

FIGHTING IRISH

2007 UNIVERSITY OF NOTRE DAME MEN'S LACROSSE

Ryan Cunn
Senior

Lucius Polk
Senior

Joey Rallo
Senior

2007 NOTRE DAME MEN'S LACROSSE SCHEDULE

Date	Day	Opponent	Time
FEBRUARY			
17	Sat.	LOYOLA COLLEGE (Md.)	1:00 p.m.
25	Sun.	at Penn State	1:00 p.m.
MARCH			
3	Sat.	vs. Cornell ^	1:00 p.m.
10	Sat.	at North Carolina	1:00 p.m.
13	Tues.	at Drexel	T.B.A.
17	Sat.	at Dartmouth	1:00 p.m.
20	Tues.	BELLARMINE*	4:00 p.m.
31	Sat.	at Brown	12:00 p.m.
APRIL			
3	Tues.	VILLANOVA	4:00 p.m.
13	Fri.	AIR FORCE*	4:00 p.m.
15	Sun.	DENVER*	1:00 p.m.
21	Sat.	LEHIGH	12:00 p.m.
28	Sat.	at Ohio State*	12:00 p.m.
MAY			
5	Sat.	at Quinnipiac*	1:00 p.m.
12-13	Sat.-Sun.	NCAA Championship (1 st Round) Campus Sites	
19-20	Sat.-Sun.	NCAA Championship (Quarterfinals) Princeton, NJ; Annapolis, MD	
26	Sat.	NCAA Championship (Semifinals) Baltimore, MD	
28	Mon.	NCAA Championship (Final) Baltimore, MD	

Home games in **BOLD CAPS**
^ - Hewlett, NY (Hewlett High School)
* - Great Western Lacrosse League game

2007 MEN'S
LACROSSE

Joey Kemp

Junior • Co-Captain
USILA Honorable Mention All-America

Bill Liva

Senior • Co-Captain

Brian
Hubschmann

Senior • Co-Captain

und.com

NOTRE DAME

2007 UNIVERSITY OF NOTRE DAME MEN'S LACROSSE

Table of Contents

Media Information	2
Notre Dame Lacrosse Experience	3
Lacrosse Facilities	4-5
Todd Rassas	6

2007 Season Preview

2007 Season Preview	8-10
Rosters	11-12

The Players

Seniors	14-21
Juniors	22-29
Sophomores	29-34
Freshmen	35-39

The Coaches

Kevin Corrigan	42-44
Assistant Coaches	45-46
Support Staff	46

2006 Season In Review

Season In Review	48-49
2006 Statistics	50-51
2006 Boxscores	52-57
Graduated Seniors	58-67

2007 Opponents

All-Time Series vs. Opponents	70
2007 Opponents	71-75

History And Records

All-Time Results	78
2001 NCAA Semifinalists	79
Irish All-Americans	80-81
NCAA Tournament History	82-89
Scoring Records	90
Goal Records	91
Assist Records	92
Goaltender Records	93
Miscellaneous Records	94
Team Records	95-96
Year-by-Year Statistics	97
Honors And Awards	98-99
Great Western Lacrosse League	100
All-Time Series	101
Lacrosse History	102-106
All-Time Lineups	107-110
All-Time Numbers	111
All-Time Roster	112-116
Year-by-Year Results	117-119
Series vs. Opponents	120-123
Irish In The Pros	124
Irish On National Teams	125

The University

The University	128-129
Director of Athletics	130-131
Notre Dame Leaders	132
Academic Services	133
NCAA Compliance	134
Student Development	135
Statement of Principles	136-137
Noteworthy Alumni	138
Alumni Organizations	139
Sports Medicine/Strength & Conditioning....	140
NACDA Directors' Cup	141
Athletic Heritage	142
BIG EAST Conference	143

Men's Lacrosse Quick Facts

Notre Dame Quick Facts

Location	Notre Dame, IN 46556
Founded	1842
Enrollment	8,332 (undergrad.), 11,479 (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	156-88 (.639)/18 years
Career Record	166-103 (.617)/20 years
Assistant Coach	Gerry Byrne (UMass-Amherst '86)
Byrne's Office Phone	(574) 631-8554
Assistant Coach	Brian Fisher (Rutgers '01)
Fisher'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) 340-2177
Carroll's E-mail	carroll.64@nd.edu
Sports Information Fax	(574) 631-7941
Krause Stadium Press Box Phone	(574) 631-7264
Website	www.und.com

Notre Dame Sports Hotline:

(574) 631-3000

The 2007 campaign will mark the 27th season of men's varsity lacrosse at the University of Notre Dame. The Fighting Irish have an overall record of 220-130 since the program was elevated to varsity status in 1981.

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 assistant sports information director 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 assistant sports information director Sean Carroll with editorial assistance from assistant sports information director Michael Bertsch and student assistants Paul Rigney, Patrick Rigney 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, TD Paulius/Midwest Lacrosse Photography, Heather Gollatz, Linda Dunn, Pete LaFleur, Bill Jones and Mark Wellman.

Print Media

The Observer

www.ndsmcobserver.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 Dorner)
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
PO. 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)
P.O. Box 1616
South Bend, IN 46634
(574) 631-1616/1239
Fax (574) 631-2916

WSBT-TV/Radio - CBS

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

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 1490

(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)
GWLlreporting@yahoo.com
(303) 556-3431

College Sports Television (CSTV)
will return to Moose Krause
Stadium to televise the GWLL
showdown between Notre Dame
and Denver on Sunday, April 15.

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."

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."

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."

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 83-26 (.761) record since Krause Stadium was built. That includes five undefeated campaigns and 19 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 83-26 (.761) record in home games.
- The Irish have posted five undefeated home campaigns in the current facilities (1994, '95, '97, 2001 and 2006) and have lost just once at home in seven other seasons.
- Notre Dame is 19-14 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 29 games in which both teams were nationally ranked. The Irish are 16-13 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
2006	6	0
Total	109	35
Winning percentage		(.757)

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
2/26/06	#14 Penn State	8-4

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.

Loftus Sports Center

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.

The Isban Auditorium within the 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 is chief executive of JRL, a real estate, investment and construction firm. Loftus is also a member of 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 tele-transaction 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 83-26 (.761) record since the Loftus Sports Center was built. That includes five undefeated campaigns and 19 victories over ranked opponents.

Loftus Sports Center saw its first intercollegiate 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 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

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 took part in the 2006 World Championship.

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.

NOTRE DAME

SEASON PREVIEW

Junior goaltender

Joey Kemp earned

USILA Honorable

Mention All-

America honors in

2006. He ranked

eighth nationally

in save percentage

(.596) and 12th in

goals-against

average (7.54).

Reloading for Another Run

Irish look for good things in '07 with a veteran and versatile squad

As with any team entering a new season, questions surround the 2007 Notre Dame men's lacrosse squad.

The most obvious question is how will the Irish replace what they lost with the graduation of a solid nine-man senior class. The answers can be found in a team that returns veteran players at every position and the experience of making it to the NCAA tournament last season.

The Fighting Irish are coming off a campaign in which they returned to NCAA tournament play for the first time since 2001. Despite losing key players, the Irish still boast a solid veteran unit that has amassed plenty of game experience. Every position has valuable components back from a team that went 10-5, including a 3-2 mark in the Great Western Lacrosse League (GWLL) in 2006. In all, the Irish return six starters and 16 monogram winners from last year's squad.

A key returnee for the Irish is fifth-year senior attackman Brian Hubschmann, the team's top goalscorer one season ago. He registered 31 goals and 19 assists for a team high-tying 50 points, en route to being a first team all-Great Western Lacrosse League selection.

Hubschmann was one of five first-team all-conference picks in 2006 for Notre Dame. Three of those student-athletes graduated, yet Joey Kemp returns for his junior season and looks to be one of the top goaltenders in the nation once again. Kemp was a USILA Honorable Mention All-American last season as he ranked eighth nationally in save percentage (.596) and 12th in goals-against average (7.54).

Head coach Kevin Corrigan feels the Irish are more than capable of filling in the gaps left behind by the departing seniors.

"We did lose some seniors but what we lost in those individuals I feel we can make up collectively," says Corrigan. "I'm not sure we have a guy that can come in and do what Pat Walsh (a three-time All-American attackman) did for us for four years, but I don't know if we have to. I think we just need to replace the production that Walsh gave us. No individual has to replace what he gave us."

Corrigan hopes to get contributions from the freshman class at every position, but does not feel it is a necessity because of the overall team depth.

"It's great to have what you think is a great freshman class and what we know to be a very good freshman class, but I don't think there's one guy in it that we have to have right now and that's a great situation," says Corrigan. "At the same time, I think there's some very talented kids in that class and I think they are going to be pushing for playing time. It wouldn't surprise me to see some of them in really big roles for us. We don't have to put them in there, they get to earn their way in there and that's always a good situation."

