference selection in final two seasons ... three-year varsity team member in both lacrosse and football ... twice earned all-conference honors in football while playing fullback and outside linebacker ... father John graduated from Notre Dame in 1976 and was a member of the club lacrosse team ... member of the National Honor Society ... born July 2, 1983 ... graduated in May of 2005 in the Mendoza College of Business with a degree in management.

FATTI'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2002	2/0	0	0	0	1	0	.000	0-0:00	0	0
2003	8/2	3	0	3	5	13	.231	0-0:00	0	0
2004	6/0	2	0	2	1	9	.222	0-0:00	0	0
2005	11/0	5	2	7	4	21	.238	0-0:00	0	0
Totals	27/2	10	2	12	11	43	.233	0-0:00	0	0

CAREER HIGHS

Goals: 2, vs. Hartford '03, Fairfield '04, Villanova '05
Points: 2, 4 times (MR: vs. Air Force '05)
GB: 3, vs. Air Force '05

Graduated

Seniors

Reserve defenseman with great size ... showed great improvement throughout his career, developing all-around skills ... has strong work ethic ... came to Notre Dame with limited high-school experience ... a physically imposing player ... the tallest player on the Irish roster in 2005 ... one of team's top academic performers graduated with 3.61 cumulative GPA as a chemical engineering major ... wore No. 35 jersey sported by Notre Dame's first All-American, Mike Iorio ('95), a three-time honoree ... earned monogram in final season.

AS A SENIOR: Saw action as defenseman against Butler and Ohio State in 2005.

AS A JUNIOR: Did not see action in 2004.

AS A SOPHOMORE: Played in two games during the 2003 campaign ... came off the bench for first career action in Notre Dame's 9-2 win over Butler ... also played in 13-4 win over Air Force.

AS A FRESHMAN: Did not see action in 2002.

#35 Mike Hagerty

*Defenseman
Class of 2005
6-7 • 228*

*Niskayuna, New York
Niskayuna High School*

PREP AND PERSONAL DATA:

Played three years of lacrosse in high school, one at the varsity level ... member of Niskayuna team which claimed Suburban Council championship ... earned two letters in soccer and three in basketball while playing both sports for four years ... played in Exceptional Senior All-Star soccer game ... father John is a Notre Dame graduate ... member of the National Honor Society ... born Nov. 8, 1982 ... finished with 3.607 cumulative GPA ... five-time Dean's List

honoree, highlighted by 3.718 GPA in spring 2003 semester ... graduated in May 2005 from the College of Engineering with a degree in chemical engineering.

HAGERTY'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2002	0/0	0	0	0	0-0:00
2003	2/0	0	0	0	0-0:00
2004	0/0	0	0	0	0-0:00
2005	2/0	0	0	0	0-0:00
Totals	4/0	0	0	0	0-0:00

#44 Tyler Krummenacher

*Midfielder
Class of 2005
5-11 • 177*

*St. Louis, Missouri
MICDS High School*

Reserve midfielder throughout his career ... athletic player who improved tremendously during his time at Notre Dame ... has a good understanding of Irish system ... a quick player who utilizes his speed well ... one of team's top academic performers graduated with 3.63 cumulative GPA as a science preprofessional major ... played at MICDS High School with classmate Taylor Matthews ... earned monogram in final season.

AS A SENIOR: Saw some time on Notre Dame's third midfield in 2005 ...

played in season opener at #21 Penn State and then again against Butler and Ohio State ... scored first career goal and took five shots against the Bulldogs, while also picking up a ground ball ... scored again vs. the Buckeyes and collected career-high three ground balls.

AS A JUNIOR: Member of third Irish midfield played in five games ... collected first career ground ball against #17 Penn State ... had another vs. #13 Hofstra, while also being called for a holding penalty in fourth quarter ... took a shot at Butler ...

also saw action against Dartmouth and Fairfield.

AS A SOPHOMORE: Played in two games during the 2003 campaign ... saw first action of his career in victory over Butler ... also earned playing time against Air Force.

AS A FRESHMAN: Did not see action during the 2002 campaign.

PREP AND PERSONAL DATA:

Four-time letterwinner in lacrosse ... earned all-state recognition in both his junior and senior seasons ... led team to four conference championships in lacrosse and one in football ... two-time all-state selection ... helped squad to undefeated season in 2000 as MICDS won state crown ... played in Missouri All-Star game following his senior year ... earned two letters in football ... high school teammate of another Irish senior, Taylor Matthews ... born June 23, 1982 ... carries 3.62 cumulative GPA ... a member of the Notre Dame's Academic Honors Program for Student-Athletes, which pairs a faculty mentor with a student-athlete ... three-time Dean's List honoree, highlighted by 3.792 GPA in spring 2002 semester and 3.750

mark in fall '03 ... graduated in May 2005 from the College of Science with a degree in pre-professional studies.

CAREER HIGHS

Goals: 1, vs. Butler '05 & Ohio State '05
Points: 1, vs. Butler '05 & Ohio State '05
Shots: 5, vs. Butler '05
GB: 3, at Ohio State '05
Pen.-Min.: 1-0:30, vs. #13 Hofstra '04

KRUMMENACHER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min
2002	0/0	0	0	0	0	0	.000	0-0:00
2003	2/0	0	0	0	0	1	.000	0-0:00
2004	5/0	0	0	0	2	1	.000	1-0:30
2005	3/0	2	0	2	4	6	.333	0-0:00
Totals	7/0	0	0	0	2	2	.000	1-0:30

UNIVERSITY OF NOTRE DAME

#15 Matt Malakoff

Attackman
Class of 2005
5-11 • 175

Bay Shore, New York
Bay Shore High School

Contributor at attack throughout his career, finishing with 14 goals and 15 assists ... versatile player filled several different roles ... cerebral player with good skills who knows his abilities well ... a heady player with a good knowledge and sense of the game ... a good decision-maker on the field ... improved all areas of his game and his overall consistency ... switched from jersey No. 30 to No. 15 prior to junior season ... four-year monogram winner.

AS A SENIOR: Played in all but one game (at #19 Dartmouth) and earned starting nod in the final three contests of his career ... registered career-high six goals to go with five assists ... notched first career hat trick (on seven shots) in 14-13 overtime win against Air Force, including scoring Notre Dame's only fourth-quarter goal ... also had an assist for his first career four-point output ... in final collegiate game, at Ohio State, dished out career-high three assists and scored a goal for another four-point performance ... had a pair of goals on three shots against Butler ... recorded an assist at Villanova ... matched career high with three ground balls against Air Force.

AS A JUNIOR: Played in nine games as a reserve attackman ... scored goals against Dartmouth, Air Force, #17 Denver, and #3 Maryland, tallying on only shot of contest in the two league games ... scored late in first quarter for what would prove to be the game winner vs. Big Green, putting ND up 4-0 for first goal in nearly two years ... also scored late in opening period against Falcons, putting Irish up 4-1 ... stopped

Pioneer string of four straight goals with second-period tally to cut DU advantage to 6-5 ... matched career high with three ground balls against Dartmouth ... also had one vs. Falcons and Terps ... took three shots against Butler and was called for a slashing penalty ... took season-high six shots and was called for offsides at #3 Maryland, also scoring the game's first goal ... did not play at #3 Syracuse, vs. #9 North Carolina, or vs. #17 Ohio State.

AS A SOPHOMORE: Saw action in eight contests and dished off assists against Air Force and Denver ... made his first appearance of the 2003 season against Pennsylvania ... collected one ground ball in Hartford win and two in the victory over Denver ... picked up one ground ball in the loss to Ohio State ... picked up two ground balls in a victory over Butler ... collected one ground ball against both Air Force and Fairfield ... finished with six ground balls.

AS A FRESHMAN: Was one of three freshmen to play in all 13 games ... earned five starts during the 2002 campaign, in addition to scoring four goals and dishing off eight assists ... tallied goal in season-opening 10-9 loss to Penn State ... earned first career start in the second game of the season versus Pennsylvania ... dished off first career assist on Dan Berger's first-quarter goal against the Quakers ... one of seven goal scorers in 11-6 win over Rutgers, as he tallied the game's opening goal off an assist from Brian Giordano ... assisted on Giordano's fourth-quarter goal versus #4 Virginia, which tied the

game at 5-5 with 3:24 remaining in the contest ... assisted on the second of John Flandina's three goals in 15-8 win at Denver ... one of six goal scorers in Notre Dame's 9-3 win over Air Force ... dished off career-high two assists in 12-8 win over Butler ... assisted on Kyle Frigon's fourth-quarter goal in 11-10 loss to Fairfield ... provided the assist on Devin Ryan's score that tied the game at 5-5 with 5.5 seconds remaining in the third quarter ... had a goal and an assist in the fourth quarter of 7-5 Irish win over Ohio State ... collected 17 ground balls.

PREP AND PERSONAL DATA: One of six players from Suffolk County to earn All-America honors in his senior season ... completed his career at Bay Shore as the school's leading scorer, with 215 points ... tallied 91 points in final prep season after finishing with 76 and 48 in his junior and sophomore seasons, respectively ... two-time all-city and all-conference selection ... earned three letters in both lacrosse and golf ... captained lacrosse team in final season and was named MVP ... member of Long Island Empire State Games team ... member of golf team during his junior year, helping to claim the regional championship ... sister Melissa was a member of cross country and track teams at Duke ... father Stan ran track at CW Post ... National Honor Society member ... born April 19, 1983 ... graduated in May 2005 from the College of Arts and Letters with a degree in political science.

MALAKOFF'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	P/Min	UpG	GWG
2002	13/5	4	8	12	17	15	.267	0-0:30	0	0
2003	8/0	0	2	2	6	9	.000	1-0:30	0	0
2004	9/1	4	0	4	5	15	.267	2-1:30	0	1
2005	10/3	6	5	11	7	14	.429	0-0:00	0	0
Totals	40/9	14	15	29	35	53	.264	3-2:30	0	1

CAREER HIGHS

Goals: 3, vs. Air Force '05
Assists: 3, at Ohio State '05
Points: 4, vs. Air Force '05 & Ohio State '05
GB: 3, three times (MR: vs. Air Force '05)
Goal Streak: 3 games (Dartmouth '04-Denver '04)
Point Streak: 4 games (Penn State '02-Virginia '02)

Graduated

Seniors

Faceoff specialist was in the mix at the X for the Irish throughout his career, finishing career with 42% success rate ... a strong defensive player ... handles ball well on the offensive end of the field ... scored two goals in 2004 ... showed steady improvement throughout his career ... first Bergen Catholic High School graduate ever to play lacrosse at Notre Dame ... switched from jersey No. 14 to No. 19 prior to junior season ... earned monograms in final three seasons.

AS A SENIOR: Served as top backup to freshman Taylor Clagett, winning 16 of 35 faceoffs (.457) in 2005 ... played in all but one game (vs. #10 North Carolina) ... most-extensive action came against Butler, when he was 6-9 (.667) on faceoffs, collected four ground balls, and took two shots ... was 3-8 in faceoffs at Ohio State in season finale ... took at least two faceoffs in nine of ND's 11 games ... picked up a ground ball against #10 Cornell, #13 Hofstra, and Air Force.

AS A JUNIOR: Split faceoff duties with Steve Bishko in 2004, winning 47 of 127 (.370) after having taken only 52 in first two collegiate seasons ... posted career highs in attempts (24) and faceoffs won (10) at #3 Syracuse ... won 7-13 (.538) draws against #9 North Carolina, picking up a career-high five ground balls ... scored goals on both of his shots ... in second quarter against #13 Hofstra, won faceoff, picked up ground ball, and scored first collegiate goal ... did the same thing at #17 Denver in the fourth quarter to give Irish the lead for good, 11-10 ... won 4-7 (.529) faceoffs at Butler ... finished 6-13 (.462) in draws against the Pride and 4-9 (.444) at #3 Maryland ... had three ground balls vs. Greyhounds, Orangemen, and Terrapins ... won 2-4 (.500) faceoffs in season opener against #17 Penn State.

AS A SOPHOMORE: Played in 10 games and shared faceoff duties for the

#19 Frank Matarazzo

Midfielder
Class of 2005
5-11 • 177

Franklin Lakes, New Jersey
Bergen Catholic High School

Irish in 2003 ... won 27-52 faceoffs he took for a .519 percentage ... made his first appearance of the season against Pennsylvania ... was 2-2 in faceoff attempts against the Quakers ... won 7-11 faceoff attempts in loss to Virginia ... won 6-7 faceoffs and added three ground balls in loss to Hofstra ... collected four ground balls while also winning 6-8 faceoffs in win against Hartford ... lost only faceoff in win over Butler ... took 1-4 faceoffs against Air Force ... picked up two ground balls and won 4-9 faceoff attempts against Fairfield ... collected 10 ground balls.

AS A FRESHMAN: Played in two games during the 2002 campaign ... made his first career appearance off the bench in 15-8 win at Denver and then played in contest at Air Force.

PREP AND PERSONAL DATA: Concluded his prep career at Bergen Catholic as the school's career scoring leader ... two-sport athlete who earned four letters in lacrosse and three in football ... three-time all-state selection in lacrosse and four-time all-city and all-conference honoree ... led team to conference championship in 1999 ... served as team captain for three seasons and was a three-time recipient of team MVP award ... member of football team which twice finished the season undefeated and won conference titles ... his '99 team won the state and regional championships ... member of National Honor Society ... born March 3, 1982 ... graduated in May 2005 from the Mendoza College of Business with a degree in finance.

Matarazzo Game-by-Game

2003			
Opp.	FO	Pct.	GB
at #23 Pennsylvania	2-2	1.000	0
at #1 Virginia	7-11	.636	1
#11 Loyola	0-1	.000	0
at #15 Hofstra	6-7	.857	3
vs. Hartford	6-8	.750	4
Denver	1-5	.200	0
at #19 Ohio State	0-3	.000	0
Butler	0-1	.000	0
Air Force	1-4	.250	0
at Fairfield	4-9	.444	2
Harvard	0-1	.000	0
2004			
Opp.	FO	Pct.	GB
#17 Penn State	2-4	.500	1
at #3 Syracuse	10-24	.417	3
#9 North Carolina	7-13	.538	5
at #16 Loyola	4-13	.308	3
#13 Hofstra	6-13	.462	2
#17 Ohio State	2-9	.222	0
Dartmouth	2-7	.286	0
at Air Force	3-8	.375	2
at Denver	3-15	.333	2
at Butler	4-7	.529	1
Fairfield	0-5	.000	0
at #3 Maryland	4-9	.444	3
2005			
Opp.	FO	Pct.	GB
at #21 Penn State	0-2	.000	0
at #10 Cornell	2-2	1.000	1
Butler	6-9	.667	4
at #13 Hofstra	2-3	.667	1
at Villanova	1-2	.500	0
at #19 Dartmouth	0-3	.000	0
Denver	0-0	.000	0
Air Force	2-3	.667	1
at #20 Fairfield	0-3	.000	0
at Ohio State	3-8	.375	0

CAREER HIGHS

Goals: 1, vs. #13 Hofstra '04 & #17 Denver '04
Points: 1, vs. #13 Hofstra '04 & #17 Denver '04
FO Won: 10, at #3 Syracuse '04
FO Att.: 24, at #3 Syracuse '04
FO Pct. (min. 5 att.): .857 (6-7), at #15 Hofstra '03
GB: 5, vs. #9 North Carolina '04

MATARAZZO'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	P/Min	FO	FO Pct
2002	2/0	0	0	0	0	0	0-0:00	0-0	.000
2003	10/0	0	0	0	10	0	0-0:00	27-52	.519
2004	12/0	2	0	2	22	2	1-0:50	47-127	.370
2005	10/0	0	0	0	7	3	2-2:00	16-35	.457
Totals	34/0	2	0	2	39	5	3-2:50	90-214	.421

#31 Taylor Matthews

*Defenseman
Class of 2005
6-5 • 184*

*St. Louis, Missouri
MICDS High School*

Filled role as reserve defenseman throughout his career ... skilled player who developed skills in all facets of his game ... possessed a good understanding and affinity for Notre Dame's style of play ... sported No. 31 jersey worn by former All-American Kirk Howell ('01) ... earned monogram in final season.

AS A SENIOR: Saw action in three games in 2005 ... played in season opener at #21 Penn State and then against Butler and Ohio State ... had a ground ball against the Buckeyes.

AS A JUNIOR: Played in six games as reserve defenseman in 2004 ... picked up first career ground ball in season opener against #17 Penn State ... also saw action vs. #13 Hofstra, Dartmouth, Air Force, Butler, and Fairfield.

AS A SOPHOMORE: Played in two games ... saw first collegiate action in win over Butler ... also played in 13-4 victory over Air Force.

AS A FRESHMAN: Did not see action during the 2002 campaign.

PREP AND PERSONAL DATA: Scored 33 goals and dished off 21 assists in

his final scholastic season ... finished his career with 82 goals and 58 assists ... earned all-state recognition as a junior and senior ... a three-time all-conference honoree ... led team to four consecutive conference championships ... squad finished the 2000 campaign undefeated and won state crown in his junior season ... earned four letters in lacrosse and three in football ... received all-conference recognition in football following his senior season ... played on same high school team as current Irish senior Tyler Krummenacher ... born July 5, 1982 ... carries 3.35 cumulative GPA ... graduated in May 2005 from the Mendoza College of Business with a degree in finance.

MATTHEWS' CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2002	0/0	0	0	0	0-0:00
2003	2/0	0	0	0	0-0:00
2004	6/0	0	1	0	0-0:00
2005	3/0	0	1	0	2-1:30
Totals	11/0	0	2	0	2-1:30

Served as a backup goaltender throughout his career, behind starters Nick Antol, Stewart Crosland, and Joey Kemp ... made great progress in developing his game ... displays great focus in the cage ... part of trio of former Chaminade High School players on Irish in 2005, along with juniors James Severin and Daniel Hickey ... All-American Jimmy Keenan ('98) and career ground balls leader Billy Ahmuty ('94) are among former Irish players from Chaminade ... earned monogram in final season.

AS A SENIOR: Served as reserve goalie behind Joey Kemp and Stewart Crosland, seeing action in two games ... played 9:46 against Butler, making two saves and allowing a goal ... played 5:15 at Ohio State, making a save and allowing one score and collecting two ground balls.

AS A JUNIOR: Served as reserve goalie behind Stewart Crosland ... made collegiate debut against Dartmouth, playing final 4:18, giving up two goals, while

making two saves ... also played final 3:07 at Butler, saving the only shot he faced ... had a ground ball against the Big Green.

AS A SOPHOMORE: Did not see action during the 2003 campaign.

AS A FRESHMAN: Did not see action during the 2002 campaign.

PREP AND PERSONAL DATA: Four-year letterwinner at Chaminade ... recorded most saves in a game in Long Island Catholic High School Athletic

#20 Sean Quigley

*Goaltender
Class of 2005
6-0 • 167*

*Rockville Centre, New York
Chaminade High School*

QUIGLEY'S CAREER STATISTICS

Year	GP/GS	W-L	Time	GA	GAA	Saves	Pct.	GB
2002	0/0	0-0	0:00	0	0.00	0	.000	0
2003	0/0	0-0	0:00	0	0.00	0	.000	0
2004	2/0	0-0	7:25	2	16.18	3	.600	1
2005	2/0	0-0	15:01	2	7.99	3	.600	2
Totals	4/0	0-0	22:26	4	10.50	6	.600	3

Association League ... registered 160 saves and led team to 17 victories as the starting goalkeeper ... helped Chaminade to conference and regional titles during his freshman and sophomore seasons ... two-time team captain ... squad earned national rankings in both 2000 and 2001 ... garnered all-conference and all-city honors in his senior season ... played in Long Island Catholic League All-Star game ... played in the Elite 150 All-Star game his senior year ... led Chaminade to runner-up finishes in the Long Island championship in both his junior and senior seasons ... also played football and ran cross country ... member of the National Honor Society and editor of the school paper ... born Sept. 3, 1982 ... graduated from the Mendoza College of Business with a degree in finance.

Summer Highlighted by Trip to Czech Republic

Class of 2005 says goodbye during remarkable adventure

The Notre Dame men's lacrosse team took the trip of a lifetime in early June of 2005, as the Irish traveled to the Czech capital of Prague for an 11-day excursion. Though the Irish used Prague as a home base, the team traveled throughout the Czech countryside and even took a one-day tour of Vienna, Austria. Thanks in large part to current parent and former Czech resident Dr. Otakar Hubschmann, the team was able to experience many things that would have otherwise been impossible. Besides the excursion to Vienna, other highlights included a private tour of the 14th-century Karlstejn Castle, a magnificent dinner at a trendy four-star restaurant, a boat cruise with the Czech national lacrosse team around Prague, a stay in the 15th-century Valtice Chateau in Moravia and an amazing evening of Czech food, music and tradition in a 15th-century candlelit wine cellar.

While in Prague, through the cooperation of Lacrosse Without Borders, the Irish held two clinics and twice scrimmaged the Czech national team. Notre Dame played the European runners-up in both field lacrosse and the host's more-traditional box lacrosse to cap an awesome cultural and lacrosse experience. It was an amazing adventure for the team which bonded very well with the Czech players throughout the trip. The trip also marked the last time the class of 2005 would play for the Irish.

Dr. Otakar Hubschmann (in sweater), a former Czech resident and the father of Irish senior attackman Brian Hubschmann, helped to organize much of the trip and is seen here translating lacrosse strategy to the Irish squad.

Notre Dame played a game of box lacrosse, which is the more traditional form of the sport in the Czech Republic, against Lacrosse Club Custodes Radotin.

The Karlstejn Castle, which is just outside of Prague, was built in the 14th century.

The Prague Opera House.

The Irish get together with the Czech National Team for a post-game photo.

ND 2006

Opponents

In 2006, senior co-captain Drew Peters and the Fighting Irish will face seven teams that appear in the Inside Lacrosse preseason top-25.

All-Time Series vs. 2006 Irish Opponents

Air Force (17-1)

H: 9-0/A: 7-1/N: 1-0

Date	Site		Score	Rank
3-17-88	Colo. Springs, CO	L	8-14	
3-29-89	Notre Dame, IN	W	10-7	
3-30-90	San Diego, CA	W	12-11	
3-27-91	Notre Dame, IN	W	14-8	
4-18-92	Colo. Springs, CO	W	15-10	
4-15-93	Notre Dame, IN	W	12-9	19-
4-16-94	Colo. Springs, CO	W	20-8	15-
4-13-95	Notre Dame, IN	W	16-5	14-
3-16-96	Colo. Springs, CO	W	13-8	15-
4-17-97	Notre Dame, IN	W	9-4	9-
3-9-98	Colo. Springs, CO	W	12-6	9-
3-7-99	Notre Dame, IN	W	16-2	19-
3-13-00	Colo. Springs, CO	W	10-6	14-
4-9-01	Notre Dame, IN	W	13-2	6-
4-2-02	Colo. Springs, CO	W	9-3	
4-12-03	Notre Dame, IN	W	13-4	20-
4-9-04	Colo. Springs, CO	W	12-2	18-
4-10-05	Notre Dame, IN	W-ot	14-13	11-

Bellarmine (0-0)

Brown (0-0)

Butler (12-1)

H: 7-0/A: 5-1/N: 0-0

Date	Site		Score	Rank
3-29-93	Notre Dame, IN	W	22-11	16-
4-12-94	Indianapolis, IN	W	18-10	15-
4-1-95	Notre Dame, IN	W	7-4	17-
3-23-96	Indianapolis, IN	W	11-3	12-
4-9-97	Notre Dame, IN	W	13-10	8-19
4-5-98	Indianapolis, IN	L	5-6	19-15
3-30-99	Notre Dame, IN	W	8-7	13-19
4-8-00	Indianapolis, IN	W	12-11	14-
4-18-01	Notre Dame, IN	W	12-3	5-
4-7-02	Indianapolis, IN	W	12-8	
4-10-03	Notre Dame, IN	W	9-2	20-
4-15-04	Indianapolis, IN	W	15-5	14-
3-19-05	Notre Dame, IN	W	22-6	9-

Cornell (0-3)

H: 0-1/A: 0-2/N: 0-0

Date	Site		Score	Rank
4-14-90	Ithaca, NY	L	8-14	-16
4-13-91	Notre Dame, IN	L	3-10	-15
3-5-05	Ithaca, NY	L	10-11	9-10

Matt Ryan collected the assist on Brian Giodano's game-winning goal in a 14-13 overtime victory last season versus Air Force. Ryan finished third on the team with 10 assists during the 2005 campaign.

Dartmouth (3-1)

H: 2-0/A: 1-1/N: 0-0

Date	Site		Score	Rank
4-8-96	Hanover, NH	W	14-13	11-20
3-22-97	Notre Dame, IN	W	15-5	14-
4-4-04	Notre Dame, IN	W	10-3	13-
4-2-05	Hanover, NH	L	9-10	9-19

Denver (8-1)

H: 3-1/A: 4-0/N: 1-0

Date	Site		Score	Rank
4-20-92	Denver, CO	W	25-4	
3-8-98	Colo. Springs, CO	W	12-7	9-
3-5-99	Notre Dame, IN	W	17-9	19-
3-11-00	Denver, CO	W	12-8	15-
4-7-01	Notre Dame, IN	W	16-6	7-
3-30-02	Denver, CO	W	15-8	
3-30-03	Notre Dame, IN	W	9-8	13-
4-11-04	Denver, CO	W	14-12	18-17
4-7-05	Notre Dame, IN	L	6-9	11-

Hofstra (6-6)

H: 4-2/A: 2-4/N: 0-0

Date	Site		Score	Rank
3-9-91	Hempstead, NY	L	5-10	-16
3-28-92	Notre Dame, IN	W	12-9	-19
3-6-93	Hempstead, NY	W	9-8	
4-4-97	Notre Dame, IN	W	10-9	13-4
5-2-98	Notre Dame, IN	W	8-4	-9
4-3-99	Hempstead, NY	L-ot	9-10	13-15
3-26-00	Notre Dame, IN	L	7-8	13-12
3-24-01	Hempstead, NY	L	10-11	2-
3-23-02	Notre Dame, IN	L	5-15	18-12
3-21-03	Hempstead, NY	L	8-9	11-t15
3-24-04	Notre Dame, IN	W	19-11	15-13
3-26-05	Hempstead, NY	W-2ot	9-8	9-13

Lehigh (1-0)

H: 0-0/A: 0-0/N: 1-0

Date	Site		Score	Rank
3-19-89	University Park, PA	W	10-8	

North Carolina (2-3)

H: 0-2/A: 1-1/N: 1-0

Date	Site		Score	Rank
3-5-95	Chapel Hill, NC	L	8-11	17-7
4-13-96	Notre Dame, IN	L	10-11	7-5
3-8-03	Chapel Hill, NC	W	10-8	11-12
3-14-04	Notre Dame, IN	L	11-14	5-9
3-12-05	Carson, CA	W	9-7	14-10

Ohio State (19-9)

H: 10-3/A: 8-6/N: 1-0

Date	Site		Score	Rank
4-16-81	Notre Dame, IN	L	6-9	
4-30-81	Columbus, OH	L	9-10	
3-21-82	Baltimore, MD	W	14-10	
4-15-82	Columbus, OH	L	10-14	
4-28-82	Notre Dame, IN	W	21-13	
4-6-83	Columbus, OH	L-ot	10-11	
4-28-84	Notre Dame, IN	W	17-4	
5-1-85	Columbus, OH	W	10-4	
4-30-86	Notre Dame, IN	W	13-9	
5-2-87	Columbus, OH	W	16-11	
4-30-88	Notre Dame, IN	L	4-6	
4-29-89	Columbus, OH	L	5-7	
4-28-90	Notre Dame, IN	W	14-11	
4-27-91	Columbus, OH	W	11-7	
4-25-92	Notre Dame, IN	W	12-6	
4-24-93	Columbus, OH	W	11-7	16-
4-23-94	Notre Dame, IN	W	19-10	15-
5-6-95	Columbus, OH	W	19-7	13-
5-4-96	Notre Dame, IN	W	13-4	11-
5-3-97	Columbus, OH	W	20-9	9-
4-2-98	Notre Dame, IN	W	12-2	19-
4-14-99	Columbus, OH	L	4-5	14-
4-1-00	Notre Dame, IN	W	13-4	15-
4-1-01	Columbus, OH	W	13-4	t7-
5-4-02	Notre Dame, IN	W	7-3	-19
4-6-03	Columbus, OH	L	5-11	15-19
3-31-04	Notre Dame, IN	L	8-9	13-17
4-29-05	Columbus, OH	W	16-5	--

Quinnipiac (0-0)

Penn State (8-4)

H: 4-1/A: 4-3/N: 0-0

Date	Site		Score	Rank
3-18-89	University Park, PA	L	1-9	
2-27-94	Notre Dame, IN	W	12-9	17-17
2-26-95	University Park, PA	L	14-15	17-16
2-28-97	University Park, PA	W	9-5	14-16
3-1-98	Notre Dame, IN	W	14-9	13-14
2-28-99	University Park, PA	L	8-13	19-22
2-27-00	Notre Dame, IN	W	10-4	14-13
2-25-01	University Park, PA	W	10-8	11-18
2-24-02	Notre Dame, IN	L-ot	9-10	11-16
2-23-03	University Park, PA	W	10-9	17-16
2-29-04	Notre Dame, IN	W	17-7	11-17
2-27-05	University Park, PA	W	14-6	10-21

Villanova (5-4)

H: 2-1/A: 3-1/N: 0-2

Date	Site		Score	Rank
3-21-87	Long Island, NY	L	6-7	
3-10-90	Villanova, PA	L	5-13	
3-30-91	Notre Dame, IN	L	9-15	
3-7-92	Philadelphia, PA (Franklin Field)	L	10-14	
3-19-95	Notre Dame, IN	W	15-7	17-
3-12-96	Villanova, PA	W	8-2	15-
3-13-99	Villanova, PA	W	14-10	19-
4-19-00	Notre Dame, IN	W	17-9	12-
3-28-05	Villanova, PA	W	11-7	9-

Note: Rank column has Notre Dame's USILA (or Inside Lacrosse if game was too early in season for USILA poll to be released) national ranking at time of game followed by opponent's USILA national ranking at time of game.

Michael Podgajny scored three goals in Notre Dame's 9-7 win over North Carolina in The First 4 invitational last season in Carson, Calif. The game, which was played at the Home Depot Center, drew 7,182 fans.

Penn State Nittany Lions

Sunday, Feb. 26 • 1:00 p.m.
Notre Dame, IN • Loftus Center
Notre Dame Leads Series 8-4

Glenn Thiel
Head Coach

Greg Gurenlian
Senior • Midfielder

Location: University Park, Pa.
Founded: 1855
Enrollment: 41,289
Colors: Blue & White
Conference: ECAC
Facilities (Capacity/Surface): Jeffrey Field (3,500/grass)
Athletic Director: Tim Curley

Head Coach: Glenn Thiel (Penn State '66)
Record at Penn State (Yrs.): 205-150 (28)
Overall Record (Yrs.): 282-186 (38)
Assistants: Guy Van Arsdale (Hobart '83), Travis Johnson (RIT '00)

2005 Record: 9-6
Conf. Record (Finish): 5-1 (T-1st)
NCAA Result: First Round
Final USILA National Ranking: 11th

Letterwinners Returning/Lost: 25/10
Starters Returning/Lost: 8/2
All-Americans Returning: --
All-Americans Lost: William Jones, M (honorable mention)

Men's Lacrosse SID: Pat Donghia
Phone/Fax: (814) 865-1757/(814) 863-3165
E-mail: pad11@psu.edu
Press Box Phone: --
Website: GoPSUsports.com

2006 Schedule

Feb. 4 ROBERT MORRIS (exhibition)
Feb. 11 LEHIGH (exhibition)
Feb. 26 at Notre Dame
March 4 at Loyola (Md.)
March 8 vs. Dartmouth
March 11 at Ohio State
March 18 STONY BROOK
March 25 at Fairfield
April 1 MASSACHUSETTS
April 8 at Hobart
April 15 at St. John's
April 19 BUCKNELL
April 22 RUTGERS
April 28 at Villanova
May 6 GEORGETOWN

2005 Results

OHIO STATE W, 9-7
NOTRE DAME L, 6-14
LOYOLA W, 16-14
at Duke L, 2-12
at Stony Brook L, 5-7
FAIRFIELD L, 10-11 (OT)
at Massachusetts L, 8-18
MT. SAINT MARY'S W, 14-5
HOBART W, 19-13
ST. JOHN'S W, 12-4
at Bucknell W, 11-10
at Rutgers W, 8-7
VILLANOVA W, 10-5
at Georgetown W, 13-12 (OT)
at Maryland L, 10-14

Cornell Big Red

Saturday, March 4 • 12:00 p.m.
Chicago, IL • Benedictine University
Cornell Leads Series 3-0

Jeff Tambroni
Head Coach

Joe Boulukos
Senior • Midfielder

Location: Ithaca, N.Y.
Founded: 1865
Enrollment: 13,700
Colors: Carmelian Red & White
Conference: Ivy League
Facilities (Capacity/Surface): Schoellkopf Field (25,597/turf)
Athletic Director: J. Andrew Noel Jr.

Head Coach: Jeff Tambroni (Hobart '92)
Record at Cornell (Yrs.): 47-22 (5)
Overall Record (Yrs.): Same
Assistants: Ben DeLuca (Cornell '98), Kyle Georgalas (Cornell '05)

2005 Record: 11-3
Conf. Record (Finish): 6-0 (1st)
NCAA Result: Quarterfinals
Final USILA National Ranking: 5th

Letterwinners Returning/Lost: 18/10
Starters Returning/Lost: 5/5
All-Americans Returning: Joe Boulukos, Sr., M (second team), Matt McMonagle, Jr., G (honorable mention)
All-Americans Lost: Sean Greenhalgh, A (third team), Justin Redd, M (honorable mention), Kyle Georgalas, D (honorable mention)

Men's Lacrosse SID: Julie Greco
Phone/Fax: (607) 255-4688/(607) 255-9791
E-mail: jag235@cornell.edu
Press Box Phone: (607) 255-3535
Website: cornellbigred.com

2006 Schedule

Feb. 5 COLGATE (exhibition)
Feb. 11 JOHNS HOPKINS (exhibition)
Feb. 18 at Loyola
Feb. 25 BINGHAMTON
March 4 at Notre Dame
March 11 ARMY
March 15 LEHIGH
March 21 at Duke
March 25 YALE
April 1 at Penn
April 8 at Harvard
April 11 SYRACUSE
April 15 DARTMOUTH
April 22 at Princeton
April 29 BROWN
May 5 at Hobart

2005 Results

NOTRE DAME W, 11-10
at Army L, 9-11
BINGHAMTON W, 12-5
at North Carolina L, 5-9
at Yale W, 15-6
PENN W, 15-6
HARVARD W, 16-6
at Syracuse W, 16-14
at Dartmouth W, 8-7
PRINCETON W, 17-4
at Brown W, 11-6
HOBART W, 10-5
at Towson W, 12-11
vs. Duke L, 8-11

North Carolina Tar Heels

Saturday, March 11 • 1:00 p.m.
Notre Dame, IN • Loftus Center
North Carolina Leads Series 3-2

John Haus
Head Coach

Stephen McElduff
Senior • Defense

Location: Chapel Hill, N.C.
Founded: 1793
Enrollment: 26,878
Colors: Carolina Blue & White
Conference: Atlantic Coast
Facilities (Capacity/Surface): Fetzer Field (5,700/grass)
Athletic Director: Dick Baddour

Head Coach: John Haus (North Carolina '83)
Record at North Carolina (Yrs.): 36-30 (5)
Overall Record (Yrs.): 103-58 (11)
Assistants: Michael Burnett (North Carolina '83), Greg Paradine (North Carolina '93), Pat Olmert (North Carolina '89)

2005 Record: 5-8
Conf. Record (Finish): 0-3 (4th)
Conf. Tournament: Semifinalist
NCAA Result: --
Final USILA National Ranking: --

Letterwinners Returning/Lost: 32/10
Starters Returning/Lost: 5/5
All-Americans Returning: Stephen McElduff, Sr., D, (third team)
All-Americans Lost: Jed Prossner, A (first team)

Men's Lacrosse SID: Dave Lohse
Phone/Fax: (919) 962-2123/(919) 962-0612
E-mail: davelohse@unc.unc.edu
Press Box Phone: --
Website: www.TarHeelBlue.com

2006 Schedule

Feb. 4 LYNCHBURG (exhibition)
Feb. 4 ST. JOSEPH'S (exhibition)
Feb. 11 WASHINGTON & LEE (exhibition)
Feb. 18 vs. Ohio State
Feb. 25 vs. Air Force
Feb. 26 at Denver
March 4 NAVY
March 7 PENNSYLVANIA
March 11 at Notre Dame
March 15 at Hofstra
March 18 at Duke
March 25 MARYLAND
April 1 at Johns Hopkins
April 8 VIRGINIA
April 15 FAIRFIELD
April 23 at Providence

2005 Results

DENVER W, 18-12
at Navy L, 6-9
vs. Notre Dame L, 7-9
at Hofstra L, 8-12
DUKE L, 10-12
CORNELL W, 9-5
at Maryland L, 4-9
JOHNS HOPKINS L, 5-7
at Virginia L, 9-15
AIR FORCE W, 14-5
at UMBC W, 11-5
at Colgate W, 12-6
vs. Duke L, 11-13

Villanova Wildcats

Tuesday, March 14 • 4:00 p.m.
Villanova, PA • Villanova Stadium
Notre Dame Leads Series 5-4

Randy Marks
Head Coach

Matt Starker
Senior • Midfielder

Location: Villanova, Pa.
Founded: 1842
Enrollment: 6,295
Colors: Blue & White
Conference: Colonial Athletic Association
Facilities (Capacity/Surface): Villanova Stadium (12,000/astroplay)
Athletic Director: Vince Nicastro

Head Coach: Randy Marks (West Chester '69)
Record at Villanova (Yrs.): 174-145 (23)
Overall Record (Yrs.): Same
Associate Head Coach: Mike Corrado (Villanova '87)
Assistant: John "Woody" Derham (Villanova '88)
Volunteer Assistant: Matt Lucas (Villanova '04)

2005 Record: 7-8
Conf. Record (Finish): 3-2 (T-2nd)
NCAA Result: --
Final USILA National Ranking: --

Letterwinners Returning/Lost: 30/7
Starters Returning/Lost: 6/4
All-Americans Returning: --
All-Americans Lost: Jon Urbana, D (honorable mention)

Men's Lacrosse SID: Megan Bradshaw
Phone/Fax: (610) 519-5927/(610) 519-7323
E-mail: megan.bradshaw@villanova.edu
Press Box Phone: --
Website: www.villanova.edu

2006 Schedule

Feb. 11at UMBC (exhibition)
Feb. 18AIR FORCE
Feb. 25at Duke
March 4at Pennsylvania
March 7LAFAYETTE
March 11BINGHAMTON
March 14NOTRE DAME
March 18at Robert Morris
March 25DREXEL
April 1SACRED HEART
April 4at St. Joseph's
April 8HOFSTRA
April 15at Towson
April 22at Delaware
April 28PENN STATE

2005 Results

at ColgateL, 6-8
BINGHAMTONW, 5-2
PENNW, 10-7
at LafayetteW, 9-3
ST. JOSEPH'SW, 9-4
at DenverL, 4-9
at DrexelW, 8-5
NOTRE DAMEL, 7-11
at HofstraW, 11-5
TOWSONL, 9-10 (4OT)
DELAWAREL, 5-12
at LehighL, 5-7
at Sacred HeartW, 15-9
at Penn StateL, 5-10
at TowsonL, 4-5

Bellarmino Knights

Saturday, March 18 • 1:00 p.m.
Louisville, KY • Trinity H.S.
First Meeting

Jack McGetrick
Head Coach

Garrett Kikot
Senior • Attack

Location: Louisville, Ky.
Founded: 1950
Enrollment: 2,494
Colors: Silver & Scarlet
Conference: Independent
Facilities (Capacity/Surface): Knights Field
Athletic Director: Scott Wiegandt

Head Coach: Jack McGetrick (Cortland State '72)
Record at Bellarmine (Yrs.): 13-2 (1)
Overall Record (Yrs.): 100-2
Assistant: Tony Vallance (Penn State '98)

2005 Record: 13-2
Conf. Record (Finish): --
NCAA Result: --
Final USILA National Ranking: --

Letterwinners Returning/Lost: 20/10
Starters Returning/Lost: 9/1
All-Americans Returning: --
All-Americans Lost: --

Men's Lacrosse SID: Nels Popp
Phone/Fax: (502) 452-8380/(502) 452-8450
E-mail: npopp@bellarmine.edu
Press Box Phone: --
Website: athletics.bellarmino.edu

2006 Schedule

Feb. 18at Ohio Wesleyan (exhibition)
Feb. 28at Duke
March 4VMI
March 11at Brown
March 14WAGNER
March 18NOTRE DAME
March 24vs. Binghamton
March 26vs. Butler
April 1at Quinnipiac
April 7at Denver
April 9at Air Force
April 12at Holy Cross
April 15at Marist
April 19at Robert Morris
April 22at Virginia
April 29ST. ANDREWS PRESBYTERIAN

2005 Results

vs. WittenbergW, 11-7
MARS HILL COLLEGEW, 22-10
vs. Wagner CollegeW, 11-7
at PfeifferW, 23-5
WHEELING JESUITW, 22-9
at St. AndrewsW, 14-11
at ButlerL, 7-8
CATAWBA COLLEGEW, 15-8
at VMIW, 11-9
ROBERT MORRISW, 13-3
at OberlinW, 18-2
ST. VINCENT COLLEGEW, 15-11
at Mercyhurst CollegeW, 13-12 (OT)
KENYON COLLEGEW, 7-6
at Limestone Men's LaxL, 7-14

Hofstra Pride

Saturday, March 25 • 1:30 p.m.
Hempstead, NY • Hofstra Stadium
Series Tied 6-6

John Danowski
Head Coach

Brett Moyer
Senior • Midfielder

Location: Hempstead, N.Y.
Founded: 1935
Enrollment: 13,400
Colors: Gold, White & Blue
Conference: Colonial Athletic Association
Facilities (Capacity/Surface): Hofstra Stadium (15,000/Turf)
Athletic Director: Jack Hayes

Head Coach: John Danowski (Rutgers '76)
Record at Hofstra (Yrs.): 175-121 (20)
Overall Record (Yrs.): 202-137 (23)
Assistant Coaches: Joe Amplo (Hofstra '00), Sean Smith (Roanoke '83), Ron Caputo (Scranton '91)

2005 Record: 8-8
Conf. Record (Finish): 3-2 (4th)
NCAA Result: --
Final USILA National Ranking: 20th

Letterwinners Returning/Lost: 23/9
Starters Returning/Lost: 8/2
All-Americans Returning: Brett Moyer, Sr., D (second team)
All-Americans Lost: --

Men's Lacrosse SID: Jim Sheehan
Phone/Fax: (516) 463-6764/(516) 463-5033
E-mail: Jim.B.Sheehan@hofstra.edu
Press Box Phone: (516) 463-5274/5275
Website: www.hofstra.edu/athletics

2006 Schedule

Feb. 25at Massachusetts
March 4BROWN
March 11JOHNS HOPKINS
March 15NORTH CAROLINA
March 18at Princeton
March 25NOTRE DAME
March 28ARMY
March 31TOWSON
April 5SACRED HEART
April 8at Villanova
April 12at Robert Morris
April 14DELAWARE
April 22at Drexel
April 25at Stony Brook
April 29HARVARD

2005 Results

MASSACHUSETTSL, 7-12
at BrownL, 2-10
at Johns HopkinsL, 5-11
NORTH CAROLINAW, 12-8
PRINCETONW, 9-8
BINGHAMTONW, 7-5
NOTRE DAMEW, 9-8 (2OT)
at ArmyL, 10-11
VILLANOVAL, 5-11
at Sacred HeartW, 14-10
at DelawareW, 13-3
DREXELW, 11-5
at TowsonL, 6-10
STONY BROOKW, 13-5
HARVARDW, 11-5
DELAWAREL, 5-8

Brown Bears

Wednesday, March 29 • 3:30 p.m.
Notre Dame, IN • Moose Krause Stadium
First Meeting

Scott Nelson
Head Coach

Kyle Wailes
Senior • Attack

Location: Providence, R.I.
Founded: 1764
Enrollment: 5,701
Colors: Seal Brown, Cardinal Red & White
Conference: Ivy League
Facilities (Capacity/Surface): Brown Stadium (20,000/grass)
Athletic Director: Michael Goldberger

Head Coach: Scott Nelson (NC State '82)
Record at Brown (Yrs.): 32-36 (5)
Overall Record (Yrs.): 209-76 (20)
Assistant Coaches: Jon Thompson (Brown '03), Jeff Shirk (Maryland '00)

2005 Record: 6-6
Conf. Record (Finish): 2-4 (T-5th)
NCAA Result: --
Final USILA National Ranking: --

Letterwinners Returning/Lost: 28/9
Starters Returning/Lost: 6/4
All-Americans Returning: --
All-Americans Lost: --

Men's Lacrosse SID: Christopher Humm
Phone/Fax: (401) 863-1095/(401) 863-1436
E-mail: Christopher_Humm@Brown.edu
Press Box Phone: --
Website: www.brownbears.com

2006 Schedule

Feb. 25UMBC
March 4at Hofstra
March 8at Hartford
March 11BELLARMINE
March 18MASSACHUSETTS
March 25at Ohio State
March 29.....at Notre Dame
April 8at Yale
April 11HARVARD
April 15at Penn
April 22DARTMOUTH
April 29at Cornell
May 6PRINCETON

2005 Results

HOFSTRAW, 10-2
QUINNIPIACW, 14-7
at MassachusettsL, 5-12
OHIO STATEW, 10-8
at SyracuseL, 8-9
YALEL, 11-12
at HarvardW, 12-3
PENNW, 10-8
at DartmouthL, 9-11
HARTFORDW, 14-6
CORNELLL, 6-11
at PrincetonL, 4-13

Dartmouth Big Green

Sunday, April 2 • 12:00 p.m.
Notre Dame, IN • Moose Krause Stadium
Notre Dame Leads Series 3-1

Bill Wilson
Head Coach

Jamie Coffin
Senior • Attack

Location: Hanover, N.H.
Founded: 1769
Enrollment: 4,300
Colors: Dartmouth Green & White
Conference: Ivy League
Facilities (Capacity/Surface): Scully-Fahey Field (1,600/turf)
Athletic Director: Josie Harper

Head Coach: Bill Wilson (Loyola '94)
Record at Dartmouth (Yrs.): 16-9 (2)
Overall Record (Yrs.): Same
Assistants: Andrew Towers (Brown '94), Bartolo Governanti (Siena '93)
Volunteer Assistant: Ryan Curtis

2005 Record: 8-4
Conf. Record (Finish): 4-2 (T-2nd)
NCAA Result: --
Final USILA National Ranking: 14th

Letterwinners Returning/Lost: 23/12
Starters Returning/Lost: 7/4
All-Americans Returning: Jamie Coffin, Sr., A (honorable mention)
All-Americans Lost: Ben Grinnell, M (honorable mention), Pat Keeley, D (honorable mention), Andrew Goldstein, G (honorable mention)

Men's Lacrosse SID: Cindi Marshall
Phone/Fax: (603) 646-2468/(603) 646-1286
E-mail: cindi_marshall@dartmouth.edu
Press Box Phone: --
Website: http://athletics.dartmouth.edu/sports

2006 Schedule

Feb. 25at Providence
Feb. 28at Vermont
March 4at Fairfield
March 8PENN STATE
March 18AIR FORCE
March 21at Maryland
March 28ALBANY
April 2.....at Notre Dame
April 8PENNSYLVANIA
April 15at Cornell
April 19YALE
April 22at Brown
April 29PRINCETON
May 2HOLY CROSS
May 6at Harvard

2005 Results

QUINNIPIACW, 16-9
SIENAW, 17-9
SACRED HEARTL, 8-9 (OT)
vs. MarylandW, 7-6
at AlbanyL, 7-9
NOTRE DAMEW, 10-9
at PennsylvaniaW, 8-7
CORNELLL, 7-8
at YaleW, 15-10
BROWNW, 11-9
at PrincetonL, 8-10
HARVARDW, 10-7

Butler Bulldogs

Saturday, April 8 • 1:00 p.m.
Indianapolis, IN • Butler Bowl
Notre Dame Leads Series 12-1

Stan Ross
Head Coach

Steve Forsythe
Senior • Defense

Location: Indianapolis, Ind.
Founded: 1855
Enrollment: 4,400
Colors: Blue & White
Conference: Great Western Lacrosse League
Facilities (Capacity/Surface): Butler Bowl
Athletic Director: John Parry

Head Coach: Stan Ross (Loyola '96)
Record at Butler (Yrs.): 5-7 (1)
Overall Record (Yrs.): Same
Assistant Coaches: Chris Gabrielli (Massachusetts '01), Matt Florio (Towson '04)