With old faces departing and new faces entering, the goals still remain the same for the Irish.

As a freshman in 2006, attackman Ryan Hoff ranked fourth on the team with 22 points coming on 21 goals and one assist. He will be a major force in the Fighting Irish attack this season.

"Our goals aren't any different than they ever are," comments Corrigan. "I think we can be a top-10 team. That's the way we've approached every season for the past decade. We think we have that ability and a schedule that will allow us to do that. Now it's just a matter of putting everything in place and showing up and getting it done on gameday."

The freshmen will not be the only new faces on the Irish this season. Corrigan has brought in two new assistant coaches, Gerry Byrne and Brian Fisher, to replace Kevin Anderson and Dave Cornell. Anderson stepped away from coaching, while Cornell took the head coaching job at Connecticut College.

Byrne will not be a new face to everyone at Notre Dame since he served as an assistant under Corrigan from 1989-91. Most recently he held the head coaching position at Saint Anselm College in Manchester, N.H.

"Gerry brings great playing experience and great enthusiasm for the game," says Corrigan. "He loves Notre Dame and he's coached with us before. He loves the place. On the field, he was a great player. He made himself a great player. He was not a physically

gifted guy, but he turned himself into a great player. He's learning to translate his experience as a player and coach into coaching guys to play at their highest levels."

Fisher comes to Notre Dame from Rutgers, where he had a stellar four-year career from 1998-2001 followed by a five-year coaching stint with the Scarlet Knights.

"Brian is a great addition," comments Corrigan. "He's a hard worker and he gets along great with the guys. He brings a lot of ideas about the ways we can do things because he's had good coaching experience with an outstanding Rutgers coaching staff. I've really enjoyed him being here. He also brings in a couple nuances of being a faceoff guy and things where he can help not only our faceoff guys but our wing play and help some of those things get better."

Byrne and Fisher will add to the foundation that the Notre Dame lacrosse program has established over the past two decades. The Irish made it to 10 NCAA tournaments in a 12-year span from 1990-2001. Last season marked the return of the Irish to NCAA play and the team expects a return visit this season to get a new streak underway.

"I like our team," states Corrigan. "I think we have a lot of different guys that can contribute at both ends of the field. I think we are strong in a couple areas where it's great to be strong, in goal and facing off. I think the biggest strength of this team is that there isn't a big weakness."

ATTACK

Notre Dame features depth and versatility at the attack position. Hubschmann will lead the charge as he brings experience and 52 career goals and 33 assists to the Irish lineup. The fifth-year senior notched a team high-tying 50 points last season as he returned from missing all of his junior campaign with an injury.

"In the attack, we probably have more depth there than anywhere," says Corrigan. "It's great to have Brian Hubschmann coming back for his fifth year. He's experienced. He's played midfield, he's played attack, he's had to overcome the adversity of getting injured and missing a season. He's really got all of the things now to be a great player. I think he has All-American potential and All-American ability, so

TEAM INFORMATION

2006 Record

10-5 (3-2/F2nd in Great Western Lacrosse League)

2006 Final National Rankings

17th - USILA
15th - Inside Lacrosse

USILA All-Americans Returning

Joey Kemp (Jr., G) - Honorable Mention

Starters Returning

Brian Hubschmann (Sr., A)
Ryan Hoff (So., A)
Bill Liva (Sr., M)
Joey Rallo (Sr., D)
Sean Dougherty (Jr., D)
Joey Kemp (Jr., G)

Monogram Winners Returning/Lost

16/9

2006 Captains

Brian Hubschmann (Sr., A)
Bill Liva (Sr., M)
Joey Kemp (Jr., G)

hopefully he's going to have a big year for us."

A trio of sophomore attackman look to expand on what they accomplished as rookies in 2006. Peter Christman, Ryan Hoff and Duncan Swezey all were major contributors during their freshman campaigns and Corrigan sees bigger and even better things for the entire sophomore class this season.

"I think the sophomores took a big step forward," remarks Corrigan. "They've worked very hard and they're a close knit group. It's a smaller class and there are no guys that leap off the page to you as superstars, but there are some very good players. They are just guys that are very solid and good lacrosse players. I think across the board that class is really going to contribute a lot this year."

Hoff was the team's fourth-leading scorer last season with 22 points on 21 goals and one assist as he did most of his work in the crease. He netted a hat trick in a 14-10 setback at No. 1 Virginia, the eventual national champion, in the first round of the NCAA tournament. He will look to carry that momentum into this season as he will be relied on even more without the fortune of sneaking up on anyone.

Christman notched 10 points on five goals and five assists. He is not the biggest player on the field, but he has a knack to score that makes him very dangerous.

"Peter Christman gives us some quickness and some different match-up problems," says Corrigan. "He's not a big, strong guy, but he's quick and can go both ways. We can use him in a lot of different situations."

Swezey entered Notre Dame as an attackman, yet played a lot of midfield as a freshman. He will shift back to attack this season and will look to fill some of the void left by departed seniors Pat Walsh and Matt Karweck.

Freshman Will Yeatman will be a big addition to the Irish attack, both literally and figuratively. The 6-6, 260-pound athlete provides a much different element to the Notre Dame scoring unit. Despite playing tight end for the Fighting Irish football squad in the fall, Yeatman has not lost any skills on the lacrosse field and appears ready to make an immediate impact.

"Will Yeatman is an absolute physical force out on the field," comments Corrigan. "Beyond that, he's got a great feel for the game and he's got skills. He's not a big football player that somebody gave a stick to. He's been playing lacrosse his whole life. The thing I wasn't even aware of was his feel for the game."

Junior Alex Wharton is coming off a campaign plagued by injuries and he will look to be a contributor this season. He played in seven contests last season, including starts in the first two games, and expects to be a factor for the Irish in '07. Other guys to keep an eye on in the Fighting Irish attack will be junior Sloan Smith along with freshmen Matt Ciambella and Neal Hicks. Senior Patrick O'Toole also brings veteran leadership to the unit.

"I feel we have guys in every class that are going to contribute," says Corrigan. "I think that depth will give us versatility in that there are a lot of different kind of players. Peter Christman and Will Yeatman don't look a lot alike and they don't play a lot alike, but I think they both can contribute a lot. Ryan Hoff is a crease guy, but we have other guys who can play the crease, but play it a whole lot differently than Ryan can play. That versatility is really going to help us be hard to match-up with and that's something we're always looking to do."

We really think we can get contributions from all four classes at that position."

MIDFIELD

Just like with the attack, experience should be the Irish's biggest asset in the midfield. Three key seniors in Ryan Cunn, Bill Liva and Lucius Polk return to the lineup. They have played in a combined 87 games during their college careers.

"We have some seniors who've all played a lot," states Corrigan. "Bill Liva, Lucius Polk and Ryan Cunn have played a lot for us in the past three years. Right now, all three of them are healthy and playing well and I think they are ready to have their best seasons. That's a great place to start, with three experienced and talented seniors. That makes a big difference."

Liva will serve as one of the team's co-captains this season along with Hubschmann and Kemp. Liva was fifth on the squad last season with 18 points on 10 goals and eight assists. He is arguably the most complete midfielder on the team. His versatile skills combined with his experience should lead to a stellar senior campaign.

According to Corrigan, Polk has the hardest shot on the team and he has harnessed some of that into becoming a more accurate and poised shooter. His ability to place the ball better should benefit the Irish tremendously. He notched seven points on four goals and three assists, while playing all 15 games as a junior.

Cunn appears back to form after suffering a knee injury two years ago. He notched three goals in nine games as a sophomore and tallied one goal in 13 games last season.

Another senior that will add a veteran presence to the Irish is John Greaney. He has been hampered by injuries in the fall and preseason, yet he will look to make an impact as the season goes along. Greaney brings good offensive skills to the table with his quickness and ability to dodge.

The junior class also boasts key components to the Irish midfield unit. Taylor Claggett has emerged as one of the top faceoff guys in the country throughout his first two seasons in a Notre Dame uniform. He won 126 of 205 faceoffs last season. His .615 winning percentage would have ranked him sixth nationally, however he missed four games due to injury so he could not qualify among NCAA statistical leaders in that category.

"Taylor Claggett is going to be one of the best faceoff guys in the country," claims Corrigan. "He has been one of the best for the past two years, kind of quietly. I don't think a lot of people realized, except for the people we played against, how good he really is. I think he's terrific."

Fellow junior Michael Podgajny also will be a major player for the Irish this season, just as he has been the previous two campaigns. Podgajny registered 15 points on seven goals and eight assists in 2006, while missing four games. He brings a lot of toughness to the team and that should translate to good things on the field.

Midfielder Taylor Claggett has emerged as one of the top face-off men in the country. He carries a .613 (257-419) career face-off winning percentage into his junior campaign.

Anson Fraser is another junior that looks to compete for time this year. He has a variety of skill and athletic ability and he will look to refine some of that in order to make an impact.

There are spots to be won in the midfield in the sophomore and freshman classes. Sophomore Davey Leach saw spot duty as a freshman and he will look to have an increased role this season.

Joining him in the class are Kevin Cullinane and Dan Gibson, both of whom played sparingly last season.

The freshman class features five midfielders. Corrigan feels Grant Krebs is one of the rookies that could make an immediate impact.

"Grant Krebs is probably the most complete middle in the freshman class," says Corrigan. "He plays good defense and understands the game. He can also shoot the ball and dodge. He just has a good feel for the game and he does a lot of things well."

Joining Krebs in the rookie class of midfielders are Adam Felicetti, Kelly McKenna, Trever Sipperly and Brett Vecchio.

"In the sophomore class we have some guys who played some, but not a lot," comments Corrigan. "Now they are different kind of guys when they come back as sophomores. We have a big freshman class at the midfield position. We hope to get some

Inside Lacrosse Preseason Coaches' Top 25

No.	School	2006 Record
1.	Virginia	17-0
2.	Johns Hopkins	9-5
3.	Syracuse	10-5
4.	Princeton	11-5
5.	Georgetown	11-3
6.	Duke	6-2
7.	Maryland	12-5
8.	Cornell	11-3
9.	Navy	11-4
10.	Massachusetts	13-5
11.	Towson	8-6
12.	Loyola	6-6
13.	Penn	10-4
14.	Denver	12-5
15.	Hofstra	17-2
16.	NOTRE DAME	10-5
17.	Penn State	8-5
18.	UMBC	10-5
19.	Delaware	12-5
20.	Albany	8-7
21.	North Carolina	4-10
22.	Dartmouth	8-7
23.	Harvard	6-7
24.	Army	8-7
25.	Hobart	6-8

Bold indicates 2007 opponents

help right away, but we're probably looking at more down the line for some of those guys, but we hope to get some help from them right away."

DEFENSE

The Fighting Irish also boast depth on the defensive end of the field. Just like in the midfield, Notre Dame has seniors on defense that have a lot of game experience and will use that to their benefit this season. The loss of All-American D.J. Driscoll will be felt, however the returning unit is capable of making up for his departure.

Joey Rallo and Brannon Halvorsen played in all 15 teams last season and there is no question they will be looked upon to anchor Notre Dame's defense this year. Rallo made 12 starts in 2006 and his physical presence is something Corrigan likes very much.

"Joey Rallo is our most physical player and we need him to be," says Corrigan. "He changes the character of our team a little bit on the field. He's played now for four years so he'll bring a lot of experience as well."

Halvorsen and fellow senior John Duffy will give the Irish veteran leadership at the longstick midfield position. Duffy has not seen much game action during his three years at Notre Dame, yet that should change this season.

"John Duffy may be the biggest surprise of the senior class," states Corrigan. "He really played hard and played well during the fall. We look for him to contribute from the longstick middle position. That's a spot where he hasn't played much, but he brings a lot of hunger and tenacity up there."

The Irish defensive depth does not end with the seniors. Juniors Sean Dougherty and Ross Zimmerman have been major contributors over the course of their first two seasons. Both of them played in every contest last season and helped Notre Dame to the nation's 11th-best scoring defense by allowing just 7.67 goals per game.

Regis McDermott is the only sophomore defender on the Irish roster. He too was a big part of the stout Irish defense in 2006. As a rookie, he stepped right in and played in all 15 games, collecting 24 ground balls. He will move to his more natural position of close defense this season and that should benefit him and the Notre Dame defensive unit.

"Regis McDermott probably played a lot out of position last year, but he played a lot," says Corrigan. "I think that game experience will help him as he moves down to the close defense where he's a lot more comfortable."

Corrigan also can envision some freshmen getting into the mix on defense. One of the freshmen he has high hopes for is Mike Creighton.

"We hope to get some help out of that freshman class, Mike Creighton in particular," says Corrigan. "I think Mike has a chance to be a great defenseman. He's athletic, very coachable and is very fundamentally sound. We think we'll get some help from him right away. We also have guys who will play more down the road."

Adding depth to the Fighting Irish defense will be juniors Dave Caperna and Dan Scolaro along with freshmen Sam Barnes, Sean Callinan and Chip Lanser.

GOAL

Not many questions surround the Irish in goal. Junior Joey Kemp returns following a stellar 2006 campaign in which he was a USILA Honorable Mention All-American. He ranked in the top-12 nationally in both save percentage and goals-against average last season. As a freshman in 2005, he led the country with a .652 save percentage.

"Joey Kemp is off the charts, I just think he's terrific," comments Corrigan. "He has a great demeanor for a goalie, never up and never down. When the other guys look back there, they have great confidence in Joey."

Kemp's credentials are impressive throughout his first two seasons at Notre Dame. He carries a 15-7 record, a 7.84 goals-against average and a .620 save percentage. He has earned all-GWLL accolades during his first two seasons, including Rookie of the Year honors in 2005.

There is no doubt Kemp will be the guy in goal for the Irish, yet Corrigan is very comfortable with sophomore Scott Rodgers backing him up. Rodgers saw action in three games during his rookie campaign in 2006.

"Joey is outstanding and Scott Rodgers is doing great job behind him," remarks Corrigan. "Scott is pushing him and giving us great confidence, should anything happen to Joe, that we are going to be in good shape there. I think Joey Kemp is going to really distinguish himself as one of the top goalies in the country for the next two years."

Providing additional depth at the position will be sophomore Bill Delaney and freshman Brendan Moore.

SCHEDULE

The Irish will have no time to relax right out of the gate as a tough 14-game schedule awaits them. Loyola comes to town for the season-opener on February 17th and then the Irish will hit the road for five straight contests. Penn State is first on the trek followed by match-ups with Cornell (March 3), North Carolina (March 10), Drexel (March 13) and Dartmouth (March 17).

"When you look at our schedule, we start out with a 'murderers row'," claims Corrigan. "I think Penn State has their best team in years, I think Loyola has their best team in years, I think Cornell has an outstanding team, I think North Carolina has their best team in years. So all of a sudden you look up and you're really jumping right into the fire. But I think we are going to be prepared for that. We've got a good team and we don't feel threatened by any of that, we just know we are going to play some very good teams early in the year. Again, I look at that as an opportunity. If you win those games then you are going to put yourself in the elite of the country. That's where we want to be."

Notre Dame will return home for a date with GWLL newcomer Bellarmine on March 20 before traveling to Brown for a game on March 31. A showdown with Villanova kicks off a four-game homestand for the Irish on April 3. Two straight league

Joey Rallo brings experience along with a physical presence to the Fighting Irish lineup. The senior has played in 36 career games, including 20 starts.

games with Air Force (April 13) and Denver (April 15) will be a crucial stretch for Notre Dame. The Irish's only two GWLL losses last season came at the hands of the Falcons and Pioneers. A non-conference clash against Lehigh will close out the home slate for the Fighting Irish on April 21.

The regular season concludes with conference games at Ohio State on April 28 and Quinnipiac on May 5.

"The league continues to get better," states Corrigan. "Five years ago we were dominating the league and now we are not. Now the challenge for us is to get back to the top of the league. That is certainly something that our guys are not taking lightly because I think our league is better than ever. There are more good teams, we've got a great group of coaches in our league and I just feel it's going to be a terrific season in our league."

Last season, Notre Dame became the first GWLL team to earn an at-large berth into the NCAA tournament. That precedent speaks volumes for where the conference stands in the collegiate lacrosse world.

"I think it just points to the strength of our league overall," says Corrigan. "That could have easily happened a couple other years that I can think of. That's recognition outside of the league that our league is really outstanding top to bottom."

Notre Dame hopes to return to the 2007 NCAA Championship when the tournament gets underway on May 12 and 13. The quarterfinals are slated for May 19 and 20 in Princeton, N.J. and Annapolis, Md. The tournament concludes with the semifinals and finals on May 26 and 28 in Baltimore, Md.