2005 Record: 5-7
Conf. Record (Finish): 1-4 (6th)
NCAA Result: --
Final USILA National Ranking: --

Letterwinners Returning/Lost: 27/9
Starters Returning/Lost: 6/4
All-Americans Returning: --
All-Americans Lost: --

Men's Lacrosse SID: John Dedman
Phone/Fax: (317) 940-9994/(317) 940-9808
E-mail: jdedman@butler.edu
Press Box Phone: --
Website: www.butlersports.com

2006 Schedule

Feb. 5DENISON (exhibition)
Feb. 11OHIO WESLEYAN (exhibition)
Feb. 18at Duke
Feb. 25at Rutgers
March 4vs. Bucknell
March 11MARIST
March 15at Towson
March 18at Delaware
March 24at Princeton
March 26vs. Bellarmine
April 1at Robert Morris
April 8NOTRE DAME
April 14at Ohio State
April 21AIR FORCE
April 23DENVER
April 29at Quinnipiac

2005 Results

at DukeL, 8-12
at HobartL, 7-11
vs. Holy CrossW, 11-4
vs. QuinnipiacW, 12-11 (OT)
at Notre DameL, 6-22
BELLARMINEW, 8-7
ROBERT MORRISW, 15-9
OHIO STATEL, 9-13
at PrincetonL, 1-19
at Air ForceL, 8-11
at DenverL, 7-17
FAIRFIELDW, 12-11 (OT)

Denver Pioneers

Friday, April 14 • 7:30 p.m.
Denver, CO • Barton Lacrosse Stadium
Notre Dame Leads Series 8-1

Jamie Munro
Head Coach

Geoff Snider
Senior • Midfield

Location: Denver, Colo.
Founded: 1864
Enrollment: 9,808
Colors: Crimson & Gold
Conference: Great Western Lacrosse League
Facilities (Capacity/Surface): Barton Lacrosse Stadium (1,000/turf)
Athletic Director: Peg Bradley-Doppes

Head Coach: Jamie Munro (Brown '89)
Record at Denver (Yrs.): 52-43 (7)
Overall Record (Yrs.): Same
Assistants: Jon Torpey (Ohio State '00), Mark King (Marquette '93)
Volunteer Assistant Coach: Wally Huelskoetter (Denver '04)

2005 Record: 9-5
Conf. Record (Finish): 4-1 (T-1st)
NCAA Result: --
Final USILA National Ranking: 18th

Letterwinners Returning/Lost: 24/13
Starters Returning/Lost: 7/3
All-Americans Returning: --
All-Americans Lost: Scott Davidson, M (honorable mention)

Men's Lacrosse SID: Jessica Poole
Phone/Fax: (303) 871-3392/(303) 871-3890
E-mail: ebacher@du.edu
Press Box Phone: --
Website: www.DenverPioneers.com

2006 Schedule

Feb. 20at Virginia
Feb. 25MANHATTAN
Feb. 26NORTH CAROLINA
March 4COLGATE
March 12SACRED HEART
March 25at UMBC
March 28DREXEL
April 1at Harvard
April 3at Stony Brook
April 7BELLARMINE
April 9QUINNIPIAC
April 14NOTRE DAME
April 16BUCKNELL
April 21at Ohio State
April 23at Butler
April 29at Air Force
May 6at Duke

2005 Results

at North CarolinaL, 12-18
LAFAYETTEW, 20-3
TOWSONL, 8-10
PENNW, 7-6
VILLANOVAW, 9-4
at Sacred HeartW, 19-7
HARVARDW, 9-8
at Notre DameW, 9-6
at YaleL, 9-10 (OT)
at VirginiaL, 6-9
OHIO STATEW, 13-8
BUTLERW, 17-7
AIR FORCEW, 10-9 (OT)
at FairfieldL, 8-9

Air Force Falcons

Sunday, April 16 • 2:00 p.m.
USAF, CO • Cadet Lacrosse Stadium
Notre Dame Leads Series 17-1

Fred Acee
Head Coach

Will Meister
Junior • Attack

Location: USAFA, Colo.
Founded: 1954
Enrollment: 4,000
Colors: Blue & Silver
Conference: Great Western Lacrosse League
Facilities (Capacity/Surface): Cadet Lacrosse Stadium (2,000/field turf)
Athletic Director: Dr. Hans J. Mueh

Head Coach: Fred Acee (Cortland State '63)
Record at Air Force (Yrs.): 26-74 (8)
Overall Record (Yrs.): 338-195-1 (37)
Assistants: Eric Seremet (North Carolina '92)

2005 Record: 4-8
Conf. Record (Finish): 1-4 (T-5th)
NCAA Result: --
Final USILA National Ranking: --

Letterwinners Returning/Lost: 27/11
Starters Returning/Lost: 7/3
All-Americans Returning: --
All-Americans Lost: --

Men's Lacrosse SID: Melissa McKeown
Phone/Fax: (719) 333-9025/(719) 333-3798
E-mail: melissa.mckeown@usafa.af.mil
Press Box Phone: --
Website: AirForceSports.com

2006 Schedule

Feb. 18at Villanova
Feb. 25vs. North Carolina
Feb. 26vs. Manhattan
March 4at UMBC
March 10SACRED HEART
March 14SIENA
March 18vs. Dartmouth
March 25ST. JOHN'S
April 1at Army
April 7QUINNIPIAC
April 9BELLARMINE
April 14BUCKNELL
April 16NOTRE DAME
April 21at Butler
April 23at Ohio State
April 29DENVER

2005 Results

at VMIW, 12-8
vs. TowsonL, 6-15
vs. LafayetteW, 11-5
PENNL, 3-6
at FairfieldL, 9-10
at St. John'sW, 13-11
at ArmyL, 8-12
at Notre DameL, 13-14 (OT)
at North CarolinaL, 5-14
BUTLERW, 11-8
OHIO STATEL, 7-11
at DenverL, 9-10 (OT)

Lehigh Mountain Hawks

Sunday, April 23 • 2:00 p.m.
Washington, DC • Georgetown Prep
Notre Dame Leads Series 1-0

Chris Wakely
Head Coach

Jeff King
Senior • Defense

Location: Bethlehem, Pa.
Founded: 1865
Enrollment: 4,513
Colors: Brown & White
Conference: Patriot League
Facilities (Capacity/Surface): Ulrich Field (turf and grass)
Athletic Director: Joe Sterrett

Head Coach: Chris Wakely (Virginia '90)
Record at Lehigh (Yrs.): 23-33 (4)
Overall Record (Yrs.): Same
Assistants: Jim Shreve (Syracuse '73)
Volunteer Assistant Coach: Bill Lawson (Springfield '59)
Graduate Assistant: Mike McConnell (Lehigh '05)

2005 Record: 9-5
Conf. Record (Finish): 3-3 (4th)
NCAA Result: --
Final USILA National Ranking: --

Letterwinners Returning/Lost: 26/4
Starters Returning/Lost: 7/2
All-Americans Returning: --
All-Americans Lost: --

Men's Lacrosse SID: Mike Stagnitta
Phone/Fax: (610) 758-6631/(610) 758-4407
E-mail: mis3@lehigh.edu
Press Box Phone: --
Website: www.lehighsports.com

2006 Schedule

Feb. 18DELAWARE
Feb. 25MARIST
March 1at St. Joseph's
March 4ARMY
March 11MT. SAINT MARY'S
March 15at Cornell
March 18vs. Vermont
March 24at Navy
April 1BUCKNELL
April 8at Colgate
April 12STONY BROOK
April 15HOLY CROSS
April 21at Lafayette
April 23vs. Notre Dame

2005 Results

at DelawareL, 2-12
vs. MaristW, 17-11
WAGNERW, 10-2
at ArmyL, 7-10
vs. St. Joseph'sW, 15-7
SIENAW, 15-2
PENNW, 14-8
NAVYL, 5-11
at BucknellL, 7-12
COLGATEW, 12-11 (OT)
at Holy CrossW, 11-9
VILLANOVAW, 7-5
LAFAYETTEW, 9-7
at NavyL, 6-10

Ohio State Buckeyes

Saturday, April 29 • 3:00 p.m.
Notre Dame, IN • Moose Krause Stadium
Notre Dame Leads Series 19-9

Joe Breschi
Head Coach

Andrew Bender
Senior • Midfielder

Location: Columbus, Ohio
Founded: 1870
Enrollment: 58,365
Colors: Scarlet & Gray
Conference: Great Western Lacrosse League
Facilities (Capacity/Surface): Jesse Owens Memorial Stadium (10,000/grass)
Athletic Director: Eugene Smith

Head Coach: Joe Breschi (North Carolina '90)
Record at Ohio State (Yrs.): 65-46 (8)
Overall Record (Yrs.): Same
Assistants: Nick Myers (Springfield '01), Anthony Gilardi (Ohio State '04)

2005 Record: 6-8
Conf. Record (Finish): 2-3 (4th)
NCAA Result: --
Final USILA National Ranking: --

Letterwinners Returning/Lost: 35/15
Starters Returning/Lost: 5/5
All-Americans Returning: --
All-Americans Lost: --

Men's Lacrosse SID: Leann Parker
Phone/Fax: (614) 688-0294/(614) 292-8547
E-mail: parker.387@osu.edu
Press Box Phone: --
Website: ohiostatebuckeyes.com

2006 Schedule

Feb. 18.....vs. North Carolina
Feb. 25.....at Navy
March 4.....vs. Hobart
March 11.....PENN STATE
March 13.....MARIST
March 18.....at Quinnipiac
March 25.....BROWN
April 1.....DUKE
April 8.....at Robert Morris
April 14.....BUTLER
April 21.....DENVER
April 23.....AIR FORCE
April 29.....at Notre Dame
May 6.....at Army

2005 Results

at Penn State.....L, 7-9
NAVY.....L, 5-11
at UMBC.....W, 10-9 (2OT)
HOBART.....L, 6-9
QUINNIPAC.....W, 15-2
at Brown.....L, 8-10
at Duke.....L, 8-21
at Butler.....W, 13-9
ROBERT MORRIS.....W, 18-5
at Denver.....L, 8-13
at Air Force.....W, 11-7
NOTRE DAME.....L, 5-16
FAIRFIELD.....W, 14-10
ARMY.....W, 8-7

Quinnipiac Bobcats

Saturday, May 6 • 1:00 p.m.
Notre Dame, IN • Moose Krause Stadium
First Meeting

Eric Fekete
Head Coach

Josh Murray
Senior • Midfielder

Location: Hamden, Conn.
Founded: 1929
Enrollment: 7,000
Colors: Blue & Gold
Conference: Great Western Lacrosse League
Facilities (Capacity/Surface): Quinnipiac Field Hockey/Lacrosse Field
Athletic Director: Jack McDonald

Head Coach: Eric Fekete (Skidmore '89)
Record at Quinnipiac (Yrs.): 13-39 (4)
Overall Record (Yrs.): Same
Assistant: Bruce Frady (Eastern Connecticut '05)

2005 Record: 2-11
Conf. Record (Finish): --
NCAA Result: --
Final USILA National Ranking: --

Letterwinners Returning/Lost: 25/13
Starters Returning/Lost: NA
All-Americans Returning: --
All-Americans Lost: --

Men's Lacrosse SID: Michael Kobylanski
Phone/Fax: (203) 582-8625/(203) 582-5385
E-mail: Michael.Kobylanski@quinnipiac.edu
Press Box Phone: (203) 506-8054
Website: www.quinnipiacbobcats.com

2006 Schedule

Feb. 25.....WAGNER
March 4.....LAFAYETTE
March 8.....MANHATTAN
March 12.....CANISIUS
March 18.....OHIO STATE
March 25.....at Vermont
April 1.....BELLARMINE
April 7.....at Air Force
April 9.....at Denver
April 12.....HARTFORD
April 22.....PROVIDENCE
April 29.....BUTLER
May 6.....at Notre Dame

2005 Results

at Dartmouth.....L, 9-16
at Brown.....L, 7-14
vs. Butler.....L, 11-12 (OT)
at Ohio State.....L, 2-15
at Yale.....L, 3-13
STONY BROOK.....L, 10-12
HARVARD.....L, 4-9
at Providence.....W, 12-6
at UMBC.....L, 6-13
at Hartford.....W, 13-7
at Albany.....L, 8-16
BINGHAMTON.....L, 3-6
VERMONT.....L, 11-12 (OT)

NCAA Championship

May 13-14 • First Round
Campus Sites

May 20-21 • Quarterfinals
Stony Brook, N.Y. & Towson, Md.

May 27 • Semifinals
Philadelphia, Pa.

May 29 • Final
Philadelphia, Pa.

Notes: For the fourth year in a row, the NCAA Division I Men's Lacrosse Championship will feature 16 teams after the field was expanded from 12 participants in '03. Six conferences – America East Conference, the Eastern College Athletic Conference, the Great Western Lacrosse League, the Ivy League, the Metro Atlantic Athletic Conference, and the Patriot League – will send their champions to the tournament via automatic bids. The other nine spots will be filled with at-large berths, with any of the 56 Division I men's lacrosse programs being eligible, provided they have a .500 or better record having played at least 10 games against other Division I teams.

Four sites, yet to be determined, will play host to eight first-round contests taking place May 13 and 14. Two of the quarterfinal matchups will be played at Stony Brook University in Stony Brook, N.Y. on May 20, with the other two to take place at Towson University in Towson, Md., on May 21. The national semifinals are set for May 27 at Lincoln Financial Field in Philadelphia, while the NCAA final will occur in the same venue on May 29. For more information, see www.faceoffphiladelphia.com.

MIKEY POWELL
MIKE BATTISTA
CHRIS PABBANIA
TILLMAN JOHNSON
KEVIN CASSESE

SOMETIMES YOU DON'T FIND YOUR GAME, SOMETIMES IT FINDS YOU.

EVERYONE HAS A FAVORITE SPORT, BUT EVERYONE HAS A FAVORITE SPORT. THAT'S WHY WE'VE CREATED THE BRINE LACROSSE TEAM. WE'VE TAKEN THE BEST OF EVERYTHING AND PUT IT TOGETHER TO CREATE THE PERFECT LACROSSE TEAM. WE'VE TAKEN THE BEST OF EVERYTHING AND PUT IT TOGETHER TO CREATE THE PERFECT LACROSSE TEAM. WE'VE TAKEN THE BEST OF EVERYTHING AND PUT IT TOGETHER TO CREATE THE PERFECT LACROSSE TEAM.

^ BRINE IS THE OFFICIAL LACROSSE EQUIPMENT SUPPLIER TO
THE UNIVERSITY OF NOTRE DAME

History and Records

Defenseman Mike Iorio became Notre Dame's first All-American when he was named to the USILA's third team in 1993. He is one of only four Notre Dame players to gain All-America honors from the USILA on three occasions. The newest member of that list is current Fighting Irish senior Pat Walsh.

All-Time Assistant Coaches

Mark Tallmadge 1981-82
 Kevin Corrigan 1983-86
 Austin Henry 1984-85
 David Cerny 1987-88
 Gerry Byrne 1989-91
 Mark Vita 1990-91
 Kevin Lawler 1990-91
 Wally Stack 1991
 Chris Burdick 1992-93
 Chip Castro 1992-93
 Kevin Gates 1992-93
 Matt Gleason 1992-93
 Tim Shea 1994-1996
 Paul Shea 1994-95
 Jim Busse 1995
 Brian Mayglothing 1996
Kevin Anderson 1997-Present
 Steve Ciccarone 1997
 Jim Finlay 1998-99
 Will DeRiso 2000
 Matt Rienzo 2001
 Dave Campbell 2002-03
 Steve Bishko 2004 (v)
 Guy Van Arsdale 2004
Dave Cornell 2005-Present

Year	Coach	W	L	Pct.	Rank	Conference	NCAA
1981	Rich O'Leary	6	6	.500	--	5-5	--
1982	Rich O'Leary	9	6	.600	--	7-3 (1st)	--
1983	Rich O'Leary	6	7	.461	--	5-4	--
1984	Rich O'Leary	9	3	.750	--	8-1 (1st)	--
1985	Rich O'Leary	9	7	.562	--	5-0 (1st); 7-2	--
1986	Rich O'Leary	9	4	.692	--	5-1; 7-2	--
1987	Rich O'Leary	6	5	.545	--	3-1 (2nd); 4-3	--
1988	Rich O'Leary	10	4	.714	--	3-1 (T-1st); 5-3	--
1989	Kevin Corrigan	7	6	.538	--	1-2; 4-3	--
1990	Kevin Corrigan	9	7	.562	17th	3-0 (1st); 5-2	First Round
1991	Kevin Corrigan	7	7	.500	--	2-1; 4-2	--
1992	Kevin Corrigan	10	5	.667	--	2-1 (1st); 4-1	First Round
1993	Kevin Corrigan	11	3	.786	15th	3-0 (1st); 3-1	First Round
1994	Kevin Corrigan	10	2	.833	14th	3-0 (1st)	First Round
1995	Kevin Corrigan	9	5	.643	15th	4-0 (1st)	Quarterfinals
1996	Kevin Corrigan	9	4	.692	11th	4-0 (1st)	First Round
1997	Kevin Corrigan	9	3	.750	9th	3-0 (1st)	First Round
1998	Kevin Corrigan	5	7	.417	20th	2-1 (2nd)	--
1999	Kevin Corrigan	8	6	.571	14th	3-1 (T-1st)	First Round
2000	Kevin Corrigan	10	4	.714	13th	5-0 (1st)	Quarterfinals
2001	Kevin Corrigan	14	2	.875	4th	5-0 (1st)	Semifinals
2002	Kevin Corrigan	5	8	.385	--	4-1 (T-1st)	--
2003	Kevin Corrigan	9	5	.643	18th	4-1 (T-1st)	--
2004	Kevin Corrigan	7	5	.583	12th	4-1 (2nd)	--
2005	Kevin Corrigan	7	4	.636	19th	3-2 (3rd)	--
25-Year Totals		210	125	.627		14 titles	10 appearances

Notes: Notre Dame competed in the Midwest Lacrosse Association from 1981-93, including in the MLA's Great Lakes Conference from 1985-93. During those years, the GLC record is listed first, followed by MLA record. Notre Dame has been a member of the Great Western Lacrosse League since 1994. The rankings are from the season's final United States Intercollegiate Lacrosse Association listing.

Head Coaches

Rich O'Leary
64-42 (.604)
1981-88

Kevin Corrigan
146-83 (.638)
1989-present

Notre Dame in the USILA National Rankings

First Ranking: T-17th; final 1990

First Midseason Ranking: 16th; March 21, 1993

Highest Ranking: 2nd; March 19, 2001

Highest Final Ranking: 4th, 2001

Highest Preseason Ranking: 8th, 2004

Years Ranked in USILA Poll: 14: 1990, '93, '94, '95, '96, '97, '98, '99, 2000, '01, '02, '03, '04, '05

Years Ranked in USILA Top 15: 13 in a row: 1993, '94, '95, '96, '97, '98, '99, 2000, '01, '02, '03, '04, '05

Years Ranked in USILA Top 10: 7: 1996, '97, '98, 2001, '03, '04, '05

Years Ranked in USILA Top 5: 2: 2001, '04

Years Ranked in USILA Preseason Poll: 12: 1994-17th, 1995-17th, 1996-12th, 1997-14th, 1998-9th, 1999-19th, 2000-14th, 2001-11th, 2002-11th, 2003-17th, 2004-8th, 2005-14th

Years Ranked in USILA Final Poll: 12: 1990-17th, 1993-15th, 1994-14th, 1995-15th, 1996-11th, 1997-9th, 1999-14th, 2000-13th, 2001-4th, 2003-18th, 2004-12th, 2005-19th

Most Consecutive Weeks in USILA Poll: 53, 3/21/93 – 4/6/98

Note: The final USILA poll is traditionally released prior to the NCAA tournament. At times the preseason poll has been released after some teams have played games.

The only two head coaches in the varsity history of the Notre Dame men's lacrosse program are Rich O'Leary (left) and Kevin Corrigan, seen here during the 2004 season.

2001 NCAA MEN'S LACROSSE NATIONAL SEMIFINALIST

14-2

National Semifinal Appearance Caps Historic Season For Notre Dame Lacrosse Team

Notre Dame completed a storybook season with its first-ever appearance in the semifinals of the NCAA Men's Lacrosse Championship in 2001. The Irish finished 14-2, establishing new school marks for victories and winning percentage (.875). While the team's success came as a surprise to some in the lacrosse world, head coach Kevin Corrigan was not among them.

Notre Dame began its preparations for the '01 campaign in the fall of 2000 with a quiet sense of confidence. With eight starters and seven of its top eight scorers returning from a team that reached the NCAA quarterfinals in '00 for the second time in six seasons, Corrigan and his staff couldn't help but contemplate the potential for success.

Notre Dame won its first five games of the season and climbed to an all-time high of #2 in the United States Intercollegiate Lacrosse Association (USILA)/STX Poll in mid-March following first-ever back-to-back road wins at seventh-ranked Virginia (11-8) and fifth-ranked Loyola (10-7). The only blemish on the Irish record during the regular season was an 11-10 overtime loss at Hofstra.

Corrigan's squad finished the regular season with a 12-1 record and played as a top-10 team in all but one game during the season. His second straight 10-win campaign marked the first back-to-back double-digit-victory totals since 1991-93, when Irish teams registered three consecutive 10-win seasons. It also marked the sixth time in the program's 21-year history that an Irish team

won 10 or more games.

Notre Dame ended with its best-ever ranking, as the Irish finished fourth in the USILA/STX, Brine/360 Lacrosse.com, and Warrior/Inside Lacrosse.com polls. When the NCAA tournament pairings were announced on May 6, the Irish earned the fifth seed in the 12-team NCAA tournament field as Notre Dame played as a seeded team for the first time in its history.

Notre Dame advanced to the national semifinals following a 12-7 win over Bucknell in the first round and its first-ever win over Johns Hopkins, 13-9 in the quarterfinals. Entering its matchup with the Blue Jays, Notre Dame was 0-2 all-time against one of lacrosse's most storied programs.

Although the season ended with a disappointing 12-5 loss to top-seeded and perennial power Syracuse in the semifinals, it was certainly a year of milestones for the Irish lacrosse program. A record five Notre Dame players earned USILA All-America honors. Attackman Tom Glatzel became the school's first first-team selection after having one of the greatest seasons by an Irish lacrosse player. One of five finalists for the Tewaaraton Trophy, awarded to the nation's top player, Glatzel scored 40 goals and dished off 27 assists. His 67 points were the most in a single season since Randy Colley's school-record 74 during the 1995 campaign. Glatzel finished his Irish career as the school's fourth all-time leading scorer, as he registered 106 goals (fourth best) and

61 assists. After scoring just two goals and dishing off one assist during his freshman season, Glatzel averaged 34.6 goals and 20.0 assists in his final three seasons.

Goalie Kirk Howell, a second-team selection, registered a 7.07 goals-against average and .632 save percentage, as he ranked third and fourth nationally in those categories. Howell had the distinction of being one of just four players to serve as a team captain for two seasons. Howell helped Notre Dame establish a single-season mark for goals allowed as the Irish gave up just 6.94 per game, eclipsing the old mark of 7.23 established during the 1996 season. Midfielder Steve Bishko was a third-team honoree, as he finished with 19 goals and five assists and led the team with 69 ground balls.

Defenseman Mike Adams earned honorable mention honors, as did attackman David Ulrich who led the team in assists all four years and closed out his Irish career as the school's career assist leader. One of just two players to lead Notre Dame in scoring all four years, Ulrich finished with 110 assists, an average of nearly 28 per season. In addition to earning honorable mention All-America honors, Adams became the first first-team CoSIDA Academic All-American in the program's history.

Notre Dame boasts 14 players who have garnered United States Intercollegiate Lacrosse Association (USILA) All-America accolades in the 25-year history of the program.

Attackman Pat Walsh and defenseman D.J. Driscoll are the most-recent honorees. Walsh was tabbed honorable mention All-America in 2003 to become the first Irish rookie to ever gain All-America accolades. In his second season, Walsh was a third-team All-American. He and Driscoll garnered honorable mention honors in 2005 as juniors. Their selections marked the 13th consecutive season that Notre Dame has had at least one player earn All-America mention from the USILA.

Since 1993, the Irish have had at least one player each season selected for All-America recognition, including two three-time honorees — defensemen Mike Iorio (1993-95) and Todd Rassas (1996-98).

Notre Dame's record-setting 2001 campaign, in which the Irish advanced to the national semifinals of the NCAA Championship, produced five honorees, the most in school history. Attackman Tom Glatzel was a first-team All-American, a distinction that has not been duplicated before or since by any Irish player. A two-time honoree, he also garnered honorable mention honors in 2000. Goalie Kirk Howell was a second-team selection, while midfielder Steve Bishko earned third-team recognition. David Ulrich garnered honorable mention honors for the second consecutive year, as he finished his career as the school's career assist leader (110). Defenseman Mike Adams also earned honorable mention honors.

Iorio was the school's first All-American. He garnered third-team honors in both 1993 and 1994 and was a second-team selection in his senior year (1995). Attackman Randy Colley, Notre Dame's all-time leading scorer with 173 goals and 100 assists (273 points) was a two-time All-America selection ('94 and '95).

In 1996, three Irish players — all sophomores — were tabbed for All-America recognition. Rassas was chosen to the third team, while goalkeeper Alex Cade and midfielder Jimmy Keenan received honorable-mention recognition.

Rassas became the second member of his family to earn All-America honors at Notre Dame. His father Nick was an All-American on the Irish football team in 1965. It marked a first in Notre Dame athletic history, as they became the first father and son combination to earn All-America honors at the University. The younger Rassas also was a second-team selection as a junior in 1997 and was named to the third team in 1998 following his senior season.

In addition to his sophomore year, Keenan was a repeat selection on the honorable mention team in both '97 and '98.

United States Intercollegiate Lacrosse Association All-America Honors

1993	Mike Iorio (D, So.), Third Team
1994	Mike Iorio (D, Jr.), Third Team
	Randy Colley (A, Sr.), Honorable Mention
1995	Mike Iorio (D, Sr.), Second Team
	Randy Colley (A, Sr.), Honorable Mention
1996	Todd Rassas (D, So.), Third Team
	Alex Cade (G, So.), Honorable Mention
	Jimmy Keenan (M, So.), Honorable Mention
1997	Todd Rassas (D, Jr.), Second Team
	Jimmy Keenan (M, Jr.), Honorable Mention
1998	Todd Rassas (D, Sr.), Third Team
	Jimmy Keenan (M, Sr.), Honorable Mention
1999	Chris Dusseau (A, Sr.), Honorable Mention
2000	Tom Glatzel (A, Jr.), Honorable Mention
	David Ulrich (A, Jr.), Honorable Mention
2001	Tom Glatzel (A, Sr.), First Team
	Kirk Howell (G, Sr.), Second Team
	Steve Bishko (M, Sr.), Third Team
	Mike Adams (D, Sr.), Honorable Mention
	David Ulrich (A, Sr.), Honorable Mention
2002	A.J. Wright (D, Sr.), Honorable Mention
2003	Pat Walsh (A, Fr.), Honorable Mention
2004	Pat Walsh (A, So.), Third Team
2005	D.J. Driscoll (D, Jr.) Honorable Mention
	Pat Walsh (A, Jr.), Honorable Mention

Mike Iorio

Defense • Chester, N.J. • Mendham H.S.
USILA Third Team – 1993, 1994
USILA Second Team – 1995

Year	GP	G	A	Pts.	GB
1992	15	0	0	0	58
1993	14	3	4	7	45
1994	12	6	2	8	55
1995	14	1	1	2	37
Totals	55	10	7	17	195

Randy Colley

Attack • Wilton, Conn. • Wilton H.S.
USILA Honorable Mention – 1994-95

Year	GP	G	A	Pts.	GB
1992	15	43	28	71	33
1993	14	48	23	71	61
1994	12	33	24	57	30
1995	14	49	25	74	47
Totals	55	173	100	273	171

Todd Rassas

Defense • Northfield, Ill. • Loyola Acad.
USILA Second Team – 1997
USILA Third Team – 1996, 1998

Year	GP	G	A	Pts.	GB
1995	13	0	0	0	33
1996	13	0	2	2	41
1997	12	1	0	1	68
1998	12	1	1	2	52
Totals	50	2	3	5	194

Alex Cade

Goal • North Potomac, Md
Landon School
USILA Honorable Mention – 1996

Year	GP	GA	Svs.	Pct.	Time	GAA
1995	13	92	158	.632	724:28	7.62
1996	13	88	169	.658	737:45	7.16
1997	12	98	133	.576	663:37	8.86
1998	12	101	161	.615	679:00	8.92
Totals	50	379	621	.621	2804:50	8.11

Jimmy Keenan

Midfield • Floral Park, N.Y. • Chaminade H.S.
USILA Honorable Mention – 1996-98

Year	GP	G	A	Pts.	GB
1995	14	5	3	8	23
1996	13	15	19	34	59
1997	12	12	28	40	42
1998	12	22	13	35	40
Totals	51	54	63	117	164

**Chris
Dusseau**

Attack
Columbus, Ohio • Upper Arlington H.S.
USILA Honorable Mention – 1999

Year	GP	G	A	Pts.	GB
1996	13	29	2	31	17
1997	12	29	5	34	16
1998	12	24	2	26	14
1999	14	33	2	35	15
Totals	51	115	11	126	62

**David
Ulrich**

Attack • Baltimore, Md. • Boys' Latin H.S.
USILA Honorable Mention – 2000-01

Year	GP	G	A	Pts.	GB
1998	12	16	18	34	13
1999	14	17	31	48	41
2000	14	17	32	49	50
2001	16	20	29	49	56
Totals	56	70	110	180	160

**Tom
Glatzel**

Attack • Ellicott City, Md. • Boys' Latin H.S.
USILA First Team – 2001
USILA Honorable Mention – 2000

Year	GP	G	A	Pts.	GB
1998	7	2	1	3	6
1999	14	26	15	41	30
2000	14	38	18	56	61
2001	16	40	27	67	46
Totals	51	106	61	167	143

**Kirk
Howell**

Goal
Nashville, Tenn. • Montgomery Bell Acad.
USILA Second Team – 2001

Year	GP	GA	SVS	Pct.	Time	GAA
1998	3	3	5	.625	41:00	4.39
1999	14	118	160	.576	825:54	8.57
2000	14	119	153	.563	821:00	8.70
2001	16	105	180	.632	891:34	7.07
Totals	47	345	498	.591	2579:28	8.03

**Steve
Bishko**

Midfield • West Islip, N.Y. • West Islip H.S.
USILA Third Team – 2001

Year	GP	G	A	Pts.	GB
1998	13	0	3	3	27
1999	14	16	8	24	40
2000	14	17	6	23	44
2001	16	19	5	34	69
Totals	56	52	22	74	180

**Mike
Adams**

Defense • Wilton, CT • Wilton H.S.
USILA Honorable Mention – 2001

Year	GP	G	A	Pts.	GB
1998	6	0	0	0	1
1999	14	0	0	0	37
2000	14	3	0	3	43
2001	16	0	1	1	37
Totals	50	3	1	4	118

**A.J.
Wright**

Defense
Timonium, Md. • Loyola Blakefield H.S.
USILA Honorable Mention – 2002

Year	GP	G	A	Pts.	GB
1999	2	0	0	0	0
2000	14	0	0	0	26
2001	16	0	0	0	28
2002	12	0	0	0	31
Totals	45	0	0	0	85

**Pat
Walsh**

Attack • Wantagh, N.Y. • Wantagh H.S.
USILA Third Team -- 2004
USILA Honorable Mention - 2003, 2005

Year	GP	G	A	Pts.	GB
2003	14	20	32	52	33
2004	12	21	26	47	20
2005	11	21	22	43	19
Totals	37	62	80	142	72

**D.J.
Driscoll**

Defense
Downington, Pa. • Malvern Prep
USILA Honorable Mention – 2005

Year	GP	G	A	Pts.	GB
2003	14	1	0	1	61
2004	12	0	0	0	37
2005	10	0	0	0	37
Totals	36	1	0	1	135

Notre Dame in the NCAA Championship

After inheriting a program that had never made an NCAA appearance in eight years of varsity action, head coach Kevin Corrigan has turned Notre Dame into a staple in the NCAA Division I Men's Lacrosse Championship. The Irish have garnered a total of 10 invitations, making them one of just seven teams to have appeared in 10 or more NCAA tournaments since 1990. Notre Dame holds a 4-10 record in the NAAs, having reached the national semifinals in 2001, as well as the quarterfinals in both 1995 and 2000.

The Irish earned their first-ever berth in the NAAs in 1990, when they traveled to #5 Harvard and dropped a 9-3 decision in the opening round. Notre Dame's first victory came in 1995, when the 15th-ranked Irish upset #5 Duke in Durham, N.C., by a 12-10 score. The Irish nearly pulled off another road upset in the quarterfinals, but eventually lost 14-11 at #4 Maryland. The 2000 tournament saw Notre Dame reach the final eight again, edging #5 Loyola 15-13 in the first round after the Greyhounds had handed the Irish a 12-2 defeat during the regular season. In 2001, Notre Dame made its deepest NCAA run, topping #10 Bucknell (12-7) and then gaining its first-ever win against #3 Johns Hopkins (13-9) to reach the national semifinals, where #2

Syracuse ended the Irish season in a 12-5 affair.

The NCAA Division I Men's Lacrosse Championship began in 1971 (10 years before Notre Dame would field a varsity team) with an eight-team field. The event was expanded to 10 schools in 1986 and added two more the following year. That 12-team format – which rewarded the top four seeds with first-round byes – remained in place until the current 16-team field was adopted in 2003. First-round action takes place at campus sites, with the winners advancing to two pre-determined quarterfinal sites. In 2006, the opening round will be May 13-14, and the quarterfinals – to be played in Stony Brook, N.Y., and Towson, Md. – are slated for May 20-21. The semifinals and final will be contested May 27 and 2 in Philadelphia, Pa.

Notre Dame's NCAA Championship Results

1990 – First Round

#5 Harvard 9, #17 Notre Dame 3

1992 – First Round

#5 Johns Hopkins 15, Notre Dame 7

1993 – First Round

#5 Virginia 19, #15 Notre Dame 9

1994 – First Round

#5 Virginia 23, #14 Notre Dame 4

1995 – Quarterfinals

#15 Notre Dame 12, #5 Duke 10

#4 Maryland 14, #15 Notre Dame 11

1996 – First Round

#9 Johns Hopkins 12, #11 Notre Dame 7

1997 – First Round

#6 Loyola 21, #9 Notre Dame 5

1999 – First Round

#5 Georgetown 14, #14 Notre Dame 10

2000 – Quarterfinals

#13 Notre Dame 15, #5 Loyola 13

#4 Johns Hopkins 15, #13 Notre Dame 11

2001 – Semifinals

#4 Notre Dame 12, #10 Bucknell 7

#4 Notre Dame 13, #3 Johns Hopkins 9

#2 Syracuse 12, #4 Notre Dame 5

1990 NCAA Tournament – First Round

#5 Harvard 9, #17 Notre Dame 3
May 16, 1990/Cambridge, MA

Notre Dame marked its 10th year of varsity lacrosse with its first-ever NCAA tournament appearance. The Irish, after finishing tied for 17th in the United States Intercollegiate Lacrosse Association (USILA) rankings, entered their contest against the fifth-seeded and co-Ivy League champion Harvard Crimson as the 12th seed and owners of the bid reserved for a team from the Midwest.

Behind freshman goalie Chris Parent, who made 11 saves in the contest, Notre Dame, which finished its season with a 9-7 record, played one of its better games, as the Irish defense held Harvard to under 10 goals for only the third time during the '90 campaign. The Irish offense, however, was stymied as coach Kevin Corrigan's squad, which averaged nearly 11 goals throughout the season, was unable to capitalize on numerous scoring opportunities.

Senior co-captain Dave Carey, a native of Sudbury, Mass., led the Irish with two goals in his homecoming. Harvard was paced in the game by Mick Cavuoti's two goals and an assist.

Harvard jumped out to a 6-0 advantage at the end of three quarters, while the Irish tallied all three of their goals in the final 15-minute stanza.

Chris Miller made 14 saves for the hosts in goal, as the Irish also failed to capitalize on five man-up opportunities.

#17 Notre Dame	0	0	0	3	3
#5 Harvard	3	2	1	3	9

Scoring (goals-assists) —

ND: Carey 2-0; Quigley 1-0; McHugh 0-1

HU: Cavuoti 3-1; Linehan 1-1; Reilly 2-0; Donovan 0-2; Dolan 1-0; Dodge 1-0; Rogers 1-0

	ND	HU
Shots	28	34
Faceoffs Won	5	11
Saves	Parent 11	Miller 14
Ground Balls	63	53
Clears/Fails	12/8	14/7
Man-Up	0 of 5	1 of 3
Penalties	3-2:30	4-3:00

1992 NCAA Tournament – First Round

#5 Johns Hopkins 15, Notre Dame 7
May 10, 1992/Baltimore, MD

Making its second NCAA tournament appearance, Notre Dame traveled to Baltimore, Md., to play perennial power Johns Hopkins. The Irish entered the contest winners of nine of their final 10 games of the regular season.

The fifth-seeded Blue Jays got off to a fast start, as Hopkins held a 7-0 halftime advantage. Notre Dame got its offense into gear in the second half, but it wasn't enough as the Blue Jays won the game 15-7.

Johns Hopkins' goalie Scott Giardina, a third-team All-America selection, had 11 saves in the second quarter and finished with 21 for the game. Two-time All-American Adam Wright paced the Blue Jays with four goals in the game.

Randy Colley scored three times to lead the Irish. Ryan Jewell came off the bench to make nine saves in goal.

Notre Dame finished the '92 campaign with a 10-5 record, while Johns Hopkins advanced to the NCAA semifinals before losing to Syracuse.

Notre Dame	0	0	4	3	7
#5 Johns Hopkins	3	4	4	4	15

Scoring (goals-assists) —

ND: Colley 3-0; Lamb 1-0; Perriello 1-0; Mayglothling 1-0; Snyder 1-0; Carroll 0-1; Ahmuty 0-1; O'Brien 0-1

JH: Wright 4-0; Riordan 3-2; Wills 3-3; Lukac 2-0; Piccola 2-0; Jacobs 1-0; Burns 0-1

	ND	JH
Shots	41	47
Faceoffs Won	16	10
Saves	Parent 11 Jewell 9 Finn 0	Giardina 21 Banks 1
Ground Balls	41	52
Clears/Fails	21/5	29/6
Man-Up	0 of 1	2 of 2
Penalties	2-1:30	1-1:00

1993 NCAA Tournament – First Round**#5 Virginia 19, #15 Notre Dame 9**
May 15, 1993/Charlottesville, VA

Notre Dame earned its second straight NCAA tournament berth and third in four years, as the Irish traveled to Charlottesville, Va., for a first-round contest against head coach Kevin Corrigan's alma mater, Virginia. The fifth-year Irish mentor, a 1988 graduate, played midfield for the Cavaliers for three years and was an assistant on the Virginia staff for two.

The 15th-ranked Irish entered the contest boasting a school-record 11 wins. Without a senior in the starting lineup, Notre Dame faced its second Atlantic Coast Conference foe of the season. During the regular season, the Irish dropped a 13-7 decision at Duke.

The Cavaliers opened up the contest by scoring seven straight goals and held a 12-2 lead at the half. After halftime, the Irish scored six unanswered goals, including four straight to end the third quarter.

Attackman Randy Colley finished the game with three goals and two assists, while midfielder Will Sutton added two goals and two assists.

Tim Whitely led the Cavaliers with four goals and three assists.

Notre Dame's final 11-3 record ranked as the best in school history in terms of winning percentage at that time.

#15 Notre Dame	0	2	4	3	9
#5 Virginia	7	5	3	4	19

Scoring (goals-assists) —**ND:** Colley 3-2; Sutton 2-2; Snyder 1-0; Erickson 1-0; Mahoney 1-0; Iorio 1-0**UVA:** Whitely 4-3; Pehlke 4-1; Traynor 3-1; Kamrath 3-0; Dixon 1-1; Falk 1-1; Driggs 1-1; Fox 1-0; Wilson 1-0; McQuaid 0-1; Crisp 0-1

	ND	UVA
Shots	36	52
Faceoffs Won	13	17
Saves	Jewell 2 Parent 5 Finn 9	Ireland 11
Ground Balls	38	46
Clears/Fails	21/6	29/6
Man-Up	2 of 10	1 of 6
Penalties	6-5:30	10-7:30

1994 NCAA Tournament – First Round**#5 Virginia 23, #14 Notre Dame 4**
May 14, 1994/Charlottesville, VA

Notre Dame returned to Charlottesville, Va., for the second straight year to face the Virginia Cavaliers in NCAA tournament action. It marked the third consecutive tournament appearance for the Irish and fourth in the school's history.

The 12th-seeded and 14th-ranked Irish entered the game with a 10-1 record, marking the third straight year that Kevin Corrigan's squad had won 10-plus games. The Cavaliers entered the contest ranked and seeded fifth.

Virginia, which jumped out to an early 4-0 lead in the contest, dominated the Irish to post a 23-4 victory. Notre Dame managed to stay close until midway through the second quarter. The Irish trailed 5-2 before Virginia scored six straight goals for an 11-2 halftime lead. In the second half, the Cavaliers outscored Notre Dame 8-1 in the third quarter and 4-1 in the fourth quarter.

Virginia was led by midfielders Greg Traynor and Drew Fox, who had three goals each. Tim Whitely added two goals and three assists.

Irish leading scorer Randy Colley was held to a goal and an assist. Rob Snyder scored twice for Notre Dame.

#14 Notre Dame	1	1	1	1	4
#5 Virginia	5	6	8	4	23

Scoring (goals-assists) —**ND:** Snyder 2-0; Colley 1-1; Iorio 1-0; Pett 0-1; Gallagher 0-1**UVA:** Whitely 2-3; Fox 3-0; Nugent 1-3; Miller 1-3; Watson 1-2; Jones 1-1; Dausch 0-1; LaVerghetta 2-1; Vaughn 2-0; Traynor 3-0; Mueller 1-0; Johnson 1-0; Hoag 1-0; Birch 1-0; Dixon 1-0; Knight 2-0

	ND	UVA
Shots	18	55
Faceoffs Won	11	28
Saves	Jewell 6 Sullivan 4	Ireland 3 Durling 6
Ground Balls	36	78
Clears/Fails	18/15	28/2
Man-Up	1 of 5	1 of 3
Penalties	2-2:30	5-4:30

1995 NCAA Tournament – First Round**#15 Notre Dame 12, #5 Duke 10**
May 13, 1995/Durham, NC

Notre Dame proved the skeptics wrong as the Irish, making their fourth straight NCAA tournament appearance, stunned the lacrosse world with a come-from-behind 12-10 victory at fifth-seeded Duke. It was the biggest win in Notre Dame lacrosse history to date.

After being outscored 57-20 in its first three tournament appearances, Notre Dame had other ideas against the highly-rated Blue Devils, champions of the Atlantic Coast Conference. The win gave credence to the Irish program, which was one of just six teams making their fourth straight trip to the NAAs, and solidified Notre Dame as a bona fide contender and opened up the eyes of those from the East about the quality of play in the West.

For most of the first two quarters, an Irish upset looked improbable as Notre Dame trailed 7-4 at the half. But Notre Dame came back to net seven unanswered goals as senior attackman Randy Colley scored three of his game-high five goals in the third quarter. The Irish shut out the Blue Devils in the third, 4-0.

Tim Kearney tied the score at 7-7 with 6:33 left in the third before Colley's goal at 5:22 gave Notre Dame a lead it would never relinquish. The Irish increased their lead to 11-7 on two goals by Colley and scores by Kearney and Brian Erickson.

Alex Whitten ended the seven-goal Irish scoring blitz with 8:25 left in the game. It marked Duke's first goal since one with 1:29 left before the half. Kearney countered for Notre Dame with 4:41 left off an assist from Will Sutton, one of four the senior midfielder would have on the day. Scott Harrison scored the final goal of the game for Duke with 2:53 left in the contest.

Freshman Alex Cade made 18 saves in goal, one shy of his career best. The victory moved the Irish into the quarterfinals and a matchup with another ACC foe, Maryland.

#15 Notre Dame	3	1	4	4	12
#5 Duke	3	4	0	3	10

Scoring (goals-assists) —**ND:** Colley 5-1; Kearney 3-0; DeRiso 1-0; Pett 1-0; Keenan 1-0; Erickson 1-0; Sutton 0-4; Gilfillan 0-1**DU:** Harrison 2-0; Heavey 2-1; Allen 2-0; Fay 1-0; Gonella 1-2; Moscatelli 1-0; Whitten 1-0; Ogelsby 1-0

	ND	DU
Shots	46	40
Faceoffs Won	9	17
Saves	Cade 18	Manning 21
Ground Balls	49	57
Clears/Fails	18/11	36/7
Man-Up	4 of 8	1 of 2
Penalties	2-2:00	8-3:30

1995 NCAA Tournament - Quarterfinals

#15 Maryland 14, #4 Notre Dame 11
May 20, 1995/College Park, MD

Notre Dame nearly pulled off its second straight upset, but this time the bid fell short as Maryland withstood a dramatic Irish rally and escaped with a 14-11 victory.

Trailing 10-2 with 5:59 left in the third quarter, Notre Dame pulled to within 11-10 with 9:48 remaining in the contest on Randy Colley's third goal. The Terrapins responded with three goals over the next four minutes to secure the victory.

Maryland led 4-0 after one quarter. The Irish got on the scoreboard with 10:41 remaining when Brian Erickson tossed in the first of his two goals. Maryland closed out the second quarter by scoring four goals for an 8-1 halftime lead.

Maryland went up 9-1 to start the third quarter before Will Sutton broke the Terrapin string of five unanswered goals with 7:08 left. Matt Bordi gave Maryland a 10-2 advantage with 5:59 remaining in the third quarter.

Todd Bialous started the six-goal Irish blitz that included three tallies in the final 4:07 of the third quarter. Colley scored back-to-back goals just before the end of the period.

The Irish scored three goals in the first 3:50 of the fourth quarter as Tim Kearney, Keenan, and Erickson all tallied in the fourth-quarter spurt. Matt Hahn gave Maryland an 11-8 lead before Kearney and Colley had consecutive scores to cut the deficit to 11-10. Three straight Maryland goals ended the Irish rally, and Burke Hayes netted the game's final score for the 14-11 outcome.

Alex Cade made 15 saves in goal, while Maryland's Brian Dougherty had 16 stops.

Notre Dame finished its dramatic season with a 9-5 record, as the Irish gained the respect of the lacrosse community.

#15 Notre Dame	0	1	4	6	11
#4 Maryland	4	4	2	4	14

Scoring (goals-assists) —

ND: Colley 3-3; Erickson 2-0; Kearney 2-0; Bialous 1-1; Sutton 1-0; Keenan 1-0; Hayes 1-0; Pett 0-2; Gifillan 0-1

UM: McGuire 2-0; Hilgartner 2-1; Fulks 2-1; Hahn 2-0; Chomo 1-4; Brothers 1-0; Whipple 1-0; Bullen 1-0; Bordi 1-2; Ruhl 1-0; Hanna 0-1; Niemi 0-1; Farmer 0-1

	ND	UM
Shots	40	42
Faceoffs Won	13	15
Saves	Cade 15	Dougherty 16
Ground Balls	53	56
Clears/Fails	16/9	36/7
Man-Up	1 of 10	3 of 6
Penalties	6-4:00	10-7:30

1996 NCAA Tournament - First Round

#9 Johns Hopkins 12, #11 Notre Dame 7
May 12, 1995/Annapolis, MD

Looking to once again pull off a first-round upset in making its fifth straight NCAA tournament appearance, 11th-ranked Notre Dame played ninth-ranked Johns Hopkins for the second time in its seven NCAA contests. Their matchup with the Blue Jays marked the seventh top-20 opponent the Irish faced during the '96 campaign.

After holding a narrow 7-6 advantage after three periods, Johns Hopkins outscored Notre Dame 5-1 in the final 15-minute stanza for the 12-7 victory. Sophomore Jimmy Keenan, Notre Dame's top scorer, led the Irish with a goal and a career-high four assists, while second-leading scorer Chris Dusseau had two goals. He finished with a team-high 29 goals on the year, which established a Notre Dame freshman mark for goals in a season.

Sophomore goalkeeper Alex Cade tied his career high with 21 saves in the game, which marked the third time during the season that he had 20-plus saves in a contest.

Milford Marchant scored a personal-best four goals in the game, while Brian Evans and Dan Denihan each added two for the Blue Jays in the victory.

Evans gave Johns Hopkins an early 1-0 lead with 8:25 remaining in the first quarter, but back-to-back goals by Keenan and Dusseau put the Irish up 2-1 with 2:11 remaining. The first quarter ended with the teams deadlocked at 2-2.

Notre Dame took a 3-2 lead with 14:27 left as Tony Reid scored off a Will DeRiso assist. Johns Hopkins went up 4-3 on goals by Marchant and Matt O'Kelly. Dusseau, off a Keenan feed, tied the score at 4-4, but Marchant netted his second goal of the quarter 34 seconds later to give the Blue Jays a 5-4 lead at the half.

Both teams scored twice in the third quarter as Notre Dame trailed 7-6 after DeRiso's goal with 45 seconds remaining. Johns Hopkins tallied five unanswered goals in the fourth quarter. Burke Hayes had the lone Irish goal of the period with 29 seconds left in the contest.

#11 Notre Dame	2	2	2	1	7
#9 Johns Hopkins	2	3	2	5	12

Scoring (goals-assists) —

ND: Keenan 1-4; Dusseau 2-0; DeRiso 1-1; Reid 1-0; Hayes 1-0; Erickson 1-0; Gilfillan 0-1

JH: Marchant 4-0; Mar 0-3; Evans 0-2; Denihan 2-0; Kruger 1-1; Colbert 1-0; Bond 1-0; O'Kelly 1-0; Gagliardi 0-1

	ND	JH
Shots	35	42
Faceoffs Won	9	13
Saves	Cade 21	Marcus 13
Ground Balls	41	28
Clears/Fails	24/5	24/5
Man-Up	2 of 5	1 of 3
Penalties	3-2:30	5-4:00

1997 NCAA Tournament - First Round

#6 Loyola 21, #9 Notre Dame 5
May 11, 1997/Towson, MD

Notre Dame's matchup with Loyola in the first round of the 1997 NCAA tournament was the second of the season between the two teams. It was a highly-anticipated meeting between two evenly-matched squads who had played to a one-goal decision early in the year.

The contest provided the Irish, who were making their sixth straight NCAA appearance, an opportunity to avenge a 12-11 loss on March 15. That game, which saw Notre Dame overcome a four-goal first-quarter deficit, see-sawed back and forth from the second quarter on. The outcome was decided in the final 2:45, when the Greyhounds produced the winning goal.

The second meeting produced a far different result, as Loyola ousted Notre Dame from the tournament with a 21-5 victory. It was the second-worst loss suffered by the Irish in eight tournament games.

After junior Ned Webster tied the game at 1-1 with 13:11 left in the first quarter, Loyola scored six unanswered goals en route to an 11-3 halftime lead.

Webster scored two goals in the contest for the Irish. Also scoring in the game were Stedman Oakey, Adam Sargent, and Brad Owen. For Sargent, it marked the first goal of his collegiate career.

Goalkeeper Alex Cade gave up 20 goals (the most of his career) and made nine saves in the game.

Loyola, which improved to 7-0 against Notre Dame, was led by Gewas Schindler's seven goals and one assist.

#9 Notre Dame	1	2	2	0	5
#6 Loyola	5	6	4	6	21

Scoring (goals-assists)—

ND: Webster 2-0; Oakey 1-0; Sargent 1-0; Owen 1-0; Taylor 0-1; DeRiso 0-1

LC: Schindler 7-1; Goettleman 4-2; Shearer 3-3; O'Shea 2-3; Frye 3-0; Euker 1-0; Conway 1-0; Georgalas 0-1; Vizcarrondo 0-1

	ND	LC
Shots	31	50
Faceoffs Won	14	16
Saves	Cade 9	Brown 17
	Bolyard 3	Gaiser 3
Ground Balls	54	58
Clears/Fails	11/8	24/4
Man-Up	1 of 4	3 of 3
Penalties	3-2:30	4-3:30

1999 NCAA Tournament - First Round

#5 Georgetown 14, #14 Notre Dame 10 May 16, 1999/Towson, MD

After a one-year hiatus, Notre Dame made a return to the NCAA tournament for the seventh time in eight years. The 14th-ranked Irish faced a first-round matchup with fifth-seeded Georgetown in Towson, Md.

Earlier in the season the two teams squared off at Notre Dame, with the Hoyas coming away with a 12-8 victory after the Irish had built an early 4-0 lead. In the NCAAAs, the final outcome was nearly identical, as Georgetown earned a 14-10 victory.

The Hoyas, eventual NCAA tournament semifinalists, used three unanswered goals in the third period to break a 7-7 halftime deadlock.

Senior Chris Dusseau, who closed out his Irish career with two goals in the contest, opened by tallying Notre Dame's first two scores. Georgetown jumped out to a 4-2 advantage only to have senior Brad Owen tie the game with the first of his three scores with 14:40 remaining until the break.

The two teams exchanged goals throughout most of the second period with David Ulrich and John Flandina knotting the score at 5-5 and 6-6, respectively. Owen notched his second goal of the game 33 seconds before intermission to tie the score for the sixth and final time.

Georgetown scored the first four goals of the second half and held Notre Dame scoreless for the entire third quarter. Owen's third goal of the game finally put the Irish on the scoreboard for the first time in the second half, with 10:45 remaining in the final quarter. Tom Glatzel scored two of Notre Dame's three fourth-quarter goals.

Goalie Kirk Howell finished with 13 saves in the game. The 14 goals scored by the Hoyas were the most given up by Notre Dame in 1999.

Notre Dame finished the campaign with an 8-6 record.

#14 Notre Dame	3	4	0	3	10
#5 Georgetown	4	3	3	4	14

Scoring (goals-assists)—

ND: D. Ulrich 1-3; Owen 3-0; T. Ulrich 0-3; Dusseau 2-0; Glatzel 2-0; Bishko 1-1; Flandina 1-0

GU: Flick 4-1; Henahan 3-2; McCavera 1-2; Gamble 2-0; Dusseau 1-1; Urick 1-1; Doyle 1-0; Wagner 1-0

	ND	GU
Shots	35	39
Faceoffs Won	15	11
Saves.....	Howell 13	Hole 15
Ground Balls	32	30
Clears/Fails	17/3	15/5
Man-Up	1 of 4	3 of 4
Penalties	4-3:30	4-3:00

2000 NCAA Tournament - First Round

#13 Notre Dame 15, #5 Loyola 13 May 14, 2000/Baltimore, MD

The Notre Dame men's lacrosse team returned to the NCAA tournament for the second straight year and eighth time in nine seasons in 2000. And for the second time in school history, the 13th-ranked Irish advanced to the quarterfinals, this time with a first-round upset of fifth-seeded Loyola 15-13.

Notre Dame's victory proved just as stunning as the one five years earlier, when the Irish earned a 12-10 decision over Duke. While the win gave Notre Dame its second NCAA tournament victory, it also avenged the worst loss of the regular season, when the Irish were beaten 12-2 by the Greyhounds during the regular season. In addition, it marked Notre Dame's first-ever win over Loyola in 11 meetings.

Notre Dame jumped out to an early lead just 46 seconds in the game when junior David Ulrich scored his second career NCAA tournament goal to put the Irish in the lead, 1-0. Loyola answered back when Tim Goettelmann scored the first of his seven goals on the day to tie the game 1-1.

The Irish then ripped off four consecutive goals by different players. Junior Chris Young got the Notre Dame run started, with classmate Tom Glatzel, senior Stedman Oakey, and sophomore John Flandina following, to open up the contest as the scoring burst gave Notre Dame a lead it would never relinquish.

Ending the first half with a 10-5 advantage over the Greyhounds, the Irish dominated the play on the field. Loyola would make a run at the end of the game, but the Irish defense and senior goaltender Kirk Howell, who had 13 saves in the game, would enable the Irish to hold their lead.

Loyola's Gunnar Goettelmann, Tim Goettelmann, Bobby Horsey, and Mike Battista combined to score eight goals in the final 20 minutes of the game to close the gap. Loyola took 15 shots in the fourth period, but Howell, who had five saves in the quarter, and the Irish defense kept the Irish lead intact.

Eleven different players scored for the Irish on the day, helping to solve the Greyhound defense that only allowed two goals in the first meeting. The Irish were led by Glatzel's four goals and three assists.

#13 Notre Dame	6	4	2	3	15
#5 Loyola	2	3	2	6	13

Scoring (goals-assists)—

ND: Glatzel 4-3; Young 2-0; Oakey 1-1; Flandina 1-1; Harvey 1-1; D. Ulrich 1-2; Adams 1-0; Bishko 1-0; Fiamingo 1-0; Higgins 1-0; T. Ulrich 1-0

LC: T. Goettelmann 7-0; Horsey 2-0; Prout 1-0; G. Goettelmann 1-0; Mascarella 1-0; Battista 1-0; Haas 0-2

	ND	LC
Shots	39	39
Faceoffs Won	17	15
Saves.....	Howell 15	Bloomquist 8
Ground Balls	56	43
Clears/Fails	21/14	25/6
Man-Up	3 of 5	1 of 3
Penalties	3-2:00	5-4:00

Attackman Tom Glatzel scored an Irish NCAA Championship record of seven points in Notre Dame's 15-13 upset of #5 Loyola in the opening round of the 2000 tournament, tallying four goals and assisting on three others.

2000 NCAA Tournament – Quarterfinals

#4 Johns Hopkins 15, #13 Notre Dame 11

May 21, 2000/Baltimore, MD

After an upset win over fifth-ranked Loyola, the Irish put their best efforts up against fourth-seeded Johns Hopkins in the quarterfinal round of the NCAA tournament. The Blue Jays, with a strong offensive attack and playing on their home field, proved to be a tough second-round matchup for the Irish, who were bidding for their first appearance in the national semifinals.

Dan Denihan led the Johns Hopkins attack with four goals and four assists, as the fourth-seeded Blue Jays posted a 15-11 victory over the Irish, who closed out the campaign with a 10-4 record. The loss snapped a seven-game winning streak for the Irish, as Notre Dame posted its fourth 10-win season during head coach Kevin Corrigan's tenure.

Leading 7-6 with 5:10 to play in the second quarter, Denihan and Bobby Benson scored three goals each to key an 8-2 run that saw the Blue Jays pull out to an insurmountable 15-8 lead with 3:50 remaining in the third quarter. Todd Ulrich scored two of his team-high three markers in the fourth quarter, as Notre Dame held Hopkins scoreless and provided the final four-goal margin.

ND jumped out to a 3-2 advantage with 1:15 left in the first quarter when Chris Young scored on David Ulrich's second assist of the game. Johns Hopkins responded with a 5-0 run, thanks in part to two goals from Conor Denihan, to take a 7-3 advantage. Jon Harvey, one of four multiple-goal scorers for the Irish, then closed a 3-0 Notre Dame run that reduced the lead to 7-6 midway through the second

Mike Adams – who would be tabbed honorable mention All-America at the conclusion of the season – was a key force in Notre Dame's best-ever NCAA-tournament defensive performance, allowing just seven goals – only two in the first half en route to a five-goal intermission advantage – in a first-round tilt against Bucknell in 2001.

quarter, setting the stage for the Blue Jays' game-clinching spurt as Johns Hopkins outscored the Irish 7-2 in the decisive third period.

#13 Notre Dame	3	3	2	3	11
#4 Johns Hopkins	3	5	7	0	15

Scoring (goals-assists)–

ND: T. Ulrich 3-0; Bishko 2-1; Harvey 2-0; Young 2-0; Flandina 1-2; Glatzel 1-1; Oakey 0-2; D. Ulrich 0-2

JHU: D. Denihan 4-4; Benson 3-0; C. Denihan 3-0; Shaberly 3-1; Doneger 1-3; Frattarola 1-0; Muir 0-1

	ND	JHU
Shots	37	48
Faceoffs Won	11	18
Saves	Howell 11	Carcattera 12
Ground Balls	44	47
Clears/Fails	22/27	21/31
Man-Up	2 of 5	2 of 3
Penalties	3-2:30	5-5:00

2001 NCAA Tournament – First Round

#4 Notre Dame 12, #10 Bucknell 7

May 13, 2001/West Point, NY

Playing as a seeded team in the NCAA tournament for the first time in the 21-year history of its program, the fifth-seeded Irish beat Bucknell 12-7 in the first-ever meeting between the schools. With the win, Notre Dame advanced to the quarterfinal round of the NCAA championship for the second consecutive season and third time in seven years.

Four players scored multiple goals for the Irish, as Notre Dame added to its record-setting season with its 13th win of the year and eighth straight victory. The eight-game winning streak matched its longest since the 1994 campaign. The contest was close for the first 18 minutes until John Flandina's early second-period goal gave the Irish a 3-2 advantage and began a streak of six consecutive goals by six different players.

After a tightly-played first quarter featuring just one goal by each team, the Irish and Bison traded scores early in the second period before Notre Dame's six-goal run. Leading 8-2 just 39 seconds into the third period, the Irish allowed three Bison goals in the third quarter, as Notre Dame held a 9-5 advantage entering the final stanza.

The Irish opened the fourth quarter by scoring three straight goals, including a pair by senior attackman Jon Harvey.

Eight different players scored for the fourth-ranked Irish, who were led by four seniors notching two goals each. In addition to Harvey scoring a pair, David Ulrich, Chris Young, and Steve Bishko also added two scores each. Tom Glatzel registered a goal and dished off a game-high four assists, while goalie Kirk Howell came up with eight saves in goal.

Wes Fletchert scored three goals to lead the Bison in their first-ever NCAA tournament appearance.

#10 Bucknell	1	1	3	2	7
#4 Notre Dame	1	6	2	3	12

Scoring (goals-assists)–

BU: Fletchert 3-0; Cheng 1-1; Lane 1-1; Hogue 1-0; Geraghty 1-0; Juelis 0-1

ND: Glatzel 1-3; Bishko 2-0; Harvey 2-0; D. Ulrich 2-0; Young 2-0; T. Ulrich 1-1; Flandina 1-0; Ryan 1-0

	ND	BU
Shots	46	25
Faceoffs Won	17	6
Saves	Howell 8	Sussman 11
	Antol 0	
Ground Balls	41	25
Clears/Fails	30/3	27/6
Man-Up	2 of 4	0 of 2
Penalties	2-1:30	4-3:00

2001 NCAA Tournament – Quarterfinals

#4 Notre Dame 13, #3 Johns Hopkins 9
May 20, 2001/College Park, MD

Notre Dame advanced to its first-ever national semifinal with a 13-9 win over fourth-seeded Johns Hopkins. The Irish scored five straight fourth-period goals in a 5:21 span over the final six-and-a-half minutes of the game to snap an 8-8 tie on the way to the first quarterfinal victory in school history and ninth straight win (tying a school record).

The win also marked Notre Dame's first win over Johns Hopkins in four all-time contests – all in the NCAA tournament – and avenged the 2000 quarterfinal loss.

Senior Tom Glatzel paced the Irish with four goals and an assist, while fellow senior Jon Harvey added three goals and junior midfielder John Flandina collected a pair of goals and an assist in the win.

Flandina scored both of his goals in the five-goal flurry, beginning with the go-ahead goal that gave the Irish a 9-8 advantage with 6:29 remaining in the contest, ending a span of more than 10 minutes without a score. Following Flandina's score, Steve Bishko added his first score of the day to give the Irish a 10-8 advantage with 4:02 to play in the game. Flandina netted his second goal of the day off a feed from Todd Ulrich with 2:54 remaining and then Harvey scored Notre Dame's final goal with 58 seconds left to play. Bobby Benson, who led the Blue Jays with three goals, tallied the game's final score with 11 minutes remaining in the contest for the final four-goal margin.

Johns Hopkins scored on its first three shots of the game to take a 3-1 lead in the game just 5:11 into the contest, but the Irish scored four consecutive goals to take a 5-3 lead with 9:50 left in the second quarter. After David Ulrich scored unassisted to cut the lead to 3-2, sophomore middle Travis Wells scored two of Notre Dame's next three goals, marking the first multiple-goal game of his career.

Notre Dame went ahead 4-3 with 47 seconds left in the first period, and then Wells put the Irish up 5-3 with 9:50 left in the second period. The two teams traded goals for the remainder of the first half, as the Irish led 7-5 at the intermission.

Johns Hopkins tied the game less than four minutes into the second half, and then the two teams traded scores in the final three minutes of the third quarter as the third period ended knotted at 8-8. From there, both defenses took over before Flandina's goal with 6:29 remaining.

#4 Notre Dame	4	3	1	5	13
#3 Johns Hopkins	3	2	3	1	9

Scoring (goals-assists)–

ND: Glatzel 4-1; Harvey 3-0; Flandina 2-1; Wells 2-0; Bishko 1-1; T. Ulrich 0-2; D. Ulrich 1-0; Ryan 0-1

JHU: Benson 3-1; Ford 1-2; Doneger 2-0; Hanna 1-0; McDermott 1-0; Muir 1-0; Boland 0-1; Wedin 0-1

	ND	JHU
Shots	47	29
Faceoffs Won	14	11
Saves.....	Howell 17	Scherr 13
Ground Balls	28	40
Clears/Fails	18/6	15/5
Man-Up	0 of 5	1 of 1
Penalties	1-1:00	5-3:00

2001 NCAA Tournament – Semifinals

#2 Syracuse 12, #4 Notre Dame 5
May 26, 2001/Piscataway, NJ

The most successful season in the history of the Notre Dame men's lacrosse program ended in the semifinals of the NCAA Championship, as the Irish fell victim to defending national champion Syracuse 12-5 at Rutgers Stadium in Piscataway, N.J. Coach Kevin Corrigan's squad ended the campaign with a 14-2 mark and set school records for most wins and single-season winning percentage (.875).

The 12 goals allowed and the seven-goal defeat were the largest of the season, while the loss snapped a nine-game winning streak, as the Irish were held to a season-low five goals in the loss.

Senior David Ulrich concluded his Notre Dame career with a goal and two assists to lead the Irish, while Jon Harvey netted two goals in his final collegiate outing.

Notre Dame trailed just 4-2 after the first period, but was outscored 5-1 in the second stanza, as the defense of the Orangemen kept the Irish in check for most of the contest.

Chris Young tallied his lone goal of the game 2:53 into the contest, as the Irish took a 1-0 lead. Syracuse scored four unanswered goals in just over three minutes to take a 4-1 advantage before Harvey scored the first of his two goals with 5:23 remaining in the quarter.

The Orangemen scored the first five goals of the second quarter before the Irish got on the scoreboard on Kyle Frigon's unassisted goal with 1:45 remaining in the second period, as the Orangemen held a 9-3 halftime advantage.

Michael Springer tallied a career-high six goals for Syracuse in the game, as five different players contributed scores. Mike Powell had four assists and Liam Banks added three to lead the Orangemen in that category.

Kirk Howell stopped 14 of Syracuse's 33 shots in the game.

#4 Notre Dame	2	1	1	1	5
#2 Syracuse	4	5	2	1	12

Scoring (goals-assists)–

ND: D. Ulrich 1-2; Harvey 2-0; Frigon 1-0; Young 1-0; T. Ulrich 0-1

SU: Springer 6-0; Powell 0-4; Banks 0-3; Solliday 2-0; Vallone 1-0; Wright 1-0; Hogan 1-0; Januszkiewicz 1-0;

	ND	SU
Shots	32	33
Faceoffs Won	8	13
Saves.....	Howell 14	Mulligan 11
Ground Balls	51	65
Clears/Fails	23/8	26/7
Man-Up	0 of 4	0 of 4
Penalties	4-2:30	4-2:30

Midfielder John Flandina scored twice in the fourth quarter in helping Notre Dame break an 8-8 deadlock and go on to its first-ever victory against Johns Hopkins, a 13-9 affair in the quarterfinals of the 2001 tournament.

Team Scoring Records

Most Points/Game: 46 at Denver (25 goals, 21 assists), April 20, 1992
Most Points/Home Game: 45 vs. Mount Union (28 goals, 17 assists), April 9, 1983; 45 vs. Lake Forest (26 goals, 19 assists), March 18, 1992; 40 vs. Wittenberg (26 goals, 14 assists), April 26, 1987
Most Points/Opponent's Field: 46 at Denver (25 goals, 21 assists), April 20, 1992
Most Points/By Opponent: 40, Loyola (27 goals, 13 assists), March 20, 1982
Most Points/Season: 360 (211 goals, 149 assists), 1992 **Average:** 20.4, 1982
Most Points Allowed/Season: 265 (173 goals, 92 assists), 1982 **Average:** 17.7, 1982
Most Points/Home Games: 252 (166 goals, 85 assists), 1990
Most Points/Road Games: 198 (116 goals, 82 assists), 1982
Fewest Points/Season: 163 (109 goals, 54 assists), 2002
Fewest Points Allowed/Season: 137 (88 goals, 49 assists), 1984

Most Points/Game

Name	Date	Opponent	G	A	Pts
John Olmstead	March 29, 1988	at Michigan	4	5	9
John Olmstead	April 21, 1988	at Wittenberg	2	7	9
Mike Sullivan	March 3, 1990	vs. Canisius	3	6	9
Mike Sullivan	April 6, 1991	at Denison	3	6	9
Randy Colley	March 13, 1993	vs. New Hampshire (N)	7	2	9
Randy Colley	April 9, 1994	vs. Adelphi	5	4	9
Randy Colley	April 8, 1995	vs. Harvard	5	4	9
Randy Colley	April 13, 1995	vs. Air Force	5	4	9

Most Points/Home Game

Name	Date	Opponent	G	A	Pts
Mike Sullivan	March 3, 1990	vs. Canisius	3	6	9
Randy Colley	April 9, 1994	vs. Adelphi	5	4	9
Randy Colley	April 8, 1995	vs. Harvard	5	4	9
Randy Colley	April 13, 1995	vs. Air Force	5	4	9

Most Points/Road Game

Name	Date	Opponent	G	A	Pts
John Olmstead	March 29, 1988	at Michigan	4	5	9
John Olmstead	April 21, 1988	at Wittenberg	2	7	9
Mike Sullivan	April 6, 1991	at Denison	3	6	9

Most Points/Losing Effort

Name	Date	Opponent	G	A	Pts
Bob Trocchi	April 23, 1983	at Wooster	2	5	7
John McLachlan	March 18, 1987	at Washington & Lee	4	3	7

Opponent/Most Points/Game

Name	Date	School	G	A	Pts
Andy John	May 9, 1982	Denison	9	2	11

Most Points/Season

Overall: 74, Randy Colley (49 g, 25 a), 1995
Freshman: 52, Pat Walsh (20 g, 32 a), 2003
Sophomore: 71, Randy Colley (43 g, 28 a), 1992
Junior: 71, Randy Colley (48 g, 23 a), 1993
Senior: 74, Randy Colley (49 g, 25 a), 1995

Most Points/Season/By a Midfielder

Overall: 54, Bill Bonde, 1982
Freshman: 27, Rob Tobin, 1993
Sophomore: 34, Brian Mayglothling, 1991
Junior: 44, Brian Mayglothling, 1992
Senior: 54, Bill Bonde, 1982

Most Points/Season/By a Defenseman

Overall: 9, Justin Shay, 1985
Freshman: 8, Justin Shay, 1982
Sophomore: 7, Mike Iorio, 1993
Junior: 8, Mike Iorio, 1994
Senior: 9, Justin Shay, 1985

Most Points/Career

Overall: 273, Randy Colley (173 g, 100 a), 1991-95
By a Midfielder: 117, Jimmy Keenan (54 g, 63 a), 1995-98
By a Defenseman: 24, Justin Shay (16 g, 8 a), 1982-85

John Olmstead became the first Notre Dame player ever to score nine points in a game, netting five goals and assisting on four others against Michigan in 1988. Less than a month later, he had nine points again, this time vs. Wittenberg.

Individual Scoring Leaders/Career

Player	Yrs	Gm	G	A	Pts.
1. Randy Colley	91-95	55	173	100	273
2. Mike Sullivan	89-92	58	97	88	185
3. David Ulrich	98-01	56	70	110	180
4. Tom Glatzel	98-01	51	106	61	167
5. Joe Franklin	83-86	53	119	42	161
6. John Olmstead	86-89	50	83	63	146
7. Bob Trocchi	83-85	38	84	59	143
8t. Robbie Snyder	91-94	55	95	47	142
8t. Pat Walsh	03-05	37	62	80	142
10. Chris Dusseau	96-99	51	115	11	126
11. Steve Pearsall	81-84	46	72	53	125
12. Tom Grote	83-86	49	60	62	122
13. Jimmy Keenan	95-98	51	54	63	117
14. Willie Sutton	91-95	57	59	56	115
15. Brian McHugh	87-90	51	77	34	111
16. Brian Mayglothling	90-92	45	60	41	101
17. Steve Linehan	81-82	27	59	32	91
18. Dan Berger	01-04	45	74	9	83
19. Dan Pace	81-83	40	41	41	82
20. Ed Lamb	90-93	58	48	33	81

Individual Scoring Leaders/Season

Player	Yrs	G	A	Pts.
1. Randy Colley	1995	49	25	74
2. Randy Colley	1992	43	28	71
Randy Colley	1993	48	23	71
4. Tom Glatzel	2001	40	27	67
5. Steve Linehan	1982	42	22	64
6. Bob Trocchi	1985	32	27	59
Mike Sullivan	1991	32	27	59
8. Mike Sullivan	1992	32	26	58
Tom Grote	1986	29	29	58
John Olmstead	1988	33	25	58
11. Randy Colley	1994	33	24	57

Yearly Individual Scoring Leaders

Year	Player	G	A	Pts.
1981	Mike Lynch	20	11	31
1982	Steve Linehan	42	22	64
1983	Bob Trocchi	16	20	36
1984	Bob Trocchi	36	12	48
1985	Bob Trocchi	32	27	59
1986	Tom Grote	29	29	58
1987	John McLachlan	19	29	48
1988	John Olmstead	33	25	58
1989	John Olmstead	22	17	39
1990	Mike Sullivan	20	*32	52
1991	Mike Sullivan	32	27	59
1992	Randy Colley	43	28	71
1993	Randy Colley	48	23	71
1994	Randy Colley	33	24	57
1995	Randy Colley	*49	25	*74
1996	Jimmy Keenan	15	19	34
1997	Will DeRiso	18	25	43
1998	Jimmy Keenan	22	13	35
1999	David Ulrich	17	31	48
2000	Tom Glatzel	38	18	56
2001	Tom Glatzel	40	27	57
2002	Dan Berger	21	4	25
	John Flandina	10	15	25
2003	Pat Walsh	20	32	52
2004	Pat Walsh	21	26	47
2005	Pat Walsh	21	22	43

* - Denotes school record

Team Goal Records

Most Goals/Game: 28 vs. Mount Union, 28-4, April 9, 1983
Most Goals/Home Game: 28 vs. Mount Union, 28-4, April 9, 1983; 26 vs. Lake Forest, 26-3, March 18, 1992; 26 vs. Wittenberg, 26-1, April 26, 1987
Most Goals/Road Game: 25 at Denver, 25-4, April 20, 1992
Most Goals/Losing Effort: 16 vs. Wooster, 22-16, April 21, 1985
Most Goals Allowed/Game: 27 at Loyola, 27-10, March 20, 1982
Most Goals/Both Teams: 38 vs. Wooster, 22-16, April 21, 1984
Most Goals/Season: 211, 1992 **Average:** 14.0, 1992
Most Goals Allowed/Season: 173, 1982 **Average:** 11.5, 1982
Most Goals/Home Games: 143, 1992 **Most Goals/Road Games:** 116, 1982
Fewest Goals/Season: 109, 2002 **Fewest Goals Allowed/Season:** 88, 1984

Individual Goal Records

Most Goals/Game

Name	Date	Opponent	Goals
Randy Colley	March 13, 1993	vs. New Hampshire (N)	7

Most Goals/Home Game

Name	Date	Opponent	Goals
Joe Franklin	April 19, 1986	vs. Denison	6
Mike Quigley	March 3, 1990	vs. Canisius	6
Jon Harvey	April 19, 2000	vs. Villanova	6

Most Goals/Road Game

Name	Date	Opponent	Goals
Steve Linehan	March 20, 1982	at Loyola	6
John McLachlan	April 13, 1985	at Wooster	6
Joe Franklin	May 4, 1985	at Michigan State	6
Randy Colley	April 2, 1994	at Hobart	6
Randy Colley	April 29, 1995	at Michigan State	6
Jimmy Keenan	March 8, 1998	at Air Force	6
Chris Dusseau	April 24, 1999	at Massachusetts	6
Pat Walsh	March 26, 2005	at Hofstra	6

Most Goals/Neutral Game

Name	Date	Opponent	Goals
Randy Colley	March 13, 1993	vs. New Hampshire (Boston, MA)	7

Most Goals/Losing Effort

Name	Date	Opponent	Goals
Steve Linehan	March 20, 1982	at Loyola	6

Opponents/Most Goals/Game

Name	Date	School	Goals
Andy John	May 9, 1982	Denison	9

Most Goals/Season

Overall: 49, Randy Colley, 1995
Freshman: 29, Chris Dusseau, 1996 **Sophomore:** 43, Randy Colley, 1992
Junior: 48, Randy Colley, 1993 **Senior:** 49, Randy Colley, 1995

Most Goals Per Game/Season

3.50, Randy Colley, 1995; 3.43, Randy Colley, 1993

Most Goals/Season/By a Midfielder

Overall: 40, Bill Bonde, 1982 **Sophomore:** 24, Brian Mayglothling, 1991
Freshman: 13, Ed Lamb, 1990 **Senior:** 40, Bill Bonde, 1982
Junior: 25, Brian Mayglothling, 1992

Most Goals/Season/By a Defenseman

Overall: 6, Justin Shay, 1985; Mike Iorio, 1994
Freshman: 5, Justin Shay, 1982 **Sophomore:** 7, Mike Iorio, 1993
Junior: 8, Mike Iorio, 1994 **Senior:** 9, Justin Shay, 1985

Most Goals/Career

Overall: 173, Randy Colley, 1991-95
By a Midfielder: 60, Brian Mayglothling, 1990-92
By a Defenseman: 16, Justin Shay, 1982-85
By a Goaltender: 1, Kirk Howell, 1997-2001

Individual Goal Leaders/Career

Player	Yrs	Goals
1. Randy Colley	1992-95	173
2. Joe Franklin	1983-86	119
3. Chris Dusseau	1996-99	115
4. Tom Glatzel	1998-01	106
5. Mike Sullivan	1989-92	97
6. Robbie Snyder	1991-94	95
7. Bob Trocchi	1983-85	84
8. John Olmstead	1986-89	83
9. Brian McHugh	1987-90	77
10. Dan Berger	2001-04	74

Individual Goals Leaders/Season

Player	Year	Goals
1. Randy Colley	1995	49
2. Randy Colley	1993	48
3. Randy Colley	1992	43
4. Steve Linehan	1982	42
5. Bill Bonde	1982	40
Joe Franklin	1985	40
Tom Glatzel	2001	40
8. Tom Glatzel	2000	38
9. Bob Trocchi	1984	36
10. Robbie Snyder	1994	34
11. Randy Colley	1994	33
John Olmstead	1988	33
Chris Dusseau	1999	33

Yearly Individual Goals Leaders

Year	Player	Pos.	Goals
1981	Mike Lynch	Att	20
1982	Steve Linehan	Att	42
1983	Joe Franklin	Att	27
1984	Bob Trocchi	Att	36
1985	Joe Franklin	Att	40
1986	Joe Franklin	Att	31
1987	John Olmstead	Att	20
1988	John Olmstead	Att	33
1989	John Olmstead	Att	22
1990	Brian McHugh	Att	32
1991	Mike Sullivan	Att	32
1992	Randy Colley	Att	43
1993	Randy Colley	Att	48
1994	Robbie Snyder	Att	34
1995	Randy Colley	Att	*49
1996	Chris Dusseau	Att	29
1997	Chris Dusseau	Att	29
1998	Chris Dusseau	Att	24
1999	Chris Dusseau	Att	33
2000	Tom Glatzel	Att	38
2001	Tom Glatzel	Att	40
2002	Dan Berger	Att	21
2003	Dan Berger	Att	32
2004	Pat Walsh	Att	21
2005	Jim Morrison	Att	25

* - Denotes school record

Team Assist Records

Most Assists/Game: 21 at Denver, April 20, 1992
Most Assists/Home Game: 19 vs. Lake Forest, March 18, 1992; 17 vs. Mount Union, April 9, 1983
Most Assists/Opponent's Field: 21 at Denver, April 20, 1992
Most Assists/By Opponent: 14, Ohio Wesleyan, April 3, 1981
Most Assists/Losing Effort: 8 vs. Ashland, April 18, 1981; vs. Ohio Wesleyan, April 3, 1982; vs. Villanova, March 7, 1992; vs. Loyola (Md.), March 15, 1997; vs. Johns Hopkins, May 21, 2000
Most Assists/Season: 149, 1992 **Average:** 9.9, 1982
Most Assists Allowed/Season: 92, 1982 **Average:** 6.2, 1982
Most Assists/Home Games: 88, 1992
Most Assists/Road Games: 81, 1982
Fewest Assists/Season: 64, 1989
Fewest Assists Allowed/Season: 42, 1989

Individual Assist Leaders/Career

Player	Yrs	Assists
1. David Ulrich	1998-01	110
2. Randy Colley	1991-95	100
3. Mike Sullivan	1989-92	88
4. Pat Walsh	2003-05	80
5. John Olmstead	1986-89	63
Jimmy Keenan	1995-98	63
7. Tom Grote	1983-86	62
8. Bob Trocchi	1983-85	59
9. Will Sutton	1991-95	56
10. Steve Pearsall	1981-84	53
11. Jimmy Keenan	1995-97	50

Individual Assist Leaders/Season

Player	Year	Assists
1. Mike Sullivan	1990	32
David Ulrich	2000	32
4. Pat Walsh	2003	32
4. David Ulrich	1999	31
5. Steve Pearsall	1982	29
Tom Grote	1986	29
John McLachlan	1987	29
David Ulrich	2001	29
9. Randy Colley	1992	28
Jimmy Keenan	1997	28
11. Mike Sullivan	1991	27
Bob Trocchi	1985	27

Yearly Individual Assist Leaders

Year	Player	Pos.	Assists
1981	Mike Lynch	Att	11
1982	Steve Pearsall	Att/Mid	29
1983	Bob Trocchi	Att	20
1984	Joe Franklin	Att	12
	Bob Trocchi	Att	12
1985	Bob Trocchi	Att	27
1986	Tom Grote	Att	29
1987	John McLachlan	Att	29
1988	John Olmstead	Att	25
1989	John Olmstead	Att	17
1990	Mike Sullivan	Att	*32
1991	Mike Sullivan	Att	27
1992	Randy Colley	Att	28
1993	Randy Colley	Att	23
1994	Randy Colley	Att	24
1995	Randy Colley	Att	25
1996	Jimmy Keenan	Mid	19
1997	Jimmy Keenan	Mid	28
1998	David Ulrich	Att	18
1999	David Ulrich	Att	31
2000	David Ulrich	Att	*32
2001	David Ulrich	Att	29
2002	John Flandina	Mid	15
2003	Pat Walsh	Att	*32
2004	Pat Walsh	Att	26
2005	Pat Walsh	Att	22

* - Denotes school record

Individual Assist Records

Most Assists/Game

Name	Date	Opponent	Assists
John Olmstead	April 21, 1988	at Wittenberg	7

Most Assists/Home Game

Name	Date	Opponent	Assists
Mike Sullivan	March 3, 1990	vs. Canisius	6
Mike Sullivan	April 6, 1991	vs. Denison	6

Most Assists/Road Game

Name	Date	Opponent	Assists
John Olmstead	April 21, 1988	at Wittenberg	7

Most Assists/Neutral Game

Name	Date	Opponent	Assists
Matt Howell	March 23, 2003	vs. Hartford (Hempstead, NY)	6

Opponent/Most Assists/Game

Name	Date	School	Assists
Rich Franz	April 20, 1991	Ohio Wesleyan	6
Steve Marohl	March 11, 1992	Maryland-Baltimore Co.	6

Most Assists/Season

Overall: 32, Mike Sullivan, 1990; David Ulrich, 2000; **Pat Walsh, 2003**
Freshman: 32, **Pat Walsh, 2003** **Sophomore:** 32, Mike Sullivan, 1990
Junior: 32, David Ulrich, 2000 **Senior:** 29, Tom Grote, 1986; John McLachlan, 1987; David Ulrich, 2001

Most Assists/Season/By a Midfielder

Overall: 23, Will Sutton, 1995
Freshman: 15, Rob Tobin, 1993 **Sophomore:** 19, Jimmy Keenan, 1996
Junior: 28, Jimmy Keenan, 1997 **Senior:** 23, Will Sutton, 1995

Most Assists/Season/By a Defenseman

Overall: 6, Doug Spencer, 1988 and 1989
Freshman: 3, Justin Shay, 1982 **Sophomore:** 4, Mike Iorio, 1993
Junior: 6, Doug Spencer, 1988 **Senior:** 6, Doug Spencer, 1989

Most Assists/Career

Overall: 110, David Ulrich, 1998-2001
By a Midfielder: 56, Will Sutton, 1991-95
By a Defenseman: 12, Doug Spencer, 1986-89

Mike Sullivan, the only Notre Dame player to register six assists in a game at Moose Krause Stadium, finished the 1990 season with 32 assists, setting a record that has been equaled twice since then, but not surpassed.

Team Save Records

Most Saves/Game: 31, at Loyola, March 20, 1982
Most Saves/Home Game: 23, vs. Michigan State, April 22, 1981; vs. Ohio State, April 28, 1982
Most Saves/Road Game: 31 at Loyola, March 20, 1982; 29 at Loyola, March 17, 1990
Most Saves/Losing Effort: 31 at Loyola, March 20, 1982
Most Opponent Saves/Game: 36, Denison, April 21, 1982
Most Saves/Season: 253, 1982 **Average:** 20.1, 1981
Most Opponent Saves/Season: 246, 1982 **Average:** 18.2, 1983
Most Saves/Home Games: 118, 1981 **Most Saves/Road Games:** 171, 1982
Fewest Saves/Season: 139, 1989 **Fewest Opponent Saves/Season:** 130, 2005

Individual Save Records

Most Saves/Game

Name	Date	Opponent	Saves	Result
Chris Parent	March 17, 1990	at Loyola	29	L, 3-18

Most Saves/Home Game

Name	Date	Opponent	Saves	Result
Tim Michels	April 22, 1981	vs. Michigan State	23	W, 8-5

Most Saves/Road Game

Name	Date	Opponent	Saves	Result
Chris Parent	March 17, 1990	at Loyola	29	L, 3-18

Most Saves/Losing Effort

Name	Date	Opponent	Saves	Result
Chris Parent	March 17, 1990	at Loyola	29	L, 3-18

Opponent/Most Saves/Game

Name	Date	Opponent	Saves	Result
Mutscheller	April 21, 1982	Denison	36	Denison 15, ND 10

Most Saves/Season

Overall: 231, Tim Michels, 1981
Freshman: 218, Rob Simpson, 1982 **Sophomore:** 173, Matt McQuillan, 1986
Junior: 164, Rob Simpson, 1984 **Senior:** 231, Tim Michels, 1981

Other Goaltender Records

SEASON SAVE PERCENTAGE (min. 50 saves)

Name	Year	GA	Saves	Save Pct.
1. Rob Simpson	1984	72	164	.695
2. Tim Michels	1981	110	231	.677
3. Matt McQuillan	1988	82	163	.665
4. Ryan Jewell	1992	43	83	.659
5. Alex Cade	1996	88	169	.658

SEASON GOALS-AGAINST AVERAGE*

Name	Year	GA	Minutes	GAA
1. Kirk Howell	2001	105	891:34	7.07
2. Alex Cade	1996	88	737:45	7.16
3. Ryan Jewell	1992	43	351:00	7.35
4. Stewart Crosland	2003	92	737:00	7.49
5. Alex Cade	1995	92	724:28	7.62

SEASON VICTORIES

Name	Year	Record
1. Kirk Howell	2001	14-2
2. Ryan Jewell	1994	10-2
Matt McQuillan	1988	10-3
Kirk Howell	2000	10-4
Chris Parent	1992	10-5

SEASON MINUTES PLAYED (GOALTENDER)*

Name	Year	Minutes
1. Kirk Howell	2001	891:34
2. Kirk Howell	1999	825:54
3. Kirk Howell	2000	821:00
4. Alex Cade	1996	737:45
5. Stewart Crosland	2003	737:00

SEASON GROUND BALLS (GOALTENDER)

Name	Year	GB
1. Alex Cade	1998	71
2. Kirk Howell	2001	65
3. Kirk Howell	2000	57
4. Alex Cade	1995	52
5. Alex Cade	1996	44

CAREER SAVE PERCENTAGE (min. 100 saves)

Name	Years	GA	Saves	Save Pct.
1. Tim Michels	1981	110	231	.677
2. Joey Kemp	2005-present	70	131	.652
3. Matt McQuillan	1985-88	262	454	.634
4. Stewart Crosland	2001-05	240	398	.624
5. Pat Poletti	1982-84	78	129	.623

CAREER GOALS-AGAINST AVERAGE*

Name	Years	GA	Minutes	GAA
1. Nick Antol	2001-03	104	782:23	7.98
2. Kirk Howell	1998-2001	345	2579:28	8.02
3. Alex Cade	1995-98	379	2804:50	8.11
4. Stewart Crosland	2001-05	240	1772:34	8.12
5. Joey Kemp	2005-present	70	502:40	8.36

CAREER VICTORIES

Name	Years	Record
1. Kirk Howell	1998-2001	32-12
Alex Cade	1995-98	32-18
3. Chris Parent	1990-93	24-14
4. Matt McQuillan	1985-88	22-8
5. Stewart Crosland	2001-05	19-14

CAREER WINNING PERCENTAGE (min. 10 wins)

Name	Years	Record	Pct.
1. Pat Poletti	1982-84	11-2	.846
2. Matt McQuillan	1985-88	22-8	.733
3. Kirk Howell	1998-2001	32-12	.727
Ryan Jewell	1992-95	16-6	.727
5. Alex Cade	1995-98	32-18	.640

CAREER MINUTES PLAYED (GOALTENDER)*

Name	Years	Minutes
1. Alex Cade	1995-98	28:04.50
2. Kirk Howell	1998-2001	2578:28
3. Stewart Crosland	2001-05	1772:34
4. Ryan Jewell	1992-95	1590:35

CAREER GAMES STARTED (GOALTENDER)

Name	Years	Starts
1. Alex Cade	1995-98	50
2. Kirk Howell	1998-2001	44
3. Rob Simpson	1982-85	38
Chris Parent	1990-93	38
5. Stewart Crosland	2001-05	31

CAREER GROUND BALLS (GOALTENDER)

Name	Years	GB
1. Alex Cade	1995-98	208
2. Kirk Howell	1998-2001	160
3. Ryan Jewell	1992-95	86
4. Chris Parent	1990-93	77
4. Stewart Crosland	2001-05	77

* - indicates records incomplete prior to 1991.

Goaltender Records

Individual Save Leaders/Career

Player	Years	Saves
1. Rob Simpson	1982-85	623
2. Alex Cade	1995-97	621
3. Kirk Howell	1997-01	498
4. Matt McQuillan	1985-86, 88	452
5. Chris Parent	1990-93	416
6. Stewart Crosland	2001-04	398
7. Ryan Jewell	1992-94	342
8. Tim Michels	1981	231
9. Jeff Glazier	1986-89	209
10. Tom Duane	1989-90	141
11. Joey Kemp	2005	131

Individual Save Leaders/Season

Player	Year	Saves
1. Tim Michels	1981	231
2. Bob Simpson	1982	218
3. Matt McQuillan	1986	173
4. Kirk Howell	2001	180
5. Alex Cade	1996	169
6. Rob Simpson	1984	164
7. Matt McQuillan	1988	161
Alex Cade	1998	161
Stewart Crosland	2004	161
10. Kirk Howell	1999	160
11. Alex Cade	1995	158
12. Stewart Crosland	2003	154
13. Kirk Howell	2000	153

Yearly Individual Save Leaders

Year	Player	Saves
1981	Tim Michels	231
1982	Rob Simpson	218
1983	Rob Simpson	129
1984	Rob Simpson	164
1985	Matt McQuillan	118
1986	Matt McQuillan	173
1987	Jeff Glazier	138
1988	Matt McQuillan	163
1989	Tom Duane	80
1990	Chris Parent	139
1991	Chris Parent	106
1992	Chris Parent	131
1993	Ryan Jewell	106
1994	Ryan Jewell	141
1995	Alex Cade	158
1996	Alex Cade	169
1997	Alex Cade	133
1998	Alex Cade	161
1999	Kirk Howell	160
2000	Kirk Howell	153
2001	Kirk Howell	180
2002	Nick Antol	119
2003	Stewart Crosland	154
2004	Stewart Crosland	161
2005	Joey Kemp	131

* - Denotes School Record

Midfielder Tim Corrigan – the younger brother of current Irish head coach Kevin Corrigan – collected 83 ground balls in 1986, a total that has been surpassed just three times in Notre Dame history.

Midfielder Billy Ahmuty finished his career in 1994 with 280 ground balls, the most ever by a Notre Dame player.

Individual Ground Ball Leaders/Career

Player	Yrs	GB
1. Billy Ahmuty	1991-94	280
2. John Capano	1988-91	253
3. Kevin Higgins	1997-2000	250
4. Will Sutton	1991-95	216
5. Alex Cade	1995-98	204
6. Mike Iorio	1992-95	195
7. Todd Rassas	1995-98	194
8. Steve Bishko	1998-2001	180
9. Pete Gillin	1988,90-91	174
10. Randy Colley	1991-95	171
11. E. MacAnaney	1988-91	170
12. Chad DeBolt	1999-2002	168
13. Mike Quigley	1987-90	167
14. Jimmy Keenan	1995-98	164
15. Billy Gallagher	1992-95	161

Individual Ground Ball Average Leaders/Career

Player	Years	G	GB	Avg.
1. Kevin Higgins	1997-2000	42	250	5.95
2. Billy Ahmuty	1991-94	55	280	5.09
3. John Capano	1988-91	56	253	4.52

Individual Ground Ball Leaders/Season

Player	Year	GB
1. John Capano	1991	101
2. Billy Ahmuty	1993	98
3. Tom Grote	1986	90
4. John Franklin	1986	83
Tim Corrigan	1986	83
Kevin Higgins	1999	83
7. Pete Gillen	1990	82

Yearly Ind. Ground Ball Leaders

Year	Player	Pos.	GB
1986	Tom Grote	Att	90
1987	Dave O'Neill	Mid	58
1988	Art Brady	Mid	49
1989	John Capano	Mid	45
1990	Pete Gillen	Mid	82
1991	John Capano	Mid	*101
1992	Billy Ahmuty	Mid	78
1993	Billy Ahmuty	Mid	98
1994	Billy Ahmuty	Mid	63
1995	Will Sutton	Mid	65
1996	Jimmy Keenan	Mid	59
1997	Ken Yanicky	Mid	76
1998	Kevin Higgins	Mid	79
1999	Kevin Higgins	Mid	83
2000	Kevin Higgins	Mid	71
2001	Steve Bishko	Att	67
2002	Chad DeBolt	Mid	51
2003	D.J. Driscoll	Def	61
2004	Steve Claggett	Mid	43
	Brennan Creaney	Def	43
2005	Taylor Claggett	Mid	64

* - Denotes school record

Miscellaneous Team Records

Most Games Played/Season: 16, 1985 (9-7); 1990 (9-7); 2001 (14-2)

Most Wins/Season: 14, 2001

Longest Winning Streak: 9, (twice) 3/18-5/1/92; 9, 4/1-5/26, 2001; 8, 3/19-4/29/94; 8, 2/27-4/3/93

Longest Home Winning Streak: 10, 4/19/83-4/27/85; 10, 2/27/94-3/2/96; 9, 4/1/00-4/28/01; 9, 4/27/96-3/1/98; 7, 3/1/92-4/25/92

Longest Conference Winning Streak: 19, 4/15/93-4/2/98; 13, 3/11/00-4/7/02; 10, 4/10/84-4/13/85; 9, 4/28/85-4/25/86

Longest Conference Home Winning Streak: 17, 4/23/94-4/18/01

Most Losses/Season: 8, 2002

Fewest Wins: 5, 1998 and 2002

Fewest Losses: 2, 1994 and 2001

Consecutive Winning Seasons: 7, 1985-90; 6, 1992-97

Largest Margin of Victory: 25 (26-1), vs. Wittenberg, 4/26/87; 24 (28-4), vs. Mount Union, 4/9/83; 23 (26-3), vs. Lake Forest, 3/18/92

Ground Ball Records

Most Ground Balls/Game: 90 vs. UMBC, 3/20/93; 88 vs. Butler, 3/29/93; 87 at Denver, 4/20/92; 80 vs. Ohio Wesleyan, 4/17/93; 80 vs. Stony Brook, 4/13/92; 80 vs. Mount St. Mary's, 4/11/92; 79 vs. New Hampshire, 3/19/94;

Most Ground Balls By Opponent/Game: 79, Ohio Wesleyan, 4/17/93; 79, Hobart, 3/27/93

Most Ground Balls/Season: 817, 1993

Most Ground Balls Allowed/Season: 759, 1993

Shot Records

Most Shots/Game: 77, vs. Mount Union, April 10, 1985

Most Shots By Opponent/Game: 73, Loyola, March 20, 1982

Most Shots/Season: 684, 1992

Most Shots By Opponent/Season: 565, 1990

Extra-Man Records

Most Goals with Extra Man/Season: 31, 1982 and 1992

Most Attempts with Extra Man/Season: 89, 1992

Most Opponent Goals with Extra Man/Season: 27, 1981 and 1990

Most Opponent Attempts with Extra Man/Season: 86, 1994

Highest Extra-Man Percentage/Season: .500 (31-of-62), 1982

Highest Opponent Extra-Man Percentage/Season: .371 (26-of-70), 1983

Faceoffs

Most Faceoffs Won/Game: 24, at Denver, 4/29/92; 23 at Denison, 3/31/92; 23 vs. Lake Forest, 3/18/92; 23 vs. St. Bonaventure, 3/1/92; 22 vs. Fairfield, 4/22/00; 22 vs. Air Force, 3/27/91; 22 vs. Ohio State, 4/28/90; 22 vs. Lake Forest, 4/10/90

Most Faceoffs Won By Opponent/Game: 28, Virginia, 5/14/94; 22, Villanova, 3/7/92; 22, UMBC, 3/11/92

Most Faceoffs Attempted/Game: 39 at Virginia, 5/14/94; 35 vs. Fairfield, 4/22/04; 35 vs. Butler, 3/29/93;

33 at Denver, 4/20/92; 32 vs. Hofstra, 3/24/04; 32 vs. Army, 4/14/01; 32 vs. Loyola, 5/14/00; 32 vs. Adelphi, 4/9/94;

31 at Ohio State, 5/3/97; 31 at Butler, 4/12/94; 31 vs. Ohio State, 4/23/94; 31 vs. Hobart, 3/27/93; 31 vs. St.