2007 Men's Lacrosse Numerical Roster

No.	Name	Pos.	Yr.	Ht.	Wt.	Hometown/High School
1	Joey Kemp**(C)	G	Jr.	5-11	171	Potomac, MD/Georgetown Prep
2	Duncan Swezey*	A	So.	6-2	198	Ambler, PA/Hatboro-Horsham
3	Dan Gibson	M	So.	6-0	160	Germantown, TN/Memphis University School
4	Bill Liva**(C)	M	Sr.	5-11	188	Bryn Mawr, PA/Malvern Prep
5	Adam Felicetti	M	Fr.	6-1	175	Doylestown, PA/Central Bucks East
6	Trever Sipperly	LSM	Fr.	6-1	182	Greenwich NY/Greenwich
7	Joey Rallo***	D	Sr.	6-0	186	Cockeysville, MD/Boys' Latin
8	Patrick O'Toole	A	Sr.	5-11	180	Hudson, OH/Hudson
9	Mike Creighton	D	Fr.	6-0	174	Malvern, PA/Malvern Prep
10	Sean Dougherty**	LSM	Jr.	6-0	176	Malvern, PA/Malvern Prep
11	Brannon Halvorsen*	LSM	Sr.	5-11	198	Lake Oswego, OR/Lakeridge
12	Grant Krebs	M	Fr.	5-8	170	Annapolis, MD/St. Mary's
13	Kelly McKenna	M	Fr.	6-0	196	Penfield, NY/Penfield
14	Anson Fraser	M	Jr.	6-3	179	Summit, NJ/Summit
15	Kevin Cullinane	M	So.	5-9	160	Southport, CT/Fairfield Prep
16	Regis McDermott*	D	So.	5-11	193	Amityville, NY/Chaminade
17	Matt Ciambella	A	Fr.	6-1	198	Orchard Park, NY/Orchard Park
18	Brett Vecchio	M	Fr.	6-0	188	Lloyd Harbor, NY/Cold Spring Harbor
19	Davey Leach	M	So.	5-9	180	Timonium, MD/Boys' Latin School
20	Sean Callinan	D	Fr.	6-2	209	Madison, CT/Deerfield Academy
22	Will Yeatman	A	Fr.	6-6	260	San Diego, CA/Rancho Bernardo
23	Ryan Cunn*	M	Sr.	6-1	178	West Islip, NY/West Islip
25	Chip Lanser	D	Fr.	6-6	208	Parkton, MD/Dulaney
26	Brian Hubschmann**(C)	A	Sr.	6-5	198	Short Hills, NJ/Delbarton
27	Ryan Hoff*	A	So.	5-11	203	Baldwin, MD/Dulaney
28	Neal Hicks	A	Fr.	5-11	170	Atlanta, GA/Lovett School
29	Alex Wharton	A	Jr.	5-11	160	Baltimore, MD/Gilman School
30	Dan Sclaro	D	Jr.	5-11	170	Lake Forest, IL/Loyola Academy
31	Bill Delaney	G	So.	5-10	180	Skaneateles, NY/Skaneateles
32	John Duffy	D	Sr.	6-4	187	Columbus, OH/St. Charles Prep
33	Ross Zimmerman**	D	Jr.	6-2	189	Utica, MI/Brother Rice
34	Michael Podgajny**	M	Jr.	6-0	183	Ridley Park, PA/Ridley
35	John Greaney**	M	Sr.	5-10	182	Babylon, NY/Babylon
36	Taylor Clagett**	M	Jr.	6-1	177	Chesapeake Beach, MD/DeMatha
40	Sam Barnes	D	Fr.	6-2	195	Branford, CT/Branford
42	Scott Rodgers	G	So.	6-3	255	Wantagh, NY/MacArthur
43	Sloan Smith	A/M	Jr.	6-2	185	Concord, NH/Phillips Exeter Academy
44	Peter Christman*	A	So.	5-10	160	Simsbury, CT/Westminster School
46	Brendan Moore	G	Fr.	5-11	170	Charlotte, NC/Providence
47	David Caperna	D	Jr.	5-11	213	Fallston, MD/Gilman School
50	Lucius Polk***	M	Sr.	6-2	186	Washington, DC/St. Albans

Head Coach: Kevin Corrigan (19th season, Virginia '88)

Assistant Coaches: Gerry Byrne (first season, UMass-Amherst '86), Brian Fisher (first season, Rutgers '01)

Pronunciation Guide

Ciambella	see-am-BELL-uh	Liva	LEE-va
Clagett	CLAG-it	Podgajny	puh-GO-nee
Cunn	rhymes with toon	Rallo	RAL-low
Dougherty	DOCK-er-tee	Yeatman	YATE-man

The 2007 Notre Dame men's lacrosse team (front row, from left) Brendan Moore, Sean Callinan, Kelly McKenna, Sam Barnes, Adam Felicetti, Trevor Sipperly, Brett Vecchio, Grant Krebs, Chip Lanser, Mike Creighton, Neal Hicks. (sitting from left) Matt Ciambella, Dan Gibson, Duncan Swezey, Regis McDermott, Peter Christman, Ryan Hoff, Joey Rallo, Sean Dougherty, Bill Delaney, John Greaney, Bill Liva. (standing, from left) Assistant coach Brian Fisher, athletic trainer Sal Vallejo, assistant coach Gerry Byrne, Ross Zimmerman, Dan Sclaro, Dave Caperna, Lucius Polk, Sloan Smith, Scott Rodgers, Taylor Clagett, Will Yeatman, Davey Leach, John Duffy, Patrick O'Toole, Brian Hubschmann, Alex Wharton, Anson Fraser, Kevin Cullinane, Ryan Cunn, Michael Podgajny, Brannon Halvorsen, Joey Kemp, strength and conditioning coach Rick Perry, head coach Kevin Corrigan, junior manager Ann Mason, senior manager Kaity McCoy.

No.	Name	Pos.	Yr.	Ht.	Wt.	Hometown/High School
40	Sam Barnes	D	Fr.	6-2	195	Branford, CT/Branford
20	Sean Callinan	D	Fr.	6-2	209	Madison, CT/Deerfield Academy
47	David Caperna	D	Jr.	5-11	213	Fallston, MD/Gilman School
44	Peter Christman*	A	So.	5-10	160	Simsbury, CT/Westminster School
17	Matt Ciambella	A	Fr.	6-1	198	Orchard Park, NY/Orchard Park
36	Taylor Clagett**	M	Jr.	6-1	177	Chesapeake Beach, MD/DeMatha
9	Mike Creighton	D	Fr.	6-0	174	Malvern, PA/Malvern Prep
15	Kevin Cullinane	M	So.	5-9	160	Southport, CT/Fairfield Prep
23	Ryan Cunn*	M	Sr.	6-1	178	West Islip, NY/West Islip
31	Bill Delaney	G	So.	5-10	180	Skaneateles, NY/Skaneateles
10	Sean Dougherty**	LSM	Jr.	6-0	176	Malvern, PA/Malvern Prep
32	John Duffy	D	Sr.	6-4	187	Columbus, OH/St. Charles Prep
5	Adam Felicetti	M	Fr.	6-1	175	Doylestown, PA/Central Bucks East
14	Anson Fraser	M	Jr.	6-3	179	Summit, NJ/Summit
3	Dan Gibson	M	So.	6-0	160	Germantown, TN/Memphis University School
35	John Greaney**	M	Sr.	5-10	182	Babylon, NY/Babylon
11	Brannon Halvorsen*	LSM	Sr.	5-11	198	Lake Oswego, OR/Lakeridge
28	Neal Hicks	A	Fr.	5-11	170	Atlanta, GA/Lovett School
27	Ryan Hoff*	A	So.	5-11	203	Baldwin, MD/Dulaney
26	Brian Hubschmann**(C)	A	Sr.	6-5	198	Short Hills, NJ/Delbarton
1	Joey Kemp**(C)	G	Jr.	5-11	171	Potomac, MD/Georgetown Prep
12	Grant Krebs	M	Fr.	5-8	170	Annapolis, MD/St. Mary's
25	Chip Lanser	D	Fr.	6-6	208	Parkton, MD/Dulaney
19	Davey Leach	M	So.	5-9	180	Timonium, MD/Boys' Latin School
4	Bill Liva**(C)	M	Sr.	5-11	188	Bryn Mawr, PA/Malvern Prep
16	Regis McDermott*	D	So.	5-11	193	Amityville, NY/Chaminade
13	Kelly McKenna	M	Fr.	6-0	196	Penfield, NY/Penfield
46	Brendan Moore	G	Fr.	5-11	170	Charlotte, NC/Providence
8	Patrick O'Toole	A	Sr.	5-11	180	Hudson, OH/Hudson
34	Michael Podgajny**	M	Jr.	6-0	183	Ridley Park, PA/Ridley
50	Lucius Polk***	M	Sr.	6-2	186	Washington, DC/St. Albans
7	Joey Rallo***	D	Sr.	6-0	186	Cockeysville, MD/Boys' Latin
42	Scott Rodgers	G	So.	6-3	255	Wantagh, NY/MacArthur
30	Dan Scolaro	D	Jr.	5-11	170	Lake Forest, IL/Loyola Academy
6	Trever Sipperly	LSM	Fr.	6-1	182	Greenwich NY/Greenwich
43	Sloan Smith	A/M	Jr.	6-2	185	Concord, NH/Phillips Exeter Academy
2	Duncan Swezey*	A	So.	6-2	198	Ambler, PA/Hatboro-Horsham
18	Brett Vecchio	M	Fr.	6-0	188	Lloyd Harbor, NY/Cold Spring Harbor
29	Alex Wharton	A	Jr.	5-11	160	Baltimore, MD/Gilman School
22	Will Yeatman	A	Fr.	6-6	260	San Diego, CA/Rancho Bernardo
33	Ross Zimmerman**	D	Jr.	6-2	189	Utica, MI/Brother Rice