Bonaventure, 3/1/92; 31 vs. Lake Forest, 4/10/90; 31 vs. Ohio State, 4/28/90; 31 vs. Ohio Wesleyan, 4/21/90;

31 at Cornell, 3/5/05; 31 vs. Air Force, 4/10/05

Most Faceoffs Won/Season: 219, 1992

Most Faceoffs Won By Opponent/Season: 194, 1990

Highest Percentage/Season: .643 (200-111), 1986

Highest Percentage Opponent/Season: .580 (160-116), 1981

ND Season Records

Points Per Game

Rk	Year	PPG
1.	1992	24.00
2.	1993	21.71
3.	2004	20.42
4.	1982	20.40

Assists Per Game

Rk	Year	APG
1.	1992	9.93
2.	1993	8.29
3.	1982	8.27
4.	2004	7.92
5.	1994	7.83
6.	1987	7.82
7.	1997	7.67

Saves Per Game

Rk	Year	SPG
1.	1981	20.08
2.	1984	17.25
3.	1982	16.87

Faceoff Winning Percentage

Rk	Year	FO
1.	1986	.643 (200-311)
2.	1983	.620 (202-326)
3.	1997	.589 (162-275)
4.	2000	.587 (192-327)
5.	1992	.586 (219-374)

Faceoffs Won

Rk	Year	FO
1.	1992	219
2.	1983	202

Faceoffs Attempted

Rk	Year	FO
1.	1988	434
2.	1987	402
3.	1990	385
4.	1982	382
5.	1992	374
6.	2001	349

Ground Balls Per Game

Rk	Year	GB
1.	1986	60.77
2.	1992	54.33
3.	1987	53.82
4.	1991	50.64
5.	1990	50.56
6.	1983	49.23
7.	1994	48.08

Man-Up Offense

Rk	Year	EMO
1.	1982	.500 (31-62)
2.	1981	.463 (25-54)
3.	2005	.462 (18-39)
4.	1993	.394 (28-71)
5.	2000	.391 (27-69)
6.	1995	.385 (30-78)
7.	1983	.381 (24-63)
8.	1986	.379 (22-58)
9.	1994	.373 (22-59)

Man-Down Defense

Rk	Year	Opp. EMO
1.	1996	.109 (7-64)
2.	1984	.158 (12-76)
3.	1987	.197 (12-61)

Ground Ball Margin

Rk	Year	Games
1.	1990	+11.25
2.	1991	+11.14
3.	1995	+10.57
4.	1992	+9.53
5.	1996	+8.85

Clears

Rk	Year	Clears
1.	1994	395
2.	1993	367
3.	1992	364
4.	2001	339
5.	2003	323

Clear Percentage

Rk	Year	Pct.
1.	2003	.812 (323-398)
2.	2001	.792 (339-428)
3.	1999	.790 (256-324)
4.	2004	.785 (227-289)
5.	1994	.776 (395-509)

Low Opponent Clear Percentage

Rk	Year	Pct.
1.	1988	.303 (80-264)
2.	1992	.521 (241-463)
3.	1995	.527 (257-487)
4.	1991	.588 (274-466)
5.	1990	.589 (292-479)

Shots Per Game

Rk	Year	SPG
1.	1993	47.1
2.	1992	45.6
3.	2004	45.3
4.	2001	42.4
5.	1994	42.3

Penalties

Rk	Year	Penalties
1.	1982	131
2.	1983	96
3.	1990	89
4.	1984	89
5.	1981	85

Penalty Minutes

Rk	Year	Minutes
1.	1982	111:30
2.	1983	85:30
3.	1984	79:00
4.	1990	77:00
5.	1981	75:30

Most Games Played

Rk	Year	Games
1.	2001	16
	1990	16
	1985	16
4.	1992	15
	1982	15

Fewest Games Played

Rk	Year	Games
1.	1987	11
1.	2005	11
3.	2004	12
	1998	12
	1994	12
	1984	12
	1981	12

Dave Barnard led the Irish in ground balls in 1990 for a team that averaged a school-record 11.25 more per game than its opponents.

WE ARE A PROUD MEMBER OF THE USILA
WWW.USILA.ORG

GEICO

STX
LACROSSE

Individual Games Played/Career

Name	Years	Games Played
1. Mike Sullivan	1989-92	58
Ed Lamb	1990-93	58
3. Eamon McAnaney	1988-91	57
Will Sutton	1991-93, '95	57
John Flandina	1999-2001	57
John Souch	2000-03	57
7. John Capano	1988-91	56
Pete Senger	1990-93	56
Steve Bishko	1998-2001	56
David Ulrich	1998-2001	56

Goaltenders

Name	Years	Games Played
1. Alex Cade	1995-98	50
2. Kirk Howell	1997-2001	47
3. Chris Parent	1990-93	46
4. Ryan Jewell	1992-95	39
5. Stewart Crosland	2002-05	38
6. Matt McQuillan	1985-86, '88	37

Season Records

Midfielder Steve Bishko – a third-team All-American – helped the 2001 squad to a program-best 14 victories, while allowing fewer than seven goals per game, the top scoring defense average in Irish history.

Wins

Rk	Year	Wins
1.	2001	14
2.	1993	11
3.	1988	10
	1992	10
	1994	10
	2000	10
7.	nine times, most recently in 2003	9

Winning Percentage

Rk	Year	Percentage
1.	2001 (14-2)	.875
2.	1994 (10-2)	.833
3.	1993 (11-3)	.786
4.	1984 (9-3)	.750
	1997 (9-3)	.750
6.	1988 (10-4)	.714
	2000 (10-4)	.714
8.	1986 (9-4)	.692
	1996 (9-4)	.692
10.	1992 (10-5)	.667

Goals

Rk	Year	Goals
1.	1992	211
2.	2001	189
3.	1993	188
4.	1982	182
5.	1985	169
6.	1983	166
	1990	166
8.	1995	164
9.	1994	158
10.	2000	157

Goals Per Game

Rk	Year	GPG
1.	1992	14.1
2.	1993	13.4
3.	1994	13.2
4.	1983	12.8

5.	2004	12.5
6.	1982	12.1
7.	1984	12.0
8.	2005	11.9
9.	2001	11.8
10.	1995	11.7

Goals Allowed

Rk	Year	Goals Allowed
1.	1984	.88
2.	1996	.94
	2005	.94
4.	1989	.99
5.	2002	1.03
6.	1987	1.07
	1997	1.07
	2003	1.07
9.	2001	1.11
	2004	1.11

Goals Allowed Per Game

Rk	Year	GPG
1.	2001	.69
2.	1996	.72
3.	1984	.73
4.	1989	.76
	2003	.76
6.	1992	.79
	2002	.79
8.	1988	.80
9.	1995	.81
10.	1997	.82

Goal Margin

Rk	Year	Margin
1.	1992	+6.2
2.	2001	+4.9
3.	1984	+4.7
4.	1995	+3.6
5.	2005	+3.4
6.	1993	+3.29
7.	2004	+3.25
8.	1997	+3.1
9.	1983	+2.9
10.	1994	+2.6

Assists

Rk	Year	Assists
1.	1992	149
2.	1982	124
3.	1993	116
4.	2001	.96
5.	2004	.95
6.	1994	.94
	1995	.94
8.	1988	.92
	1997	.92
10.	2003	.93

Total Points

Rk	Year	Total Points
1.	1992	360
2.	1982	306
3.	1993	304
4.	2001	285
5.	1985	258
	1995	258
7.	1983	254
8.	1990	252
	1994	252
10.	2000	246

Shots

Rk	Year	Shots
1.	1992	684
2.	2001	679
3.	1990	674
4.	1993	659
5.	1982	585

6.	1991	574
7.	1995	569
8.	2000	564
9.	2004	544
10.	1994	507

Saves

Rk	Year	Saves
1.	1982	253
2.	1981	241
3.	1985	230
4.	1992	222
5.	1984	207
6.	1991	206
7.	1990	204
8.	1983	197
9.	2001	194
10.	1988	191

Ground Balls

Rk	Year	Ground Balls
1.	1993	817
2.	1992	815
3.	1990	809
4.	1986	790
5.	1991	709
6.	1985	703
7.	1995	661
8.	1982	659
9.	1983	640
10.	2003	626

Extra-Man Goals

Rk	Year	Goals
1.	1982	31
	1992	31
3.	1985	30
	1995	30
5.	1993	28
	1997	28
7.	2000	27
8.	1987	26
9.	1981	25
	1984	25
	2001	25

Attackman Randy Colley – the school's all-time leading scorer with 273 points – was the top offensive player (43 G, 28 A) on the 1992 squad that still holds Irish records for goals, assists, points, and shots in a season.

The 2001 Notre Dame squad was ranked as high as #2 in the nation, posted a 14-2 record, and reached the semifinals of the NCAA Championship.

Year-By-Year Statistics

Year		G	Goals	A	P	Shots	Saves	P/Min.	GB	C/F	EM	FOW
1981	Notre Dame	12	114	68	182	456	241	85-75:30	455	254-98	25-54	116
	Opponents	12	115	60	175	543	168	94-82:00	458	227-89	17-64	160
1982	Notre Dame	15	182	124	306	585	253	131-111:30	659	290-135	31-62	192
	Opponents	15	173	92	265	51	246	99-89:30	562	259-103	27-76	192
1983	Notre Dame	13	166	88	254	412	197	96-85:30	640	—	24-63	202
	Opponents	13	128	56	186	388	237	95-76:00	579	—	24-70	124
1984	Notre Dame	12	144	70	214	418	207	89-79:00	402	—	25-69	114
	Opponents	12	88	49	137	356	190	97-89:30	416	—	12-76	110
1985	Notre Dame	16	169	89	258	502	230	83-74:00	703	—	30-81	170
	Opponents	16	143	80	223	462	210	111-92:00	706	—	22-61	153
1986	Notre Dame	13	136	73	209	505	184	80-69:30	790	303-145	22-58	200
	Opponents	13	121	58	179	466	180	83-71:00	718	271-132	22-52	111
1987	Notre Dame	11	124	86	210	380	143	65-55:30	592	187-85	26-76	132
	Opponents	11	107	57	164	411	134	81-71:00	519	196-89	12-61	270
1988	Notre Dame	14	140	92	236	501	191	69-57:00	549	77-167	19-94	149
	Opponents	14	112	61	171	407	146	78-77:30	505	80-184	19-79	285
1989	Notre Dame	13	113	64	177	463	139	70-63:30	503	106-57	16-76	121
	Opponents	13	99	42	141	352	200	85-79:00	506	117-64	23-63	122
1990	Notre Dame	16	166	85	252	674	204	89-77:00	809	304-94	19-89	191
	Opponents	16	165	76	241	565	223	98-75:30	629	292-187	28-77	194
1991	Notre Dame	14	145	81	226	574	206	54-54:30	709	266-137	19-73	176
	Opponents	14	143	76	219	521	158	67-64:30	553	274-192	20-61	161
1992	Notre Dame	15	211	149	360	684	222	75-61:00	815	364-126	31-89	219
	Opponents	15	118	54	162	494	216	89-76:30	672	241-222	16-75	155
1993	Notre Dame	14	188	116	304	659	174	82-60:30	817	367-116	28-71	180
	Opponents	14	142	70	212	554	216	80-64:30	759	346-146	17-74	159
1994	Notre Dame	12	158	94	252	507	162	82-72:00	577	395-114	22-59	153
	Opponents	12	127	71	198	449	182	66-57:00	537	309-171	26-86	155
1995	Notre Dame	14	164	94	258	569	181	64-52:00	661	284-92	30-78	135
	Opponents	14	114	68	182	463	181	64-58:30	513	257-230	19-67	173
1996	Notre Dame	13	127	66	193	500	177	52-43:30	544	302-92	24-82	116
	Opponents	13	94	49	143	377	187	84-63:30	429	240-109	7-64	132
1997	Notre Dame	12	135	92	227	409	141	59-50:30	543	271-74	28-76	162
	Opponents	12	107	55	162	368	141	75-62:30	502	240-127	17-55	113
1998	Notre Dame	12	110	71	181	352	166	44-34:30	470	194-59	14-65	124
	Opponents	12	104	64	168	386	146	65-56:00	519	210-73	13-44	123
1999	Notre Dame	14	145	91	236	471	165	43-36:30	464	256-68	20-69	167
	Opponents	14	122	69	191	451	165	69-52:30	453	213-104	15-43	148
2000	Notre Dame	14	157	89	246	546	156	54-43:30	611	270-124	27-69	192
	Opponents	14	127	70	197	444	185	76-65:00	519	271-127	17-55	135
2001	Notre Dame	16	189	96	285	679	194	55-45:30	623	339-89	25-83	182
	Opponents	16	111	69	180	539	200	83-65:00	579	290-133	13-55	167
2002	Notre Dame	13	109	59	168	371	161	29-31:00	453	281-159	14-44	129
	Opponents	13	103	59	162	373	113	45-36:30	471	270-64	7-29	130
2003	Notre Dame	14	145	93	238	500	152	35-28:50	626	323-75	19-51	140
	Opponents	14	107	55	162	460	151	52-41:30	546	261-87	9-34	161
2004	Notre Dame	12	150	95	245	544	164	48/38:00	474	227-62	19-53	132
	Opponents	12	111	58	169	420	168	54/40:30	497	199-95	17-48	168
2005	Notre Dame	11	131	79	210	424	180	40/33:30	404	196-61	18-39	151
	Opponents	11	94	60	154	434	130	40/33:00	399	202-60	14-39	113

United States Intercollegiate Lacrosse Association All-America

1993

Mike Iorio, Third Team

1994

Mike Iorio, Third Team
Randy Colley, Honorable Mention

1995

Mike Iorio, Second Team
Randy Colley, Honorable Mention

1996

Todd Rassas, Third Team
Alex Cade, Honorable Mention
Jimmy Keenan, Honorable Mention

1997

Todd Rassas, Second Team
Jimmy Keenan, Honorable Mention

1998

Todd Rassas, Third Team
Jimmy Keenan, Honorable Mention

1999

Chris Dusseau, Honorable Mention

2000

Tom Glatzel, Honorable Mention
David Ulrich, Honorable Mention

2001

Tom Glatzel, First Team
Kirk Howell, Second Team
Steve Bishko, Third Team
Mike Adams, Honorable Mention
David Ulrich, Honorable Mention

2002

A.J. Wright, Honorable Mention

2003

Pat Walsh, Honorable Mention

2004

Pat Walsh, Third Team

2005

D.J. Driscoll, Honorable Mention
Pat Walsh, Honorable Mention

USILA Scholar All-Americans

1999

Chris Dusseau

2001

Mike Adams
Kirk Howell

2002

Chad DeBolt
A.J. Wright

Tewaaraton Trophy

Nominee

2001 Tom Glatzel, Sr., A
2001 David Ulrich, Sr., A
2004 Pat Walsh, So., A
2005 Pat Walsh, Jr., A

Watch List

2004 Pat Walsh, So., A
2005 Pat Walsh, Jr., A

All-Midwest Lacrosse Association

1981

Maurice Beshlian, D, 1st team
Dan Pace, M, 2nd team
Steve Pearsall, A, 2nd team
Mike Lynch, A, Hon. Mention
Bill Bonde, M, Hon. Mention

1983

Dan Pace, M, 1st team
Justin Shay, D, 1st team
Joe Franklin, A, 2nd team
Bob Trocchi, A, 2nd team
Justin Driscoll, M, 2nd team
Kevin Smith, M, Hon. Mention

1984

Mark Steranka, M, 1st team
Justin Shay, D, 1st team
Bob Trocchi, A, 2nd team
Tom Grote, M, 2nd team
Steve Pearsall, A, Hon. Mention
Tim Corrigan, M, Hon. Mention
Rob Simpson, G, Hon. Mention

1985

Bob Trocchi, A, 1st team
Justin Shay, D, 1st team
Joe Hart, M, 1st team
Tim Corrigan, M, 2nd team
John Wilson, M, 2nd team
Rob Simpson, G, Hon. Mention

1986

Joe Franklin, A, 2nd team
Tom Grote, A, 2nd team
Tim Corrigan, M, 2nd team
Dave O'Neill, M, 2nd team
Mike Rice, D, 2nd team
Wally Stack, D, 2nd team

1987

Wally Stack, D, 1st team
John McLachlan, A, 2nd team
Tom Lanahan, M, 2nd team

1988

John Olmstead, A, 2nd team
Doug Spencer, D, 2nd team
John McNicholas, M, Hon. Mention
Tom Lanahan, M, Hon. Mention
Matt McQuillan, G, Hon. Mention

1989

John Olmstead, A, 1st team
Kevin O'Connor, D, 1st team
John Capano, M, 2nd team
Dave Barnard, D, 2nd team
Doug Spencer, DM, Hon. Mention

1990

Dave Barnard, D, 1st team
Mike Sullivan, A, 1st team
Mike Quigley, M, 2nd team
Brian McHugh, A, Hon. Mention
Dave Carey, M, Hon. Mention
Mike Stevens, D, Hon. Mention

1991

Mike Sullivan, A, 1st team
Brian Mayglothling, M 1st team
Dave Barnard, D, 1st team
Ed Lamb, M, Hon. Mention

1992

Kevin Corrigan, Coach of the Year
Randy Colley, A, 1st team
Mike Sullivan, A, 1st team
Brian Mayglothling, M 1st team
Doug Murray, D, 2nd team
Chris Parent, G, 2nd team

1993

Willie Sutton, M, 1st team
Randy Colley, A, 1st team
Mike Iorio, D, 1st team
Robbie Snyder, A, 2nd team

CoSIDA Academic All-Americans

1997
Dave Cashen
Second Team

2000
Steve Fiamingo
Second Team

2001
Mike Adams
First Team

Byron V. Kanaley

Byron V. Kanaley Award

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 at commencement exercises and honors senior monogram athletes who have been exemplary as students and leaders. The award is selected by the Faculty Board on Athletics and is named in honor of a 1904 Notre Dame graduate who was a member of the Irish baseball team as an undergraduate. Kanaley went on to a successful banking career in Chicago and served the University in the Alumni Association and as a lay trustee from 1915 until his death in 1960. Robert Williamson was the recipient in 1993 and is the lone Notre Dame lacrosse player to win the Kanaley Award.

Robert Williamson
1993

All-Great Western Lacrosse League

1994

Kevin Corrigan, Coach of the Year
Mike Iorio, Player of the Year
Bill Ahmuty, M, 1st team
Randy Colley, A, 1st team
Mike Iorio, D, 1st team
Robbie Snyder, A, 1st team
Chris Bury, D, 2nd team
Ryan Jewell, G, 2nd team

1995

Randy Colley, Player of the Year
Chris Bury, D, 1st team
Alex Cade, G, 1st team
Randy Colley, A, 1st team
Mike Iorio, D, 1st team
Will Sutton, M, 1st team
Jason Pett, M, 2nd team

1996

Kevin Corrigan, Coach of the Year
Alex Cade, G, 1st team
Chris Dusseau, A, 1st team
Jimmy Keenan, M, 1st team
Todd Rassas, D, 1st team
Todd Bialous, D, 2nd team
Tony Reid, M, 2nd team

1997

Alex Cade, G, 1st team
Dave Cashen, D, 1st team
Will DeRiso, A, 1st team
Chris Dusseau, A, 1st team
Jimmy Keenan, M, 1st team
Todd Rassas, D, 1st team
Burke Hayes, M, 2nd team

1998

Todd Rassas, Player of the Year
Chris Dusseau, A, 1st team
Jimmy Keenan, M, 1st team
Todd Rassas, D, 1st team

1999

Chris Dusseau, A, 1st team
David Ulrich, A, 1st team
Laurence Galli, D, 1st team

2000

Mike Adams, D, 1st team
Steve Bishko, M, 1st team
Tom Glatzel, A, 1st team
David Ulrich, A, 1st team

2001

Kevin Corrigan, Coach of the Year
David Ulrich, Player of the Year
Mike Adams, D, 1st team
Steve Bishko, M, 1st team
Tom Glatzel, A, 1st team
Kirk Howell, G, 1st team
David Ulrich, A, 1st team
Todd Ulrich, M, 1st team
A.J. Wright, D, 1st team
John Flandina, M, 2nd team
John Souch, LSM, 2nd team

2002

Dan Berger, A 1st team
John Flandina, M, 1st team
Devin Ryan, M, 1st team
A.J. Wright, D, 1st team

2003

Pat Walsh, A, Rookie of the Year
Dan Berger, A, 1st Team
Brian Giordano, M, 1st Team
Pat Walsh, A, 1st Team
Stewart Crosland, G, 2nd Team
D.J. Driscoll, D, 2nd Team
John Souch, D, 2nd Team
Travis Wells, M, 2nd Team

2004

D.J. Driscoll, D, 1st Team
Brian Giordano, M, 1st Team
Matt Howell, A, 1st Team
Pat Walsh, A, 1st Team
Brennan Creaney, D, 2nd Team
Brian Hubschmann, M, 2nd Team

2005

D.J. Driscoll, Defensive Player of the Year
Joey Kemp, Rookie of the Year
D.J. Driscoll, D, 1st Team
Pat Walsh, A, 1st Team
Matt Karweck, A/M, 2nd Team
Joey Kemp, G, 2nd Team
Jim Morrison, A, 2nd Team

Honors and Awards

STX North/South All-Star Classic Participants

1985

Justin Shay

1993

Chris Parent
Kevin Corrigan, Head Coach (North)

1994

Rob Snyder

1995

Randy Colley, Will Sutton
Mike Iorio

1996

Todd Bialous

1997

Dave Cashen

1998

Alex Cade, Todd Rassas

1999

Chris Dusseau, Brad Owen

2000

Stedman Oakey

2002

John Flandina, A.J. Wright

2004

Brennan Creaney, Matt Howell

All-MLA Great Lakes Conference

1985

Bob Trocchi, A, 1st team
Joe Hart, M, 1st team
Tim Corrigan, M, 1st team
John Wilson, M, 1st team
Justin Shay, D, 1st team
Rob Simpson, G, 1st team
Joe Franklin, A, 2nd team
Mike Rice, D, 2nd team

1986

Tom Grote, A, 1st team
Joe Franklin, A, 1st team
Tim Corrigan, M, 1st team
Dave O'Neill, M, 1st team
Mike Rice, D, 1st team
Jim Shields, A, 2nd team
Wally Stack, D, 2nd team
Matt McQuillan, G, 2nd team

1987

John McLachlan, A, 1st team
Dave O'Neill, M, 1st team
Wally Stack, D, 1st team

1988

John Olmstead, A, 1st team
Tom Lanahan, M, 1st team
John McNicholas, M, 1st team
Doug Spencer, D, 1st team
Matt McQuillan, G, 1st team
Mike Quigley, M, 2nd team

1989

John Olmstead, A, 1st team
Doug Spencer, DM, 1st team
Kevin O'Connor, D, 1st team
Mike Quigley, M, 1st team
John Capano, M, 2nd team
Dave Barnard, D, 2nd team

Attackman Chris Dusseau – a first-team selection from 1996-99 – is the only four-time all-Great Western Lacrosse League honoree to play for the Irish.

Irish in the Great Western Lacrosse League

Irish Major Awardwinners

GWLL Coach of the Year (3)	
1994	Kevin Corrigan
1996	Kevin Corrigan
2001	Kevin Corrigan
GWLL Player of the Year (4)	
1994	Mike Iorio, Jr., D
1995	Randy Colley, Sr., A
1998	Todd Rassas, Sr., D
2001	David Ulrich, Sr., A
GWLL Defensive Player of the Year (1)	
2005	D.J. Driscoll, Jr.
GWLL Rookie of the Year (2)	
2003	Pat Walsh, A
2005	Joey Kemp, G
Four-Time All-GWLL (1)	
Chris Dusseau, A (1996-99)	
First Team All-GWLL (49)	
1994	Bill Ahmuty, Sr., M Randy Colley, Jr., A Mike Iorio, Jr., D Robby Snyder, Sr., A
1995	Chris Bury, Sr., D Alex Cade, Fr., G Randy Colley, Sr., A Mike Iorio, Sr., D Will Sutton, Sr., M
1996	Alex Cade, So., G Chris Dusseau, Fr., A Jimmy Keenan, So., M Todd Rassas, Sr., D
1997	Alex Cade, Jr., G Dave Cashen, Sr., D Will DeRiso, Sr., A Chris Dusseau, So., A Jimmy Keenan, Jr., M Todd Rassas, Jr., D
1998	Chris Dusseau, Jr., A Jimmy Keenan, Sr., M Todd Rassas, Sr., D Chris Dusseau, Sr., A David Ulrich, So., A Laurence Galli, Sr., D
1999	Chris Dusseau, Sr., A David Ulrich, So., A Laurence Galli, Sr., D
2000	Mike Adams, Jr., D Steve Bishko, Jr., M Tom Glatzel, Jr., A David Ulrich, Jr., A
2001	Mike Adams, Sr., D Steve Bishko, Sr., M Tom Glatzel, Sr., A Kirk Howell, Sr., G David Ulrich, Sr., A Todd Ulrich, Sr., M A.J. Wright, Jr., D
2002	Dan Berger, So., A John Flandina, Sr., M Devin Ryan, Sr., M A.J. Wright, Sr., D
2003	Dan Berger, Jr., A Brian Giordano, So., M Pat Walsh, Fr., A
2004	D.J. Driscoll, So., D Brian Giordano, Jr., M Matt Howell, Sr., A Pat Walsh, So., A
2005	D.J. Driscoll, Jr., D Pat Walsh, So., A

After competing in the Midwest Lacrosse Association from 1981-93, specifically in the MLAs Great Lakes Conference from 1985-93, Notre Dame became one of the charter members of the Great Western Lacrosse League in 1994, along with Air Force, Ohio State, and Michigan State. Butler University joined the GWLL in 1995, but the conference lost a member when MSU discontinued its lacrosse program following the '96 season. In 1999, Denver became a league member, with Fairfield joining the following season. The Stags left the league following the 2005 season and were replaced by Quinnipiac. Those six schools – Air Force, Butler, Denver, Notre Dame, Ohio State, and Quinnipiac – will comprise the 2006 edition of the GWLL, which has seen five different schools claim titles since 1998. Upon reaching six member institutions, the conference earned an automatic bid to the NCAA Championship, a 12-team event that was expanded to 16 participants in 2003. The Irish claimed that berth in both 2000 and '01.

Notre Dame has experienced a wealth of success in the GWLL. The Irish have compiled a 44-7 (.863) record, highlighted by claiming at least a share of the conference crown in nine of 11 seasons. The only other school to have won an outright GWLL championship is Ohio State, which topped the conference in both 1998 and 2004. The Buckeyes and Denver were tri-champions with the Irish in 2003, while Notre Dame shared first place with Butler in 1999 and Fairfield in 2002. The Stags and Denver were co-champs in '05.

The Irish have compiled a 24-3 (.889) home record in GWLL games, including 17 consecutive victories in Moose Krause Stadium from 1994-2001. Notre Dame has had a pair of impressive overall GWLL winning streaks, winning 16 consecutive conference tilts from 1994-98 and then running off 13 in a row from 2000-02. Notre

Dame also has been frequently recognized in the conference awards, with a total of 47 first-team all-league selections, an average of more than four per season. Additionally, Kevin Corrigan was tabbed the GWLL's top coach in 1994, '96, and 2001, and four different Irish players – attackmen Randy Colley (1995) and David Ulrich (2001) and defensemen Mike Iorio (1994) and Todd Rassas (1998) – have been named GWLL Player of the Year. Current attackman Pat Walsh was voted the conference's top rookie in 2003, and attackman Chris Dusseau holds the distinction of being the only Notre Dame player to earn all-GWLL honors four times, after he was named to the first team from 1996-99.

In 2005, two Irish players garnered GWLL individual honors. D.J. Driscoll was named the league's Defensive Player of the Year and goalkeeper Joey Kemp was tabbed as the Rookie of the Year. Walsh joined Driscoll on the GWLL first team, while senior attackman Jim Morrisison and junior midfielder Matt Karweck were second team selections along with Kemp.

While a member of the Midwest Lacrosse Association, Notre Dame compiled a 68-32 (.680) record, including a 27-7 (.794) mark in the Great Lakes Conference. The Irish finished first in the MLAs University Division in 1982 (just the second year of Notre Dame's varsity program) before winning an overall MLA title in 1984 and following that up with Great Lakes Conference championships in 1985, '88 (co-champs), '90, '92, and '93.

After dropping a 7-5 decision at Ohio State in the final game of the 1989 season, Notre Dame then proceeded to win 19 consecutive conference games (in both the GLC and the GWLL) until losing 6-5 at #15 Butler in 1998. That streak stands as the longest league winning streak by any school in NCAA Division I lacrosse history.

2005 Great Western Lacrosse League Standings

School	Conference			Overall		
	W	L	Pct.	W	L	Pct.
1st. Fairfield	4	1	.800	11	5	.688
1st. Denver	4	1	.800	9	5	.643
3. Notre Dame 3	2	2	.600	7	4	.636
4. Ohio State	2	3	.400	6	8	.429
5t. Butler	1	4	.200	5	7	.417
5t. Air Force	1	4	.200	4	8	.333

Irish vs. Current GWLL Teams

Team	Total	GWLL
Air Force	17-1	12-0
Butler	12-1	10-1
Denver	8-1	7-1
Ohio State	19-9	9-3
Quinnipiac	0-0	0-0
Totals	56-12	38-5

Irish in GWLL Play

Overall Record: 44-7 (.863)
Championships: 9 (1994-97, 1999-2003)
Home Record: 24-3 (.889)
Long Winning Streaks:
 16 (4/16/94-4/2/98); 13 (3/11/00-4/7/02)
Long Home Winning Streak:
 17 (4/23/94-4/18/01)

Year	W-L	Place
1994	3-0	1st
1995	4-0	1st
1996	4-0	1st
1997	3-0	1st
1998	2-1	2nd
1999	3-1	T-1st
2000	5-0	1st
2001	5-0	1st
2002	4-1	T-1st
2003	4-1	T-1st
2004	4-1	2nd
2005	3-2	3rd

ND All-Time Series

Defenseman A.J. Wright, a USILA honorable mention All-America pick in 2002, was on Notre Dame teams that first defeated such storied programs as Loyola, Johns Hopkins (pictured), and Virginia.

Against the Conferences

	<u>All-Time</u>	<u>Corrigan vs.</u>
America East	7-3	6-2 (6-2)
ACC	4-14	4-11 (4-11)
Colonial	12-10	9-10 (9-10)
ECAC	27-31	22-27 (21-27)
Great Western	56-12	50-6 (50-6)
Independent (Div. I)	1-5	1-5 (1-5)
Ivy Group	12-11	12-10 (12-10)
Metro Atlantic	7-2	7-4 (6-1)
Patriot League	6-2	5-1 (5-1)

() indicates record as Notre Dame head coach

Opponent	First Game	Last Game	W-L	Scoring ND	Opp	Corrigan vs.
Adelphi	1990	1994	1-1	25	24	1-1(1-1)
Air Force	1988	2005	17-1	228	122	17-0(17-0)
Army	1999	2002	3-1	50	36	3-1(3-1)
Ashland	1981	1982	3-1	54	38	0-0
Bellarmine	--	--	--	--	--	--
Brown	--	--	--	--	--	--
Bucknell	2001	2001	1-0	12	7	1-0(1-0)
Butler	1993	2005	12-1	166	86	12-1(12-1)
Canisius	1990	1994	4-0	68	27	4-0(4-0)
Colgate	1987	1987	1-0	11	10	0-0
Colorado	1988	1988	1-0	15	3	0-0
Colorado Coll.	1988	1988	1-0	10	7	0-0
Colo. School/Mines	1988	1988	1-0	12	8	0-0
Cornell	1990	2005	0-3	21	35	0-3(0-3)
C.W. Post	1983	1983	0-1	6	15	0-0
Dartmouth	1996	2005	3-1	48	31	3-1(3-1)
Delaware	1997	1997	1-0	15	14	1-0(1-0)
Denison	1981	1992	5-8	128	154	3-1(3-1)
Denver	1992	2005	8-1	126	71	8-1(8-1)
Duke	1983	1995	1-4	33	62	1-1(1-1)
Fairfield	2000	2005	4-2	83	51	4-2(4-2)
Georgetown	1982	1999	3-6	87	96	2-7(1-6)
Guilford	--	--	0-0	0	0	1-1(0-0)
Hampden-Sydney	--	--	0-0	0	0	0-2(0-0)
Hartford	1989	2003	2-0	34	7	2-0(2-0)
Harvard	1990	2003	7-3	102	79	7-3(7-3)
Hobart	1993	1999	6-1	70	62	6-1(6-1)
Hofstra	1991	2005	6-6	113	112	6-6(6-6)
Holy Cross	1985	1985	0-1	7	8	0-0
Johns Hopkins	1992	2001	1-3	38	51	1-3(1-3)
Kenyon	1981	1990	10-0	131	71	2-0(2-0)
Lake Forest	1983	1992	11-0	146	53	4-0(4-0)
Lehigh	1989	1989	1-0	10	8	1-0(1-0)
Loyola	1982	2004	2-13	109	212	2-11(2-11)
Lynchburg	--	--	0-0	0	0	2-0(0-0)
Maryland	1995	2004	0-3	23	33	0-3(0-3)
Maryland-Baltimore Co.	1992	1996	3-1	48	23	3-1(3-1)
Massachusetts	1995	1999	1-4	35	39	1-4(1-4)

Opponent	First Game	Last Game	W-L	Scoring ND	Opp	Corrigan vs.
Michigan	1988	1988	1-0	17	7	0-0
Michigan State	1981	1996	13-5	189	147	5-3(5-3)
Morgan State	1981	1981	0-1	12	13	0-0
Mt. St. Mary's	1982	1993	2-2	41	40	2-3(2-1)
Mt. Union	1983	1986	4-0	83	12	0-0
New Hampshire	1985	1994	2-1	34	23	2-0(2-0)
New Haven	--	--	0-0	0	0	1-1(0-0)
North Carolina	1995	2005	2-3	48	51	2-3(2-3)
Oberlin	1983	1983	1-0	19	2	0-0
Ohio State	1981	2005	19-9	332	210	13-4(13-4)
Ohio Wesleyan	1981	1993	1-12	85	188	1-5(1-4)
Pennsylvania	2000	2003	2-2	37	30	2-2(2-2)
Penn State	1989	2005	8-4	128	104	4-2(4-2)
Pfeiffer	--	--	0-0	0	0	1-0(0-0)
Potsdam	--	--	0-0	0	0	0-1(0-0)
Princeton	1995	1995	0-1	4	6	0-1(0-1)
Quinnipiac	--	--	--	--	--	--
Radford	1981	1991	6-0	72	36	2-0(2-0)
Roanoke	--	--	0-0	0	0	0-2(0-0)
Rutgers	1994	2002	3-1	40	30	3-1(3-1)
St. Bonaventure	1992	1992	1-0	23	4	1-0(1-0)
St. Mary's (Md.)	--	--	0-0	0	0	1-1(0-0)
San Diego State	1990	1990	1-0	18	10	1-0(1-0)
Stony Brook	1985	1992	1-2	19	21	1-1(1-1)
Syracuse	2001	2004	0-2	18	31	0-2(0-2)
Vermont	1985	1985	1-0	8	6	0-0
Villanova	1987	2005	5-4	95	84	5-2(5-2)
Virginia	1993	2003	1-4	35	69	1-4(1-4)
VMI	1986	1986	1-0	15	9	1-1(0-0)
Virginia Tech	--	--	0-0	0	0	2-0(0-0)
Washington & Lee	1986	1987	0-2	19	26	0-0
William & Mary	1984	1986	0-2	9	28	0-2(0-0)
Wittenberg	1983	1988	6-0	109	21	0-0
Wooster	1981	1991	9-1	118	82	3-0(3-0)
Yale	1983	1983	0-1	5	17	0-0

Bold indicates 2006 Irish opponent

() indicate record as Notre Dame head coach

Rob Simpson, who joined the Irish program in its second year on the varsity level (1982), still remains Notre Dame's all-time leader in career saves, with 623.

Lacrosse originally was played on a limited intramural basis on the Notre Dame campus for a brief period in the late 1890s. The modern team from which the varsity squad takes roots was founded in March 1963, by Jack "Boomer" Tate of Allentown, Pa. In the club team's inaugural season, 1964, the squad compiled a 5-6 record. That team won the first lacrosse game Notre Dame ever played in intercollegiate competition, with an 11-6 victory at Colorado State on March 24, 1964, on a snow-covered field in 12-degree weather.

Having been run strictly by students in its early years, the lacrosse club gained a coach in 1971 when Rich O'Leary, now Notre Dame's director of intramural and club sports, began donating his time to instruct the squad. O'Leary tutored the club for nine seasons (compiling a 79-53 club coaching record) and was named the program's first varsity coach when the club achieved varsity status in May of 1980. The club boasted a 111-91-1 record in its 17 years of play.

To foster the continued interest of the University's lacrosse alumni in the undergraduate program, Tate founded in 1969 the Notre Dame Lacrosse Association. This organization provided a wide range of support functions to the team, including a fall alumni game as a focal point of its activities.

Interest in lacrosse at Notre Dame maintained a remarkably consistent level of student participation from its inception, with a roster of new and experienced players hailing from all over the United States. As a result of the transition to varsity status, the Irish encountered an influx of more experienced players and the talent level continued to increase. A significant number of Notre Dame graduates have continued their lacrosse activities after graduation, through participation in club and professional teams nationwide.

1981

March 14 — Under head coach Rich O'Leary, Notre Dame plays its first-ever varsity lacrosse game. The Irish earn a 17-5 win at Radford. Robert Durgin leads the Irish in scoring on that day with three goals and an assist.

March 14 — Notre Dame's first-ever MLA victory comes at home as the Irish earn a convincing 12-4 decision over Michigan State.

April 3 — The Irish lose 17-5 to Ohio Wesleyan in their inaugural game as a member of the Midwest Lacrosse Association (MLA).

May 2 — Notre Dame completes its first season of varsity play with a 16-12 decision on the road at Ashland. The Irish finish the '81 campaign with a 6-6 record.

1982

March 15 — Notre Dame's second year of varsity competition begins with a 17-8 victory at Georgetown. Steve Linehan scores five goals and dishes off three assists in the win.

March 20 — Steve Linehan scores six goals, but the Irish lose 27-10 at Loyola. Linehan finished the season with 42 goals and 22 assists.

May 1 — Steve Linehan's five goals propel Notre Dame to its first-ever MLA regular-season divisional title with an 11-7 victory over Michigan State.

May 9 — Notre Dame loses to Denison in the MLA championship game to finish the season with a 9-6 record.

1983

March 13 — Current Notre Dame head coach Kevin Corrigan makes his assistant coaching debut along the Irish sidelines with Rich O'Leary against Yale. Notre Dame drops a 17-5 decision in Baltimore, Md.

April 9 — Notre Dame scores a school-record 28 goals in a 28-4 win over Mount Union.

April 21 — Bob Trocchi sets the school's single-game assist mark with five in a 22-16 loss to Wooster.

April 30 — Notre Dame finishes its third season of varsity competition with a 19-2 victory vs. Oberlin and completes the '83 campaign with a 6-7 record.

1984

March 21 — Notre Dame drops the season opener at Duke (8-5) and then loses at William and Mary to begin the season 0-2. The Irish, however, would go on to win nine of their next 10 games.

May 5 — Notre Dame's 11-10 victory over Michigan State earns the school its second MLA championship in three seasons. The Irish finish with a 9-3 record.

1985

March 18 — Notre Dame opens its fifth season of varsity competition with an 8-6 win at Vermont. Junior Joe Franklin scores five goals and dishes off an assist to lead the Irish in the victory.

April 8 — Notre Dame plays its first-ever overtime game and falls 13-12 at Stony Brook.

May 4 — Notre Dame's 15-5 victory over Michigan State earns the Irish the MLA Great Lakes Conference championship and their third straight nine-win season, as O'Leary's squad finishes with a 9-7 mark.

June 3 — Justin Shay, who finished his career as the highest-scoring defenseman in school history with 24 points (16 G, 8 A), is selected to play in the

North-South Lacrosse All-Star Game in Baltimore, Md. He is the first Irish lacrosse player chosen to participate in the game.

1986

March 14 — Joe Franklin scores four goals in leading Notre Dame to a 15-9 victory at Virginia Military Institute in the season opener.

April 19 — Joe Franklin's six goals against Denison set an Irish single-game record. Notre Dame wins the contest 14-11 at home.

April 30 — Notre Dame earns its second straight MLA Great Lakes Conference championship, as the Irish post their fourth consecutive nine-win season with a 13-9 victory over Ohio State.

1987

March 16 — Notre Dame begins the '87 campaign with a 12-3 win on the road at Radford.

April 26 — The Irish score the second-most goals and record their most lopsided win in school history with a 26-1 defeat of Wittenburg.

1988

March 13 — Notre Dame begins its record-setting campaign with a 12-8 victory over the Colorado School of Mines.

April 9 — The Irish earn their first-ever overtime win with a 7-6 decision over Kenyon.

April 13 — The Irish tie a school mark with their sixth consecutive win, as Notre Dame beats Lake Forest 11-7.

Notre Dame head coach Kevin Corrigan captured his first win at the helm of the Fighting Irish program with a 10-8 triumph over Lehigh on March 19, 1989.

Mike Quigley tied a then-Notre Dame record by scoring six goals in a 19-7 home-opening win over Canisius on March 3, 1990. The victory marked the ninth straight win for the Irish in a home opener.

April 25 — John Olmstead sets the Notre Dame single-game assist record with seven in an 11-6 win over Wittenberg.

April 27 — In earning the MLA Great Lakes Conference tri-championship, the Irish defeat Michigan State 10-7 for Notre Dame's first-ever 10-win season.

April 30 — Notre Dame ends the '88 campaign with a 6-4 loss at home to Ohio State in what would be Rich O'Leary's final game as head coach. The Irish end their season with a 10-4 record.

1989

March 8 — Kevin Corrigan's head-coaching debut at Notre Dame produces an 8-7 loss on the road vs. Stony Brook.

March 19 — After beginning the season 0-3, Notre Dame gives Corrigan his initial win as the Irish head coach — a 10-8 victory over Lehigh.

April 15 — Notre Dame wins a school-record seventh consecutive game with an 8-5 victory at Denison.

April 29 — Corrigan's first season at Notre Dame ends with a 7-5 loss at Ohio State, as the Irish finish the '89 campaign with a 7-6 record.

1990

March 3 — Notre Dame wins its ninth straight home opener, as the Irish down Canisius 19-7. Senior co-captain Mike Quigley ties the Notre Dame record by scoring six goals, while Mike Sullivan ties a school mark with nine points in the contest (3 G, 6 A).

April 28 — The Irish take another step in earning their first-ever NCAA tournament bid with a 14-11 win over Ohio State.

May 2 — Notre Dame completes its first sweep over its two Midwestern foes since 1985, as the Irish defeat Michigan State 12-6.

May 16 — Notre Dame travels to Cambridge, Mass., to play Harvard in its first-ever NCAA tournament game. The Irish lose 9-3 to the Crimson to finish the '90 campaign with a 9-7 record. Corrigan's squad ends the season tied for 17th in the final United States Intercollegiate Lacrosse Association (USILA) poll — the first time a Notre Dame team earned a national ranking.

1991

March 2 — Looking for its second straight NCAA tournament appearance, Notre Dame opens up the '91 campaign with a 14-8 victory over Canisius.

March 9 — Notre Dame loses a 10-5 decision to 16th-ranked Hofstra.

May 4 — Notre Dame's bid for a second straight NCAA tournament bid falls short, as the Irish drop a 10-8 decision at Michigan State. Notre Dame ends the season with a 7-7 record.

1992

March 1 — Notre Dame beats St. Bonaventure 23-4 in the season opener, as 12 different players score points in the contest. Randy Colley — who finished his career as Notre Dame's all-time leading scorer but missed all of his rookie season ('91) with an injury — makes his collegiate debut, scoring four goals and dishing off four assists.

March 18 — Notre Dame snaps a three-game losing streak by beating Lake Forest 26-3. Colley has another eight-point outing, as he nets four goals and dishes off four assists.

April 4 — The Irish cruise to a 6-0 mark during the month of April. The winning streak begins with a 17-5 victory over Denison.

April 25 — Notre Dame wins a school-record ninth straight game, as the Irish defeat Ohio State 12-6. ESPN and ABC basketball color analyst Dick Vitale provides play-by-play commentary during the game.

May 1 — The Irish see their nine-game winning streak snapped as Notre Dame loses a 14-13 heart-breaker to Michigan State in the final 14 seconds of the contest before the largest crowd ever at Moose Krause Stadium.

May 10 — By winning nine of its last 10 games, Notre Dame secures the West Region bid and makes its second appearance in the NCAA tournament. The Irish lose 15-7 to fifth-ranked Johns Hopkins in Baltimore, Md.

1993

February 27 — Notre Dame opens the campaign by winning its first eight games of the season. The Irish open against Canisius and post a 21-5 victory.

April 3 — The Irish lose for the first time in '93, as Notre Dame drops a 13-7 decision at Duke.

April 13 — Randy Colley scores a school-record seven goals in leading Notre Dame to a 17-7 win over New Hampshire.

May 1 — The Irish defeat Michigan State 13-11 for a school-record 11 wins.

May 15 — Notre Dame head coach Kevin Corrigan returns to his alma mater, Virginia, as the Irish make their second straight NCAA tournament appearance. Corrigan's squad drops a 19-9 deci-

Senior co-captain Dave Carey scored two goals in Notre Dame's first-ever appearance in the NCAA tournament. The Irish fell to Harvard 9-3 in Cambridge, Mass. on May 16, 1990.

sion to the Cavaliers and ends the season with an 11-3 record.

June 1 — Sophomore defenseman Mike Iorio is a third-team USILA All-America selection, becoming the first Notre Dame player to earn All-America accolades.

1994

Feb. 27 — Notre Dame wins its 13th straight home opener, as the Irish beat 15th-ranked Penn State 12-9.

March 9 — Notre Dame posts its second consecutive win over a ranked opponent, as the Irish defeat 12th-ranked Rutgers 8-7 in overtime.

April 29 — The Irish claim the championship of the newly-formed Great Western Lacrosse League and earn their third straight NCAA tournament bid with a 12-11 overtime thriller at home against Michigan State. Kevin Mahoney scores the winning tally 2:44 into the sudden-death overtime session.

May 14 — Kevin Corrigan and the Irish play Virginia for the second consecutive year in the NCAA tournament. Notre Dame loses the game and finishes the season with a 10-2 record, marking the fewest losses in school history.

June 2 — Notre Dame places two players on the USILA All-America teams, as Mike Iorio claims third-team honors for the second straight year, while attackman Randy Colley garners honorable-mention honors.

Kevin Mahoney scored the game-winning goal 2:44 into overtime against Michigan State on April 29, 1994. The win gave the Fighting Irish the Great Western Lacrosse League title and their third straight NCAA tournament bid.

1995

March 5 — Notre Dame makes its first-ever visit to Chapel Hill, N.C., to face national powerhouse North Carolina. The Irish drop an 11-8 decision to the Tar Heels.

March 14 — Notre Dame drops a 6-4 decision to fourth-ranked and defending national champion Princeton in Baltimore, Md.

April 13 — Notre Dame finishes the '95 campaign undefeated at home for the second straight year, as the Irish post a 16-5 win over Air Force. In the contest, Randy Colley becomes the school's career assist leader.

May 13 — In its fourth straight NCAA tournament appearance and fifth in the last six seasons, Notre Dame stuns the lacrosse world with a 12-10 win at fifth-ranked Duke.

May 20 — Notre Dame's bid for a second consecutive upset in the NCAA tournament falls short, as the Irish lose 14-11 to eventual national runner-up Maryland. The Irish finish the season with a 9-5 mark.

May 30 — For the second straight year, Iorio and Colley earn All-America honors. Iorio is a second-team honoree, while Colley is an honorable-mention choice.

1996

March 2 — No. 12 Notre Dame loses its home opener for the first time in 15 seasons, as the Irish drop a 14-7 decision to sixth-ranked Loyola. The Greyhounds become the first ranked team ever to beat Notre Dame in Krause Stadium, after the Irish

posted a 6-0 record vs. ranked teams in the first eight years in the facility.

April 6 — After beating Hobart 6-5 in overtime the previous week, the 11th-ranked Irish win their second straight overtime game with a 7-6 victory at 12th-ranked Harvard.

April 13 — Notre Dame, ranked in the USILA Top 10 for the first time in school history at seventh, entertains fifth-ranked North Carolina. The Tar Heels snap the seven-game Irish winning streak with an 11-10 decision, as they score the game-winning tally in the final 33 seconds of the contest.

May 4 — Notre Dame wins its fifth straight conference championship with a 13-4 victory over Ohio State.

May 12 — Notre Dame faces Johns Hopkins in first-round action for the second time in its six NCAA tournament appearances. The 11th-ranked Irish fall to the Blue Jays 12-7 in Annapolis, Md.

May 28 — Sophomores Alex Cade, Jimmy Keenan, and Todd Rassas become the third, fourth and fifth players in Irish lacrosse history to earn All-America honors. Rassas was named to the third team, while Cade and Keenan were selected for honorable-mention recognition.

1997

February 28 — Notre Dame, ranked 14th nationally, opens the 1997 campaign with a 9-4 victory at 16th-ranked Penn State.

March 29 — Sophomore Chris Dusseau's second goal of the game, 27 seconds into overtime, lifts the Irish to a 10-9, come-from-behind victory over 12th-ranked Hobart.

April 4 — Chris Dusseau and Burke Hayes each score three goals and Ned Webster adds four assists, as the 13th-ranked Irish hold off previously-undefeated and fourth-ranked Hofstra 10-9, as Notre Dame improves to 5-1. The Flying Dutchmen were the highest-ranked opponent the Irish had beaten in the 16-year history of the program.

May 3 — Notre Dame clinches its sixth consecutive NCAA tournament bid and claims its sixth straight league title with a 20-9 win over Ohio State.

May 11 — The ninth-ranked Irish are beaten in the first round of the NCAA tournament by sixth-ranked Loyola 21-5. It was the second meeting of the season between two teams; earlier in the campaign, the Greyhounds earned a one-goal decision in Baltimore, 12-11.

May 30 — Juniors Todd Rassas and Jimmy Keenan are named to the USILA All-America teams for the second consecutive year. Rassas earned second-team honors, while Keenan was an honorable-mention choice.

June 17 — Dave Cashen becomes the program's first CoSIDA Academic All-American, coping second-team honors in the men's spring at-large program.

1998

March 1 — The Irish defeat Penn State 14-9 in the season opener for both teams. Freshman David Ulrich scores five goals and dishes off two assists in his collegiate debut, the most points ever scored by a Notre Dame freshman in his first game.

March 2 — Notre Dame debuts at #9 in the season's first USILA poll, its earliest top-10 ranking in school history.

March 9 — Jimmy Keenan scores a career-high six goals to lead Notre Dame to a 12-6 victory over Air Force. The game, postponed for two days because of heavy snow in the Colorado area, followed a 12-7 victory the previous day against Denver.

May 2 — Notre Dame ends its season with an 8-4 upset of #9 Hofstra to finish the campaign 5-7 for the 150th win in the program's history. The Irish miss the NCAA tournament for the first time in seven years.

June 1 — Todd Rassas becomes the school's second three-time All-American, as he earns third-team honors on defense, while Jimmy Keenan earns honorable mention honors for the third time.

1999

March 5 — Tom Glatzel scores a career-high five goals as Notre Dame beats Denver 17-9.

March 20 — An inspired Notre Dame squad loses 10-8 to top-ranked Loyola on the road. There were five ties in the contest before back-to-back goals by the Greyhounds toward the end of the third quarter put them ahead for good. Chris Dusseau tallied four goals for the Irish.

March 27 — Irish head coach Kevin Corrigan earns his 100th career win in Notre Dame's 10-8 victory over Hobart.

March 30 — Sophomore David Ulrich's unassisted goal with 53 seconds remaining caps a fourth-quarter three-goal rally in the victory for the 13th-ranked Irish over 19th-ranked Butler. The win avenges a 6-5 setback in '98.

April 24 — Chris Dusseau scores six goals to lead the 15th-ranked Irish to their first-ever win over Massachusetts, as Notre Dame prevails 9-7 on the road. The six tallies equal the Irish record for most goals scored in a road game.

May 1 — Steve Bishko tallies the game-winner with three seconds remaining, as Notre Dame scores five unanswered goals to record its third straight win with a 9-8 victory over Harvard. The final score is the only lead the Irish held in the contest.

June 3 — Chris Dusseau, who finishes as the school's second all-time leading goal scorer (113) and starts all 51 games during his career, becomes the sixth different Notre Dame player to earn All-America honors, as he is named to the USILA honorable-mention All-America team.

2000

February 27 — Notre Dame uses a balanced scoring attack and a stifling defense to beat Penn State 10-4 in the season opener for both teams. Eight different Irish players score in the contest, as Notre Dame limits the Nittany Lions to just one second-half goal.

March 13 — Tom Glatzel scores five goals, tying his career high, as Notre Dame defeats Air Force 10-6. The win is the 12th straight for the Irish over the Falcons.

April 1 — For the second time in less than a month, Tom Glatzel ties a career high with five goals to lead Notre Dame to a 13-4 victory over Ohio State. He also records two assists in the contest, tying a career high for points in a game.

April 15 — Kevin Corrigan earns his 100th career win as head coach of the Irish in a 10-5 victory over Army.

April 19 — Junior Jon Harvey tallies a career-high six goals to lead the Irish to a 17-9 victory over Villanova. The six goals match the Notre Dame record for individual goals in a home game.

April 30 — No. 12 Notre Dame rallies from a four-goal, third-quarter deficit and scores seven unanswered goals to defeat Harvard 11-10. With the victory, the Irish finish the regular season with a six-game winning streak.

May 14 — Notre Dame shocks the lacrosse world with a 15-13 upset of fifth-ranked Loyola. The victory marks Notre Dame's second win in nine

NCAA tournament appearances and the first in 11 contests with the Greyhounds, who had won 12-2 in the regular-season meeting.

May 21 — The Irish fall just short of a second consecutive upset, as they lose 15-11 to fourth-ranked Johns Hopkins in the NCAA quarterfinals. Notre Dame finishes the season with a 10-4 record.

May 30 — David Ulrich and Tom Glatzel, Notre Dame's top two scorers during the 2000 season, are named to the United States Intercollegiate Lacrosse Association (USILA) honorable-mention All-America team.

June 15 — Captain Steve Fiamingo becomes Notre Dame's second CoSIDA Academic All-American. He earns second-team honors in the men's spring at-large program.

2001

March 9 — Notre Dame, ranked seventh nationally after starting the season 11th in the pre-season poll, improves to 3-0 for the first time since the 1993 campaign with a 9-4 win at 18th-ranked Rutgers. Tom Glatzel tied his career-high with five goals in the game, including four in the first half, as the Irish rush to a 6-0 halftime advantage.

March 14 — The sixth-ranked Irish improve to 4-0 for just the second time in the 21-year existence of the program with a come-from-behind victory over Virginia in Charlottesville. John Flandina tallies a career-high four goals. The win marks the first for a Notre Dame team over the Cavaliers. In addition, it is the first win for Irish head coach Kevin Corrigan over his alma mater in his 15-year coaching tenure.

March 18 — Notre Dame records its fourth win over a nationally-ranked opponent and its second straight over a top-10 team, as the Irish defeat fifth-ranked Loyola. Tom Glatzel has a game-high four goals, as Kevin Corrigan's squad posts its second consecutive win over the Greyhounds and first-ever on Loyola's home field.

March 19 — Following its 5-0 start and back-to-back wins over Virginia and Loyola, Notre Dame climbs to an all-time high of #2 in the USILA rankings.

March 24 — Notre Dame loses for the first time in 2001, as the Irish drop an 11-10 overtime decision at Hofstra in what would end up being their only loss during the regular season. Todd Ulrich, who scored three goals in the contest, sent the game into overtime with 10 seconds remaining in regulation, as the Irish fought back from a 9-6 third-quarter deficit.

April 14 — The sixth-ranked Irish score four unanswered goals in the final 5:18 of the contest to defeat Army 17-13, as Notre Dame records its second-best 10-game start in school history with a 9-1 mark. Devin Ryan scored a career-high four goals to lead the Irish to the win and their second-largest goal-scoring output of the season.

April 18 — Notre Dame matches its best 11-game start in school history and improves to 10-1 with a 12-3 win over Butler. David Ulrich becomes the school's career assist leader, as he finishes with three goals and four assists.

April 22 — Notre Dame clinches its third straight Great Western Lacrosse League title with a 12-5 win over Fairfield, as the Irish improve to 11-1 for the best 12-game start in school history.

April 28 — The third-ranked Irish cruise to their school-record 12th victory of the season, as Notre Dame concludes the 2001 regular season with a 12-1 record. Seniors Tom Glatzel and Chris Young combine for seven goals and eight assists, as coach Kevin Corrigan's squad records its largest margin of victory on the season, 16-4 vs. Harvard.

May 6 — When the pairings for the NCAA tournament are announced, Notre Dame earns its 10th appearance in the championship and first-ever seed — No. 5.

May 13 — Notre Dame defeats 10th-ranked Bucknell 12-7 in the first round of the NCAA tournament at Michie Stadium in West Point, N.Y. With the win, the Irish advance to the NCAA quarterfinals for the second straight year and third time in school history.

May 20 — Notre Dame reaches the NCAA semifinals for the first time in school history, as the Irish record their first-ever win over fourth-seeded Johns Hopkins at the University of Maryland's Byrd Stadium. Corrigan's squad scored five consecutive fourth-period goals in a span of 5:21 to snap an 8-8 tie on the way to a 13-9 win. Tom Glatzel paces the Irish with four goals and an assist.

May 20 — Notre Dame's most successful campaign in school history comes to a close, as the Irish drop a 12-5 decision to Syracuse in Piscataway, N.J., in their first-ever national semifinal appearance. The game is televised live on ESPN.

May 22 — A record five Notre Dame players earn All-America honors, highlighted by Tom Glatzel's selection to the first team, as he becomes the first Irish player in school history to earn first-team accolades. Goalie Kirk Howell earns second-team honors, while Steve Bishko is named to the third team. David Ulrich and Mike Adams are honorable-mention selections.

May 24 — Tom Glatzel is named a finalist for the first annual Tewaaraton Trophy, awarded to the top collegiate player, after leading the Irish with 40 goals and 27 assists.

June 14 — Mike Adams becomes the program's first first-team CoSIDA Academic All-American and third Academic All-American since 1997.

2002

March 2 — Notre Dame suffers a 7-6 loss at Pennsylvania to begin the season 0-2 for the first time since the 1995 campaign.

March 12 & 16 — Notre Dame plays two top-four teams in the span of four days. The Irish lose a 7-5 heartbreaker at No. 4 Virginia and then drop a 7-6 double-overtime decision vs. #3 Loyola at Moose Krause Stadium.

April 7 — Coach Kevin Corrigan's squad posts its third straight GWLL road win with a 12-8 victory at Butler. Dan Berger tallies three goals in the contest to lead the Irish.

April 21 — The Irish rally for four goals in the final 5:58 of the contest but see their comeback bid fall short in dropping an 11-10 decision to Fairfield in the the GWLL matchup which determined the conference's representative in the 2002 NCAA Tournament.

May 4 — Notre Dame closes out the season with a 7-3 win at home against Ohio State to earn a share of the GWLL championship, its fourth crown in as many seasons.

May 28 — A.J. Wright becomes the fourth Irish defenseman to earn All-America honors, as he is selected USILA/STX honorable-mention Scholar All-Americans.

May 28 — Chad DeBolt and A.J. Wright are named USILA Scholar All-Americans.

2003

March 8 — Notre Dame improves to 3-0 with its third straight win over a ranked opponent, as the 11th-ranked Irish defeat No. 13 North Carolina 10-8 in Chapel Hill, N.C. It is the first win for an Irish

In his final season, Kirk Howell went 14-2 with a 7.07 goals-against average (both team records) in 2001 to be named a second-team All-American by the United States Intercollegiate Lacrosse Association. He was one of five Irish players to earn All-America accolades that year.

team over the Tar Heels in three meetings between the two schools. Matt Howell scores four goals and dishes off an assist in the victory.

March 21 — Despite a five-goal performance from Dan Berger, No. 11 Notre Dame loses a 9-8 heartbreaker to Hofstra in Hempstead, N.Y. The contest marks the sixth consecutive outing for the Irish against a ranked opponent, as Notre Dame falls to 3-3 on the season.

April 10 — Notre Dame holds Butler scoreless until the 1:50 mark of the third quarter in its 9-2 victory.

April 19 — Notre Dame holds an opponent to four goals or fewer for the fourth consecutive game with a 14-4 victory over Fairfield to finish with a 4-1 mark in Great Western Lacrosse League play. The Irish share the conference title with Denver and Ohio State, but the Buckeyes earn the league's automatic berth into the NCAA tournament based on tie-breaker policy.

May 9 — Freshman Pat Walsh is named the Great Western Lacrosse League Newcomer of the Year and earns all-GWLL first-team honors. He is among seven Irish players to garner all-league accolades. Walsh's 52 points (20 G, 32 A) are the most ever by a Notre Dame freshman and are tops among all Division I freshmen in 2003. His 32 assists tie the school's single-season record.

May 26 — Pat Walsh is named to the STX/United States Intercollegiate Lacrosse Association (USILA) honorable-mention All-America and becomes the first Notre Dame player to cop All-America accolades as a freshman.

July 5 — Pat Walsh scores four goals and dishes off three assists in a 19-10 victory over Canada to lead the United States to the 2003 Under-19 Men's Lacrosse World Championship in Towson, Md. He scores 13 goals and dishes off eight assists in six games, as the U.S. squad finishes with a 6-0 mark.

Current senior attackman Pat Walsh is the only Notre Dame player ever to earn USILA All-America accolades during his first three collegiate seasons, being tabbed to the third team in 2004, along with being named honorable mention in 2003 and 2005.

2004

February 29 — Six players score multiple times, and Notre Dame goes 6-7 on extra-man opportunities in opening the season with a 17-7 home win against Penn State. The victory allows the Irish to debut at eighth in the USILA rankings and then move up to fifth after an idle week, becoming just the second Notre Dame team to crack the top five.

March 11 — In its first-ever trip to the Carrier Dome, #5 Notre Dame cannot hold on to a 10-7 second-half lead, as #3 Syracuse rallies for a 19-13 victory.

March 31 — The Irish go up 3-0 and then hold a 7-3 advantage late in the third period at Moose Krause Stadium in what would turn out to be the championship game of the Great Western Lacrosse League, but #17 Ohio State used a late surge to claim a 9-8 win. Irish middle Brian Hubschmann scored with 28 seconds remaining to tie the score 8-8, but Ben Wolff netted the game winner with just 12 seconds to go.

April 4 & 9 — Notre Dame posts the top back-to-back defensive performances in school history, with a 10-3 home win vs. Dartmouth (two Big Green goals came in the final 4:00 with Irish second-line goalie in) and a 12-2 road triumph against Air Force.

April 27 — Sophomore attackman Pat Walsh is named one of 15 nominees for the 2004 Tewaaraton Trophy, awarded to the top player in college lacrosse. He joins 2001 graduate Tom Glatzel as the second Irish player ever to be so honored.

May 1 — Notre Dame holds six different leads and gets a goal from Brian Giordano to go up 8-7 with 1:23 remaining, but #3 Maryland strikes back, tying the game with 19 seconds left in regulation. The Terps, who had led just one time for 1:23 up to that point, then got a goal from Brendan Healey 19 seconds into the second overtime to clinch a 9-8 win and deny the Irish a win that would have given them a berth in the NCAA Championship. Nine days later, the NCAA draw is announced, and Notre Dame is left out, despite being ranked 11th by *Inside Lacrosse* and 12th by the USILA. The Irish finish the season second in the nation in scoring offense (12.50 per game).

June 2 — Pat Walsh becomes just the second attackman in Notre Dame history to be named to one of the STX/United States Intercollegiate Lacrosse Association (USILA) All-America teams, earning third-team honors. It marks the 12th consecutive season an Irish player has earned All-America accolades from the USILA.

2005

February 27 — Notre Dame held #21 Penn State scoreless in the final 25 minutes, tallying six unanswered goals en route to a 14-6 season-opening triumph. The Irish, who got hat tricks from all three of their starting attackmen (Pat Walsh, Matt Karweck, Jim Morrison), turned in their largest margin of victory ever in a road game versus a nationally-ranked opponent and began the season with a win for the fifth time in six years.

March 13 — No. 14 Notre Dame used a dominating first quarter and an outstanding starting debut from freshman goaltender Joey Kemp for a 9-7 victory against #10 North Carolina in front of a crowd of 7,182 in The First 4 invitational at the Home Depot Center in Carson, Calif.

March 19 — Notre Dame scored the game's first 12 goals and went on to a dominating 22-6 victory over Butler in the Loftus Sports Center in front of a crowd of 1,089 in the Great Western Lacrosse League opener for both teams. Among the offensive stars for the Irish were junior attackman Matt Karweck who missed the school record for points in a game by one (5 G, 3 A), junior All-American attackman Pat Walsh, who had three goals and three assists, and senior co-captain attackman Jim Morrison, who became the first Notre Dame player ever to begin a season with four consecutive hat tricks (also one assist).

March 26 — Pat Walsh scored his sixth goal of the game to hand #9 Notre Dame a 9-8 double-overtime victory against #13 Hofstra. The Irish led nearly the entire game - going up by as many as four - but saw the Pride score twice in the final two minutes to force extra sessions.

March 28 — The Irish start the season 5-1 with a road victory over Villanova (11-7) - snapping the Wildcats' 14-game home winning streak - and rise to sixth in the *Inside Lacrosse* poll and ninth in the USILA rankings.

April 17 — Greg Downing scored with 2.9 seconds remaining to hand 20th-ranked Fairfield a 12-11 victory over #14 Notre Dame. The Irish led by as many as four goals (8-4 and 9-5), but allowed seven scores in the final 16 minutes to drop their penultimate game of the regular season. Fairfield tied its program record with its seventh consecutive victory and went on to win a share of the 2005 GWLL title and make the NAAs.

April 25 — For the second year in a row, junior attackman Pat Walsh was listed among the 16 nominees for the Tewaaraton Trophy, which is awarded to the top player in college lacrosse. He is one of six players to be among the nominees for the award in

each of the last two seasons.

May 8 — For the third straight year, Notre Dame barely missed receiving an at-large bid to the 16-team NCAA Tournament after being ranked in the top 10 earlier in the season. The Irish finish with a 7-4 record overall and 3-2 in the GWLL, which placed the Irish third. Three of Notre Dame's four losses on the season came by just a single goal against nationally-ranked opponents.

May 24 — Junior D.J. Driscoll was named Defensive Player of the Year and goaltender Joey Kemp was tabbed Rookie of the Year when the Great Western Lacrosse League (GWLL) annual awards, determined by voting of the conference's head coaches were announced. Driscoll was joined on the all-GWLL first team by junior attackman Pat Walsh, while Kemp, senior attackman Jim Morrison, and junior midfielder Matt Karweck earned second-team accolades. Kemp led the nation in save percentage (.652), and ranked 18th nationally in goals-against average (8.36).

June 1 — A pair of Notre Dame juniors - defenseman D.J. Driscoll and attackman Pat Walsh - were both named honorable mention All-America by the United States Intercollegiate Lacrosse Association (USILA). Walsh became the fourth Irish player ever to earn USILA accolades on three occasions, though he was the only one of 16 nominees for the Tewaaraton Trophy (awarded to the nation's top player) who was left off the three All-America teams. It marked the 13th year in a row that at least one Notre Dame competitor was recognized by the USILA.

Steve Clagett scored two goals to help the Irish defeat Ohio State, 7-3, on May 4, 2002 and claim a share of the GWLL championship.

1981 - Won 6, Lost 6

Captains: Moe Beshlian, Carl Lunblad, Tim Michels

A — Mike Lynch (Jr., 6-3, 192).....	20 G, 11 A
A — Steve Linehan (Jr., 5-9, 148).....	17 G, 10 A
A — Steve Pearsall (Fr., 6-1, 175).....	13 G, 8 A
M — Carl Lunblad (Sr., 5-9, 155).....	10 G, 6 A
M — Dan Pace (So., 5-10, 155).....	11 G, 8 A
M — Dan Charhut (Sr., 6-3, 175).....	5 G, 4 A
D — Maurice Beshlian (Sr., 5-10, 185)	
D — Dave Lewis (Jr., 6-1, 175)	
D — Rich Wickel (Jr., 6-1, 175)	
G — Tim Michels (Sr., 5-10, 170).....	231 saves
Top Subs: A Gerald Levesque, Fr., (10 G, 4 A); M Bill Bonde, Jr., (14 G, 8 A); M Kevin Campion, Sr., (6 G, 2 A); M Bob Durgin, Sr., (4 G, 4 A); D Sean Corscadden, So.	

1982 - Won 9, Lost 6

Captains: Dave Lewis, Mike Lynch

Midwest Lacrosse Association University Division Champions

A — Mike Lynch (Sr., 6-3, 200).....	11 G, 3 A
A — Steve Linehan (Sr., 5-9, 148).....	42 G, 22 A
A — Steve Pearsall (So., 6-1, 175).....	23 G, 29 A
M — Dan Pace (Jr., 5-10, 155).....	15 G, 18 A
M — Bill Bonde (Sr., 6-4, 210).....	40 G, 14 A
M — Mark Farino (Sr., 5-0, 150).....	4 G, 6 A
D — Dave Lewis (Sr., 6-1, 175)	
D — Justin Shay (Fr., 6-1, 175).....	5 G, 3 A
D — Pat Jank (Sr., 5-10, 155)	
G — Rob Simpson (Fr., 6-0, 175).....	218 saves
Top Subs: A Gerald Levesque, So., (13 G, 12 A); M Mike Quinn, So., (9 G, 3 A); M Joe Hart, Fr., (8 G, 8 A); M Kevin Smith, So., (4 G, 3 A); D Sean Corscadden, Jr.; G Pat Poletti, Fr., (35 saves)	

1983 - Won 6, Lost 7

Captains: Sean Corscadden, Tracy Cotter, Dan Pace

A — Bob Trocchi (So., 6-0, 155).....	16 G, 20 A
A — Steve Pearsall (Jr., 6-1, 190).....	18 G, 8 A
A — Joe Franklin (Fr., 5-9, 150).....	27 G, 6 A
M — Dan Pace (Sr., 5-10, 155).....	15 G, 15 A
M — Kevin Smith (Jr., 5-9, 165).....	10 G, 3 A
M — Justin Driscoll (Sr., 5-10, 170).....	21 G, 6 A
D — Sean Corscadden (Sr., 5-10, 175)	
D — Justin Shay (So., 6-2, 185).....	4 G, 1 A
D — Steve Cloud (So., 5-11, 185)	
G — Rob Simpson (So., 6-0, 175).....	129 saves
Top Subs: A Tom Grote, Fr., (13 G, 14A); M Mike Quinn, Jr., (7 G); M Joe Hart, So., (10 G, 1A); M Dwayne Hicks, So., (3 G, 3A); D Mike Rice, Fr.; G Pat Poletti, So., (68 saves)	

1984 - Won 9, Lost 3

Captains: Steve Pearsall, Mike Quinn, Kevin Smith

Midwest Lacrosse Association Champions

A — Steve Pearsall (Sr., 6-2, 195).....	18 G, 8 A
A — Bob Trocchi (Jr., 6-0, 170).....	36 G, 12 A
A — Joe Franklin (So., 5-10, 160).....	21 G, 12 A
M — Mark Steranka (So., 5-11, 165).....	21 G, 12 A
M — Tim Corrigan (So., 6-0, 180).....	6 G, 1 A
M — Kevin Smith (Sr., 5-8, 160).....	4 G, 1 A
D — Justin Shay (Jr., 6-2, 195).....	1 G, 1 A
D — Mike Rice (So., 5-11, 185)	
D — Wally Stack (Fr., 5-7, 143)	
G — Rob Simpson (Jr., 6-0, 175).....	164 saves
Top Subs: A Don Gayhardt, So., (6 G, 6 A); M Mike Quinn, Sr., (5 G); M Joe Hart, Jr., (7 G, 2 A); M Tom Grote, So., (14 G, 11 A); D Dwayne Hicks, Jr., (2 G, 3 A); G Pat Poletti, Jr., (26 saves)	

1985 - Won 9, Lost 7

Captains: Justin Shay, Bob Trocchi

MLA Great Lakes Conference Champions

A — Bob Trocchi (Sr., 6-0, 180).....	32 G, 27 A
A — Joe Franklin, Jr., (5-9, 155).....	40 G, 11 A
A — John McLachlan (So., 5-4, 130).....	18 G, 9 A
M — Joe Hart (Sr., 6-1, 195).....	7 G, 2 A
M — John Wilson (Sr., 5-7, 150).....	3 G, 3 A
M — Mark Steranka (Jr., 5-11, 165).....	8 G
D — Justin Shay (Sr., 6-2, 200).....	6 G, 3 A
D — Mike Rice (Jr., 5-11, 185)	
D — Wally Stack (So., 5-7, 150)	
G — Rob Simpson (Sr., 6-0, 180).....	112 saves
Top Subs: A Jim Shields, Sr., (3 G, 5 A); M Tim Corrigan, Jr., (7 G, 6 A); M Dave O'Neill, So., (4 G, 2 A); M Tom Grote, Jr., (4 G, 8 A); D Dwayne Hicks, Sr., (1 A); G Matt McQuillan, Fr., (118 saves)	

1986 - Won 9, Lost 4

Captains: Tom Grote, Mike Rice

MLA Great Lakes Conference Champions

A — Jim Shields (Jr., 6-1, 185).....	23 G, 14 A
A — Tom Grote (Sr., 6-0, 195).....	29 G, 29 A
A — Joe Franklin (Sr., 5-10, 160).....	31 G, 13 A
M — Tim Corrigan (Sr., 6-0, 195).....	11 G, 2 A
M — Dave O'Neill (Jr., 5-7, 145).....	11 G, 2 A
M — Tony Rettino (Sr., 6-0, 180).....	2 G
D — Jim Fallon (Sr., 6-3, 195)	
D — Mike Rice (Sr., 5-11, 185)	
D — Wally Stack (Jr., 5-7, 150)	
G — Matt McQuillan (So., 5-10, 150).....	173 saves
Top Subs: A John Olmstead, Fr., (8 G, 4 A); M John McNicholas, So., (2 G, 2 A); M John Burtis, So., (6G, 1A); M Tom Lanahan, So., (4 G, 2 A); D Dick Milone, Jr.; G Tom Fredericks, So., (11 saves)	

1987 - Won 6, Lost 5

Captains: Dave O'Neill, Wally Stack

A — Jim Shields (Sr., 6-1, 185).....	6 G, 3 A
A — John McLachlan (Sr., 5-4, 130).....	19 G, 29 A
A — John Olmstead (So., 6-2, 190).....	20 G, 17 A
M — Dave O'Neill (Sr., 5-7, 160).....	13 G, 6 A
M — Art Brady (Jr., 5-8, 165).....	7 G, 2 A
M — John McNicholas (Jr., 6-3, 195).....	9 G, 10 A
D — Wally Stack (Sr., 5-7, 145)	
D — James Fallon (Sr., 6-3, 205).....	2 A
D — Dick Milone (Sr., 6-0, 170)	
G — Jeff Glazier (Fr., 5-11, 180).....	138 saves
Top Subs: A Jeff Shay, Jr., (7 G, 2 A); M Dave Kidder, So., (3 G); M Tom Lanahan, Jr., (11 G, 5 A); M Mike Quigley, Fr., (5 G, 2 A); D Doug Spencer, So., (1 G)	

1988 - Won 10, Lost 4

Captains: Tom Lanahan, John McNicholas, Art Brady

MLA Great Lakes Conference Tri-Champions

A — John Olmstead (Jr., 6-2, 190).....	33 G, 25 A
A — Brian McHugh (So., 6-1, 165).....	18 G, 14 A
A — Jeff Shay (Sr., 5-10, 165).....	13 G, 4 A
M — John McNicholas (Sr., 6-3, 195).....	16 G, 15 A
M — Tom Lanahan (Sr., 5-10, 170).....	20 G, 9 A
M — Art Brady (Sr., 5-8, 165).....	7 G, 1 A
D — Doug Spencer (Jr., 6-0, 185).....	6 A
D — Randy McDonald (Sr., 5-8, 150)	
D — Kevin O'Connor (Jr., 6-1, 165)	
G — Matt McQuillan (Sr., 5-10, 155).....	163 saves
Top Subs: A Dave Carey, So., (9 G, 7 A); M John Capano, Fr., (4 G, 1 A); M Dave Kidder, Jr., (4 G, 1 A); M Mike Quigley, So., (9 G, 4 A); D Kevin O'Connor, Jr.; G Jeff Glazier, So., (28 saves)	

1989 - Won 7, Lost 6

Captains: John Olmstead, Kevin O'Connor, Doug Spencer

A — John Olmstead (Sr., 6-1, 192)	22 G, 17 A
A — Brian McHugh (Jr., 6-2, 170)	18 G, 14 A
A — Dave Carey (Jr., 6-0, 180)	5 G, 1 A
M — Mike Quigley (Jr., 5-10, 170)	12 G, 6 A
M — John Capano (So., 5-11, 155)	10 G, 8 A
M — Chris Nelson (Fr., 5-10, 165)	10 G, 7 A
D — Dave Barnard (So., 6-2, 185)	1 G, 15 GB
D — Mike Stevens (Jr., 6-4, 195)	13 GB
D — Kevin O'Connor (Sr., 6-1, 180)	19 GB
G — Tom Duane (Fr., 6-0, 160)	80 saves

Top Subs: **A** Rob Lynn, Jr. (8 G, 2 A); **A** Mike Sullivan, Fr. (13 G, 3 A); **DM** Doug Spencer, Sr. (2 G, 6 A); **DM** Eamon McAnaney, So. (1 G, 37 GB); **DM** Kevin Patrick, Fr. (1 G, 35 GB); **G** Jeff Glazier, Jr. (59 saves)

1990 - Won 9, Lost 7

Captains: Dave Carey, Mike Quigley

NCAA Tournament First Round

MLA Great Lakes Conference Champions

A — Mike Sullivan (So., 5-8, 170)	20 G, 32 A
A — Brian McHugh (Sr., 6-3, 170)	32 G, 8 A
A — Mike Sennett (Jr., 5-7, 170)	11 G, 3 A
M — Mike Quigley (Sr., 5-10, 170)	19 G, 3 A
M — John Capano (Jr., 5-11, 165)	9 G, 1 A
M — Brian Mayglothling (Fr., 6-2, 190)	11 G, 12 A
D — Dave Barnard (Jr., 6-2, 190)	1 A, 57 GB
D — Mike Stevens (Sr., 6-4, 200)	49 GB
D — Eamon McAnaney (Jr., 6-0, 185)	50 GB
G — Chris Parent (Fr., 5-7, 160)	139 saves

Top Subs: **A** Brian Schirf, Jr. (8 G, 1 A); **A** Bo Perriello, Fr. (6 G, 3 A); **M** Dave Carey, Sr. (14 G, 10 A); **M** Ed Lamb, Fr. (13 G, 2 A); **M** Chris Nelson, So. (5 G, 1 A); **D** Pete Gillin, Jr. (1 G, 82 GB); **G** Tom Duane, So. (65 saves)

1991 - Won 7, Lost 7

Captains: Dave Barnard, Eamon McAnaney, Mike Sennett

A — Mike Sullivan (Jr., 5-8, 177)	20 G, 32 A
A — Brian Schirf (Jr., 5-10, 168)	32 G, 8 A
A — Robbie Snyder (Fr., 5-7, 201)	10 G, 6 A
M — Brian Mayglothling (So., 6-1, 179)	11 G, 12 A
M — John Capano (Sr., 5-11, 170)	8 G, 5 A, 101 GB
M — Ed Lamb (So., 5-10, 162)	17 G, 5 A
D — Dave Barnard (Jr., 6-2, 188)	1A, 57 GB
D — Doug Murray (Jr., 5-10, 176)	44 GB
D — Eamon McAnaney (Jr., 6-0, 183)	50 GB
G — Chris Parent (Fr., 5-6, 175)	139 saves

Top Subs: **A** Bo Perriello, So. (2 G, 1 A); **A** Mike Sennett, Sr. (5 G, 1 A); **M** Willie Sutton, Fr. (5 G, 5 A); **M** Willie Ahmuty, Fr. (4 G, 1 A); **M** Chip Lonsdale, So. (54 GB); **G** Pat Finn, So. (97 saves)

1992 - Won 10, Lost 5

Captains: Doug Murray, Chris Nelson, Brian Schirf, Mike Sullivan

NCAA Tournament First Round

MLA Great Lakes Conference Champions

A — Randy Colley (So., 6-2, 194)	43 G, 28 A
A — Mike Sullivan (Sr., 5-8, 177)	32 G, 26 A
A — Robbie Snyder (Jr., 5-7, 201)	21 G, 11 A
M — Brian Mayglothling (Jr., 6-1, 179)	25 G, 19 A
M — Willie Sutton (Jr., 5-9, 143)	9 G, 14 A, 63 GB
M — Brian Schirf (Sr., 5-10, 168)	16 G, 6 A
D — Doug Murray (Sr., 5-10, 176)	69 GB
D — Mike Iorio (Fr., 6-2, 200)	58 GB
D — Garrett Reilly (Jr., 6-0, 202)	44 GB
G — Chris Parent (Jr., 5-6, 175)	131 saves
Ryan Jewell (Fr., 5-8, 150)	83 saves

Top Subs: **A** Bo Perriello, Jr. (8 G, 4 A); **A** Steve Manley, So. (6 G, 4 A); **M** Chris Nelson, Sr. (4 G, 4 A); **M** Willie Ahmuty, So. (8 G, 5 A); **M** Chip Lonsdale, Jr. (56 GB); **D** Kevin Murphy, Fr. (29 GB); **D** Todd Bialous, Fr. (24 GB); **G** Pat Finn, Jr. (10 saves)

1993 - Won 11, Lost 3

Captains: Ed Lamb, Chris Parent, Bo Perriello

NCAA Tournament First Round

MLA Great Lakes Conference Champions

A — Randy Colley (Jr., 6-2, 194)	48 G, 23 A
A — Robbie Snyder (Jr., 5-7, 201)	31 G, 11 A
A — Kevin Mahoney (So., 6-0, 187)	18 G, 6 A
M — Ed Lamb (Sr., 5-10, 162)	5 G, 13 A
M — Willie Sutton (Jr., 5-9, 143)	9 G, 14 A, 63 GB
M — Billy Ahmuty (Jr., 5-8, 151)	5 G, 7 A, 98 GB
D — Garrett Reilly (Jr., 6-0, 202)	28 GB
D — Mike Iorio (Jr., 6-2, 200)	3 G, 4 A, 45 GB
D — Billy Gallagher (So., 5-11, 190)	2 A, 57 GB
G — Ryan Jewell (So., 5-8, 150)	106 saves

Top Subs: **A** Bo Perriello, Sr. (5 G, 4 A); **A** Mark Hexamer, Jr. (7 G, 3 A); **M** Marc Pasquale, So. (3 G); **M** Rob Tobin, Fr. (12 G, 15 A); **M** Kevin Lynyak, So. (3 G, 1 A); **D** Chris Bury, So.; **D** Pete Snyder, So.; **G** Chris Parent, Sr. (40 saves)

1994 - Won 10, Lost 2

Captains: Billy Ahmuty, Randy Colley, Will Sutton

NCAA Tournament First Round

Great Western League Champions

A — Randy Colley (Sr., 6-3, 215)	33 G, 24 A
A — Robbie Snyder (Sr., 6-0, 185)	34 G, 19 A
A — Brian Gilfillan (So., 5-9, 168)	13 G, 9 A
M — Bill Ahmuty (Sr., 5-9, 162)	11 G, 4A, 63 GB
M — Bill Hogan (Fr., 6-3, 195)	12 G, 14 A
M — Kevin Mahoney (Jr., 6-0, 187)	5 G, 7 A
D — Mike Iorio (Sr., 6-2, 215)	6 G, 2 A, 55 GB
D — Bill Gallagher (Jr., 5-11, 190)	0 G, 3 A, 38 GB
D — Chris Bury (Jr., 5-11, 172)	1 A, 45 GB
G — Ryan Jewell (Jr., 5-8, 150)	141 saves

Top Subs: **A** Marc Hexamer, Sr. (1 G, 1 A); **M** Jason Pett, Jr. (5 G, 5 A); **M** J.T. Tremante, Jr. (3 G, 3 A); **M** Mike Maroney, So. (4 G, 2 A); **M** Marc Pasquale, Jr. (4 G); **M** Anthony Reid, Fr. (4 G); **M** Kevin Lynyak, Jr. (1 G); **G** Greg Glenday, So. (3 A, 58 GB); **M** Andy Scollan, Jr. (19 GB); **D** Pete Synder, Jr. (17 GB)

1995 - Won 9, Lost 5

Captains: Randy Colley, Billy Gallagher, Mike Iorio

NCAA Tournament Quarterfinalist

Great Western League Champions

A — Randy Colley (Sr., 6-2, 194)	49 G, 25 A
A — Brian Gilfillan (Jr., 5-9, 172)	14 G, 11 A
A — Tim Kearney (So., 5-10, 170)	22 G, 5 A
M — Will Sutton (Sr., 5-9, 143)	23 G, 23 A, 65 GB
M — Marc Pasquale (Sr., 5-7, 145)	5 G, 2 A
M — Jason Pett (Sr., 6-4, 170)	10 G, 3 A
D — Mike Iorio (Sr., 6-2, 200)	1 G, 1 A, 37 GB
D — Bill Gallagher (Sr., 5-11, 180)	0 G, 1 A, 54 GB
D — Chris Bury (Sr., 5-11, 172)	0 G, 0 A, 30 GB
G — Alex Cade (Fr., 5-8, 170)	158 saves

Top Subs: **A** Will DeRiso, So. (4 G, 1A); **A** Kevin Mahoney, Jr. (4 G, 7 A); **M** Burke Hayes, Fr. (7 G, 3 A); **M** J.T. Tremante, Jr. (3 G, 4 A); **M** Jimmy Keenan, Fr. (5 G, 3 A); **M** Brian Erickson, Jr. (3 G, 1 A); **M** Andy Scollan, Sr. (12 GB); **D** Dave Cashen, So. (12 GB); **D** Todd Rassas, Fr. (33 GB); **D** Pete Synder, Sr. (8 GB)

1996 - Won 9, Lost 4

Captains: Todd Bialous, Brian Erickson, Greg Glenday

NCAA Tournament First Round

Great Western League Champions

A — Will DeRiso (Jr., 5-4, 160).....	12 G, 10A
A — Chris Dusseau (Fr., 6-3, 185).....	29 G, 2A
A — Brian Gilfillan (Sr., 5-9, 172).....	10 G, 10A
M — Jimmy Keenan (So., 6-0, 170).....	15 G, 19 A, 59 GB
M — Tony Reid (Jr., 6-0, 200).....	18 G, 2A
M — Burke Hayes (So., 6-2, 183).....	10G, 0A
D — Todd Bialous (Gr., 6-2, 180).....	56 GB
D — Dave Cashen (Jr., 6-1, 185).....	35 GB
D — Todd Rassas (So., 6-2, 180).....	41 GB
G — Alex Cade (So., 5-8, 170).....	169 saves

Top Subs: **A** Kevin Mahoney, Sr., (5 G, 5 A); **M** J.T. Tremante, Sr., (7 G, 5 A); **M** Mike Maroney, Sr., (8 G, 3 A); **M** Brian Erickson, Sr., (8 G, 3 A); **M** Joe Bialous, Fr., (4 G, 2 A); **M** Brian Erickson, Sr., (3 G, 1 A); **M** Andy Scollan, Sr., (25 GB); **D** Laurence Galli, Fr., (9 GB)

1997 - Won 9, Lost 3

Captains: Alex Cade, Dave Cashen, Will DeRiso, Jimmy Keenan

NCAA Tournament First Round

Great Western League Champions

A — Will DeRiso (Jr., 5-4, 160).....	18 G, 25 A
A — Chris Dusseau (So., 6-3, 190).....	29 G, 5 A
A — Ned Webster (Jr., 6-0, 185).....	13 G, 18 A
M — Jimmy Keenan (Jr., 6-0, 180).....	12 G, 28 A, 42 GB
M — Brad Owen (So., 6-2, 190).....	10 G, 0 A
M — Burke Hayes (Jr., 6-2, 185).....	23 G, 3 A
D — Adam Sargent (Jr., 6-0, 198).....	55 GB
D — Dave Cashen (Sr., 6-1, 185).....	31 GB
D — Todd Rassas (Jr., 6-2, 195).....	68 GB
G — Alex Cade (Jr., 5-8, 165).....	133 saves

Top Subs: **A** Stedman Oakey, Fr., (8 G, 2 A); **A** Ben Savage, So., (4 G, 3A); **M** Dan Butler, Jr., (4 G, 2A); **M** Stephen Taylor, So., (5 G, 1A); **M** Ken Yanicky, Fr., (3 G, 2 A, 76 GB); **M** Kevin Higgins, Fr., (1 G, 17 GB); **D** Laurence Galli, So., (1 G, 8 GB); **D** Eddie Stohlman, Jr., (1 A, 7 GB); **D** David Biddison, So., (2 GB); **D** Steve Sepeta, So., (5 GB)

1998 - Won 5, Lost 7

Captains: Alex Cade, Burke Hayes, Jimmy Keenan, Will DeRiso

A — Chris Dusseau (Jr., 6-3, 207).....	24 G, 2A
A — David Ulrich (Fr., 5-8, 150).....	16 G, 18 A
A — Stedman Oakey (So., 6-0, 192).....	7 G, 7 A
M — Jimmy Keenan (Sr., 6-0, 180).....	22 G, 13 A, 40 GB
M — Brad Owen (Jr., 6-2, 190).....	5 G, 0 A
M — Burke Hayes (Sr., 6-2, 185).....	6 G, 9 A
D — David Biddison (Jr., 6-2, 190).....	22 GB
D — Laurence Galli (Jr., 6-4, 195).....	31 GB
D — Todd Rassas (Sr., 6-2, 195).....	52 GB
G — Alex Cade, (Sr., 5-8, 165).....	161 saves

Top Subs: **A** Ben Savage, Sr., (8 G, 2 A); **A** Tom Glatzel, Fr., (2 G, 1 A); **M** Dan Butler, Sr., (7 G, 1 A); **M** Revere La Noue, Jr., (4 G, 3 A); **M** Todd Ulrich, Fr., (4 G, 3A); **M** Stephen Taylor, Jr., (2 G, 1 GB); **M** Steve Bishko, Fr., (0 G, 3 A); **M** Kevin Higgins, So., (79 GB); **M** Connor Pett, Fr., (2 G); **D** Eddie Stohlman, Sr., (6 GB); **D** Mike Adams, Fr., (1 GB); **D** Mike Pfeffer, So., (12 GB); **D** Steve Sepeta, Jr., (5 GB)

1999 - Won 8, Lost 6

Captains: David Biddison, Chris Dusseau

NCAA Tournament First Round

Great Western League Tri-Champions

A — David Ulrich (So., 5-8, 150).....	17 G, 31 A
A — Tom Glatzel (So., 6-2, 170).....	26 G, 15 A
A — Chris Dusseau (Sr., 6-3, 207).....	33 G, 2 A
M — Todd Ulrich (So., 5-9, 155).....	13 G, 12 A
M — Steve Bishko (So., 6-2, 188).....	16 G, 8 A
M — Brad Owen (Sr., 6-2, 190).....	16 G, 3 A
D — David Biddison (Sr., 6-2, 190).....	0 G, 0 A, 17 GB
D — Laurence Galli (Sr., 5-11, 175).....	0 G, 1 A, 13 GB
D — Mike Adams (So., 6-2, 195).....	0 G, 0 A, 37 GB
G — Kirk Howell (Jr., 6-1, 180).....	160 saves

Top Subs: **A** John Flandina, Fr., (11 G, 6A); **A** Ned Webster, Sr., (0 G, 4 A); **A** Jon Harvey, (1 G, 2A); **A** Ben Savage, Sr., (3 G, 0 A); **M** Stedman Oakey, Jr., (6 G, 3 A); **M** Kevin Higgins, Jr., (0 G, 3 A, 83 GB); **M** Revere La Noue, Sr., (2 G, 1 A); **M** Sean Meehan, Sr., (1 G, 2A); **M** Chris Young, So., (2 G, 1A); **M** Chad DeBolt, Fr., (2 G, 0 A); **D** Ray Cross, Sr., (0 G, 0A); **D** Aaron McCann, So., (0 G, 0 A); **D** Steve Sepeta, Sr., (0 G, 0 A)

2000 - Won 10, Lost 4

Captains: Patrick Darcy, Steve Fiamingo, Kevin Higgins, Kirk Howell

NCAA Tournament Quarterfinalist

Great Western League Champions

A — Tom Glatzel (Jr., 6-2, 170).....	38 G, 18 A, 61 GB
A — David Ulrich (Jr., 5-8, 158).....	17 G, 32 A, 50 GB
A — John Harvey (Jr., 5-10, 176).....	28 G, 1 A
M — Todd Ulrich (Jr., 5-9, 155).....	9 G, 9 A
M — Stedman Oakey (Sr., 6-1, 187).....	9 G, 11 A
M — Chris Young (Jr., 5-9, 172).....	12 G, 2 A
D — A.J. Wright (So., 6-3, 202).....	0 G, 0A, 26 GB
D — Mike Adams (Jr., 6-2, 195).....	3 G, 0 A, 43 GB
D — Steve Fiamingo (Sr., 5-8, 230).....	2 G, 0 A, 35 GB
G — Kirk Howell (Sr., 6-1, 180).....	153 saves

Top Subs: **A** Owen Asplundh, So., (3 G); **A** Keith Parendo, Sr., (3 A); **M** Steve Bishko, Jr., (17 G, 6 A); **M** John Flandina, So., (8 G, 6A); **M** Devin Ryan, So., (6 G, 1A); **M** Kevin Higgins, Sr., (1 G, 2 A, 71 GB); **M** Chad DeBolt, So., (43 GB); **D** Joe Nejman, Fr., (1 G); **D** John Souch, Fr., (1 A, 23 GB); **D** Dave Rubano, Sr., (11 GB); **G** Patrick Darcy, Sr., (3 saves)

Alex Cade, tabbed honorable mention All-America in 1996, is the only player ever to lead Notre Dame in saves four times (1995-98).