Head Coach: Kevin Corrigan (19th season, Virginia '88)

Assistant Coaches: Gerry Byrne (first season, UMass-Amherst '86), Brian Fisher (first season, Rutgers '01)

BY CLASS

Seniors (9)

Brian Hubschmann (A)
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)

Juniors (10)

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

Sophomores (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)

Freshmen (13)

Matt Ciambella (A)
Neal Hicks (A)
Will Yeatman (A)

Adam Felicetti (M)
Grant Krebs (M)
Kelly McKenna (M)
Trever Sipperly (LSM)
Brett Vecchio (M)
Sam Barnes (D)
Sean Callinan (D)
Mike Creighton (D)
Chip Lanser (D)
Brendan Moore (G)

BY POSITION

Attack (10)

Brian Hubschmann (Sr.)
Patrick O'Toole (Sr.)
Sloan Smith (Jr.)
Alex Wharton (Jr.)
Peter Christman (So.)
Ryan Hoff (So.)
Duncan Swezey (So.)
Matt Ciambella (Fr.)
Neal Hicks (Fr.)
Will Yeatman (Fr.)

Midfield (14)

Ryan Cunn (Sr.)
John Greaney (Sr.)
Bill Liva (Sr.)
Lucius Polk (Sr.)
Taylor Clagett (Jr.)
Anson Fraser (Jr.)
Michael Podgajny (Jr.)
Kevin Cullinane (So.)
Dan Gibson (So.)
Davey Leach (So.)
Adam Felicetti (Fr.)
Grant Krebs (Fr.)

Kelly McKenna (Fr.)
Brett Vecchio (Fr.)

Defensive Midfield (3)

Brannon Halvorsen (Sr.)
Sean Dougherty (Jr.)
Trever Sipperly (Fr.)

Defense (10)

John Duffy (Sr.)
Joey Rallo (Sr.)
Dave Caperna (Jr.)
Dan Scolaro (Jr.)
Ross Zimmerman (Jr.)
Regis McDermott (So.)
Sam Barnes (Fr.)
Sean Callinan (Fr.)
Mike Creighton (Fr.)
Chip Lanser (Fr.)

Goal (4)

Joey Kemp (Jr.)
Bill Delaney (So.)
Scott Rodgers (So.)
Brendan Moore (Fr.)

BY STATE

California (1)

Yeatman (San Diego/Rancho Bernardo)

Connecticut (4)

Barnes (Branford/Branford)
Callinan (Madison/Deerfield Academy)
Christman (Simsbury/Westminster)
Cullinane (Southport/Fairfield Prep)

District of Columbia (1)

Polk (Washington/St. Albans)

Georgia (1)

Hicks (Atlanta/Lovett)

Illinois (1)

Scolaro (Lake Forest/Loyola)

Maryland (9)

Caperna (Fallston/Gilman)
Clagett (Chesapeake Beach/DeMatha Cath.)
Hoff (Baldwin/Dulaney)
Kemp (Potomac/Georgetown Prep)
Krebs (Annapolis/St. Mary's)
Lanser (Parkton/Dulaney)
Leach (Timonium/Boys' Latin)
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)

New York (9)

Ciambella (Orchard Park/Orchard Park)
Cunn (West Islip/West Islip)
Delaney (Skaneateles/Skaneateles)
Greaney (Babylon/Babylon)
McDermott (Amityville/Chaminade)

McKenna (Penfield/Penfield)
Rodgers (Wantagh/Westminster)
Sipperly (Greenwich/Greenwich)
Vecchio (Lloyd Harbor/Cold Spring Harbor)

North Carolina (1)

Moore (Charlotte/Providence)

Ohio (2)

Duffy (Columbus/St. Charles Prep)

O'Toole (Hudson/Hudson)

Oregon (1)

Halvorsen (Lake Oswego/Lakeridge)

Pennsylvania (6)

Creighton (Malvern/Malvern Prep)

Dougherty (Malvern/Malvern Prep)

Felicetti (Doylestown/Central Bucks East)

Liva (Bryn Mawr/Malvern Prep)

Podgajny (Ridley Park/Ridley)

Swezey (Ambler/Hatboro-Horsham)

Tennessee (1)

Gibson (Germantown/Memphis University School)

NOTRE DAME

STUDENT-ATHLETES

Brian Hubschmann returns to the Fighting Irish for his fifth season in 2007. The attackman missed all of his junior campaign with an injury and returned last year in fine fashion by leading the team with 31 goals to go along with 19 assists for a team high-tying 50 points.

Ryan Cunn #23

Senior • Midfielder

6-1 • 178

**West Islip, New York
West Islip High School**

Great athlete who appears set to make big contributions during the 2007 season ... earned a monogram during his junior season ... has four goals and 15 ground balls during his Irish career ... missed all of the 2004 season to injury ... very well-rounded player ... has worked hard to rehab from injury and appears to be all the way back physically ... adept at all facets of the game ... extremely competitive and a hard worker ... will be looked on to score, play between the lines, and play good defense ... possesses great maturity ... has good size ... three-sport athlete in high school ... has great versatility on the lacrosse field.

AS A JUNIOR: Appeared in 13 games, totaling one goal ... attempted 11 shots ... picked up 12 ground balls ... whistled for one penalty ... scored a goal in a 19-7 victory over Quinnipiac in the regular-season finale ... also collected a career-high four ground balls against the Bobcats ... earned a monogram.

AS A SOPHOMORE: Played in nine games, recording three goals and collecting 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 3.298 cumulative GPA ... enrolled in the Mendoza College of Business as a finance major.

CAREER HIGHS

Goals: 1, four times (MR: vs. Quinnipiac '06)

Points: 1, four times (MR: vs. Quinnipiac '06)

Shots: 3, vs. Quinnipiac '06

SOG: 2, at Villanova '05 & vs. Air Force '05

GB: 4, vs. Quinnipiac '06

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
2006	13/0	1	0	1	12	11	..091	1-0:30	0	0
Totals	22/0	4	0	4	15	19	.211	1-0:30	0	0

John Duffy #32

Senior • Defenseman

6-4 • 187

**Columbus, Ohio
St. Charles Prep**

Expected to fill reserve defenseman role in 2007 ... had a solid fall 2006 season and will look to carry that over into the spring ... brings a lot of tenacity to the team ... three-time all-Ohio selection ... athletic player with good size who is also quick ... first St. Charles Prep graduate ever to play lacrosse at Notre Dame.

AS A JUNIOR: Played in two games ... saw time in an 11-5 win over Brown and in a 19-7 victory against Quinnipiac ... collected a ground ball against Quinnipiac.

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

CAREER HIGHS

GB: 1, (twice) vs. Butler '05; vs. Quinnipiac '06

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 inter-collegiate 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 3.263 cumulative GPA ... enrolled in the College of Arts & Letters as an economics and computer applications double major.

John Greaney #35

Senior • Midfielder

5-10 • 182

Babylon, New York

Babylon High School

Two-time monogram winner ... has played in 22 career games with one start ... four goals and three assists for seven points to go along with seven ground balls during his Fighting Irish career ... 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 ... missed some of the 2006 fall season with an injury ... has the ability to create his own shot ... possesses good all-around skills, which make him a versatile player.

AS A JUNIOR: Played in eight games ... attempted five shots on the season, while picking up one ground ball ... earned a monogram.

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 ...

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

collected a ground ball versus #10 North Carolina in The First 4 in Carson, Calif. ... picked up a groundball against Denver.

AS A FRESH-

MAN: 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 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 ... member 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 former Irish players Brandon Schultheis and Drew Peters ... also from same hometown as former undergraduate assistant coach William Sullivan ... born Nov. 28, 1984 ... possesses a 3.197 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
2006	8/0	0	0	0	1	5	.000	2	0-0:00	0	0
Totals	22/1	4	3	7	7	19	.211	12	0-0:00	0	1

Brian Hubschmann #26

Attackman

6-5 • 198

Short Hills, New Jersey

Delbarton High School

AWARDS & HONORS

Inside Lacrosse

Preseason Honorable Mention

All America (2005)

**First Team All-Great Western Lacrosse League
(2006)**

**Second Team All-Great Western Lacrosse
League (2004)**

Returns for a fifth season ... missed all of the 2005 season to an injury ... will serve as a captain this season along with Bill Liva and Joey Kemp ... three-time monogram winner ... arguably the team's most talented all-around player ... scored a team-high 31 goals last season ... tied for the team lead in points with 50 ... shared that distinction with senior Pat Walsh ... the duo finish tied for 20th nationally in points per game with a 3.33 average ... two-time all-GWLL selection ... has played in 38 career games, including 27 starts ... has 85 career points on 52 goals and 23 assists to go along with 51 ground balls ... possesses a lot of talent and can do many things on the field ... a threat in every situation ... 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).

AS A SENIOR: All-GWLL first-team selection ... tallied a team-high 31 goals to go along with 19 assists ... his 50 points tied him for the team lead with Pat Walsh ... the duo concluded the season with a 3.33 points per game

average, which ranked them 20th nationally ... collected at least one point in every game ... dished out two assists in an 8-4 season-opening win against #14 Penn State ... tallied two goals and two assists in a 9-6 loss to #8 Cornell ... had another two-goal, two-assist performance in a 9-7 win over North Carolina ... matched a career-high with four goals to go

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						Did Not Play				
2006	15/15	31	19	50	24	113	.274	1-0:30	4	1
Totals	38/27	52	23	85	51	224	.232	2-1:00	7	1

along with one assist in a 10-7 win over Villanova ... notched two goals in an 8-2 win versus Bellarmine ... netted a hat trick in a 13-5 loss at #5 Hofstra ... scored a goal and assisted on another in an 11-5 win over Brown ... had a three-point game in an 8-7 win over Dartmouth as he scored two goals and assisted on another Irish tally ... had a two-point day with one goal and one assist in a 9-8 win over Butler in the GWLL opener ... dished out an assist versus Denver ... netted a hat trick against Air Force ... had a four-point day versus Lehigh on two goals and two assists ... career-high day with six points on three goals and three assists in a 10-8 win over Ohio State ... notched another six points in a 19-7 win over Quinnipiac on a career high-tying four goals and two assists ... scored two goals and assisted on another in a 14-10 loss at #1 Virginia in the first round of the NCAA tournament ... earned a monogram.

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

ond 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 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 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 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 computer applications and film, television, and theater double major.

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				
2006				
#14 Penn State*	0/2	2	3	0
vs. #8 Cornell*	2/2	4	9	6
North Carolina*	2/2	4	6	1
at Villanova*	4/1	5	9	0
at Bellarmine*	2/0	2	9	1
at #5 Hofstra*	3/0	3	8	1
Brown*	1/1	2	4	2
Dartmouth*	2/1	3	8	4
at Butler*	1/1	2	3	0
at #18 Denver*	0/1	1	7	2
at Air Force*	3/0	3	11	2
vs. Lehigh*	2/2	4	7	1
vs. Ohio State*	3/3	6	10	1
vs. Quinnipiac*	4/2	6	10	0
^at #1 Virginia*	2/1	3	9	3
^ - NCAA Tournament				

^ - NCAA Tournament

CAREER HIGHS

Goals: 4, vs. #13 Hofstra '04, at Villanova & vs. Quinnipiac '06

Assists: 4, vs. #17 Penn State '04

Points: 6, vs. #17 Penn State '04, vs. Ohio State & vs. Quinnipiac '06

Shots: 12 vs. #17 Ohio State '04

GB: 6, vs. #8 Cornell '06

Goal Streak: 8 games, twice (Penn State '04-Air Force '04), (Cornell '06-Butler '06)

Point Streak: 15 games (Penn State '06-present)

Multiple-Goal Games (17)

4 goals (3): Hofstra '04; '06-Villanova & Quinnipiac

3 goals (4): Butler '04; '06-Hofstra, Air Force, Ohio State

2 goals (10): 10 Times

Multiple-Point Games (23)

6 points (3): PSU '04 (2/4); '06 OSU (3/3), Quinnipiac (4/2)

5 points (2): Hofstra '04 (4/1), Villanova '06 (4/1)

4 points (5): '04-OSU (2/2), BU (3/1); '06-Cornell (2/2), UNC (2/2), Lehigh (2/2)

3 points (5): AFA '04 (1/2); '06-Hofstra (3/0), Dartmouth (2/1), Air Force (3/0), Virginia (2/1)

2 points (8): '03-Penn (1/1); '04-LC (1/1), UNC (2/0), Dart. (2/0); '06-Penn State (0/2), Bellarmine (2/0),

Brown (1/1), Butler (1/1)

Brannon Halvorsen #11

Senior

Defensive Midfielder

5-11 • 198

Lake Oswego, Oregon

Lakeridge High School

Moved from defense to longstick midfield following his freshman campaign ... earned a monogram during his junior season ... will look to have a bigger role as a senior ... has played in 19 career games ... 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 ... has improved every semester since he arrived at Notre Dame.

AS A JUNIOR: Played in all 15 games during the season ... recorded one assist and picked up 16 ground balls ... called for one penalty ... notched an assist in a 10-7 win over Lehigh ... that was his first collegiate point ... attempted one shot ... earned a monogram.

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.

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, 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.

CAREER HIGHS

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

Assists: 1, vs. Lehigh '06

Shots: 1, (twice) at Ohio State '05; at Denver '06

HALVORSEN'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	P/Min
2004	0/0	0	0	0	0	0	0-0:00
2005	4/0	0	0	0	7	1	0-0:00
2006	15/0	0	1	1	16	1	1-0:30
Totals	19/0	0	1	1	23	2	1-0:30

Has appeared in two games during his Notre Dame career, picking up one ground ball ... aggressive player with ability to get to the goal and make things happen ... needs to refine skills ... hard worker.

AS A JUNIOR: Only action came against Quinnipiac ... picked up one ground ball in the 19-7 victory over the Bobcats in the regular-season finale.

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 Mehrstens was the 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
2006	1/0	0	1	0	0-0:00
Totals	2/0	0	1	0	0-0:00

Patrick O'Toole #8

Senior • Attackman

5-11 • 180

Hudson, Ohio

Hudson High School

Bill Liva #4

Senior • Midfielder

5-11 • 188

Bryn Mawr, Pennsylvania

Malvern Prep

Smart and versatile player who has stepped in and played right from the beginning of his Notre Dame career ... will serve as a team captain this season along with Brian Hubschmann and Joey Kemp ... two-time monogram winner ... has played in 32 career games with 11 starts ... 20 points on 12 goals and eight assists ... 50 ground balls ... missed middle portion of the 2005 season to injury ... knowledge of the game allows him to excel in a variety of roles ... does a lot of things really well ... 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 junior Sean Dougherty and freshman Mike Creighton ... top academic performer carries team-best 3.640 cumulative GPA as a business major ... one of five rookies to earn monograms for Irish in 2004.

AS A JUNIOR: Played in all 15 games, making 11 starts ... tied for fourth on the squad with eight assists ... fifth in points with 18 and goals with 10 ... recorded a point in 11 of 15 contests ... scored a goal and assisted on another in an 8-4 season-opening victory over #14 Penn State ... collected an assist in a 9-6 setback to #8 Cornell ... attempted a career-high seven shots against

CAREER HIGHS

Goals: 2, at #1 Virginia '06 (NCAA 1st Rnd.)

Points: 4, vs. Quinnipiac (1/3) '06

Shots: 7, vs. #8 Cornell '06

GB: 5, at #18 Denver '06

the Big Red ... tallied a goal in a 9-7 win over North Carolina ... assisted on a goal in a 10-7 win at Villanova ... upped his point streak to five games with a goal in an 8-2 victory at Bellarmine ... held point-less against Hofstra but came back in the next game with a goal to help the Irish defeat Brown 11-5 ... posted a goal and an assist in a 9-8 win over Butler in the GWLL opener ... tallied a goal in an 8-5 loss to #18 Denver ... picked up a career-high five ground balls against the Pioneers ... registered two points on a goal and an assist in a 10-7 triumph of Lehigh ... had a career-high four points on one goal and three assists in a 19-7 win over Quinnipiac in the regular-season finale ... continued his hot play into the postseason as he scored a career-high two goals in a 14-10 setback to #1 Virginia in the first round of the NCAA tournament ... earned a monogram.

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 2006 Notre Dame graduate D.J. Driscoll and junior Sean Dougherty ... National Honor Society ... born Feb. 7, 1985 ... has a team-best 3.640 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
2006	15/11	10	8	18	29	36	.278	19	3-2:30	1	0
Totals	32/11	12	8	20	50	40	.300	22	3-2:30	1	1

Lucius Polk #50

Senior • Midfielder

6-2 • 186

Washington, D.C.

St. Albans High School

Athletic and talented player ... three-time monogram winner ... has played in 33 career games with 12 goals and five assists for 17 points along with 33 ground balls ... boasts as good – and hard – a shot as any player on the team ... has learned to be more poised as a shooter ... 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.