2001 - Won 14, Lost 2

Captains: Mike Adams, Kirk Howell, Tom Glatzel, David Ulrich

NCAA Tournament Semifinalist

Great Western League Champions

A — Tom Glatzel (Sr., 6-2, 186)	40 G, 27 A, 46 GB
A — David Ulrich (Sr., 5-8, 160)	20 G, 29 A, 56 GB
A — John Harvey (Sr., 5-9, 189)	30 G, 3 A, 26 GB
M — Steve Bishko (Sr., 6-2, 187)	19 G, 5 A, 69 GB
M — John Flandina (Jr., 5-10, 176)	20 G, 7 A, 20 GB
M — Devin Ryan (Jr., 6-2, 207)	15 G, 2 A, 10 GB
D — Mike Adams (Sr., 6-2, 193)	1 A, 37 GB
D — A.J. Wright (Jr., 6-3, 202)	28 GB
D — Mike Pfeffer (Sr., 6-0, 186)	3 GB
G — Kirk Howell (Sr., 6-1, 178)	180 saves

Top Subs: **M** Todd Ulrich, Sr. (18 G, 9 A, 28 GB); **M** Chris Young, Sr. (12 G, 9 A, 25 GB); **M** Travis Wells, So. (3 G, 1 A, 8 GB); **M** Kyle Frigon, So. (2 G, 1 A); **A** Owen Asplundh, Jr. (2 G, 0 A); **M** Steve Clagett, Fr. (1 G, 0 A); **M** Eric Simon, So. (0 G, 1 A); **D** Mickey Blum, Fr. (0 G, 0 A); **D** Chris Fallon, Jr. (0 G, 0 A); **M** Nick Petcoff, Fr. (0 G, 0 A); **D** John Souch, So. (0 G, 0 A)

2002 - Won 5, Lost 8

Captains: Chad DeBolt, John Flandina, Devin Ryan, A.J. Wright

Great Western League Co-Champions

A — Owen Asplundh (Sr., 6-2, 213)	6 G, 0 A, 27 GB
A — Dan Berger (So., 5-11, 160)	21 G, 4 A, 20 GB
A — Brian Giordano (Fr., 6-2, 180)	11 G, 6 A
M — John Flandina (Sr., 5-10, 176)	10 G, 15 A, 26 GB
M — Kyle Frigon (Jr., 5-10, 160)	11 G, 6 A, 27 GB
M — Devin Ryan (Sr., 6-2, 207)	17 G, 5 A, 11 GB
D — Mickey Blum (So., 6-2, 195)	25 GB
D — Eric Simon (Jr., 6-2, 200)	1 G, 36 GB
D — A.J. Wright (Sr., 6-3, 202)	31 GB
G — Nick Antol (Jr., 5-7, 159)	119 saves

Top Subs: **M** Travis Wells, Jr. (10 G, 5 A, 15 GB); **M** Matt Malakoff, Fr. (4 G, 8 A, 17 GB); **A** Chris Richez, Fr. (6 G, 4 A, 27 GB); **M** Steve Clagett, So. (6 G, 28 GB); **M** Chad DeBolt, Sr. (1 G, 51 GB); **M** John Mulflur So. (1 G); **M** Owen Mulford, So. (1 G, 10 GB); **M** Nick Petcoff, So. (5 GB); **M** Brennan Creaney, So. (17 GB); **G** Stewart Crosland, So. (42 saves)

2003 - Won 9, Lost 5

Captains: John Souch, Steve Clagett, Travis Wells, Eric Simon

Great Western Lacrosse League Tri-Champions

A — Patrick Walsh (Fr., 5-10, 170)	20 G, 32 A, 33 GB
A — Dan Berger (Jr., 5-11, 160)	32 G, 2 A, 25 GB
A — Matt Howell (Jr., 5-9, 150)	15 G, 19 A, 18 GB
M — Steve Clagett (Jr., 5-10, 175)	7 G, 1 A, 38 GB
M — Matt Karweck (Fr., 5-11, 170)	14 G, 7 A, 24 GB
M — Brian Giordano (So., 6-2, 185)	13 G, 5 A, 23 GB
D — Mickey Blum (Jr., 6-2, 195)	23 GB
D — Eric Simon (Sr., 6-2, 205)	57 GB
D — Brennan Creaney (Jr., 6-0, 175)	37 GB
G — Stewart Crosland (Jr., 6-1, 185)	154 saves

Top Subs: **M** Travis Wells, Sr. (14 G, 7 A, 24 GB); **D** John Souch, Sr. (1 A, 25 GB); **M** Owen Mulford, Jr. (10 G, 3 A, 12 GB); **M** Matt Ryan, Fr. (4 G, 4 A, 24 GB); **A** Kyle Frigon, Sr. (4 G, 3 A, 19 GB); **D** D.J. Driscoll, Fr. (1 G, 61 GB); **A/M** Brian Hubschmann, Fr. (3 G, 3 A, 7 GB); **M** Chris Richez, So. (4 G, 2 A, 26 GB); **M** Drew Peters, Fr. (4 G, 1 A, 20 GB); **G** Nick Antol, Sr. (18 saves)

2004 - Won 7, Lost 5

Captains: None

A — Pat Walsh (So., 5-10, 185)	21 G, 26 A, 20 GB
A — Dan Berger (Sr., 5-11, 160)	20 G, 3 A, 16 GB
A — Matt Howell (Sr., 5-9, 150)	20 G, 17 A, 23 GB
M — Brian Hubschmann (So., 6-4, 200)	18 G, 11 A, 20 GB
M — Matt Ryan (So., 6-0, 165)	7 G, 10 A, 39 GB
M — Brian Giordano (Jr., 6-2, 190)	18 G, 6 A, 15 GB
D — Brennan Creaney (Sr., 6-0, 175)	43 GB
D — D.J. Driscoll (So., 6-4, 195)	37 GB
D — Mickey Blum (Sr., 6-2, 195)	1 G, 15 GB
G — Stewart Crosland (Sr., 6-2, 195)	161 saves, 9.08 GAA, .599, 31 GB

Top Subs: **M** Matt Karweck, So. (15 G, 5 A, 20 GB); **M** Steve Clagett, Sr. (7 G, 3 A, 43 GB); **A** Brian Boyle, Fr. (2 G, 4 A); **M** Chris Richez, Jr. (3 G, 2 A, 22 GB); **M** Owen Mulford, Sr. (2 G, 2 A); **M** Drew Peters, So. (2 G, 1 A, 13 GB); **M** Frank Matarazzo, Jr. (2 G, 22 GB, 47-127 FO); **D** Joey Rallo, Fr. (15 GB); **M** Bill Liva, Fr. (14 GB); **M** Chris Masterson, Sr.; **M** Craig Bishko, Jr. (24 GB, 65-136 FO); **M** Brandon Schultheis, So. (6 GB)

2005 - Won 7, Lost 4

Captains: Stewart Crosland, Brian Giordano, Jim Morrison,

Chris Richez

A — Pat Walsh (So., 5-10, 185)	21 G, 26 A, 20 GB
A — Pat Walsh (Jr., 5-8, 183)	21 G, 22 A, 19 GB
A — Jim Morrison (Sr., 5-9, 172)	25 G, 6 A, 26 GB
A — Matt Karweck (Jr., 5-10, 181)	13 G, 13 A, 22 GB
M — Michael Podgajny (Fr., 6-0, 183)	10 G, 6 A, 10 GB
M — Matt Ryan (Jr., 6-0, 168)	11 G, 10 A, 23 GB
M — Brian Giordano (Sr., 6-4, 200)	15 G, 4 A, 15 GB
D — Ross Zimmerman (Fr., 6-2, 189)	10 GB
D — D.J. Driscoll (Jr., 6-4, 199)	37 GB
D — Joey Rallo (So., 6-0, 186)	19 GB
G — Joey Kemp (Fr., 5-11, 171)	131 saves, 8.36 GAA, .652, 25 GB

Top Subs: **A** Matt Malakoff, Sr. (6 G, 5 A, 7 GB); **M** Drew Peters, Jr. (5 G, 4, 22 GB); **M** Colin Fatti, Sr. (5 G, 2 A, 4 GB); **M** Lucius Polk, So. (4 G, 6 GB); **M** Taylor Clagett, Fr. (2 G, 1 A, 64 GB, 131-214 FO); **M** Frank Matarazzo, Sr. (7 GB, 16-35 FO); **M** Ryan Cunn, So. (3 G, 3 GB); **M** Chris Richez, Sr. (2 G, 2 A, 14 GB); **M** Brandon Schultheis, Jr. (9 GB); **D** Sean Dougherty, Fr. (14 GB); **D** J.R. Stahl, So. (10 GB); **G** Stewart Crosland, Sr. (41 saves, 8.54 GAA, .672, 3 GB)

Tom Fredericks, 1986
Mark Healy, 1987-88
Mark Hexamer, 1994
Marc Pasquale, 1995
Joe Bialous, 1996-97
Nick Antol, 2000-03
Mat Howell, 2004
Joey Kemp, 2005

Mike Lynch, 1981-82
Tim Corrigan, 1984-86
Pat Finn, 1990-93
J.T. Tremante, 1993-96
Chris Dusseau, 1996-99
Owen Asplundh, 2000-02
Chris Richez, 2003-05

John DaCosta, 1990
Tom Grote, 1983-86
John Flickinger 1987
Pat Jank, 1981-82
Garrett Reilly, 1991-94
Will DeRiao 1995-97
Devin Ryan, 2000-2002
Collin Fatti, 2003-05

Marty McManus, 1981-83
Wally Stack, 1984-87
Glenn Cocoman, 1989
Rob Williamson, 1990
Tom O'Brien, 1991-93
Greg Glenday, 1994-96
Ned Webster, 1997-99
Stedman Oakley, 2000
Mike Richtsmeier 2001
Dan Berger, 2003-04
Bill Liva, 2005

John Flandina, 1999-01
Joe Gladue, 1981
Chris Wilson, 1982-83
Dave O'Neill, 1984-87
Chris Rowley, 1988-90
Rob Williamson, 1991-93
Kevin Mahoney, 1994-96
Byran Welch, 1997
John Mulfur, 2003-04
James Severin, 2005

Art Brady, 1985
Mike Catenacci, 1994-95
Tim Dempsey, 1987
Jerry Levesque, 1981-82
Bo Perriello, 1990-93
Bob Thipp, 1983
Vince Vitale, 1988
Tom Duane, 1989
Stedman Oakley, 1997-1999
John Harvey, 2000-01
Pat Walsh, 2003-05

Mike Sullivan, 1989-92
Randy Colley, 1993-95
Stephen Taylor, 1996-98
David Ulrich, 1999-2001
Brennan Creaney, 2002-04
Joey Rallo, 2005

Brendan Cahill, 1986-89
Justin DuFour, 1993
Mark Farino, 1981-82
Will DeRiso 1994
Revere La Noue, 1996, 98-99
Patrick O'Toole, 2004
George Porter, 1983-84
Chris Starzo, 1991-92
Tim Kearney, 1995
Mike Richtsmeier 2000
John Souch, 2001-03
Patrick O'Toole, 2005

Jim Hennigan, 1981
Brian McKeon, 1982-84
John McLachlan, 1987
Billy Gallagher, 1992
Jamie Bauersmith, 1996-98
Thomas Lanahan, 1985
A.J. Wright, 2000-02
Matt Ryan, 2003-05

Kevin Campion, 1981
Bob Cozzie, 1982
Bob Carrillo, 1983-85
Kevin O'Connor, 1986-89
Tom O'Brien, 1990
Will Sutton, 1991-93, 95
Dan Butler, 1995-98
Todd Ulrich, 1999-2001
Steve Claggett, 2002-04
Sean Dougherty, 2005

Steve Hoey, 1981
Chuck Calderaro, 1982
Joe Franklin, 1983-86
Jeff Glazier, 1987-89
Tom Duane 1990
Kevin Murphy, 1991-94
Alex Cade, 1995-98
Mike Adams, 1999-01
Stewart Crosland, 2002-05

Tom Pace, 1982-83
Bob Winn, 1984-85
Doug Spencer, 1986-89
Ed Lamb, 1990-93
Mike Maroney, 1994-96
Paul Chen, 1996-97
Andy Santoriello, 1998-01
Paul Cappelli, 2002-04
Dave Caperna, 2005

Tom Pace, 1984
William Veranka, 1985
Eamon McAnaney, 1989-91
Chris Bury, 1992-95
Laurence Galli, 1996-99
Matt Howell, 2001-03
Brandon Schultheis, 2004-05

Kevin Quigley, 1981
Mike McCusker, 1982
Tony Rettino, 1983-86
Mike Quigley 1987
Mike Sennett, 1988
Chris Nelson, 1989-92
Kevin Lynyak, 1993-95
Jimmy Keenan, 1996-98
Tom Glatzel, 1999-01
Frank Matarazzo, 2002-03
Anson Fraser, 2005

Rick Wozniak, 1983
Joe Zonies, 1984
Ed Phillips, 1985
Rob Lynn, 1987-90
Mike Moser, 1991
Kevin Mahoney, 1993
Doug Burns, 1994-96
Mike Shulof, 1997
Connor Pett, 1998
Brian Larimer, 1999
Travis Wells, 2000
Mike Fries, 2001-03
Matt Malakoff, 2004-05

Dave Lewis, 1981-82
Mike Rice, 1983-86
Jim Boylan, 1987
Mark Brady, 1988
Randy Colley, 1991-92
Rob Tobin, 1993
Ben Harries, 1994
Ned Webster, 1995
Ben Savage, 1996-99
Keith Parendo, 2000
Brian Flatley, 2002
Steve Panos, 2003-05

Bob Durgin, 1981
Joe Hart, 1982-85
John Burtis 1986-88
Tom Carroll, 1991-93
Billy Gilfillan, 1994-96
Jeff Bolyard, 1996-97
Steve Bishko, 1998-01
Chris Richez, 2002
Matt Karweck, 2003-05

Rich Wickel, 1981-82
Greg Bellon, 1982-84
John McLachlan, 1985
Kevin Cullinan 1986-87
Eamon McAnaney, 1988
Kevin Patrick, 1989
Chad Clay, 1992
Owen Knott, 1994
Steve Flamingo, 1997-00
John Mulfur, 2001-02
Drew Peters, 2003-05

John Murphy, 1981
John Wilson, 1982-85
John Flickinger, 1986
Mike Stevens 1987
Pete Gillin, 1988, 90-91
Billy Gallagher, 1992
Mark Hexamer, 1993
Tim Kearney 1994
Burke Hayes, 1996-98
John Harvey, 1999
Kurt MacLaurin, 2000
Travis Wells, 2001-03
Frank Matarazzo, 2004-05

Chuck Neff, 1981
Kevin Rooney, 1982-85
Jeff Salamon, 1987, 89-90
John Kennedy, 1988
John Titterton, 1989
Dan Gutrich, 1992
Bill Hogan, 1994-95
Mike Pfeffer, 1997-98, 2000-01
Sean Quigley, 2005

Tracy Cotter, 1981-83
Scott Brenton, 1984-85
Mark Rizzieri, 1986-88
Scott Musa, 1989-92
Steve Manley, 1993-94
Mike Seaman, 1995-98
Chad DeBolt, 1999-02

D.J. Driscoll, 2005
William Shay, 1982-84
Warren Sanger, 1985
Brendan Max, 1987
Steve Manley, 1991-1992
Billy Gallagher, 1993
Anthony Reid, 1995-1996
Mike Quigley, 1988-90
Dave Rubano, 1998-2000
Hani Rimalawi, 2001
Nick Petcoff, 2002-04
Taylor Claggett, 2005

James Calcagini, 1984
Frank O'Brien 1985-87
Brian Schirf, 1989-92
Andy Scollan, 1993-96
Brian Flatley, 1999-00
Eric Simon, 2001-03
Ryan Cunn, 2004-05

Don Gayhardt, 1984
Thomas Lanahan, 1986-88
Doug Murray, 1989-92
Brian Erickson, 1993-96
Adam Sargent, 1997

Art Brady, 1986-88
Steve Linehan, 1981-82
Dan Burns, 1982-85
Brian Sapp, 1983
Matt Umscheid, 1990-91
Marc Pasquale, 1992-94
Adam Sargent, 1995
Ray Cross, 1996-99
Joe Neiman, 2000
Kyle Frigon, 2001-03
John Greaney, 2004-05

Sean Corscadden, 1981-83
Jim Shields, 1984-87
Brian Mayglothing, 1990-92
Anthony Reid, 1994
Sean Meehan, 1996-99
John Souch, 2000
Timothy Brooks Hartnett, 2001-02
Owen Knott, 1994
Steve Flamingo, 1997-00
John Mulfur, 2001-02
Brian Hubschmann, 2003-05

Steve Pearsall, 1981
Kevin Smith, 1981-84
John Burtis 1985
David Kidder, 1986-88
Lance Scott, 1989
Tom Carroll, 1990
Billy Ahmuty, 1991-94
Todd Rassas, 1995-98
Chris Fallon, 1999-02
Craig Bishko, 2003-05

Mike Quinn, 1981-84
Steve Tomasso, 1986
Mark Machecca 1991
Todd Bialous, 1992-96
Ken Yanicky, 1997
Rick Aznar-Bearne, 1998
Dan Berger, 2001-02
Brian Boyle, 2004
Michael Podgajny, 2005

David Maloney, 1982-83
Chris Wilson, 1984
John Krueger, 1985
John Olmstead, 1986-89
Mark Machecca 1990
Mark Hexamer, 1991-92
Tim Zaino, 1993
Pete Snyder, 1995
Sean Erickson, 1997-99
Brennan Creaney, 2001
Dan Straka, 2002-04
Alex Wharton, 2005

Dan Charhut, 1981
Jamie Engels, 1982
Dwayne Hicks, 1983-85
Jim Fallon, 1986-87
Chip Lonsdale, 1990-93
Jimmy Keenan, 1995
Mike Adams, 1998
Devin Ryan, 1999
Kevin Dugan, 2000-01
Matt Malakoff, 2002-03
Joey Rallo, 2004
Dan Scolaro, 2005

Maurice Beshlian, 1981
Brian McHugh, 1987-90
Jeff Taddeo, 1991-92
Billy Gilfillan, 1993
Dave Cashen, 1994-97
Taylor Matthews, 2002-05

William Zoccola, 1981
John Sullivan, 1982
Justin Driscoll, 1983
Mark Steranka, 1984
William Shay, 1985
John Capano, 1988-91
Mark Carolin, 1992
Bill Leisen, 1993
A.J. Wright, 1999
Eric Simon, 2000
Chris Masterson, 2001-04
John Duffy, 2005

Steve Pearsall, 1982-84
John McNicholas, 1985-88
Mike Stevens, 1989-90
Robbie Snyder, 1991-94
Jason Pett, 1995
Aaron McCann, 1998-99
Andrew Coleman, 2001-02
Chris Jarvis, 2003
Ross Zimmerman, 2005

Carl Lunblad, 1981
William Veranka, 1983
Dick Milone, 1984, 86-87
Warren Sanger, 1988-1989
Pete Senger, 1990-93
Todd Ulrich, 1998
Nick Petcoff, 2001
Craig Bishko, 2002
Jim Morrison, 2003-05

John Walsh, 1983-84
Joe Minutoli, 1990-91
Mike Iorio, 1992-95
Stephen Sepeta, 1996-99
Bill Bonde, 1981-82
Randy McDonald, 1985-88
Mike Hagerty, 2002-05

Steve Cloud, 1982-85
Andy Oatway, 1985-87
Mike Livingston, 1990-91
Mike Maroney, 1993
Mike O'Connor, 1994
Dave Notarangelo, 1995
John Harvey, 1998
David Bone, 2000
Steve Claggett, 2001
Brian Giordano, 2002-05

John Walsh, 1982
Jim Fallon, 1984-85
John Sullivan, 1987
Dave Barnard, 1988-91
Greg Glenday, 1993
Jason Pett, 1992, 94
Burke Hayes, 1995
David Biddison, 1996-99
Timothy Brooks Hartnett, 2000
Will Shearer, 2002
Brandon Schulteis, 2003
J.R. Stahl, 2004-05

William Veranka, 1982
Tom Calcagini, 1984
Tom Fredericks, 1985
Mark Healy, 1986
Mike Brennan, 1987
Kevin Patrick, 1990-91
Pete Synder, 1992-94
Keith Parendo, 1999
William Sullivan, 2003
Jim Morrison, 2002
John Duffy, 2004

Brian Sapp, 1982
Mark English, 1983
David Maloney, 1984
Kevin Cullinan 1985
Joe Mattio, 1990
Kevin Lynyan, 1992
Jamie Bauersmith, 1995
Matt Leisen, 1999-02
James Severin, 2004

Dave Roop, 1982
Mike Sennett, 1989-91
Ryan Jewell, 1992-95
David Ulrich, 1998
Mickey Blum, 2001-04

Tom Regan, 1982
Brian Flatley, 1998
Paul Cappelli, 2001
William Sullivan, 2004

Dave Rubano, 1997
Tom Glatzel, 1998
John Dougherty, 1999
Owen Mulford, 2001-04

Tim Wolf, 1982
Chris Young, 1998-2001
Collin Fatti, 2002
Brennan Halvorsen, 2004-05

Adam Sargent, 1996
Kevin Higgins, 1997-2000
Stewart Crossland, 2001
Tyler Krummenacher, 2002-05

Bob Trocchi, 1983-85
Dave Carey, 1987-90
John Harvey, 1998
Mike Fries, 2000
Kevin Schoneck, 2002
Daniel Hickey, 2003-05

Sloan Smith, 2005

Bill Liva, 2004

Lucius Polk, 2004-05

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
11/30	Mike Adams****	1998-01	50	3	1	4	118	DEF	Wilton, CT	Wilton H.S.
27	Billy Ahmuty****	1991-94	55	28	17	45	280	MID	Glen Head, NY	Chaminade H.S.
2/45	Owen Asplundh**	1999-02	29	11	0	11	12	ATT	Bryn Athyn, PA	Acad. of New Church
28	Rick Aznar-Beane	1998	1	0	0	0	0	DEF	Carthage, NY	Carthage Cent H.S.
37	Dave Barnard****	1988-91	55	2	1	3	122	DEF	New Canaan, CT	Fairfield Prep
9/39	Jamie Bauersmith	1995-98	8	0	0	0	2	MID	King of Prussia, PA	Germantown Acad.
4/28	Dan Berger***	2001-04	45	74	9	83	76	ATT	Phoenix, MD	Boys' Latin H.S.
18	Greg Bellon	1982-84	-	0	1	1	0	DEF, ATT	Port Washington, NY	Paul Schreiber H.S.
31	Maurice Beshlian*	1981	-	0	0	0	0	DEF	Massapequa, NY	Massapequa H.S.
1	Joe Bialous*	1996-97	13	4	2	6	22	MID	Mendham, NJ	West Morris H.S.
28	Todd Bialous****	1992-96	40	3	2	5	150	DEF	Mendham, NJ	West Morris H.S.
37	David Biddison***	1996-99	40	0	0	0	43	DEF	Baltimore, MD	Gilman H.S.
27/34	Craig Bishko***	2002-05	53	0	1	1	53	MID	West Islip, NY	West Islip H.S.
17	Steve Bishko****	1998-01	56	52	22	74	180	MID	West Islip, NY	West Islip H.S.
40	Mickey Blum***	2001-04	51	1	0	1	75	DEF	Garden City, NY	Garden City H.S.
35	Bill Bonde**	1981-82	-	54	22	76	0	MID	Barrington, RI	Barrington H.S.
36	David Bone	2000	2	0	0	0	0	ATT	Upper Nyack, NY	Nyack H.S.
16	Jim Boylan	1987	3	3	0	3	0	ATT	N. Lauderdale, FL	Pinecrest H.S.
28	Brian Boyle*	2004	12	2	4	6	4	ATT	Derry, NH	Pinkerton Academy
25/6	Art Brady***	1985-88	37	16	3	19	126	MID	Loudonville, NY	Shaker H.S.
16	Mark Brady*	1988	13	1	0	1	10	MID	West Chester, PA	Malvern Prep
38	Mike Brennan*	1987	10	0	1	1	12	DEF	Easton, MD	Mt. St. Joseph H.S.
21	Scott Brenton	1984-85	-	0	0	0	0	MID	Fairfield, CT	Roger Ludlowe H.S.
25	Dan Burns*	1982-85	-	1	1	2	0	MID	Buffalo, NY	Park School
15	Doug Burns	1994-96	7	1	0	1	5	ATT	Fayetteville, NY	Fayette-Manlius H.S.
17/27	John Burtis***	1985-88	43	10	4	14	49	MID	Binghamton, NY	Vestal H.S.
13	Chris Bury***	1992-95	44	0	2	2	82	DEF	Bernardsville, NJ	Delbarton H.S.
10	Dan Butler**	1995-98	29	11	3	14	17	MID	Babylon, NY	Babylon H.S.
8	Brendan Cahill****	1986-89	49	1	0	1	44	DEF	Birmingham, MI	Brother Rice H.S.
11	Chuck Calderaro	1982						DEF	Kings Park, NY	Kings Park H.S.
23	James Calcagini	1984						MID	North Haven, CT	Hopkins Grammer H.S.
38	Tom Calcagini	1984	-	0	1	1	0	MID	North Haven, CT	Hopkins Grammer H.S.
10	Kevin Campion*	1981	-	6	2	8	0	MID	Huntington, NY	Huntington H.S.
32	John Capano****	1988-91	56	31	15	46	252	MID	Westfield, NJ	Westfield H.S.
12	Dave Caperna	2005	1	0	0	0	0	DEF	Fallston, MD	Gilman School
12/41	Paul Cappelli*	2001-04	9	0	0	0	0	ATT	Garden City, NY	Garden City H.S.
45	Dave Carey*	1987-90	41	29	20	49	72	ATT, MID	Sudbury, MA	Lincoln-Sudbury H.S.
10	Bob Carillo**	1983-85	-	8	2	10	0	MID	Huntington, NY	Huntington H.S.
32	Mark Carolin	1992						MD	Birmingham, MI	Brother Rice H.S.
17/27	Tom Carroll**	1990-93	33	7	6	13	30	MID	Washington, DC	Gonzaga College H.S.
31	Dave Cashen****	1994-97	51	0	0	0	86	DEF	Chester, NJ	Delbarton H.S.
6	Mike Catenacci*	1994-95	6	0	0	0	4	MID	Westfield, NJ	Westfield H.S.
30	Dan Charhut*	1981	-	5	4	9	0	MID	Northfield, IL	New Trier West HS
12	Paul Chen	1996-97	8	1	0	1	5	ATT	Amherst, NH	Souhegan H.S.
	Jon Chiarieri	1994	2	0	0	0	1	MID	New Rochelle, NY	Iona Prep
10/36	Steve Clagett****	2001-04	54	21	4	25	116	MID	Chesapeake Beach, MD	DeMatha Catholic H.S.
22	Taylor Clagett*	2005	11	2	1	3	64	MID	Chesapeake Beach, MD	DeMatha Catholic H.S.
18	Chad Clay	1992	-	0	0	0	0	DEF	Annapolis, MD	Annapolis H.S.
36	Steve Cloud**	1982-85	-	0	1	1	0	DEF	Collinsville, CT	Avon Old Farms
4	Glenn Cocoman*	1989-90	12	2	1	3	12	MID	Levittown, NY	Division Ave. H.S.
33	Andrew Coleman	2001-02	6	0	0	0	0	MID	Vienna, VA	James Madison H.S.
7/16	Randy Colley****	1991-95	55	173	100	273	171	ATT	Wilton, CT	Wilton H.S.
2	Tim Corrigan***	1984-86	-	24	9	33	0	MID	Granger, IN	Albemarle H.S.
26	Sean Corscadden***	1981-83	-	0	0	0	0	DEF	Springfield, VA	Lake Braddock HS
21	Tracy Cotter****	1981-83	-	6	2	8	0	MID	Dearborn, MI	St. Alphosis H.S.
10	Bob Cozzie	1982						MID	Waterton, NY	Immaculate Heart H.S.
18/39	Kevin Cullinan*	1985-87	27	3	1	4	31	ATT, MID	Wilton, CT	Wilton H.S.
23	Ryan Cunn	2004-05	9	3	0	3	3	MID	West Islip, NY	West Islip H.S.
7/29	Brennan Creaney***	2001-04	30	0	0	0	62	DEF	Baltimore, MD	Loyola Blakefield H.S.
25	Ray Cross**	1996-99	29	0	0	0	21	DEF	College Station, TX	Wilton H.S.
3	John DaCosta	1990	3	0	0	0	4	ATT	Pittsburgh, PA	Mt. Lebanon H.S.
21	Chad DeBolt***	1999-02	51	4	0	4	168	MID	Waterloo, NY	Waterloo H.S.
3/8	Will DeRiso****	1994-97	37	35	37	72	42	ATT	Cold Spring Harbor, NY	Cold Spring Harbor H.S.
42	John Dougherty	1999	1	0	0	0	0	MID	Gladwynne, PA	Episcopal Acad.
10	Sean Dougherty*	2005	11	0	0	0	14	MID	Malvern, PA	Malvern Prep School
21	D.J. Driscoll***	2003-05	36	1	0	1	135	DEF	Downingtown, PA	Malvern Prep School
32	Justin Driscoll*	1983	-	21	6	27	0	MID	Huntington Station, NY	St. Anthony's H.S.
32/38	John Duffy	2004-05	2	0	0	0	1	DEF	Columbus, OH	St. Charles Prep School
8	Justin DuFour	1993	4	1	0	1	1	MID	Rockville, MD	Georgetown Prep.
30	Kevin Dugan*	2000-01	12	2	0	2	4	MID	Avon-by-the-Sea, NJ	Christian Brothers H.S.

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
17	Bob Durgin*	1981	-	4	4	8	0	MID	Falls Church, VA	Copiague H.S.
2	Chris Dusseau****	1996-99	51	115	11	126	62	ATT	Columbus, OH	Upper Arlington H.S.
30	Jamie Engels	1982						MID	Ada, MI	Forest Hills H.S.
24	Brian Erickson****	1993-96	37	17	12	29	55	MID	Wilton, CT	Wilton H.S.
29	Sean Erickson	1997-99	2	0	0	0	0	MID	Wilton, CT	Wilton H.S.
27	Chris Fallon**	1999-02	29	0	0	0	16	DEF	Swathmore, PA	Episcopal Acad.
30/37	Jim Fallon****	1984-87	37	0	3	3	55	DEF	New City, NY	Clarkworth North H.S.
8	Mark Farino**	1981-82	-	5	6	11	0	MID	Norfolk, VA	Princess Anne H.S.
3/43	Colin Fatti**	2002-05	27	10	2	12	11	MID	Skaneateles, NY	Skaneateles H.S.
18	Steve Flamingo**	1997-00	34	2	0	2	42	DEF	Cincinnati, OH	Moeller H.S.
5	John Flandina****	1999-02	57	44	32	76	62	ATT, MID	West Islip, NY	West Islip H.S.
16/23/41	Brian Flatley	1998-00, 2002	10	0	0	0	3	MID	Port Jefferson, NY	Comsewogue H.S.
3/19	John Flickinger	1986-87	15	0	2	2	12	ATT	West Hartford, CT	Loomis Chaffee Prep
11	Joe Franklin****	1983-86	-	119	42	161	0	ATT	Lindenhurst, NY	Lindenhurst H.S.
14	Anson Fraser	2005	9	0	0	0	3	MID	Summit, NJ	Summit H.S.
1/38	Tom Fredericks	1985-86	-	0	0	0	0	DEF	Waltham, MA	Waltham H.S.
15/45	Mike Fries*	2000-03	8	0	0	0	1	DEF	Oakton, VA	Oakton H.S.
25	Kyle Frigon***	2001-03	37	17	7	20	34	MID	Salem, MA	Loomis Chaffee Prep
13	Laurence Galli****	1996-99	49	1	0	1	44	DEF	Garden City, NY	Kingswood-Oxford H.S.
19/22/9	Billy Gallagher***	1992-95	47	0	6	6	161	DEF	Philadelphia, PA	Penn Center H.S.
24	Don Gayhardt*	1984	-	6	6	12	0	ATT	Annapolis, MD	St. Mary's H.S.
17/31	Brian Gilfillan***	1993-96	42	38	30	68	96	ATT	Huntington Station, NY	Walt Whitman H.S.
19	Pete Gillin***	1988, 90-91	44	3	3	6	174	MID	Avon, CT	Kingswood-Oxford H.S.
5	Joe Gladue*	1981	-	0	1	1	0	ATT	Baltimore, MD	Mt. St. Joseph H.S.
14/42	Tom Glatzel****	1998-2001	51	106	61	167	143	ATT	Ellicott City, MD	Boys Latin H.S.
4/37	Greg Glenday***	1993-96	51	2	4	6	130	MID	Lido Beach, NY	Long Beach H.S.
36	Brian Giordano****	2002-05	48	55	25	80	61	MID	Princeton, NJ	Hun School
25	John Greaney*	2004-05	14	4	3	7	6	MID	Babylon, NY	Babylon H.S.
3	Tom Grote****	1983-86	-	60	62	122	90	ATT, MID	Simsbury, CT	Simsbury H.S.
20	Dan Gutrich	1992	3	1	0	1	2	MID	Englewood, CO	Kent H.S.
35	Mike Hagerty*	2002-05	2	0	0	0	0	DEF	Niskayuna, NY	Niskayuna H.S.
43	Brannon Halvorsen	2004-05	4	0	0	0	7	DEF	Lake Oswego, OR	Lakeridge H.S.
17	Joe Hart****	1982-85	-	32	13	45	0	MID	Cold Spring Harbor, NY	Huntington H.S.
26/37	Timothy Brooks Hartnett	2000-02	5	0	0	0	1	DEF	Rochester Hills, MI	Brother Rice H.S.
6/19/36	Jon Harvey***	1998-2001	46	59	6	65	58	ATT	Winchester, MA	Phillips Exeter Acad.
19/37	Burke Hayes****	1995-98	51	46	15	61	124	MID	Chevy Chase, MD	Landon H.S.
1/38	Mark Healy	1986-88	17	2	1	3	5	MID	Syosset, NY	Syosset H.S.
1/19/29	Mark Hexamer**	1991-94	35	13	8	21	18	ATT	New Canaan, CT	New Canaan H.S.
30	Dwayne Hicks***	1983-85	-	5	7	12	0	MID, DEF	Freeport, NY	Freeport H.S.
44	Kevin Higgins****	1997-2000	42	2	7	9	250	MID	Wilton, CT	Wilton H.S.
11	Steve Hoey*	1981	-	0	0	0	0	MID	Huntington, NY	Huntington H.S.
20	Bill Hogan*	1994-95	21	15	2	17	15	MID	Pt. Lookout, NY	Canterbury H.S.
1/13/31	Matt Howell***	2001-04	31	40	37	77	41	ATT	Huntington, NY	Huntington H.S.
26	Brian Hubschmann**	2003-05	23	21	14	25	27	ATT/MID	Short Hills, NJ	Delbarton H.S.
35	Mike Iorio****	1992-95	55	10	7	17	195	DEF	Chester, NJ	Mendham H.S.
3	Pat Jank**	1981-82	-	1	0	1	0	DEF	Watertown, NY	Immaculate Heart Central H.S.
33	Chris Jarvis	2003	1	0	0	0	0	MID	St. Louis, MO	DeSmet Jesuit H.S.
17	Matt Karweck***	2003-05	37	38	24	62	68	MID	Penn Yan, NY	Penn Yan Academy
8/19	Tim Kearney*	1994-95	18	23	6	29	37	ATT	Lutherville, MD	Calvert Hall H.S.
14/30	Jimmy Keenan****	1995-98	51	54	63	117	164	MID	Floral Park, NY	Chaminade H.S.
30	John Kennedy	1988	-	0	0	0	0	MID	Babylon, NY	Babylon H.S.
27	David Kidder**	1986-88	24	7	2	9	26	MID	Wilton, CT	Wilton H.S.
18	Owen Knott*	1994	9	1	0	1	8	MID	Towson, MD	Calvert Hall H.S.
29	John Krueger	1985	3	1	0	1	NA	MID	Vail, CO	Battle Mountain H.S.
12	Ed Lamb****	1990-93	58	48	31	79	135	MID	Manlius, NY	Fayette-Manlius H.S.
44	Tyler Krummenacher*	2002-05	10	2	0	2	6	MID	St. Louis, MO	MICDS H.S.
8	Revere La Noue**	1996, 98-99	28	6	4	10	23	MID	Baltimore, MD	Mt. St. Joseph H.S.
24/9	Thomas Lanahan****	1985-88	54	39	18	57	136	MID	Huntington, NY	Cold Spring Harbor H.S.
15	Brian Larimer	1999	1	0	0	0	0	DEF	Bloomfield, MI	Brother Rice H.S.
32	Bill Leisen	1993	4	0	0	0	2	DEF	Uniondale, NY	Kellenberg Memorial H.S.
39	Matt Leisen*	1999-02	15	0	0	0	5	DEF	East Meadow, NY	Chaminade H.S.
6	Jerry Levesque**	1981-82	-	23	16	39	0	ATT	Pine Brook, NJ	Montville Twp. H.S.
16	Dave Lewis**	1981-82	-	0	0	0	0	DEF	Morris Plains, NJ	Delbarton H.S.
25	Steve Linehan**	1981-82	-	59	32	91	0	ATT	Lexington, KY	Henry Clay H.S.
4/47	Bill Liva*	2004-05	17	2	0	2	21	MID	Bryn Mawr, PA	Malvern Prep School
36	Mike Livingston*	1990-91	16	0	0	0	19	ATT	Islip, NY	Islip H.S.
30	Chip Lonsdale***	1990-93	52	2	1	3	149	MID	Lutherville, MD	St. Paul's School for Boys
34	Carl Lunblad*	1981	-	10	6	16	0	MID	Baltimore, MD	McDonogh H.S.
2	Mike Lynch*	1981-82	-	31	14	45	0	ATT	Mendham, NJ	Delbarton H.S.
No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School

All-Time

Roster

15	Rob Lynn*	1987-90	36	14	5	19	37	ATT	Huntington, NY	Huntington H.S.
14/39	Kevin Lynyak**	1992-95	35	9	3	12	32	MID	New Vernon, NJ	Delbarton H.S.
28/29	Mark Macheca	1990-91	10	3	0	3	4	MID	Kenilworth, IL	New Trier Twp. H.S.
19	Kurt MacLaurin	2000	2	0	0	0	0	MID	Columbus, OH	Upper Arlington H.S.
5/15	Kevin Mahoney****	1993-96	52	35	28	63	98	ATT	Chatham, NJ	Delbarton H.S.
15/30	Matt Malakoff***	2002-05	40	14	15	29	35	ATT	Bay Shore, NY	Bay Shore H.S.
39/29	David Maloney	1982-84						DEF	Latham, NY	Shaker H.S.
21/22	Steve Manley***	1991-94	42	24	15	39	37	ATT	Springfield, PA	Springfield H.S.
12/36	Mike Maroney****	1993-96	48	17	6	23	50	MID	Manlius, NY	Fayette-Manlius H.S.
32	Chris Masterson*	2001-04	16	1	0	0	6	MID	West Hempstead, NY	Chaminade H.S.
19/14	Frank Matarazzo***	2002-05	24	2	0	2	39	MID	Franklin Lakes, NJ	Bergen Catholic H.S.
31	Taylor Matthews*	2002-05	11	0	0	0	2	DEF	St. Louis, MO	MICDS H.S.
39	Joe Mattio	1990	4	0	0	0	1	DEF	Deer Park, NY	Deer Park H.S.
26	Brian Mayglothing****	1990-92	44	60	41	101	159	MID	Wilton, CT	Wilton H.S.
13/18	Eamon McAnaney****	1988-91	57	2	0	2	170	DEF	New York, NY	Hill School
33	Aaron McCann*	1998-99	12	0	0	0	5	DEF	Ellicott City, MD	Orchard Park H.S.
14	Mike McCusker	1982						MID	Yorktown, NY	Yorktown, NY
35	Randy McDonald**	1985-88	27	1	0	1	45	DEF	Geneva, NY	Geneva H.S.
31	Brian McHugh***	1987-90	51	77	34	111	121	ATT	Parsippany, NJ	Delbarton H.S.
9	Brian McKeon*	1982-84	-	2	3	5	0	ATT	Auburn, NY	Auburn H.S.
9/18	John McLachlan*	1985-87	26	37	38	75	33	ATT	Syracuse, NY	West Genesee H.S.
4	Marty McManus*	1981-83	-	0	1	1	0	MID	Toledo, OH	St. John's H.S.
33	John McNicholas****	1985-88	51	38	32	70	112	MID	Lloyd Harbor, NY	Cold Spring Harbor H.S.
22	Brendan Max	1987	3	0	0	0	4	MID	South Bend, IN	John Adams H.S.
26	Sean Meehan*	1996-99	21	1	2	3	16	MID	Smithtown, NY	Smithtown H.S.
34	Dick Milone**	1984-86-87	22	0	0	0	59	DEF	Rye, NY	Groton School
35	Joe Minutoli	1990-91	3	0	0	0	1	MID	San Rafael, CA	San Marin H.S.
34/38	Jim Morrison	2002-05	16	26	7	33	38	ATT	Fulton, MD	Mt. St. Joseph H.S.
15	Mike Moser	1991	9	0	0	0	2	DEF	Safety Harbor, FL	King Park H.S.
5/18	John Mulflur**	2001-04	20	2	1	3	8	MID	Easton, MD	Peter & Paul H.S.
42	Owen Mulford****	2001-04	45	13	5	18	29	MID	Ocean City, MD	Loyola Blakefield H.S.
19	John Murphy*	1981	-	0	0	0	0	MID	New Canaan, CT	New Canaan H.S.
11	Kevin Murphy**	1991-94	41	0	0	0	47	DEF	Wilton, CT	Wilton H.S.
11/24	Doug Murray**	1989-92	41	0	1	1	117	MID	Colorado Springs, CO	Rampart H.S.
21	Scott Musa**	1989-92	33	0	0	0	39	MID	Endwell, NY	Maine-Endwell H.S.
20	Chuck Neff*	1981	-	0	1	1	0	MID	Elmhurst, IL	Immaculate Conception H.S.
25	Joe Nejman	2000	4	1	0	1	1	DEF	Meadowbrook, PA	Penn Charter H.S.
14	Chris Nelson****	1989-92	55	23	16	39	82	MID	Rochester, NY	Irondequoit H.S.
36	Dave Notarangelo	1995	1	0	0	0	0	DEF	Lutherville, MD	St. Paul's H.S.
4/6	Stedman Oakey****	1997-2000	52	30	23	53	34	ATT	Charlottesville, VA	St. Anne's H.S.
23	Frank O'Brien*	1985-87	12	8	1	9	0	ATT	Albany, NY	Albany Academy H.S.
4	Tom O'Brien**	1990-93	38	9	4	13	41	MID	Stony Brook, NY	Ward Melville H.S.
10	Kevin O'Connor***	1986-89	41	0	0	0	78	MID, DEF	West Hartford, CT	Hall H.S.
36	Mike O'Connor	1994	2	0	0	0	0	DEF	Bethesda, MD	Georgetown Prep
5	Dave O'Neill***	1984-87	40	30	11	41	125	ATT, MID	Peabody, MA	Peabody H.S.
8	Patrick O'Toole	2004-05	1	0	0	0	0	ATT	Hudson, OH	Hudson H.S.
36	Andy Oatway	1985-87	8	0	0	0	0	DEF	New Canaan, CT	New Canaan H.S.
29	John Olmstead****	1986-89	50	83	63	146	123	ATT	Corning, NY	Corning-Painted Post W. H.S.
42	Dean Omori	1982-83	-	0	0	0	0	DEF	Annandale, VA	Annandale H.S.
9	Chris Onderdonk*	1993-95	14	4	0	4	10	ATT	Chestnut Ridge, NY	Green Meadow H.S.
9/23	Brad Owen***	1996-99	36	31	3	34	48	MID	Amherst, NH	Souhegan H.S.
33/24	Dan Pace***	1981-83	-	41	41	82	0	MID	Summit, NJ	Delbarton H.S.
13/12	Tom Pace	1982-84	-	0	0	0	0	MID	Summit, NJ	Delbarton H.S.
16	Steve Panos	2003-05	6	0	0	0	3	MID	Arnold, MD	Broadneck H.S.
16/38	Keith Parendo*	1999-2000	4	2	0	2	3	ATT	Mineola, NY	Mineola H.S.
1/25	Marc Pasquale***	1992-95	43	13	5	18	48	MID	Fayette-Manlius, NY	Fayetteville-Manlius H.S.
38/18	Kevin Patrick***	1989-91	23	1	0	1	57	MID	Schenectady, NY	Deerfield Acad.
33/27	Steve Pearsall****	1981-84	-	72	53	125	0	ATT, MID	Greenlawn, NY	Harbor Field H.S.
6	Bo Perriello****	1990-93	55	21	12	33	32	ATT	Ivy, VA	St. Anne's Bellfield H.S.
22/34	Nick Petcoff****	2001-04	43	0	1	1	37	MID	Troy, MI	Detroit Country Day H.S.
15	Connor Pett*	1998	10	2	0	2	2	MID	Ellicott City, MD	Glenels H.S.
33/37	Jason Pett**	1992-94,95	34	16	8	24	48	MID	Ellicott City, MD	Glenels H.S.
18	Drew Peters***	2003-05	37	11	6	17	55	MID	Babylon, NY	Babylon H.S.
20	Mike Pfeffer****	'97-98, '00-01	37	0	0	0	20	DEF	Wilton, CT	Wilton H.S.
15	Ed Phillips*	1985	16	0	0	0	0	DEF	St. Louis, MO	St. Louis Priory
28	Michael Podgajny*	2005	11	10	6	16	10	MID	Ridley Park, PA	Ridley H.S.
50	Lucius Polk**	2004-05	18	8	2	10	9	MID	Washington, DC	St. Albans H.S.
8	George Porter	1983-84						MID	Reisterstown, MO	Loyola H.S.
14	Kevin Quigley*	1981	-	0	0	0	0	MID	Auburn, NY	Auburn H.S.
22/14	Mike Quigley****	1987-90	54	45	15	60	167	MID	Kings Park, NY	Kings Park H.S.
No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School

28	Mike Quinn****	1981-84	-	22	4	26	0	MID	Penn Van, NY	Penn Van H.S.
7/30	Joey Rallo**	2004-05	21	0	0	0	34	DEF	Cockeysville, MD	Boys' Latin H.S.
27	Todd Rassas****	1995-98	50	2	3	5	194	DEF	Northfield, IL	Loyola Acad.
41	Tom Regan	1982						ATT	Convent Station, NJ	Delbarton H.S.
22/26	Anthony Reid***	1994-96	38	24	2	26	29	MID	Pittsburgh, PA	Sewickey H.S.
3	Garrett Reilly***	1991-94	47	0	0	0	81	DEF	Wilton, CT	Wilton H.S.
14	Tony Rettino****	1983-86	-	10	3	13	54	MDI	Huntington Station, NY	Walt Whitman H.S.
16	Mike Rice*	1983-86	-	0	0	0	48	DEF	Geneva, NY	Geneva H.S.
2/17	Chris Richez****	2002-05	50	15	10	25	63	MID	Freeport, NY	Freeport H.S.
4/8	Mike Richtsmeier	2000-01	9	0	0	0	4	ATT	Durham, NC	Durham Acad.
22	Hani Rimlawi	2001	6	0	0	0	2	DEF	Fayetteville, NY	Fayette-Manlius H.S.
21	Mark Rizzieri*	1986-88	28	3	0	3	7	ATT, MID	Geneva, NY	Geneva H.S.
20	Kevin Rooney***	1982-85	-	25	4	29	0	MID, ATT	Convent Station, NJ	Delbarton H.S.
40	Dave Roop	1982						DEF	Geln Arm, MD	Dulaney H.S.
5	Chris Rowley**	1988-90	36	6	4	10	26	ATT, MID	Auburn, NY	Auburn H.S.
22/42	Dave Rubano*	1997-2000	20	0	0	0	12	DEF	West Islip, NY	West Islip H.S.
3/30	Devin Ryan****	1999-02	45	39	8	47	35	MID	Kensington, MD	Gonzaga College H.S.
9	Matt Ryan***	2003-05	36	22	24	46	86	MID	Ridley Park, PA	Ridley H.S.
20	Jeff Salamon*	1987,89-90	22	0	0	0	7	DEF	Long Valley, NJ	West Morris H.S.
34/22	Warren Sanger*	1986,88-89	29	0	0	0	16	DEF	Manhasset, NY	Chaminade H.S.
12	Andy Santoriello**	1998-01	27	1	0	1	7	MID	Westfield, NJ	The Pingry School
25/39	Brian Sapp	1982-83						MID	Annandale, VA	Lake Braddock
24/44/25	Adam Sargent*	1995-97	5	1	2	3	65	DEF	Rochester, NY	Brightants H.S.
16	Ben Savage**	1996-99	35	15	5	20	13	ATT	Ellicott City, MD	Mt. Hebron H.S.
13/37	Brandon Schultheis**	2003-05	23	0	0	0	15	MID/DEF	Babylon, NY	Babylon H.S.
30	Dan Scolaro	2005	2	0	0	0	0	ATT	Lake Forest, IL	Loyola Academy
23	Brian Schirf***	1989-92	49	50	13	63	128	MID	Sudbury, MA	Lincoln-Sudbury H.S.
45	Kevin Schoneck	2002	0	0	0	0	0	DEF	Miami, FL	Miami Palmetto H.S.
23	Andy Scollan***	1993-96	43	1	0	1	60	MID	Auburn, NY	Auburn H.S.
27	Lance Scott	1989	5	0	0	0	0	DEF	Denver, CO	East Manual H.S.
21	Mike Seaman*	1995-98	13	2	5	7	2	MID	Springfield, PA	Springfield H.S.
34	Pete Senger****	1990-93	56	4	1	5	36	DEF	Cape Elizabeth, ME	Cape Elizabeth H.S.
40/14	Mike Sennett***	1989-91	41	18	4	22	27	ATT	Bloomfield Hills, MI	Brother Rice H.S.
35	Stephen Sepeta***	1996-99	39	0	0	0	30	MID, DEF	Duxbury, MA	Duxbury H.S.
5/39	James Severin	2003-05	4	0	0	0	0	DEF	Bayville, NY	Chaminade H.S.
8	Chris Sfarzo**	1991-92	27	3	3	6	14	MID	Merrick, NY	Calhan H.S.
13/31	Jeff Shay**	1985-88	25	21	7	28	28	MID, ATT	Carlisle, MA	Concord H.S.
32/22	Justin Shay****	1982-85	-	16	8	24	0	DEF	Carlisle, MA	Carlisle Regional H.S.
37	Will Shearer	2002	0	0	0	0	0	MID	Hampstead, MD	Boys' Latin H.S.
26	Jim Shields**	1984-87	38	42	24	66	36	ATT	Canton, NY	Canton H.S.
5/15	Mike Shulof	1997-98	3	1	0	1	1	ATT	Wilton, CT	Wilton H.S.
23/32	Eric Simon***	2000-03	42	1	1	2	107	DEF	Flemington, NJ	Hunterdon Central H.S.
27	Kevin Smith****	1981-84	-	19	7	26	0	MID	St. James, NY	Smithtown East H.S.
46	Sloan Smith	2005	2	1	0	1	1	ATT/MID	Concord, NH	Phillips Exeter Academy
29/38	Pete Snyder***	1992-95	41	1	0	1	52	DEF	White Plains, NY	White Plains H.S.
33	Robbie Snyder****	1991-94	55	96	47	143	127	ATT	Geneva, NY	Geneva H.S.
8/26	John Souch****	2000-03	57	0	2	2	137	DEF	Watertown, NY	Immaculate Heart Central H.S.
12	Doug Spencer****	1986-89	48	5	12	17	119	DEF	Dix Hills, NY	Half Hollow High West H.S.
4	Wally Stack****	1984-87	40	0	0	0	90	DEF	Levittown, NY	Levittown H.S.
37	J.R. Stahl*	2004-05	11	0	1	1	10	DEF	Sparks, MD	Boys' Latin H.S.
15/32	Mark Steranka**	1984-85	-	13	5	18	0	MID	Winchester, MA	Winchester H.S.
33/19	Mike Stevens**	1987,89-90	37	0	0	0	65	DEF	Homer, NY	Homer H.S.
32/18	Eddie Stohlman**	1995-98	26	0	2	2	17	DEF	Fairfax, VA	Paul VI H.S.
29	Dan Straka	2002-04	11	1	1	2	4	ATT	Upper Arlington, OH	Upper Arlington H.S.
37/32	John Sullivan	1982-83						MID	Hauppague, NY	St. Anthony's H.S.
7	Mike Sullivan****	1989-92	58	97	88	185	125	MID, ATT	Farmington, MI	Catholic Central H.S.
41/38	William Sullivan	2003-04	0	0	0	0	0	DEF	Babylon, NY	Chaminade H.S.
10	Will Sutton****	1991-93,95	57	59	56	115	216	MID	Edgewater, MD	St. Mary's H.S.
31	Jeff Taddeo	1991-92	9	3	2	5	1	ATT	Penfield, NY	Penfield H.S.
7	Stephen Taylor**	1996-98	21	7	2	9	21	MID	Rockville Center, NY	Chaminade H.S.
20	John Titterton*	1989	13	0	0	0	18	MID	Huntington, NY	Cold Spring Harbor H.S.
16	Rob Tobin*	1993	14	12	15	27	32	MID	Annapolis, MD	Jeremy H.S.
28	Steve Tomasso	1986						MID	Schenectady, NY	Colonie Central
2	J.T. Tremante****	1993-96	43	14	13	27	59	MID	Wilton, CT	Wilton H.S.
6	Bob Tripp	1983	-	0	0	0	0	MID	Pittsford, NY	McQuaid Jesuit H.S.
45	Bob Trocchi***	1983-85	-	84	59	143	0	ATT	Sudbury, MA	Lincoln-Sudbury H.S.
25	Matt Umscheid	1990-91	8	0	0	0	2	DEF	Winchester, MA	Winchester H.S.
7/40	David Ulrich****	1998-2001	56	70	110	180	160	ATT	Baltimore, MD	Boys Latin H.S.
10/34	Todd Ulrich****	1998-2001	52	44	33	77	84	MID	Baltimore, MD	Boys Latin H.S.
6	Vince Vitale	1988	5	1	0	1	2	ATT	Auburn, NY	Auburn H.S.
No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School

13/34/38	William Veranka	1982-83, 1985	6	1	0	1	0	DEF	Somers, CT	Somers H.S.
35/37	John Walsh*	1982-84	-	0	0	0	0	DEF	Huntington, NY	Holy Family H.S.
6	Pat Walsh***	2003-05	37	62	80	142	72	ATT	Wantagh, NY	Wantagh H.S.
4/16	Ned Webster**	1995-97-99	23	13	23	36	35	ATT	Baltimore, MD	Boys' Latin H.S.
5	Byran Welch	1997	3	0	0	0	1	MID	Wellesley, MA	Deerfield Academy
19/15	Travis Wells***	2000-03	48	27	13	40	51	MID	Severna Park, MD	St. Joseph's H.S.
29	Alex Wharton	2005	5	2	2	4	5	ATT	Baltimore, MD	Gilman School
18	Rich Wickel**	1981-82	-	0	0	0	0	DEF	Weehawken, NJ	Delbarton H.S.
5/4	Rob Williamson*	1990-93	16	1	0	1	13	DEF	Denver, CO	Aor Academy
29/5	Chris Wilson	1982-84						MID	Baldwin, NY	Baldwin H.S.
19	John Wilson****	1982-85	-	8	5	13	0	MID	Bloomfield Hills, MI	Detroit Country Day H.S.
12	Bob Winn	1984-85						DEF	Kenmore, NY	Kenmore West H.S.
43	Tim Wolf	1982						DEF	Bloomfield Hills, MI	Cranbrook H.S.
15	Rick Wozniak	1983						ATT	Syracuse, NY	Bishop Ludden H.S.
9/32	A.J. Wright***	1999-2002	45	0	0	0	85	DEF	Timonium, MD	Loyola Blakefield H.S.
32	William Zoccola*	1981	-	0	0	0	0	MID	Memphis, TN	Christian Brothers H.S.
28	Ken Yanicky*	1997	12	3	2	5	76	MID	Rochester, NY	Pittsford H.S.
43	Chris Young****	1998-2001	52	26	12	38	72	MID	Camillus, NY	West Genesee H.S.
15	Joe Zonies	1984	-	1	0	1	-	MID	Wyomissing, PA	The Hill H.S.
29	Tim Zaino	1993	5	0	0	0	5	MID	Fairfield, CT	Fairfield Prep
33	Ross Zimmerman*	2005	11	0	0	0	10	DEF	Utica, MI	Brother Rice H.S.