AS A JUNIOR: Played in all 15 games ... registered four goals and three assists for seven points ... picked up 24 ground balls ... attempted 17 shots ... whistled for two penalties, totaling 1:30 in penalty time ... notched an assist in the season-opener, an 8-4 victory over #14 Penn State ... tallied a goal and an assist in a 10-7 win at Villanova ... in the next

CAREER HIGHS

Goals: 2, (three times) '04-at Butler, vs. Fairfield; at Bellarmine '06

Assists: 1, (five times) '04-at Butler, vs. Fairfield; '06-vs. Penn State, at Villanova, vs. Brown

Points: 3, at Butler '04 & vs. Fairfield '04

Shots: 5, vs. Brown '06

GB: 6, vs. Quinnipiac '06

Goal Streak: 2 games (twice) (Butler '04-Fairfield '04); (Villanova '06-Bellarmine '06)

Point Streak: 2 games (twice) (Butler '04-Fairfield '04); (Villanova '06-Bellarmine '06)

Multiple-Goal Games (3)

2 goals (3): '04-BU, Fairfield; Bellarmine '06

Multiple-Point Games (4)

3 points (2): '04-BU (2/1), Fairfield (2/1)

2 points (2): '06-Villanova (1/1), Bellarmine (2/0)

contest, he matched a career-high with two goals in an 8-2 win at Bellarmine ... he had scored two goals in a game on two other occasions ... the two-game goal and point streak matched career-best marks ... dished out an assist in an 11-5 victory over Brown ... netted a goal in a 10-8 win over Ohio State ... picked up a career-high six ground balls in a 19-7 win over Quinnipiac in the regular-season finale ... earned a monogram.

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 ... carries a 3.003 cumulative GPA ... enrolled in the College of Arts and Letters as a sociology and economics double major.

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
2006	15/0	4	3	7	24	17	.235	7	2-1:30	0	1
Totals	33/0	12	5	17	33	46	.261	23	2-1:30	1	1

Joey #7 Rallo

Senior • 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 and 12 times in 2006 ... three-time monogram winner ... has appeared in 36 career games, making 20 starts and picking up 46 ground balls ... capable defender ... arguably the most physical player on the Notre Dame squad ... has really dedicated himself ... provides valuable experience to the team ... attended Boys' Latin, which is the same high school as current sophomore Davey Leach.

AS A JUNIOR: Played in all 15 games, making 12 starts ... attempted one shot and collected 12 ground balls ... called for two penalties, resulting in 1:30 of penalty time ... picked up a season-high two ground balls against #14 Penn State (W, 8-4) and #1 Virginia (L, 14-10, NCAA first round)... took a shot in a 10-7 win over Lehigh ... earned a monogram.

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

CAREER HIGHS

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

Shots: 1, (twice) at Air Force '04; vs. Lehigh '06

Pen.-Min: 1-1:00, (four times) (MR:Villanova '06)

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 3.207 cumulative GPA ... enrolled in the Mendoza College of Business as a finance and economics double major.

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
2006	15/12	0	12	1	2-1:30
Totals	36/20	0	46	2	5-4:30

Dave Caperna #47

Junior • Defenseman
5-11 • 200
Fallston, Maryland
Gilman School

Good athlete from a great program, the Gilman School ... has played in two games during his Notre Dame career ... will concentrate on improving during his junior 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 SOPHOMORE: Played in one game ... saw time in a 19-7 victory over Quinnipiac in the regular-season finale.

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

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-confer-

ence 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 Notre Dame football players Victor Abiamiri and Ambrose Wooden ... joins fellow high school teammate Alex Wharton on the Irish roster ... son of Linda and Dennis Caperna ... has one older brother ... born March 19, 1986, in Bel Air, Md. ... carries a 3.301 cumulative GPA ... enrolled in the Mendoza College of Business as a finance and economics double major.

CAPERNA'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2005	1/0	0	0	0	0-0:00
2006	1/0	0	0	0	0-0:00
Totals	2/0	0	0	0	0-0:00

Athletic and capable of making things happen for the Irish ... two-time monogram winner ... has played in 26 games, making 15 starts, during his Notre Dame career ... has picked up 55 ground balls ... played longstick as a freshman and brings versatility to the team ... should develop into a top-notch defenseman ... boasts great athletic savvy ... part of a trio of Malvern Prep graduates on the Irish, along with senior Bill Liva and freshman Mike Creighton ... first Malvern native ever to be a student-athlete at Notre Dame.

AS A SOPHOMORE: Played in all 15 games, making 14 starts ... third on the team with 41 ground balls ... went 4-7 in faceoff attempts ... called for three penalties, totaling 2:30 of penalty time ... picked up a career-high seven ground balls in a 13-5 setback at #5 Hofstra ... went 4-7 in faceoffs against the Pride, while helping to fill in for an injured Taylor Clagett ... those were the first faceoff attempts of his collegiate career ... collected four ground balls against Villanova, Bellarmine, Dartmouth and Quinnipiac ... picked up five ground balls against #18 Denver and Air Force ... two ground balls against #1 Virginia in the first round of the NCAA tournament ... earned a monogram.

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 Bill Liva and Mike Creighton along with 2006 graduate D.J. Driscoll ... 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 as a finance major.

DOUGHERTY'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	FO	FO Pct.	P/Min
2005	11/1	0	14	2	0-0	.000	2-2:00
2006	15/14	0	41	0	4-7	.571	3-2:30
Totals	26/15	0	55	2	4-7	.571	5-4:30

Sean Dougherty #10

Junior
Defensive Midfielder
6-0 • 176
Malvern, Pennsylvania
Malvern Prep

CAREER HIGHS

GB: 7, at #5 Hofstra '06
Shots: 1, (twice) '05-vs. #10 North Carolina, at Villanova

Taylor Clagett #36

Junior • Midfielder

6-1 • 177

Chesapeake Beach, Maryland

DeMatha Catholic High School

One of the top faceoff guys in the country ... two-time monogram winner ... has played in 22 games during his Notre Dame career ... is 257 of 419 (.613) in faceoffs during his first two seasons ... has tallied two goals and one assist to go along with 113 ground balls ... athletic player who contributed right away as a freshman ... was sixth nationally with a .612 face off percentage as a rookie ... would have ranked in a tie for sixth nationally as a sophomore with a .615 percentage, yet missed four games due to an injury ... 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 ... 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 SOPHOMORE: Played in 11 of the team's 15 contests ... missed a stretch of four games in the middle of the season due to an injury ... was 126 of 205 in faceoffs for a .615 percentage, which would have tied him for sixth nationally had he appeared in enough games ... picked up 49 ground balls ... called for two penalties, resulting in 1:30 of penalty time ... attempted three shots ... won a season-high 16 faceoffs (in 28 attempts) in a 14-10 setback at #1

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

GB: 12, Air Force '05

FO Won: 19, vs. Air Force '05

FO Att.: 28, (twice) vs. Air Force '05; vs. #1 Virginia '06

FO Pct. (min. 5 att.): .769 (10-13) vs. Butler '05

Virginia in the first round of the NCAA tournament ... best percentage of the season came in a 9-6 loss to #8 Cornell as he won 13 of 17 for a .765 mark ... won 12 of 16 faceoffs against Geoff Snider of #18 Denver ... Snider would finish the season second nationally in faceoff win percentage (.684) ... went 10-16 (.625) in a season-opening 8-4 victory over #14 Penn State ... was 10-20 (.500) against North Carolina in a 9-7 Irish win ... picked up a season-high eight ground balls against the Tar Heels ... suffered his only sub-.500 game against Villanova as he went 7-16 (.438) ... the Irish still topped the Wildcats 10-7 ... would miss the next four games (Bellarmine, #5 Hofstra, Brown, Dartmouth) due to an injury ... returned against Butler in the GWLL opener and went 13-20 (.650) in a 9-8 Notre Dame victory ... was 12-20 (.600) against Air Force with six ground balls ... posted a 12-18 (.667) mark against Lehigh with seven ground balls ... went 10-19 (.526) against Ohio State ... went 11-15 (.733) with six ground balls in a 19-7 regular-season finale victory over Quinnipiac ... earned a monogram.

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 faceoffs 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 3.262 cumulative GPA ... enrolled in the Mendoza College of Business as a finance major.