Goalkeepers

No.	Name	Years	Gms	GA	Sv.	Sv. Pct.	GB	Hometown	High School
1	Nick Antel**	2000-03	22	107	151	.585	40	Baldwin, MD	Loyola Blakefield H.S.
17	Jeff Bolyard	1996-97	4	8	8	.500	5	Pittsford, NY	Pittsford Mendon H.S.
25/6	Art Brady***	1985-88	1	0	5	1.000	126	Loudonville, NY	Shaker H.S.
11	Alex Cade****	1995-98	50	379	621	.621	208	N. Potomac, MD	Landon School
11/44	Stewart Crosland****	2001-05	38	240	398	.624	77	Bethesda, MD	Landon School
28/3/30	Patrick Darcy*	1997-2000	7	13	8	.381	5	Uniondale, NY	Kellenberg Memorial H.S.
6	Tim Dempsey	1987						Arlington, VA	Gonzaga College Prep
11/6	Tom Duane**	1989-90	18	111	145	.566	44	Flemington, NJ	Hunterdon Central H.S.
39	Mark English	1983						New Kensington, PA	Valley H.S.
2	Pat Finn*	1990-93	20	88	135	.605	16	Timonium, MD	Loyola Blakefield H.S.
38	Tom Fredericks	1985-86	3	10	11	.524	-	Waltham, MA	Waltham H.S.
11	Jeff Glazier**	1987-89	25	184	225	.550	51	Rochester, NY	Irondequoit H.S.
16	Ben Harries	1994						Severna Park, MD	Severn
9	Jim Hennigan	1981	NA	0	2	1.000	-	Livingston, NJ	Delbarton H.S.
45	Daniel Hickey	2003-05	2	3	5	.625	0	Garden City, NY	Chaminade H.S.
31/8	Kirk Howell***	1997-2001	47	345	498	.591	160	Nashville, TN	Montgomery Bell Acad.
40	Ryan Jewell***	1992-95	39	255	342	.573	86	Sudbury, MA	Lincoln-Sudbury H.S.
1	Joey Kemp*	2005	11	70	131	.652	25	Potomac, MD	Georgetown Prep School
9	Brian McKeon*	1982-84	NA	2	17	.895	-	Auburn, NY	Auburn H.S.
7	Matt McQuillan***	1985-86,88	37	262	454	.634	-	East Meadow, NY	East Meadow H.S.
22	Tim Michels*	1981	NA	110	231	.677	-	Baltimore, MD	St. Paul's H.S.
1	Chris Parent****	1990-93	46	289	416	.590	67	Fairfield, CT	Fairfield Prep.
31	Pat Poletti***	1981-84	NA	78	129	.623	-	Worthington, OH	Worthington H.S.
20	Sean Quigley	2002-05	4	4	6	.600	3	Rockville Centre, NY	Chaminade H.S.
41	Dan Schnorr	2002	0	0	0	0	0	Sudbury, MA	Lincoln Sudbury H.S.
1	Rob Simpson****	1982-85	NA	383	623	.619	-	Port Jefferson, NY	Comsewogue H.S.
1	Robert Stewart*	1981	NA	5	8	.615	-	Edina, MN	Edina East H.S.
34	Brian Sullivan	1993-96	14	30	41	.577	5	Bridgewater, NJ	Bridgewater-Raritan H.S.

*- Denotes number of monograms won

Bold indicates players on 2006 roster

1981

(6-6, MLA: 5-5)

Coach: Rich O'Leary

Captains: Moe Beshlian, Carl Lunblad, Tim Michels

3/14	Radford.....A	W	17	5
3/20	Morgan State.....A	L/ot	12	13
4/3	Ohio Wesleyan +H	L	5	17
4/5	Denison +H	L	4	16
4/8	Michigan State +A	W	12	4
4/11	Wooster +A	W	6	5
4/16	Ohio State +H	L	6	9
4/18	Ashland +H	L	9	10
4/22	Michigan State +H	W	8	5
4/25	Kenyon +H	W/ot	10	9
4/30	Ohio State +A	L	9	10
5/2	Ashland +A	W	16	12

1982

(9-6, MLA: 7-3)

MLA University Division Champions

Coach: Rich O'Leary

Captains: Dave Lewis, Mike Lynch

3/15	Georgetown.....A	W	17	8
3/17	Mt. St. Mary's.....A	L	4	14
3/20	Loyola.....A	L	10	27
3/21	Ohio State.....N	W	14	10
	(Baltimore, Md.)			
3/31	Michigan State +A	W	9	4
4/3	Ohio Wesleyan +A	L	9	12
4/8	Ashland +H	W	12	7
4/10	Wooster +H	W	12	6
4/15	Ohio State +A	L	10	14
4/17	Kenyon +H	W	17	8
4/21	Denison +H	L	10	15
4/24	Ashland +A	W	17	9
4/28	Ohio State +H	W	21	13
5/1	Michigan State +H	W	11	7
5/9	Denison.....A	L	9	19
	(MLA Championship)			

1983

(6-7, MLA: 5-4)

Coach: Rich O'Leary

Captains: Sean Corscadden, Tracy Cotter, Dan Pace

3/13	Yale.....A	L	5	17
3/19	Duke.....A	L	5	13
3/26	Kenyon +H	W	15	5
3/27	Lake Forest.....H	W	15	7
4/2	C.W. Post.....A	L	6	15
4/6	Ohio State +A	L/ot	10	11
4/9	Mt. Union +H	W	28	4
4/12	Michigan State +A	W	7	6
4/16	Ohio Wesleyan +H	L	12	14
4/19	Wittenberg +H	W	18	1
4/21	Wooster +A	L	16	22
4/23	Denison +A	L	10	11
4/30	Oberlin +H	W	19	2

1984

(9-3, MLA: 8-1)

MLA Champions

Coach: Rich O'Leary

Captains: Steve Pearsall, Mike Quinn, Kevin Smith

3/21	Duke.....A	L	5	8
3/23	William & Mary.....A	L	6	16
3/25	Georgetown.....A	W	11	5
3/31	Kenyon +A	W	17	7
4/4	Lake Forest +A	W	11	5

4/7	Ohio Wesleyan +A	L	5	12
4/10	Mt. Union +A	W	15	0
4/14	Wooster +H	W	11	6
4/18	Wittenberg +A	W	23	4
4/25	Denison +H	W	12	11
4/28	Ohio State +H	W	17	4
5/5	Michigan State +H	W	11	10

1985

(9-7, GLC: 5-0, MLA: 7-2)

MLA Great Lakes Conference Champions

Coach: Rich O'Leary

Captains: Justin Shay, Bob Trocchi

3/18	Vermont.....A	W	8	6
3/21	Duke.....A	L	4	18
3/23	Loyola.....A	L	7	13
3/24	New Hampshire.....N	L	3	12
	(Baltimore, Md.)			
3/27	Lake Forest +H	W	9	2
3/30	Kenyon ~H	W	14	8
4/3	Radford.....H	W	11	7
4/6	Holy Cross.....A	L	7	8
4/8	Stony Brook.....A	L/ot	12	13
4/10	Mt. Union +H	W	23	2
4/13	Wooster ~A	W	15	10
4/20	Denison ~A	L	9	16
4/27	Ohio Wesleyan ~H	L	4	16
4/28	Wittenberg +H	W	18	3
5/1	Ohio State +A	W	10	4
5/4	Michigan State +A	W	15	5

1986

(9-4, GLC: 5-1, MLA: 7-2)

MLA Great Lakes Conference Champions

Coach: Rich O'Leary

Captains: Tom Grote, Mike Rice

3/14	VMI.....A	W	15	9
3/26	Wash. & Lee.....A	L	9	13
3/28	Radford.....A	W	9	6
3/31	William & Mary.....A	L	3	12
4/5	Wooster ~H	W	11	7
4/11	Mt. Union +A	W	17	6
4/12	Kenyon ~A	W	11	7
4/15	Lake Forest +A	W	7	6
4/19	Denison ~H	W	14	11
4/25	Wittenberg +A	W	11	6
4/26	Ohio Wesleyan ~A	L	5	17
4/30	Ohio State +H	W	13	9
5/3	Michigan State +H	L	11	12

1987

(6-5, GLC: 3-1, MLA: 4-3)

Coach: Rich O'Leary

Captains: Dave O'Neill, Wally Stack

3/16	Radford.....A	W	12	3
3/18	Washington & Lee.....A	L	10	13
3/21	Villanova.....N	L	6	7
	(Long Island, N.Y.)			
3/28	Colgate.....N	W	11	10
	(Geneva, N.Y.)			
4/11	Kenyon ~A	W	15	11
4/15	Lake Forest +H	W	10	4
4/18	Denison ~A	L	8	14
4/25	Ohio Wesleyan ~H	L	5	17
4/26	Wittenberg +H	W	26	1
4/29	Michigan State +A	L	5	16
5/2	Ohio State +A	W	16	11

Attackman Joe Franklin was the top offensive player in the first decade of Notre Dame varsity lacrosse, finishing his career in 1986 with 119 goals and 42 assists.

1988

(10-4, GLC: 3-1, MLA: 5-3)

MLA Great Lakes Conf. Tri-Champions

Coach: Rich O'Leary

Captains: Tom Lanahan, John McNicholas, Art Brady

3/13	Colo. Sch. of Min.....A	W	12	8
3/15	Colorado College.....A	W	10	7
3/17	Air Force.....A	L	8	14
3/29	Colorado.....N	W	15	3
	(Colorado Springs, Colo.)			
3/26	Wooster ~H	W	14	4
3/29	Michigan.....A	W	17	7
4/1	Lake Forest.....A	W	11	6
4/9	Kenyon ~A	W/ot	7	6
4/13	Lake Forest +H	W	11	7
4/19	Denison ~H	L	6	14
4/21	Wittenberg +A	W	14	6
4/23	Ohio Wesleyan ~A	L	1	17
4/27	Michigan State +H	W	10	7
4/30	Ohio State +H	L	4	6

1989

(7-6, GLC: 1-2, MLA: 4-3)

Coach: Kevin Corrigan

Captains: John Olmstead, Kevin O'Connor, Doug Spencer

3/8	Stony Brook.....A	L	7	8
3/11	Georgetown.....N	L	7	9
	(Hempstead, N.Y.)			
3/18	Penn State.....A	L	1	9
3/19	Lehigh.....N	W	10	8
	(State College, Pa.)			
3/25	Hartford.....H	W	17	4
3/29	Air Force.....H	W	10	7
4/1	Wooster ~A	W	8	7
4/8	Kenyon ~H	W	14	7
4/12	Lake Forest +A	W	14	1
4/15	Denison ~A	W	8	5
4/22	Ohio Wesleyan ~H	L	5	18
4/26	Michigan State +A	L	7	9
4/29	Ohio State +A	L	5	7

Defenseman Todd Rassas, a three-time All-American, helped Notre Dame to its first-ever NCAA tournament victory, a 12-10 upset of #5 Duke in 1995.

1990

(9-7, GLC: 3-0, MLA: 5-2)
NCAA Tournament Participant
Great Lakes Conference Champions

Coach: Kevin Corrigan
Captains: Dave Carey, Mike Quigley

3/3	Canisius.....	H	W	19	7
3/6	Radford.....	H	W	10	8
3/10	Villanova.....	A	L	5	13
3/17	Loyola (3).....	A	L	3	18
3/18	Adelphi.....	N	L	5	16
(Baltimore, Md.)					
3/24	Wooster ~.....	H	W	12	8
3/30	Air Force.....	N	W	12	11
(San Diego, Calif.)					
3/31	San Diego St.....	A	W	18	10
4/4	Kenyon ~.....	A	W	11	3
4/7	Denison ~.....	H	L	6	7
4/10	Lake Forest +.....	H	W	22	8
4/14	Cornell (16).....	A	L	8	14
4/21	Ohio Wesleyan ~.....	A	L	6	16
4/28	Ohio State +.....	H	W	14	11
5/2	Michigan State +.....	H	W	12	6
5/16	(17) Harvard (5).....	A	L	3	9
(NCAA Championship first round)					

1991

(7-7, GLC: 2-1, MLA: 4-2)
Coach: Kevin Corrigan
Captains: Dave Barnard, Eamon McAnaney, Mike Sennett

3/2	Canisius.....	H	W	14	8
3/9	Hofstra (16).....	A	L	5	10
3/13	Radford.....	N	W	13	7
(Charlottesville, Va.)					

3/16	Mt. St. Mary's.....	A	L	9	12
3/23	Loyola (3).....	H	L	4	20
3/27	Air Force.....	H	W	14	8
3/30	Villanova.....	H	L	9	15
4/6	Denison ~.....	A	W	15	10
4/13	Cornell (15).....	H	L	3	10
4/16	Wooster ~.....	A	W	13	7
4/20	Ohio Wesleyan ~.....	H	L	9	14
4/23	Lake Forest +.....	A	W	18	4
4/27	Ohio State +.....	A	W	11	7
5/4	Michigan State +.....	A	L	8	10

1992

(10-5, GLC: 2-1, MLA: 4-1)
NCAA Tournament Participant
Great Lakes Conference Champions
Coach: Kevin Corrigan
Captains: Doug Murray, Chris Nelson, Brian Schirf, Mike Sullivan

3/1	St. Bonaventure.....	H	W	23	4
3/7	Villanova.....	N	L	10	14
(Philadelphia Lacrosse Classic - Franklin Field)					
3/11	UMBC.....	A	L	7	13
3/14	Georgetown.....	A	L	6	10
3/18	Lake Forest.....	H	W	26	3
3/28	Hofstra (19).....	H	W	12	9
3/31	Ohio Wesleyan ~.....	A	W	11	5
4/4	Denison ~.....	H	W	17	5
4/11	Mt. St. Mary's.....	H	W	13	3
4/13	Stony Brook.....	H	W	14	3
4/18	Air Force +.....	A	W	15	10
4/20	Denver.....	A	W	25	4
4/25	Ohio State +.....	H	W	12	6
5/1	Michigan State +.....	H	L	13	14
5/10	Johns Hopkins (5).....	A	L	7	15
(NCAA Championship first round)					

1993

(11-3, GLC: 3-0, MLA: 3-1)
NCAA Tournament Participant
Great Lakes Conference Champions
Coach: Kevin Corrigan
Captains: Ed Lamb, Chris Parent, Bo Perriello

2/27	Canisius.....	H	W	21	5
3/6	Hofstra.....	A	W	9	8
3/11	Mt. St. Mary's.....	A	W	15	11
3/13	New Hampshire.....	N	W	17	7
3/20	UMBC (19).....	H	W	16	4
3/27	(16) Hobart.....	H	W/ot	15	14
3/29	(16) Butler.....	H	W	22	11
4/3	(14) Georgetown (15).....	H	W	13	10
4/9	(12) Duke (9).....	A	L	7	13
4/15	(16) Air Force +.....	H	W	12	9
4/17	(16) Ohio Wesleyan ~.....	H	L	8	13
4/24	(16) Ohio State +.....	A	W	11	7
5/1	(16) Michigan State +.....	A	W	13	11
5/15	(15) Virginia (5).....	A	L	9	19

1994

(10-2, GWLL: 3-0)
NCAA Tournament Participant
Great Western League Champions
Coach: Kevin Corrigan
Captains: Billy Ahmuty, Randy Colley, Will Sutton

2/27	(17) Penn State (17).....	H	W	12	9
3/9	(17) Rutgers (15).....	A	W/ot	8	7
3/12	(17) Georgetown (12).....	A	L	8	15
3/19	(17) New Hampshire.....	H	W	14	4
4/2	(16) Hobart.....	N	W	12	8
(Albany, N.Y.)					
4/4	(16) Canisius.....	A	W	14	7
4/9	(16) Adelphi.....	H	W	16	15
4/12	(15) Butler.....	A	W	18	10
4/16	(15) Air Force +.....	A	W	20	8
4/23	(15) Ohio State +.....	H	W	19	10
4/29	(16) Michigan State +.....	H	W*	12	11
5/14	(14) Virginia (5).....	A	L	4	23
(NCAA Championship first round)					

1995

(9-5, GWLL: 4-0)
NCAA Tournament Quarterfinalists
Great Western League Champions

Coach: Kevin Corrigan
Captains: Randy Colley, Billy Gallagher, Mike Iorio

2/26	(17) Penn State (16).....	A	L	14	15
3/5	(17) North Carolina (7).....	A	L	8	11
3/12	(17) Maryland-Balt. County.....	A	W	11	2
3/14	(17) Princeton (4).....	N	L	4	6
3/19	(17) Villanova.....	H	W	15	7
3/26	(17) Hobart (18).....	H	W	10	7
4/1	(17) Butler +.....	H	W	7	4
4/8	(17) Harvard (15).....	H	W	15	10
4/13	(14) Air Force +.....	H	W	16	5
4/22	(11) Massachusetts (14).....	A	L	9	10
4/29	(14) Michigan State +.....	A	W	13	6
5/6	(13) Ohio State +.....	A	W	19	7
5/13	(15) Duke (5).....	A	W	12	10
(NCAA Championship first round)					
5/20	(15) Maryland (4).....	A	L	11	14
(NCAA Championship quarterfinals)					

1996

(9-4, GWLL: 4-0)
NCAA Tournament Participant
Great Western League Champions

Coach: Kevin Corrigan
Captains: Todd Bialous, Brian Erickson, Greg Glenday

3/2	(12) Loyola (6).....	H	L	7	14
3/9	(16) Mary-Balt. Co.....	N	W	14	4
3/12	(15) Villanova.....	A	W	8	2
3/16	(15) Air Force +.....	A	W	13	8
3/23	(12) Butler +.....	A	W	11	3
3/30	(12) Hobart (15).....	A	W/ot	6	5
4/6	(11) Harvard (12).....	A	W/ot	7	6
4/8	(11) Dartmouth (20).....	A	W	14	13
4/13	(7) North Carolina (5).....	H	L	10	11
4/20	(6) Massachusetts (15).....	H	L	5	8
4/27	(11) Michigan State +.....	H	W	12	4
5/4	(11) Ohio State +.....	H	W	13	4
5/12	(11) Johns Hopkins (9).....	N	L	7	12
(NCAA Championship first round, Annapolis, Md.)					

1997

(9-3, GWLL: 3-0)
NCAA Tournament Participant
Great Western League Champions

Coach: Kevin Corrigan
Captains: Alex Cade, Dave Cashen, Will DeRiso, Jimmy Keenan

2/28	(14) Penn State (16).....	A	W	9	5
3/11	(14) Delaware.....	A	W	15	14
3/15	(15) Loyola (13).....	A	L	11	12
3/22	(14) Dartmouth.....	H	W	15	5
3/29	(14) Hobart (12).....	H	W/ot	10	9
4/4	(13) Hofstra (4).....	H	W	10	9
4/9	(8) Butler (19) +.....	H	W	13	10
4/17	(9) Air Force +.....	H	W	9	4
4/20	(9) Massachusetts (11).....	A	L	5	6
4/27	(10) Harvard (16).....	H	W	13	5
5/3	(9) Ohio State +.....	A	W	20	7
5/11	(9) Loyola (6).....	N	L	5	21
(NCAA Championship first round, Towson, MD.)					

1998

(5-7, GWLL: 2-1)

Coach: Kevin Corrigan

Captains: Alex Cade, Burke Hayes, Jimmy Keenan, Todd Rassas

3/1	(13) Penn State (14).....H	W	14	9
3/8	(9) DenverN	W	12	7
3/9	(9) Air Force +A	W	12	6
3/14	(11) Loyola (10).....N	L	8	16
3/21	(13) RutgersH	L	12	13
3/28	(18) Hobart (15).....N	L	7	11
4/2	(19) Ohio State +H	W	12	2
4/5	(19) Butler (15) +A	L	5	6
4/11	(20) Georgetown (12)A	L	7	13
4/19	Massachusetts (10)H	L	7	8
4/25	Harvard (17)A	L	6	9
5/2	Hofstra (9)H	W	8	4

1999

(8-6, GWLL: 3-1)

NCAA Tournament Participant
Great Western League Tri-Champions

Coach: Kevin Corrigan

Captains: David Biddison, Chris Dusseau

2/28	(19) Penn State (22).....A	L	8	13
3/5	(19) Denver +H	W	17	9
3/7	(19) Air Force +H	W	16	2
3/13	(19) Villanova.....A	W	14	10
3/20	(17) Loyola (1).....A	L	8	10
3/27	(17) HobartH	W	10	8
3/30	(13) Butler (19) +H	W	8	7
4/3	(13) Hofstra (15).....A	L/ot	9	10
4/10	(14) Georgetown (8)H	L	8	12
4/14	(14) Ohio State +A	L	4	5
4/17	(14) Army.....H	W	15	7
4/24	(15) MassachusettsA	W	9	7
5/1	(13) HarvardH	W	9	8
5/16	(14) Georgetown (5)N	L	10	14

(NCAA Championship first round, Towson, Md.)

2000

(10-4, GWLL: 5-0)

NCAA Tournament Participant
Great Western League Champions

Coach: Kevin Corrigan

Captains: Patrick Darcy, Steve Fiamingo, Kevin Higgins, Kirk Howell

2/27	(14) Penn State (13).....H	W	10	4
3/4	(12) Pennsylvania.....A	L	7	10
3/11	(15) Denver +A	W	12	8
3/13	(14) Air Force +A	W	10	6
3/18	(14) Loyola (3).....H	L	2	12
3/26	(13) Hofstra (12)H	L	7	8
4/1	(15) Ohio State +H	W	13	4
4/8	(14) Butler +A	W	12	11
4/15	(13) Army (17)A	W	10	5
4/19	(12) Villanova.....H	W	17	9
4/22	(12) Fairfield +H	W	20	12
4/30	(12) HarvardA	W	11	10
5/14	(13) Loyola (5).....N	W	15	13

(NCAA Championship first round, Baltimore, Md.)

5/21	(13) Johns Hopkins (4)A	L	11	15
------	------------------------------	---	----	----

(NCAA Championship quarterfinals, Baltimore, Md.)

2001

(14-2, GWLL: 5-0)

NCAA Tournament Semifinalists
Great Western League Champions

Coach: Kevin Corrigan

Captains: Mike Adams, Kirk Howell, Tom Glatzel, David Ulrich

2/25	(11) Penn State (18).....A	W	10	8
3/4	(10) Pennsylvania.....H	W	10	8
3/9	(7) Rutgers (18).....A	W	9	4
3/14	(6) Virginia (7)A	W	11	8
3/18	(6) Loyola (5).....A	W	10	7
3/24	(2) HofstraA	L/ot	10	11
4/1	(17) Ohio State +A	W	13	4

4/7	(7) Denver +H	W	16	6
4/9	(6) Air Force +H	W	13	2
4/14	(6) ArmyH	W	17	13
4/18	(5) Butler +H	W	12	3
4/22	(5) Fairfield +A	W	12	5
4/28	(3) HarvardH	W	16	4
5/13	(4) Bucknell (10)*N	W	12	7

(NCAA Championship first round, West Point, N.Y.)

5/20	(4) Johns Hopkins (3)N	W	13	9
------	------------------------------	---	----	---

(NCAA Championship quarterfinals, College Park, Md.)

5/26	(4) Syracuse (2)N	L	5	12
------	-------------------------	---	---	----

(NCAA Championship semifinals, Piscataway, N.J.)

2002

(5-8, GWLL: 4-1)

Great Western Lacrosse League Co-Champions

Coach: Kevin Corrigan

Captains: Chad DeBolt, John Flandina, Devin Ryan, A.J. Wright

2/24	(11) Penn State (16).....H	L/ot	9	10
3/2	(11) PennsylvaniaA	L	6	7
3/9	(20) RutgersH	W	11	6
3/12	(19) Virginia (4)A	L	5	7
3/16	(19) Loyola (3).....H	L/ot	6	7
3/23	(18) Hofstra (12)H	L	5	15
3/30	Denver +A	W	15	8
4/2	Air Force +A	W	9	3
4/7	Butler +A	W	12	8
4/13	(20) Army.....A	L	8	11
4/21	Fairfield +H	L	10	11
4/27	HarvardA	L/ot	6	7
5/4	Ohio State (19) +H	W	7	3

2003

(9-5, GWLL: 4-1)

Great Western Lacrosse League Tri-Champions

Coach: Kevin Corrigan

Captains: Steve Clagett, Eric Simon, John Souch, Travis Wells

2/23	(17) Penn State (16).....A	W	10	9
3/1	(17) Pennsylvania (23)....H	W	14	5
3/8	(11) North Carolina (12)..A	W	10	8
3/11	(9) Virginia (1)N	L	8	14
	(Alexandria, Va.)			
3/15	(9) Loyola (11).....H	L	8	9
3/21	(11) Hofstra (115)A	L	8	9
3/23	(11) HartfordN	W	17	3
	(Hempstead, N.Y.)			
3/30	(13) Denver +H	W	9	8
4/6	(15) Ohio State (19) +A	L	5	11
4/10	(20) Butler +H	W	9	2
4/12	(20) Air Force +H	W	13	4
4/19	(19) Fairfield +A	W	14	4
4/26	(17) HarvardH	W	16	11
5/3	(18) Maryland (4).....H	L	4	10

2004

(7-5, GWLL: 4-1)

Coach: Kevin Corrigan

Captains: None

2/29	(11) Penn State (17)H	W	17	7
3/11	(5) Syracuse (3)A	L	13	19
3/14	(5) North Carolina (9).....H	L	11	14
3/20	(10) Loyola (16)A	L	7	13
3/24	(15) Hofstra (13)H	W	19	11
3/31	(13) Ohio State (17) +H	L	8	9
4/4	(13) DartmouthH	W	10	3
4/9	(18) Air Force +A	W	12	2
4/11	(18) Denver (17) +A	W	14	12
4/15	(14) Butler +A	W	15	5
4/18	(14) Fairfield +H	W	16	7
5/1	(12) Maryland (3)A	L/ot	8	9

Notre Dame's record-setting 2001 campaign included an appearance in the NCAA Championship semifinals, as the Irish finished with a school-record 14 wins in 16 contests.

2005

(7-4, GWLL: 3-2)

Coach: Kevin Corrigan

Captains: Stewart Crosland, Brian Giordano, Jim Morrison, Chris Richez

2/2	(10) Penn State (21)A	W	14	6
3/5	(9) Cornell (10)A	L	10	11
3/12	(14) North Carolina (10)..N	W	9	7
	(The First 4 Invitational/Carson, Calif.)			
3/19	(9) Butler +H	W	22	6
3/26	(9) Hofstra (13).....A	W/2ot	9	8
3/28	(9) VillanovaA	W	11	7
4/2	(9) Dartmouth (19)A	L	9	10
4/7	(11) Denver +H	L	6	9
4/10	(11) Air Force +H	W/ot	14	13
4/17	(14) Fairfield (20) +A	L	11	12
4/29	Ohio State+A	W	16	5

Number in parentheses to the right of opponent indicates its United States Intercollegiate Lacrosse Association national ranking (or *Inside Lacrosse*, if first USILA poll has not yet been released) at time of game (1992-present) and number to left is Notre Dame's ranking (1996-present).

+ - indicates conference game

~ - indicates Midwest Lacrosse Association game, but not Great Lakes Conference game

Steve Fiamingo, an Academic All-American, helped Notre Dame top #17 Army in 2000 by a 10-5 score.

Note: Rank column has Notre Dame's USILA (or Inside Lacrosse if game was too early in season for first USILA poll to be released) national ranking at time of game followed by opponent's USILA national ranking at time of game.

* indicates NCAA Tournament

Adelphi (1-1)

H: 1-0/A: 0-0/N: 0-1

Date	Site		Score	Rank
3-18-90	Baltimore, MD	L	5-16	
4-9-94	Notre Dame, IN	W	16-15	16-

Air Force (17-1)

H: 9-0/A: 7-1/N: 1-0

Date	Site		Score	Rank
3-17-88	Colo. Springs, CO	L	8-14	
3-29-89	Notre Dame, IN	W	10-7	
3-30-90	San Diego, CA	W	12-11	
3-27-91	Notre Dame, IN	W	14-8	
4-18-92	Colo. Springs, CO	W	15-10	
4-15-93	Notre Dame, IN	W	12-9	19-
4-16-94	Colo. Springs	W	20-8	15-
4-13-95	Notre Dame, IN	W	16-5	14-
3-16-96	Colo. Springs, CO	W	13-8	15-
4-17-97	Notre Dame, IN	W	9-4	9-
3-9-98	Colo. Springs, CO	W	12-6	9-
3-7-99	Notre Dame, IN	W	16-2	19-
3-13-00	Colo. Springs, CO	W	10-6	14-
4-9-01	Notre Dame, IN	W	13-2	6-
2-02	Colo. Springs, CO	W	9-3	
4-12-03	Notre Dame, IN	W	13-4	20-
4-9-04	Colo. Springs, CO	W	12-2	18-
4-10-05	Notre Dame, IN	W-ot	14-13	11-

Army (3-1)

H: 2-0/A: 1-0/N: 0-0

Date	Site		Score	Rank
4-17-99	Notre Dame, IN	W	15-7	14-
4-15-00	West Point, NY	W	10-5	13-17
4-14-01	Notre Dame, IN	W	17-13	6-
4-13-02	West Point, NY	L	8-11	20-

Ashland (3-1)

H: 1-1/A: 2-0/N: 0-0

Date	Site		Score	Rank
4-18-81	Notre Dame, IN	L	9-10	
5-2-81	Ashland, OH	W	16-12	
4-8-82	Notre Dame, IN	W	12-7	
4-24-82	Ashland, OH	W	17-9	

Bucknell (1-0)

H: 0-0/A: 0-0/N: 1-0

Date	Site		Score	Rank
5-13-01*	West Point, NY	W	12-7	4-10

Butler (12-1)

H: 7-0/A: 5-1/N: 0-0

Date	Site		Score	Rank
3-29-93	Notre Dame, IN	W	22-11	16-
4-12-94	Indianapolis, IN	W	18-10	15-
4-1-95	Notre Dame, IN	W	7-4	17-
3-23-96	Indianapolis, IN	W	11-3	12-
4-9-97	Notre Dame, IN	W	13-10	8-19
4-5-98	Indianapolis, IN	L	5-6	19-15
3-30-99	Notre Dame, IN	W	8-7	13-19
4-8-00	Indianapolis, IN	W	12-11	14-
4-18-01	Notre Dame, IN	W	12-3	5-
4-7-02	Indianapolis, IN	W	12-8	
4-10-03	Notre Dame, IN	W	9-2	20-
4-15-04	Indianapolis, IN	W	15-5	14-
3-19-05	Notre Dame, IN	W	22-6	9-

Canisius (4-0)

H: 3-0/A: 1-0/N: 0-0

Date	Site		Score	Rank
3-3-90	Notre Dame, IN	W	19-7	
3-2-91	Notre Dame, IN	W	14-8	
2-27-93	Notre Dame, IN	W	21-5	
4-4-94	Buffalo, NY	W	14-7	16-

Colgate (1-0)

H: 0-0/A: 0-0/N: 1-0

Date	Site		Score	Rank
3-28-87	Geneva, NY	W	11-10	

Colorado (1-0)

H: 0-0/A: 0-0/N: 1-0

Date	Site		Score	Rank
3-29-88	Colo. Springs, CO	W	15-3	

Colorado College (1-0)

H: 0-0/A: 1-0/N: 0-0

Date	Site		Score	Rank
3-15-88	Colo. Springs, CO	W	10-7	

Colorado School of the Mines (1-0)

H: 0-0/A: 1-0/N: 0-0

Date	Site		Score	Rank
3-13-88	Golden, CO	W	12-8	

Cornell (0-3)

H: 0-1/A: 0-2/N: 0-0

Date	Site		Score	Rank
4-14-90	Ithaca, NY	L	8-14	-16
4-13-91	Notre Dame, IN	L	3-10	-15
3-5-05	Ithaca, NY	L	10-11	9-10

C.W. Post (0-1)

H: 0-0/A: 0-1/N: 0-0

Date	Site		Score	Rank
4-2-83	Brookville, NY	L	6-15	

Dartmouth (3-1)

H: 2-0/A: 1-1/N: 0-0

Date	Site		Score	Rank
4-8-96	Hanover, NH	W	14-13	11-20
3-22-97	Notre Dame, IN	W	15-5	14-
4-4-04	Notre Dame, IN	W	10-3	13-
4-2-05	Hanover, NH	L	9-10	9-19

Delaware (1-0)

H: 0-0/A: 1-0/N: 0-0

Date	Site		Score	Rank
3-11-97	Newark, DE	W	15-14	14-

Denison (5-8)

H: 3-4/A: 2-4/N: 0-0

Date	Site		Score	Rank
4-5-81	Notre Dame, IN	L	4-16	
4-21-82	Notre Dame, IN	L	10-15	
5-9-82	Granville, OH	L	9-19	
4-23-83	Granville, OH	L	10-11	
4-25-84	Notre Dame, IN	W	12-11	
4-20-85	Granville, OH	L	9-16	
4-19-86	Notre Dame, IN	W	14-11	
4-18-87	Granville, OH	L	8-14	
4-19-88	Notre Dame, IN	L	6-14	
4-15-89	Granville, OH	W	8-5	
4-7-90	Notre Dame, IN	L	6-7	
4-6-91	Granville, OH	W	15-10	
4-4-92	Notre Dame, IN	W	17-5	

Denver (8-1)

H: 3-1/A: 4-0/N: 1-0

Date	Site		Score	Rank
4-20-92	Denver, CO	W	25-4	
3-8-98	Colo. Springs, CO	W	12-7	9-
3-5-99	Notre Dame, IN	W	17-9	19-
3-11-00	Denver, CO	W	12-8	15-
4-7-01	Notre Dame, IN	W	16-6	7-
3-30-02	Denver, CO	W	15-8	
3-30-03	Notre Dame, IN	W	9-8	13-
4-11-04	Denver, CO	W	14-12	18-17
4-7-05	Notre Dame, IN	L	6-9	11-

Kevin Higgins and the Irish twice topped nationally-ranked Butler teams at Moose Krause Stadium, in 1997 and '99.

Duke (1-4)

H: 0-0/A: 1-4/N: 0-0

Date	Site		Score	Rank
3-19-83	Durham, NC	L	5-13	
3-21-84	Durham, NC	L	5-8	
3-21-85	Durham, NC	L	4-18	
4-9-03	Durham, NC	L	7-13	12-9
5-13-95*	Durham, NC	W	12-10	15-5

Fairfield (4-2)

H: 2-1/A: 2-1/N: 0-0

Date	Site		Score	Rank
4-22-00	Notre Dame, IN	W	20-12	12-
4-22-01	Fairfield, CT	W	12-5	5-
4-21-02	Notre Dame, IN	L	10-11	
3-19-03	Fairfield, CT	W	14-4	19-
4-18-04	Notre Dame, IN	W	16-7	14-
4-17-05	Fairfield, CT	L	11-12	14-20

Georgetown (3-6)

H: 1-1/A: 2-3/N: 0-2

Date	Site		Score	Rank
3-15-82	Washington, DC	W	17-8	
3-25-84	Washington, DC	W	11-5	
3-11-89	Hempstead, NY	L	7-9	
3-14-92	Washington, DC	L	6-10	
4-3-93	Notre Dame, IN	W	13-10	14-15
3-12-94	Washington, DC	L	8-18	17-12
4-11-98	Washington, DC	L	7-13	20-12
4-10-99	Notre Dame, IN	L	8-12	14-8
5-16-99	Towson, MD	L	10-14	14-5

Hartford (2-0)

H: 1-0/A: 0-0/N: 1-0

Date	Site		Score	Rank
3-25-89	Notre Dame, IN	W	17-4	
3-23-03	Hempstead, NY	W	17-3	11-

Harvard (7-3)

H: 5-0/A: 2-3/N: 0-0

Date	Site		Score	Rank
5-16-90*	Cambridge, MA	L	3-9	17-5
4-8-95	Notre Dame, IN	W	15-10	17-15
4-6-96	Cambridge, MA	W-ot	7-6	11-12
4-27-97	Notre Dame, IN	W	13-5	10-16
4-25-98	Cambridge, MA	L	6-9	-17
5-1-99	Notre Dame, IN	W	9-8	13-
4-30-00	Cambridge, MA	W	11-10	12-
4-28-01	Notre Dame, IN	W	16-4	3-
4-27-02	Cambridge, MA	L-ot	6-7	
4-26-03	Notre Dame, IN	W	16-11	17-

Hobart (6-1)

H: 4-0/A: 1-0/N: 1-1

Date	Site		Score	Rank
3-27-93	Notre Dame, IN	W-ot	15-14	16-
4-2-94	Albany, NY	W	12-8	16-
3-26-95	Notre Dame, IN	W	10-7	17-18
3-30-96	Geneva, NY	W-ot	6-5	12-15
3-29-97	Notre Dame, IN	W-ot	10-9	14-12
3-28-98	Rochester, NY	L	7-11	18-15
3-27-99	Notre Dame, IN	W	10-8	17-

Hofstra (6-6)

H: 4-2/A: 2-4/N: 0-0

Date	Site		Score	Rank
3-9-91	Hempstead, NY	L	5-10	-16
3-28-92	Notre Dame, IN	W	12-9	-19
3-6-93	Hempstead, NY	W	9-8	
4-4-97	Notre Dame, IN	W	10-9	13-4
5-2-98	Notre Dame, IN	W	8-4	-9
4-3-99	Hempstead, NY	L-ot	9-10	13-15
3-26-00	Notre Dame, IN	L	7-8	13-12
3-24-01	Hempstead, NY	L	10-11	2-
3-23-02	Notre Dame, IN	L	5-15	18-12
3-21-03	Hempstead, NY	L	8-9	11-115
3-24-04	Notre Dame, IN	W	19-11	15-13
3-26-05	Hempstead, NY	W-2ot	9-8	9-13

Holy Cross (0-1)

H: 0-0/A: 0-1/N: 0-0

Date	Site		Score	Rank
4-6-85	Worcester, MA	L	7-8	

Johns Hopkins (1-3)

H: 0-0/A: 0-2/N: 1-1

Date	Site		Score	Rank
5-10-92*	Baltimore, MD	L	7-15	-5
5-12-96*	Annapolis, MD	L	7-12	11-9
5-21-00*	Baltimore, MD	L	11-15	13-4
5-20-01*	College Park, MD	W	13-9	4-3

Kenyon (10-0)

H: 5-0/A: 5-0/N: 0-0

Date	Site		Score	Rank
4-25-81	Notre Dame, IN	W-ot	10-9	
4-17-82	Notre Dame, IN	W	17-8	
3-26-83	Notre Dame, IN	W	15-5	
3-31-84	Gambier, OH	W	17-7	
3-30-85	Notre Dame, IN	W	14-8	
4-12-86	Gambier, OH	W	11-7	
4-11-87	Gambier, OH	W	15-11	
4-9-88	Gambier, OH	W	7-6	
4-8-89	Notre Dame, IN	W	14-7	
4-4-90	Gambier, OH	W	11-3	

Academic All-American Dave Cashen helped Notre Dame to its biggest regular-season upset in school history, a 10-9 win against #4 Hofstra in 1997.

Lake Forest (11-0)

H: 6-0/A: 5-0/N: 0-0

Date	Site		Score	Rank
3-27-83	Notre Dame, IN	W	15-7	
4-4-84	Lake Forest, IL	W	11-5	
3-27-85	Notre Dame, IN	W	9-2	
4-15-86	Lake Forest, IL	W	7-6	
4-15-87	Notre Dame, IN	W	10-4	
4-1-88	Lake Forest, IL	W	11-6	
4-13-88	Notre Dame, IN	W	11-7	
4-12-89	Lake Forest, IL	W	14-1	
4-10-90	Notre Dame, IN	W	22-8	
4-23-91	Lake Forest, IL	W	18-4	
3-18-92	Notre Dame, IN	W	26-3	

Lehigh (1-0)

H: 0-0/A: 0-0/N: 1-0

Date	Site		Score	Rank
3-19-89	University Park, PA	W	10-8	

Bob Trocchi helped Notre Dame to an 11-5 victory over Georgetown in 1984, just the fourth season of the varsity program.

Series vs. Opponents

Nick Antol, Notre Dame's career leader in goals against average (7.98), was a member of both Irish teams that registered wins against Loyola, in 2000 and '01, as well as the '03 squad that beat North Carolina for the first time.

Loyola (2-13)

H: 0-5/A: 2-6/N: 0-2

Date	Site		Score	Rank
3-20-82	Baltimore, MD	L	10-27	
3-23-85	Baltimore, MD	L	7-13	
3-17-90	Baltimore, MD	L	3-18	-3
3-23-91	Notre Dame, IN	L	4-20	-3
3-2-96	Notre Dame, IN	L	7-14	12-6
3-15-97	Baltimore, MD	L	11-12	15-13
5-11-97*	Towson, MD	L	5-21	9-6
3-14-98	Hempstead, NY	L	8-16	11-10
3-20-99	Baltimore, MD	L	8-10	17-1
3-18-00	Notre Dame, IN	L	2-12	14-3
5-14-00*	Baltimore, MD	W	15-13	13-5
3-18-01	Baltimore, MD	W	10-7	6-5
3-16-02	Notre Dame, IN	L-ot	6-7	19-3
3-15-03	Notre Dame, IN	L	8-9	9-11
3-20-04	Baltimore, MD	L	7-13	10-16

Maryland (0-3)

H: 0-1/A: 0-2/N: 0-0

Date	Site		Score	Rank
5-20-95*	College Park, MD	L	11-14	15-4
5-3-03	Notre Dame, IN	L	4-10	9-11
5-3-04	College Park, MD	L-2ot	8-9	12-3

Maryland-Baltimore County (3-1)

H: 1-0/A: 1-1/N: 1-0

Date	Site		Score	Rank
3-11-92	Baltimore, MD	L	7-13	
3-20-93	Notre Dame, IN	W	16-4	
3-12-95	Baltimore, MD	W	11-2	
3-9-96	Annapolis, MD	W	14-4	

Massachusetts (1-4)

H: 0-2/A: 0-2/N: 0-0

Date	Site		Score	Rank
4-22-95	Amherst, MA	L	9-10	11-14
4-20-96	Notre Dame, IN	L	5-8	6-15
4-20-97	Amherst, MA	L	5-6	9-11
4-19-98	Notre Dame, IN	L	7-8	-10
4-24-99	Amherst, MA	W	9-7	15-

Michigan (1-0)

H: 0-0/A: 1-0/N: 0-0

Date	Site		Score	Rank
3-29-88	Ann Arbor, MI	W	17-7	

Michigan State (13-5)

H: 7-2/A: 6-3/N: 0-0

Date	Site		Score	Rank
4-8-81	East Lansing, MI	W	12-4	
4-22-81	Notre Dame, IN	W	8-5	
3-31-82	East Lansing, MI	W	9-4	
5-1-82	Notre Dame, IN	W	11-7	
4-12-83	East Lansing, MI	W	7-6	
5-5-84	Notre Dame, IN	W	11-10	
5-4-85	East Lansing, MI	W	15-5	
5-3-86	Notre Dame, IN	L	11-12	
4-29-87	East Lansing, MI	L	5-16	
4-27-88	Notre Dame, IN	W	10-7	
4-26-89	East Lansing, MI	L	7-9	
5-2-90	Notre Dame, IN	W	12-6	
5-4-91	East Lansing, MI	L	8-10	
5-1-92	Notre Dame, IN	L	13-14	
5-1-93	East Lansing, MI	W	13-11	16-
4-29-94	Notre Dame, IN	W-ot	12-11	16-
4-29-95	East Lansing, MI	W	13-6	14-
4-26-96	Notre Dame, IN	W	12-4	11-

Morgan State (0-1)

H: 0-0/A: 0-1/N: 0-0

Date	Site		Score	Rank
3-20-81	Baltimore, MD	L-ot	12-13	

Mount St. Mary's (2-2)

H: 1-0/A: 1-2/N: 0-0

Date	Site		Score	Rank
3-17-82	Emmitsburg, MD	L	4-14	
3-16-91	Emmitsburg, MD	L	9-12	
4-11-92	Notre Dame, IN	W	13-3	
3-11-93	Emmitsburg, MD	W	15-11	

Mount Union (4-0)

H: 2-0/A: 2-0/N: 0-0

Date	Site		Score	Rank
4-9-83	Notre Dame, IN	W	28-4	
4-10-84	Mount Vernon, OH	W	15-0	
4-10-85	Notre Dame, IN	W	23-2	
4-11-86	Mount Vernon, OH	W	17-6	

New Hampshire (2-1)

H: 1-0/A: 0-0/N: 1-1

Date	Site		Score	Rank
3-24-85	Baltimore, MD	L	3-12	
3-13-93	Boston, MA	W	17-7	
3-19-94	Notre Dame, IN	W	14-4	17-

North Carolina (2-3)

H: 0-2/A: 1-1/N: 1-0

Date	Site		Score	Rank
3-5-95	Chapel Hill, NC	L	8-11	17-7
4-13-96	Notre Dame, IN	L	10-11	7-5
3-8-03	Chapel Hill, NC	W	10-8	11-12
3-14-04	Notre Dame, IN	L	11-14	5-9
3-12-05	Carson, CA (Home Depot Center)	W	9-7	14-10

Oberlin (1-0)

H: 1-0/A: 0-0/N: 0-0

Date	Site		Score	Rank
4-30-83	Notre Dame, IN	W	19-2	

Ohio State (19-9)

H: 10-3/A: 8-6/N: 1-0

Date	Site		Score	Rank
4-16-81	Notre Dame, IN	L	6-9	
4-30-81	Columbus, OH	L	9-10	
3-21-82	Baltimore, MD	W	14-10	
4-15-82	Columbus, OH	L	10-14	
4-28-82	Notre Dame, IN	W	21-13	
4-6-83	Columbus, OH	L-ot	10-11	
4-28-84	Notre Dame, IN	W	17-4	
5-1-85	Columbus, OH	W	10-4	
4-30-86	Notre Dame, IN	W	13-9	
5-2-87	Columbus, OH	W	16-11	
4-30-88	Notre Dame, IN	L	4-6	
4-29-89	Columbus, OH	L	5-7	
4-28-90	Notre Dame, IN	W	14-11	
4-27-91	Columbus, OH	W	11-7	
4-25-92	Notre Dame, IN	W	12-6	
4-24-93	Columbus, OH	W	11-7	16-
4-23-94	Notre Dame, IN	W	19-10	15-
5-6-95	Columbus, OH	W	19-7	13-
5-4-96	Notre Dame, IN	W	13-4	11-
5-3-97	Columbus, OH	W	20-9	9-
4-2-98	Notre Dame, IN	W	12-2	19-
4-14-99	Columbus, OH	L	4-5	14-
4-1-00	Notre Dame, IN	W	13-4	15-
4-1-01	Columbus, OH	W	13-4	17-
5-4-02	Notre Dame, IN	W	7-3	-19
4-6-03	Columbus, OH	L	5-11	15-19
3-31-04	Notre Dame, IN	L	8-9	13-17
4-29-05	Columbus, OH	W	16-5	

Justin Shay, the top scoring defenseman in Irish history, helped Notre Dame beat league rival Ohio State three times by an average of five goals from 1985-87.

ND Series vs. Opponents

Ohio Wesleyan (1-12)

H: 0-7/A: 1-5/N: 0-0

Date	Site		Score	Rank
4-3-81	Notre Dame, IN	L	5-17	
4-3-82	Delaware, OH	L	9-12	
4-16-83	Notre Dame, IN	L	12-14	
4-7-84	Delaware, OH	L	5-12	
4-27-85	Notre Dame, IN	L	4-16	
4-26-86	Delaware, OH	L	5-17	
4-25-87	Notre Dame, IN	L	5-17	
4-23-88	Delaware, OH	L	1-17	
4-22-89	Notre Dame, IN	L	5-18	
4-21-90	Delaware, OH	L	6-16	
4-20-91	Notre Dame, IN	L	9-14	
3-31-92	Delaware, OH	W	11-5	
4-17-93	Notre Dame, IN	L	8-13	16-

Pennsylvania (2-2)

H: 2-0/A: 0-2/N: 0-0

Date	Site		Score	Rank
3-4-00	Philadelphia, PA	L	7-10	12-
3-4-01	Notre Dame, IN	W	10-8	10-
3-3-02	Philadelphia, PA	L	6-7	11-
3-1-03	Notre Dame, IN	W	14-5	17-23

Penn State (8-4)

H: 4-1/A: 4-3/N: 0-0

Date	Site		Score	Rank
3-18-89	University Park, PA	L	1-9	
2-27-94	Notre Dame, IN	W	12-9	17-17
2-26-95	University Park, PA	L	14-15	17-16
2-28-97	University Park, PA	W	9-5	14-16
3-1-98	Notre Dame, IN	W	14-9	13-14
2-28-99	University Park, PA	L	8-13	19-22
2-27-00	Notre Dame, IN	W	10-4	14-13
2-25-01	State College, PA	W	10-8	11-18
2-24-02	Notre Dame, IN	L-ot	9-10	11-16
2-23-03	University Park, PA	W	10-9	17-16
2-29-04	Notre Dame, IN	W	17-7	11-17
2-27-05	University Park, PA	W	14-6	10-21

Kevin O'Connor, now the United States attorney for the district of Connecticut, helped Notre Dame win the only matchup against VMI, in 1986.

Princeton (0-1)

H: 0-0/A: 0-0/N: 0-1

Date	Site		Score	Rank
3-14-95	Baltimore, MD	L	4-6	17-4

Radford (6-0)

H: 2-0/A: 3-0/N: 1-0

Date	Site		Score	Rank
3-14-81	Radford, VA	W	17-5	
4-3-85	Notre Dame, IN	W	11-7	
3-28-86	Radford, VA	W	9-6	
3-16-87	Radford, VA	W	12-3	
3-6-90	Notre Dame, IN	W	10-8	
3-13-91	Charlottesville, VA	W	13-7	

Rutgers (3-1)

H: 1-1/A: 2-0/N: 0-0

Date	Site		Score	Rank
3-9-94	Piscataway, NJ	W-ot	8-7	17-15
3-21-98	Notre Dame, IN	L	12-13	13-
3-9-01	Piscataway, NJ	W	9-4	7-18
3-9-02	Notre Dame, IN	W	11-6	20-

Saint Bonaventure (1-0)

H: 1-0/A: 0-0/N: 0-0

Date	Site		Score	Rank
3-1-92	Notre Dame, IN	W	23-4	

San Diego State (1-0)

H: 0-0/A: 1-0/N: 0-0

Date	Site		Score	Rank
3-31-91	San Diego, CA	W	18-10	

Stony Brook (1-2)

H: 1-0/A: 0-2/N: 0-0

Date	Site		Score	Rank
4-8-85	Stony Brook, NY	L-ot	12-13	
4-8-89	Stony Brook, NY	L	7-8	
4-13-92	Notre Dame, IN	W	14-3	

Syracuse (0-2)

H: 0-0/A: 0-1/N: 0-1

Date	Site		Score	Rank
5-26-01*	Piscataway, NJ	L	12-5	4-2
3-11-04	Syracuse, NY	L	13-19	5-3

Vermont (1-0)

H: 0-0/A: 1-0/N: 0-0

Date	Site		Score	Rank
3-18-85	Burlington, VT	W	8-6	

Villanova (5-4)

H: 2-1/A: 3-1/N: 0-2

Date	Site		Score	Rank
3-21-87	Long Island, NY	L	6-7	
3-10-90	Villanova, PA	L	5-13	
3-30-91	Notre Dame, IN	L	9-15	
3-7-92	Philadelphia, PA (Franklin Field)	L	10-14	
3-19-95	Notre Dame, IN	W	15-7	17-
3-12-96	Villanova, PA	W	8-2	15-
3-13-99	Villanova, PA	W	14-10	19-
4-19-00	Notre Dame, IN	W	17-9	12-
3-28-05	Villanova, PA	W	11-7	9-

Virginia (1-4)

H: 0-0/A: 1-3/N: 0-1

Date	Site		Score	Rank
5-15-93*	Charlottesville, VA	L	9-19	15-5
5-14-94*	Charlottesville, VA	L	4-23	14-5
3-14-01	Charlottesville, VA	W	11-8	6-7
3-12-02	Charlottesville, VA	L	5-7	19-4
3-11-03	Alexandria, VA	L	8-14	9-1

During Matt McQuillan's time with the Irish, Notre Dame beat Wittenburg four times, allowing just 4.50 goals per game.

Virginia Military Institute (1-0)

H: 0-0/A: 1-0/N: 0-0

Date	Site		Score	Rank
3-14-86	Lexington, VA	W	15-9	

Washington & Lee (0-2)

H: 0-0/A: 0-2/N: 0-0

Date	Site		Score	Rank
3-26-86	Lexington, VA	L	9-13	
3-18-87	Lexington, VA	L	10-13	

William & Mary (0-2)

H: 0-0/A: 0-2/N: 0-0

Date	Site		Score	Rank
3-23-84	Williamsburg, VA	L	6-16	
3-31-86	Williamsburg, VA	L	3-12	

Wittenburg (6-0)

H: 3-0/A: 3-0/N: 0-0

Date	Site		Score	Rank
4-19-83	Notre Dame, IN	W	18-1	
4-18-84	Springfield, OH	W	23-4	
4-28-85	Notre Dame, IN	W	18-3	
4-25-86	Springfield, OH	W	11-6	
4-26-87	Notre Dame, IN	W	26-1	
4-21-88	Springfield, OH	W	14-6	

Wooster (9-1)

H: 5-0/A: 4-1/N: 0-0

Date	Site		Score	Rank
4-11-81	Wooster, OH	W	6-5	
4-10-82	Notre Dame, IN	W	12-6	
4-21-83	Wooster, OH	L	16-22	
4-14-84	Notre Dame, IN	W	11-6	
4-13-85	Wooster, OH	W	15-10	
4-5-86	Notre Dame, IN	W	11-7	
3-26-88	Notre Dame, IN	W	14-4	
4-1-89	Wooster, OH	W	8-7	
3-24-90	Notre Dame, IN	W	12-8	
4-16-91	Wooster, OH	W	13-7	

Yale (0-1)

H: 0-0/A: 0-1/N: 0-0

Date	Site		Score	Rank
3-13-83	New Haven, CT	L	5-17	

IRISH IN THE PROS

Todd Rassas ('98)
New Jersey Pride
(Major League Lacrosse)
2003

Tom Glatzel ('01)
Boston Cannons
(Major League Lacrosse)
2001, 2002, 2003

David Ulrich ('01)
Baltimore Bayhawks
(Major League Lacrosse)
2001

Steve Bishko ('01)
Rochester Rattlers
(Major League Lacrosse)
2001, 2002

Jimmy Keenan ('98)
New York Saints
National Lacrosse League
1999, 2000
New Jersey Pride
(Major League Lacrosse)
2001, 2002, 2003

Brian Giordano ('05)
Boston Cannons
(Major League Lacrosse)
2005 Draft Pick

Mike Adams ('01)
Bridgeport Barrage
(Major League Lacrosse)
2002

IRISH ON NATIONAL TEAMS

Over the past decade, three Notre Dame players -- Mike Iorio ('95), Todd Rassas ('98), and current senior Pat Walsh -- have represented their country by playing on their respective national teams. Each helped Team U.S.A. to an International Lacrosse Federation (ILF) world championship, extending the influence of Irish lacrosse far beyond the borders of the United States.

In the summer of 2003, Walsh, the first freshman All-America honoree in Notre Dame history, played a key role in helping the U.S. continue its streak of dominance in the ILF Under-19 World Championship. After making his way through the national team tryouts, which boasted more than 150 of the nation's top young players, Walsh had four goals and three assists to lead Team U.S.A. in its 19-10 triumph over Canada in the championship game. In six games during the tournament, Walsh had 13 goals and eight assists, including at least two points in each contest.

Todd Rassas, a three-time All-American at Notre Dame, helped the United States to a victory in the 2002 ILF World Championship in Perth, Australia. The squad, which featured 23 players selected from over 120 hopefuls, defeated rival Canada 18-15 in the title game to secure Team U.S.A.'s sixth consecutive triumph in the ILF World Championship, which is contested every four years. Rassas also will compete in the 2006 season.

Mike Iorio, the first three-time All-American in Irish history, earned all-world honors as a member of the United States under-19 team in 1992. Iorio started for the national team on defense, in helping the Americans to a gold medal in the world championship, held at Hofstra University.

Todd Rassas

Mike Iorio

Pat Walsh

SO WHO'D YOU THINK WE WERE?

WE ARE THE COACHES, PLAYERS, OFFICIALS,

KIDS, PARENTS, FANS,

WE ARE THE PASSION FOR THE GAME.

JOIN US.

NATIONAL HEADQUARTERS 113 WEST UNIVERSITY PARKWAY BALTIMORE, MD 21210 **410-235-6882** **WWW.USLACROSSE.ORG**

University of Notre Dame

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, 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 — leaders 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.

ties. 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, Jerome Green, a young Notre Dame scientist, 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 and was launching the first man-carrying glider from the roof of a building on campus. The University also had established the nation's first architecture, law and engineering schools under Catholic auspices.

The debate over Notre Dame's future was effectively 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, between 1919 and 1933 the University would erect 15 new buildings and triple the numbers of both its students and its faculty.

Also during this period, a new and utterly unanticipated element was added to the ethos of Notre Dame, and the University forever after

2004 NCAA Graduation Rates

All Student-Athletes

1. Duke	90%
2. Notre Dame	87
Northwestern	87
Stanford	87
4. Rice	82
Virginia	82
6. Boston College	81

Male Student-Athletes

1. Duke	88%
2. Stanford	84
3. Notre Dame	82
4. Northwestern	81
5. Rice	78

Female Student-Athletes

1. Northwestern	96%
2. Duke	95
3. Notre Dame	94
4. Virginia	92
5. Stanford	91

Irish Athletic Programs Excel Under NCAA's New APR Standard

All 22 athletics programs at Notre Dame exceeded the new academic performance standard introduced in February of 2004 by the NCAA, and 13 Irish teams scored a perfect 1,000.

The Academic Progress Rate (APR) uses a series of formulas related to student-athlete retention and eligibility to measure the academic performance of all participants who receive a grant-in-aid on every team at every NCAA Division I college and university. It replaced the annual graduation rates report that previously was issued by the NCAA. Beginning in 2005-06, programs that fail to earn

an APR score of 925 or better will be barred from replacing a scholarship athlete who leaves the institution while academically ineligible. Programs with chronically poor academic records based upon a rolling four-year rate ultimately will be barred from postseason competition, in addition to losing their scholarships.

Notre Dame registered an overall APR of 979, and among Division I-A schools it had the third-highest percentage of teams with perfect scores. The national average for Division I-A institutions was 944.

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. Now, 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 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 (which ended in 2005), the University continued to grow in stature. Endowed faculty positions now number

more than 190, the student body is among the most selective in the nation — with a third of entering freshmen ranking among the top five students in their high school graduating classes — and the graduation rate annually is among the four or five highest in the nation. The University's endowment, now more than \$3 billion, is the 18th-largest in American higher education and campus additions have included: new research laboratories; a graduate-student housing complex; residence halls for undergraduate women (who now comprise more than 45 percent of the student body); DeBartolo Hall, one of the most technologically-advanced teaching facilities in higher education; a 153,000-square-foot complex for the Mendoza College of Business; and the new DeBartolo Center for the Performing Arts.

The question for Notre Dame today is, having become a distinguished American university, to what should it now aspire?

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 2005 Top 20 Rankings of National Universities

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

Kevin White, one of the most progressive and talented administrators in the intercollegiate athletics ranks, quickly has attached his signature as director of athletics at the University of Notre Dame.

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 March 13, 2000, White agreed to an original five-year contract as well as a five-year extension, then in December '02 saw his commitment extended an additional two years to 2012.

White's first five-and-a-half years at Notre Dame saw unprecedented across-the-board achievement on Irish fields of play:

- Notre Dame finished 11th, 13th, 13th, 19th and 16th, respectively, in the National Association of Collegiate Directors of Athletics (NACDA) Directors' Cup all-sports ratings in those five years, its best-ever five-year run in that competition.
- On nine occasions Irish teams have earned number-one national rankings.
- The Irish claimed the '01 national championship in women's basketball, the '03 and '05 NCAA titles in fencing and the '04 and '05 crown in women's soccer.
- A record 37 Notre Dame athletes earned All-America honors in 2001-02.
- 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.
- Notre Dame won the BIG EAST Conference Commissioner's Trophy for overall athletic success in league play for both men and women in 2001, '02 and '03 – after which the award was no longer presented. In 2004-05, 13 Irish squads won either the BIG EAST regular-season crown or tournament (or both).

His five years on the job at Notre Dame have 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 all-sports competition by championing the University's plan to add 64 grants-in-aid 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.
- On the academic front, in 2001-02, 25 teams achieved GPAs of 3.0 or higher, including eight Academic All-Americans. In 2002-03, three Irish student-athletes earned recognition as both All-Americans on the field and Academic All-Americans in the classroom. In 2003-04, Irish teams produced six more Academic All-Americans,

The Kevin White Administrative File

<u>Year</u>	<u>School</u>	<u>Assignment</u>
1982-85	Loras College	Director of Athletics
1985-86	Loras College	Vice President for Student Development, Director of Athletics
1986-87	Loras College	Vice President for College Advancement, Director of Athletics
1987-91	University of Maine	Director of Athletics
1991-96	Tulane University	Director of Athletics
1996-2000	Arizona State University	Director of Athletics
2000-present	University of Notre Dame	Director of Athletics

including soccer star Vanessa Pruzinsky, who also earned an NCAA Post-Graduate Scholarship after graduating with a perfect 4.0 average in chemical engineering. Six more Academic All-Americans were added to the list in 2004-05.

- The American Football Coaches Association awarded its Academic Achievement Award for 2001 to Notre Dame based on its 100 percent graduation rate. 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 earning perfect scores of 1,000.
- 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 renewed Notre Dame's NBC Sports contract for televising of home football games for five more years (through 2010) and its Westwood One contract for football radio broadcasts for five more years (through 2007).
- He oversaw the University's NCAA recertification 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 a Ph.D. in education, White currently is a concurrent associate professor in the management department of the Mendoza College of Business, teaching 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, as well as currently serving as president of the Division I-A Athletic Directors' Association and second vice president of NACDA.

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.

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. In 1985, he 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.

White and his wife Jane (she also has degrees from St. Joseph's and Central Michigan) have five children – Maureen, Michael, Danny (a Notre Dame graduate), Brian (a senior at Notre Dame) and Mariah.

The Morse Center opened in 2001 through a generous gift by Notre Dame football alumnus Jim Morse and his wife Leah Rae.

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

Rk.	University/College	No.
1.	Nebraska	222
2.	NOTRE DAME	158
3.	Massachusetts Institute of Technology	120
4.	Penn State	114
5.	Augustana	112
6.	Bucknell	109
7.	Illinois Wesleyan	101
8.	Stanford	99
9.	UCLA	96
10.	Nebraska Wesleyan	86

*Number of Academic All-Americans through 2004-05 school year.

2004-05 Academic All-Americans

Erika Bohn – Junior
Women's Soccer
Brookfield, Connecticut
3.63, Art Design

Annie Scheffer – Junior
Women's Soccer
Yakima, Washington
3.73, Pre-Professional Studies/Psychology

Kelli Barton – Senior
Women's Swimming and Diving
Scottsdale, Arizona
3.941, Theology/Political Science

Stacey Cowan – Junior
Women's Track and Field
Ferndale, Washington
3.78, Science/Pre-Professional Studies

Todd Mobley – Senior
Men's Cross Country/Track and Field
Bloomfield, Michigan
3.854, Business (MBA)

Sean O'Donnell – Senior
Men's Cross Country/Track and Field
Kansas City, Missouri
3.854, Engineering

The University's Academic Services for Student-Athletes Office is designed to help Notre Dame fulfill its commitment to each student-athlete in his or her pursuit of a college degree and academic excellence. In order to achieve these goals, Academic Services has four major aims: to maintain the academic integrity of the University, to comply with all 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. The four objectives of Academic Services all work together and are aimed at teaching student-athletes to be responsible for themselves academically.

To do so, Academic Services provides student-athletes many services which begin as soon as 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 to meet regularly with their professors and to use support services provided by the various colleges and departments.

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

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 student-athletes to develop both semester-long and career-long academic goals. Discussions at this meeting 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, a satellite office for the Center for Social Concerns, classrooms, staff offices, a tutoring center, a computer cluster, workrooms and a lounge.

Working with the athletic department's Student Welfare and Development office, Academic Services helps coordinate numerous workshops and speakers to assist student-athletes with post-graduation planning and transition into professional careers. Offered in conjunction with the University Counseling Center, workshops

Former Irish lacrosse player Adam Sargent, shown here with 2004 graduate and Academic Honors Program member John Mulflur, serves as academic counselor to Notre Dame's lacrosse teams.

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.

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

An associate professor of philosophy and member of Notre Dame's faculty since 1990, Father Jenkins had served from July 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
Provost

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 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.

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's annual operating budget of more than \$700 million and an endowment of more than \$3 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 the previous 11 years at his alma mater, the University of Cape Town, where he earned bachelor's, master's and doctoral degrees.

Patrick F. McCartan
Chair of the Notre
Dame Board of
Trustees

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.

Mr. 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.

A 1956 graduate of Notre Dame, Mr. 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.

Fernand N. Dutile

affectionately known as "Tex," was appointed chair of the University's Faculty Board on Athletics in 2000. Dutile also is Notre Dame's athletic faculty representative to the NCAA.

A 1965 graduate of the Notre Dame Law School and a member of the faculty since 1971, Dutile previously served on the Faculty Board from 1991-98. He has served 25 years on the University's Academic Council, including 10 years on its executive committee, and also was a member of the Provost's Advisory Committee and the search committees for the University's two most-recent provosts. He was acting dean of the Law School from 1991-93 and was an associate dean from 1988-91 and from 1993-99.

Dutile has served on numerous University and Law School committees. He received the 2001 James E. Armstrong Award, which is presented annually by the Notre Dame Alumni Association for outstanding service to the University by an employee.

Tex Dutile
NCAA Faculty
Representative

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

Vice President for Graduate Studies/Research

Jeffrey C. Kantor

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

Junior cornerback Ambrose Wooden helps out a youngster at the football team's annual 'Tackle the Arts' function.

The Department of Athletics Student Development Program is committed to the total development of Notre Dame student-athletes. The program fosters the cultivation of skills that encourage student-athletes to reach their full potential.

Not designed to replace existing on-campus student services, the program acknowledges the unique needs and demands of student-athletes. The Notre Dame Student Development program was one of four recognized in 2000 (the others were at Arizona State, Iowa and Michigan State were the others) and given a Program of Excellence Award by the NCAA Division I-A Athletic Directors' Association. The program also has been twice named to the NSCA Outreach and Community Service Honor Roll.

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

- 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.

Student Development is also 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, coordinating the Student-Athlete Leadership Institute and the athletic department's annual year-end celebration, the O.S.C.A.R.S. - Outstanding Students Celebrating Achievements & Recognition Showcase.

The Department of Athletics Student Development Program, which has been in existence since 1996, continues to grow and evolve in an effort to meet the needs of student-athletes, so as to ensure that when they graduate from the University, they are prepared for another transition. It is the mission of the student-development staff that all Notre Dame student-athletes are fully prepared to successfully meet the challenges of life.

Senior volleyball All-American Lauren Brewster participates in student development activities.

Senior wide receiver Rhema McKnight poses for a picture with a friend at 'Tackle the Arts.'

The 2004-05 academic year was another that saw participation by Notre Dame student-athletes in student-development programs increase on virtually every front. In all, five participation records were broken, spanning across nearly all the programming components: participation in community service (above 90%), teams completing service projects (21 of 24), overall attendance for the Student-Athlete and Parent Orientation, juniors registered with Go Irish (123), and students performing live during the O.S.C.A.R.S. Notre Dame also was named to the NCAS Outreach and Community Service Honor Roll for the second time in three years, while Derek Curry was the third Irish football player in the last five years named to the AFCA Good Works Team.

Thank you for your tremendous support of our entire athletics program. Our 800-plus student-athletes, coaches and administrative staff are very appreciative of your spirit and affinity for Notre Dame, in particular its intercollegiate athletics.

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

Dos 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!**)

Dos

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 the ninth grade. Any student younger who receives any benefits from an institution or athletics representative would become a prospective student-athlete. 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.

Dos 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!**)

Dos

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. Also, 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. In addition, you may not contact a prospect's coach, principal, or counselor in an attempt to evaluate the prospect.
- continue established family relationships with friends and neighbors. Contacts with sons and daughters of these families are permitted so long as they are 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.

The support of our alumni and friends is welcomed and appreciated. We ask, however, that you also help to keep Notre Dame's tradition of athletics integrity intact by following the NCAA regulations. Your assistance will help ensure that the eligibility of both 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!**

Mike Karwoski, 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

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 graduate or undergraduate degree from Notre Dame and any person who has matriculated at the University and is approved for membership by the Alumni Board of Directors 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 per-

ceived by local communities. The Alumni Association helps coordinate activities of 214 domestic alumni clubs and 56 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 3,500 alumni and their spouses.

Notre Dame Magazine — This publication, distributed four times a year, 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 on Notre Dame Avenue

(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 of the center, 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 3,500 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 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 \$3 million, making it one of Notre Dame's largest endowments.

Since the fund's inception in 1979, there have been 131 recipients whose combined scholarship allocations are nearly \$2 million — including 45 sons and daughters of Monogram Club members who attended Notre Dame in 2004-05.

In 1976, at a meeting called by 1949 Heisman Trophy winner Leon Hart, the Monogram Club developed its bylaws, recommending that the purpose of the club 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 memora-

bilia, pictures of individuals and teams, trophies of various awards and other interesting objects detailing the history of Notre Dame athletics. An interactive web-based kiosk recently has been added to the Heritage Hall, with the kiosk's offerings including data on every all-time Notre Dame monogram winner and an elaborate searching mechanism that can sort monogram winners based on a wide variety of biographical categories.

The Monogram Club's ever-growing list of events and projects included the following activities during 2004-05:

- Sponsorship of student-athletes who participated in various domestic and international summer-service projects, as coordinated by Notre Dame's Center for Social Concerns
- Funding aid for the Notre Dame men's golf invitational and foreign trips by the women's soccer team (Brazil) and the men's swimming and diving team (Ireland)
- Continuing financial assistance (\$100,000 in '04-'05) 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 the continued sponsorship of the annual "OSCARS" all-sports banquet (with specific funding for the popular multi-segment, 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 for use during official team travel; and 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 13 team hosting events (such as receptions and cultural events) in '04-'05 for Notre Dame varsity programs as they travel throughout the country
- The return of a series of football-weekend receptions for Monogram Club members and their guests, held in the Joyce Center prior to each home football game (the final home game also typically includes a unique thrill for all former monogram winners in attendance, who form the pregame tunnel as the Irish team takes the field)
- 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 500-plus) with the program's current players and coaches
- The organization of several popular events, including the third annual Football Fantasy Camp, the second Adult Tennis Camp and the annual Monogram Club golf outing (held during reunion weekend)

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

- Expanded offerings and unique content on the official Monogram Club website at www.ndmonogramclub.com (also linked via und.com)
- An ever-increasing list of member benefits, including the quarterly *Inside Irish* newsletter (now available via e-mail, in PDF format)
- And the traditional awarding of honorary monograms — presented on an annual basis to a select group of individuals who have demonstrated exceptional service to Notre Dame — in conjunction with the announcement of the Monogram Club's annual Moose Krause Distinguished Service Award

The Monogram Club of today is comprised of some 3,500 dues-paying members and current student-athletes who are awarded the block ND with a jacket or blazer. Yearly dues entitle members to a variety of benefits: annual golf outing and dinner; membership card; the *Inside Irish* publication, with first-class mailing; 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 typically is held in early June on the Thursday of 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 second vice-president is former basketball player Marc Kelly while former Academic All-America football player Joe Restic has joined the officer rotation as second vice-president.

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 fifth years 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

Statement of Principles

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 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.

Chronology of Varsity Sports at Notre Dame

1880s

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

1889 — Track & 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 & diving 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

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 alumni 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.)
James Creagan ('62) – John Cabot University
John Dempsey ('67) – Sandhills College
Thomas Dillon ('72, '77) – Thomas Aquinas
Charles Dougherty ('73, '75) – Duquesne
Glen Gabert ('68) – Hudson County College
Phillip Glotzbach ('72) – Skidmore
Thomas Gordon ('63) – Avila University (Mo.)
Robert Helmer ('82) – Lourdes College
***Rev. John I. Jenkins, C.S.C.** ('76, '78) – University of 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
Donald Wharton ('65) – Plymouth 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
***Michael Wadsworth** ('66) – former Canadian ambassador to Ireland (deceased)
James Creagan ('62) – former U.S. ambassador to Honduras

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

Condoleezza Rice

Robert Galvin

Edmond Haggar

Nicholas Sparks

Mark Shields

Regis Philbin

Other Government Notables

David Hoppe ('73) – 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)

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 chairman and CEO, Chiquita Brands International
Robert Galvin ('44) – retired chairman, Motorola
Edmond Haggar ('38), deceased and **Joe Haggar** ('45) – former chairs of Haggar Company
Joe Haggar, III ('73) – chair/CEO, Haggar Co.
Bernard Hank, Jr. ('51) – former CEO of Montgomery Elevator
John Kinsella ('50) – former chairman of Leo Burnett Advertising Agency
Andrew McKenna ('51) – chair, president and CEO of Schwarz (paper company); share of McDonald's Corp.
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.
Michael Pasquale ('69) – executive V.P./CEO, Hershey Foods Corp.
***Karl Peterson** ('92) – former owner/CEO, Hotwire.com
Philip Purcell ('64) – former chair/CEO, Morgan Stanley
William Shaw ('67) – president and CEO, Marriott International
John Shiely ('74) – president, chair and CEO of 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: A 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: An American Journey*

Television and Film Producers

Tom Bettag ('66, '67) – executive producer, "Nightline"
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"

News Correspondents

Dr. Bob Arnot ('70) – NBC medical correspondent
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 and 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

Legal Careers

Kathleen Blatz ('76) – chief justice, Minnesota Supreme Court
Quin Denvir ('62) – public defender, Sacramento, Calif.
Emilio Garza ('69, '70) – judge, U.S. Court of Appeals, 5th Circuit
Paul Kelly, Jr. ('63) – judge, U.S. Court of Appeals, 10th Circuit
Diana Lewis ('74, '82) – circuit judge, 15th Judicial Circuit, West Palm Beach
Patrick McCartan ('56) – senior partner, Jones Day
***Kevin O'Connor** ('89) – U.S. attorney (Conn.)
***Alan Page** ('67) – judge, Minnesota Supreme Court
Ann Williams ('75) – judge, U.S. Court of Appeals, 7th Circuit
***Bill Zloch** ('66) – U.S. district judge (South Fla.)

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) – space-shuttle astronaut
Eric Wieschaus ('69) – Nobel laureate, Princeton

Alan Page

Jose Napoleon Duarte

Eric Wieschaus

* 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.

DIRECTORS' CUP STANDINGS

After peaking at a program-best first, Notre Dame finished 16th in the final standings released in the 2004-05 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).

Notre Dame was among 12 schools to earn a top-20 finish for the fifth straight year. Irish programs finished 11th in 2000-01, 13th in '01-'02 and '02-'03, and 19th in '03-'04. The other schools with that distinction include five from the Pacific-10 Conference (Stanford, UCLA, California, Arizona State and Arizona) and two each from the Big Ten (Michigan and Ohio State) and Southeastern (Florida and Georgia) conferences, plus Big-12 team Texas and North Carolina of the Atlantic Coast Conference.

FALL

Fall NCAA competition earned the Irish 337 points based on their NCAA title in women's soccer (100 points), their fourth-place finish in women's cross country (80 points), their 11th-place finish in men's cross country (57 points) and their second-round NCAA appearances in both men's soccer and volleyball (50 points each).

Notre Dame finished the fall seasons in first place – marking the first time in the 12-year history of the program that Notre Dame ranked number one. The highest ranking for the Irish prior to 2004-05 had been third in the final fall standings in both 1996-97 and 2002-03.

Current senior Molly Huddle has earned All-America accolades on eight occasions.

Notre Dame placed 16th in the 2004-05 NACDA Directors' Cup competition.

WINTER

Winter competition netted Notre Dame 203 points – based on its NCAA combined men's and women's championship in fencing (50 points), a 24th-place NCAA finish in women's swimming and diving (49.5 points), a 20th-place NCAA finish in men's indoor track and field (53.5 points) and a second-round NCAA appearance in women's basketball (50 points).

SPRING

Spring sports play netted 248 points, thanks to NCAA participation in baseball (tied for 17th, 50 points based on regional runner-up finish), women's golf (52nd, 21 points), men's golf (tied for 37th, 35 points), softball (tied for 17th, 50 points based on regional appearance), women's tennis (tied for 17th, 50 points), men's tennis (tied for 33rd, 25 points) and women's track and field (55th, 17 points).

HISTORICAL PERFORMANCE

In previous years in which the Directors' Cup competition has been held, Notre Dame has finished 11th in 1993-94, 30th in 1994-95, 11th in 1995-96, 14th in 1996-97, tied for 31st in 1997-98, 25th in 1998-99, 21st in 1999-2000, 11th in 2000-01, 13th in 2001-02, tied for 13th in 2002-03 and 19th in 2003-04.

Twenty-four 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 10 consecutive top-three finishes at the NCAAs to contribute 766 points since fencing was added to the NACDA Cup in 1995-96.

NACDA

Directors' Cup

Women's soccer is next, having contributed 751.5 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 in all 12 years. Ten of Notre Dame's sports have contributed points on 10 or more occasions, while 17 have scored in at least half of the NACDA-Cup competitions.

The Directors' Cup competition honors institutions that maintain 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 United States Sports Academy Division I Directors' Cup standings.

The 2004-05 Final NACDA Directors' Cup Standings

1.	Stanford	1,238.75
2.	Texas	1,074
3.	UCLA	1,067
4.	Michigan	1,064.25
5.	Duke	1,021.25
6.	Florida	979.25
7.	Georgia	970
8.	Tennessee	960.25
9.	North Carolina	940.5
10.	Southern California	902.25
11.	Arizona State	838.25
12.	Ohio State	834.25
13.	Virginia	808.5
14.	Washington	797.25
15.	California	792.5
16.	Notre Dame	788
17.	Auburn	781
18.	Arizona	739
19.	Wisconsin	686.75
20.	Penn State	657.25

From the days of Knute Rockne, when Eugene "Scrap Iron" Young 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.

Head athletic trainer and physical therapist Jim Russ oversees a staff of three associate and seven assistant athletic trainers that is responsible for the more than 750 student-athletes at the University. The entire sports medicine staff is certified by the National Athletic Trainers' Association and boasts more than 150 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 athletic training department is under the direct supervision of several sports medicine physicians. University directors of sports medicine Dr. Willard Yergler and Dr. Jim Moriarity serve as the student-athletes' primary care physicians, while Dr. Becky Moskwinski, Dr. David Bankoff, Dr. Fred Ferlic, Dr. Robert Clemency, Dr.

Michael Yergler and Dr. Chris Balint tend to the orthopedic needs of the Fighting Irish. A host of medical consultants is also available for specific needs ranging from cardiology to dermatology.

The Notre Dame student-athlete has 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. Notre Dame Football Stadium is home to the 3,300-square-foot athletic training room, and the newest addition to the sports-medicine department is located in the new Guglielmino Athletics Center. The facility opened in August of 2005 and is 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, including the latest in physical therapy modalities and rehabilitation equipment, which includes two 3,500-gallon therapy pools. A full x-ray unit and an MRI machine make up the majority of the department's diagnostic equipment.

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

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.

Strength & Conditioning

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 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.

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.

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 has seven full-time coaches and four intern coaches - Mendoza, assistant director Tony Rolinski, assistants Lon Record, Mike Joseph, Lisa Shall, Kelly Howe, Kyle Bourber, Brian Herzog, Harold Swanagan, nutritionist Mandy Clark, and speed/skill development coach Shawn Gaunt - providing a large enough group to meet student-athlete needs. The staff has developed an environment where student-athletes want to come to get better, so they can achieve athletic success.

Tippecanoe Place

Interesting Facts About The South Bend Area

- South Bend originally was called Southhold
- Items invented in South Bend include:
 - The Steel-Chilled Plow
 - The Singer Sewing Machine
 - Studebaker Wagons and Automobiles
 - Direct Fuel injectors
 - The Wireless Telephone
 - The World's First Wind Tube
- South Bend's Leeper Park Art Fair is rated as one of the top 50 art fairs in the country.
- South Bend is home to the Morris Performing Arts Center, which is the oldest theater in the state of Indiana.
- Residents of South Bend refer to the city as a place to "live the legends."
- South Bend is home to the College Football Hall of Fame.
- South Bend is known as the Dyngus Day Capital of the World.
- The first funeral to be covered by national radio hookup was on April 4, 1931, after the death of Notre Dame head football coach Knute Rockne.
- The first newspaper in the country entirely prepared by computer was the South Bend Tribune.
- The St. Joseph County Public Library was the first public library in the country to provide a World Wide Web server on the Internet.
- The first practical electric street railway in the nation was installed in South Bend.
- The mouth of the St. Joseph River is in St. Joseph, Mich.
- Lake Michigan was once an ancient north-running river that was widened and deepened by the Wisconsin glacier.

Legendary people: Father Edward Sorin, C.S.C., Henry and Clement Studebaker, J.D. Oliver, The Four Horsemen, Princess Mishawaka, Sidney Pollack, Michael Warren, Hannah Lindahl, Pierre Navarre, Rene-Robert Cavalier, Sieur De LaSalle, Stanley Coveleski and Schuyler Colfax.

Legendary places: the St. Joseph River, Shiojiri Niwa Friendship Gardens, the Center for the Homeless, Bendix Field, the East Race Waterway, Century Center, the College Football Hall of Fame, the Morris Performing Arts Center, Potawatomi Zoo and the Grape Road Shopping District.

Legendary products: the 1950 Studebaker Champion, South Bend Chocolate, the HUMMER, Perkins Windmills, Dodge Manufacturing, Mishawaka Woolen and Rubber Company, and Kamm's Brewery.

These legendary people, places and products make up the very fabric of this community. Comfortably nestled along the banks of the St. Joseph River, the legendary community of South Bend/Mishawaka, Ind., offers a wealth of cultural, recreational, sporting and entertainment opportunities.

College Football Hall of Fame

The 161-year old campus of the University of Notre Dame is famous not only for its legendary football team but also the mystique of its 1,250-acre campus. Founded as a school for young men by Father Edward Sorin, C.S.C., the University became co-educational in 1972 and now boasts a student population of approximately 11,000.

The Basilica of the Sacred Heart, the 14-story Hesburgh Library with its 132-foot high mural depicting Christ the Teacher and the University's 121-year-old Main Building with its famed Golden Dome are among the most widely-known university landmarks in the world.

The history of transportation can be found at the Studebaker National Museum. The collection is housed in a building constructed in 1919 by the former Studebaker Corporation to serve as its largest dealership. More than 75 vehicles are on display including the first and last vehicles produced by Studebaker, carriages of four United States presidents and many prototype vehicles. The museum also houses an extensive archival collection.

Copshaholm, an opulent and historic 38-room mansion of noted industrialist J.D. Oliver, is a house museum filled with original furnishings from the mid-17th to 20th centuries. The Oliver family founded the Oliver Chilled Plow Works, a major international manufacturer of farm implements in the late 19th and 20th centuries.

Tippecanoe Place Restaurant, a fine continental restaurant, originally served as the home of former Studebaker Company president Clement Studebaker. Tippecanoe Place was completed in 1889 at a cost of a little more than \$300,000. The home contains 40 rooms, 20 fireplaces and a beautiful chandelier.

Whether you're a casual enthusiast or a diehard fan, every day will feel like a Saturday afternoon in autumn at the College Football Hall of Fame. The

game of college football comes to life through interactive exhibits, video, photo galleries, sound and the nation's largest collection of football memorabilia. This 58,000-square-foot facility reflects the look of a traditional football stadium. More than 900 players and coaches are enshrined in the hall.

Other points of interest include a walking tour of the campus of Saint Mary's College, voted the premier women's Catholic college in the nation; the Hannah Lindahl Children's Museum and the Kidsfirst Children's Museum — two children's hands-on museums. HealthWorks! Kids' Museum offers interactive exhibit areas where children can explore the miracle of their mind and body. The Morris Performing Arts Center, which reopened in March 2000 after a two-year renovation, is one of the oldest historic theaters in Indiana, hosting touring Broadway shows, symphony concerts and national touring concert artists. The Palais Royale — the Ballroom at the Morris Performing Arts Center, built in 1923, and newly restored to its exceptional beauty — reopened in 2003.

Additional points of interest include the South Bend Regional Museum of Art, the public art museum of the greater South Bend area with collections focusing on contemporary and historical American art, and Shiojiri Niwa Friendship Gardens, the beautiful Japanese garden located on 1.3 acres in Mishawaka's Merrifield Park.

Recreation abounds in South Bend/Mishawaka. Enjoy rafting and kayaking the East Race Waterway — the first artificial white water course in North America and one of only six in the world — or try fishing and canoeing on the St. Joseph River. Potato Creek State Park, Indiana's second-largest state park, is located only 20 minutes southwest of downtown South Bend.

Hiking, biking, canoeing, inner tubing, cross-country skiing and nature trails are found at the four county parks and 90 city parks.

Potawatomi Zoo, the oldest zoo in the state of Indiana, is home to hundreds of animals from around the world. Golfers will be challenged at Blackthorn and Juday Creek, two of Indiana's top 10 public courses, and the Warren Golf Course on the University of Notre Dame campus. During the summer, enjoy the South Bend Silver Hawks, the Class A minor league affiliate of the Arizona Diamondbacks baseball team. You also can enjoy a variety of University of Notre Dame sports almost any time of year.

Arts and entertainment can be found throughout the year with events and festivals of all kinds. The Firefly Festival for the Performing Arts, South Bend's 'Summer in the City Festival' and Mishawaka's Summerfest offer visitors outdoor entertainment and a variety of foods to tempt the palate. Mishawaka is the destination for shoppers with University Park Mall and the Grape Road Shopping District, the second largest retail concentration in Indiana, offering many fine restaurants and nightspots.

For more information on things to do in South Bend/Mishawaka and a complimentary copy of the "Legends Travel Planner," please call the South Bend/Mishawaka Convention and Visitors Bureau at (800) 828-7881 or at (574) 234-0051 ext. 345. You also can visit the web site www.livethelegends.org.

BEST OF BOTH WORLDS – The Notre Dame athletic department continues to emerge as one of the highest-rated in the nation ... a 2004 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 SPORTY 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 22 athletics programs at Notre Dame exceeded the NCAA's new academic performance standard introduced in 2005, with 13 Irish teams scoring a perfect 1,000 ... the Academic Progress Rate (APR) uses a series of formulas related to student-athlete retention and eligibility ... Notre Dame registered an overall APR of 979 and had the third-highest percentage of teams with perfect scores (the national average APR for Division I-A institutions was 944) ... the APRs would be substantially higher if Notre Dame certified eligibility using the NCAA process rather than its own, more stringent, standard that certifies academic records on a semester-by-semester basis ... if Notre Dame certified student-athletes at mid-year using only the six-hour requirement, its overall APR would increase to better than 990.

* In the previous format of the NCAA graduation-rate report (last released in Nov., 2004), Notre Dame ranked second in the survey covering student-athletes who enrolled between '94-'97, 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 87% graduation rate ranked behind only Duke and was well above the national average (61%) ... among those who entered between '94-'97 and completed four years of eligibility at Notre Dame, 99% earned their degrees.

* Notre Dame student-athletes combined to post a 4.0 semester GPA 20 times in the 2005 spring semester ... those of note who posted 4.0s in the spring of 2005 included soccer players Mary Boland and John Stephens, track standouts Maryann Erigha and Sunni Olding and swimmer Kelli Barton.

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 all-time NCAA team titles: 11 in football ('24, '29, '30, '43, '46, '47, '49, '66, '73, '77, '88), 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 and men's tennis in '43-'44 and football and men's fencing in '77-'78).

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 and 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) – vice president and general manager of MLB's Arizona Diamondbacks
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 vice president of administration
Vince Naimoli ('59) – owner and CEO of MLB's Tampa Bay Devil Rays
Brian O'Garra ('89) – Major League Baseball director of special events
***John Paxson** ('83) – general manager of NBA's Chicago Bulls
Ted Phillips ('79) – president/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) associate V.P. for development (former Xavier A.D.)
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) – Central Florida 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) – longtime radio and TV sportscaster for variety of worldwide events
***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 1978 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)
***Aaron Taylor** ('94) – College football studio analyst (ABC)
***Joe Theismann** ('71) – NFL analyst (ESPN)

Gene Smith

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) – writer, *Sports Illustrated*
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 (retired)

*Current Pro and Division I College Head Coaches

Marcie Bomhack ('02) – Loyola Chicago volleyball
Sandy Botham ('88) – Wisconsin-Milwaukee basketball
Tim Connelly ('83) – Notre Dame cross country
Kathy Cunningham-Litzau ('90) – Wisconsin-Milwaukee volleyball
Brian Kalbas ('89) – North Carolina women's tennis
Bill Laimbeer ('79) – Detroit Shock (WNBA)
Don Lucia ('81) – Minnesota men's ice hockey
Cory Mee ('92) – Toledo baseball
Beth Morgan-Cunningham ('97) – Virginia Commonwealth basketball
Carrie Nixon ('02) – Notre Dame women's swimming
Billy Taylor ('95) – Lehigh 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-Famer, Academic All-America Hall-of-Famer, 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 also were student-athletes at Notre Dame, primarily in the same sport with which they now are affiliated (Tommy Hawkins played basketball with the Irish; Mike Golic, Gene Smith, Steve Orsini and Larry Williams were football players, Forrest Karr played hockey and Mike Bobinski and Rick Chryst were baseball players).

* Notre Dame's decade-long domination as a member of the BIG EAST Conference has included winning an unprecedented 10 official BIG EAST championships (based on tournament finish or regular-season standings) in 2004-05, besting the nine titles won by the Irish in '02-'03 and '03-'04 as the most ever by one school in a single academic year ... Notre Dame's official BIG EAST titles in '04-'05 included six men's sports (cross country, swimming and diving, indoor track and field, golf, tennis and baseball) plus women's volleyball, swimming and diving, rowing and tennis ... when including regular-season

titles in sports that also sponsor a postseason tournament, an unprecedented 13 Notre Dame teams (out of 21 that participate in the BIG EAST) won a BIG EAST regular-season and/or tournament title in 2004-05, with men's soccer, women's soccer, volleyball and softball capturing regular-season crowns ... a total of 18 Notre Dame teams (out of 21) finished first or second in 2004-05 BIG EAST play.

* Notre Dame's total of nearly 900 All-Americans includes 24 who have been four-year All-Americans and 44 who have coupled All-America and Academic All-America honors in the same season.