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
2006						
#14 Penn State	0	0	0	10-16	.625	4
vs. #8 Cornell	0	0	0	13-17	.765	4
North Carolina	0	0	0	10-20	.500	8
at Villanova	0	0	0	7-16	.438	3
at Bellarmine				Did Not Play		
at #5 Hofstra				Did Not Play		
Brown				Did Not Play		
Dartmouth				Did Not Play		
at Butler	0	0	0	13-20	.650	3
at #18 Denver	0	0	0	12-16	.750	3
at Air Force	0	0	0	12-20	.600	6
vs. Lehigh	0	0	0	12-18	.667	7
Ohio State	0	0	0	10-19	.526	2
Quinnipiac	0	0	0	11-15	.733	6
at #1 Virginia	0	0	0	16-28	.571	3

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	4-2:30	131-214	.612
2006	11/0	0	0	0	49	3	.000	2-1:30	126-205	.615
Totals	22/0	2	1	3	113	8	.250	6-4:00	257-419	.613

Joey #1 Kemp

Junior • Goaltender

5-11 • 171

Potomac, Maryland

Georgetown Prep

AWARDS & HONORS

STX/USILA Honorable Mention

All-America (2006)

All-Great Western Lacrosse

League First Team (2006)

NCAA Division I Save Percentage Champion (2005)

Great Western Lacrosse League

Rookie of the Year (2005)

All-Great Western Lacrosse League Second Team (2005)

Has had a major impact on the Irish during his first two seasons ... STX/USILA Honorable Mention All-America selection as a sophomore ... led the nation with a .652 save percentage as a freshman ... two-time all-GWLL member ... will serve as a captain this season along with seniors Bill Liva and Brian Hubschmann ... GWLL Rookie of the Year in 2005 ... one of the best goalies in college lacrosse ... possesses a great

demeanor for a goalie ... two-time monogram winner ... 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 SOPHOMORE: STX/USILA Honorable Mention All-America selection ... first team all-GWLL ... started all 15 games in goal, posting a 10-5 record ... was eighth in the nation with a .596 save percentage ... posted a 7.54 goals-against average, which ranked 12th nationally ... made 159 saves, while allowing 108 goals ... totaled 859:57 of a possible 900 minutes of

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
2006	15/15	10-5	859:57	108	7.54	159	.596	28
Totals	26/24	15-7	1362:37	178	7.84	290	.620	53

playing time ... picked up 28 ground balls ... made 13 saves, while allowing just four goals in an 8-4 season-opening victory against #14 Penn State ... surrendered nine tallies, while stopping 14 shots in a 9-6 setback to #8 Cornell ... made seven stops, while giving up seven scores in a 9-7 win over North Carolina ... posted those same numbers in a 10-7 win at Villanova ... gave up a career-low two goals (for an entire game) in an 8-2 win at Bellarmine ... made 10 stops against the Knights ... allowed 13 goals, while making 11 saves in a 13-5 loss at #5 Hofstra ... his shutout streak of 36:23, which spanned the Bellarmine and Hofstra games, was a career-best mark ... made 10 saves and allowed just three goals in 49:57 of play in an 11-5 win over Brown ... his save percentages in the Bellarmine (.833) and Brown (.769) contests rank as his second and third top performances, respectively, during his collegiate career ... had 14 saves and seven goals allowed in an 8-7 win over Dartmouth ... stopped 10 shots and surrendered eight goals in a 9-8 win at Butler in the GWLL opener ... made a season-low five saves and gave up eight goals in an 8-5 loss at #18 Denver ... stopped 10 shots against Air Force in a 9-8 setback ... returned the Irish back to the win column by making 10 saves in a 10-7 win over Lehigh ... posted his 10th double-digit save game of the season with 10 stops in a 10-8 win against Ohio State ... only played a half in a 19-7 win over Quinnipiac in the regular-season finale ... made six saves and gave up two goals against the Knights ... collected a season-high 20 saves, while surrendering 14 goals, in a 14-10 loss to #1 Virginia in the first round of the NCAA tournament ... that was the second-highest save total of his Notre Dame career ... picked up a season-high three ground balls on seven occasions ... earned a monogram.

CAREER BESTS

Saves

- 23 at #19 Dartmouth '05
- 20 at #1 Virginia '06 (NCAA 1st Rnd.)
- 19 at #20 Fairfield '05

Fewest Goals Allowed (starts only)

- 2 at Bellarmine '06
- 3 at Ohio State '05
- 3 vs. Butler '05

Save Percentage (starts only)

- .842 (16-19) at Ohio State '05
- .833 (10-12) at Bellarmine '06
- .769 (10-13) vs. Brown '06

Minutes Played

- 66:05 at #13 Hofstra '05
- 60:00, 17 times

Shutout Streaks

- 36:23 at Bellarmine '06 & at #5 Hofstra '06
- 30:28 at Villanova '05 & at #19 Dartmouth '05

Ground Balls

- 5 vs. #10 North Carolina '05

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-overtime 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, was a swimmer 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 as a finance major.

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

2006

#14 Penn State* 4/13 .764 60:00 2

vs. #8 Cornell* 9/14 .609 60:00 3

North Carolina* 7/7 .500 60:00 3

at Villanova* 7/7 .500 60:00 2

at Bellarmine* 2/10 .833 60:00 2

at #5 Hofstra* 13/11 .458 60:00 1

Brown* 3/10 .769 49:57 3

Dartmouth* 7/14 .667 60:00 0

at Butler* 8/10 .556 60:00 3

at #18 Denver* 8/5 .385 60:00 0

at Air Force* 9/10 .526 60:00 3

vs. Lehigh* 7/10 .588 60:00 0

Ohio State* 8/12 .600 60:00 3

Quinnipiac* 2/6 .750 30:00 0

^ at #1 Virginia* 14/20 .588 60:00 3

^ - NCAA Tournament

Anson Fraser #14

Junior • Midfielder
6-3 • 179

Summit, New Jersey
Summit High School

Michael Podgajny #34

Junior • 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 ... has appeared in 22 games during his Notre Dame career ... has compiled 17 goals and 14 assists along with 16 ground balls ... poised to have a great season ... has toughened up as

Terrific athlete who played some spot duty in the Irish midfield as a freshman and sophomore ... has played in 12 career games with three ground balls ... has the potential to develop into a strong all-around middle ... relatively inexperienced in lacrosse, but has tremendous potential ... will look to find his way onto the field ... 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).

ASA SOPHOMORE: Appeared in three games ... attempted two shots ... played against #5 Hofstra, Brown and Quinnipiac ... took a career-high two shots against Quinnipiac.

ASA FRESHMAN: 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 apiece in soccer and winter track ... lacrosse team won three straight conference championships spanning his sophomore through senior seasons ... team was state runner-

player ... arguably the top scoring midfielder for the Irish ... a very good shooter ... capable of having big games ... two-time monogram winner ... 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 2006 Notre Dame graduate Matt Ryan.

ASA SOPHOMORE: Played in 11 games ... missed four games ... totaled 15 points on seven goals and eight assists ... had two game-winning goals and one man-up tally ... attempted 44 shots ... collected six ground balls ... opened the season with a three-point performance on a goal and two assists in an 8-4 victory over #14 Penn State ... dished out an assist in a 9-6 loss to #8 Cornell ... missed the next four contests (North Carolina, Villanova, Bellarmine, #5 Hofstra) ... tallied goals in wins over Brown (11-5) and Dartmouth (8-7) ... netted the deciding eighth goal for the Irish against the Big Green ... matched a career-high with two assists in a 9-8 win over Butler in the GWLL opener ... upped his point streak to a career-best six games with an assist in an 8-5 loss at #18 Denver ... had the streak snapped against Air Force ... notched an assist in a 10-7 win over Lehigh ... netted a goal in a 10-8 triumph over Ohio State ... picked up a season-high three ground balls against the Buckeyes ... tied a career-best mark with four points on three goals and one assist in a 19-7 victory against Quinnipiac in the regular-season finale ... whistled for three penalties, totaling 2:00 of penalty time ... earned a monogram.

ASA 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

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 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.

CAREER HIGHS

GB: 1, three times (MR: vs. Air Force '05)

Shots: 2, vs. Quinnipiac '06

FRASER'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	SOG	P/Min
2005	9/0	0	3	2	1	0-0:00
2006	3/0	0	0	2	0	0-0:00
Totals	12/0	0	3	4	1	0-0:00

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 letter-winner 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 ... from the same high school as former Irish player Matt Ryan ... 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 as a finance major.

CAREER HIGHS

Goals: 3, (three times) '05-vs. #10 North Carolina, at Ohio State; vs. Quinnipiac '06

Assists: 2, (three times) vs. Butler '05; '06-vs. #14 Penn State, at Butler

Points: 4, (twice) at Ohio State '05; vs. Quinnipiac '06

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

GB: 4, vs. Denver '05

Goal Streak: 2 games (four times, MR: Ohio State-Quinnipiac) '06

Point Streak: 6 games (Penn State-Denver '06)

Multiple-Goal Games (4)

3 goals (3): '05-vs. #10 UNC & at OSU; Quinnipiac '06

2 goals (1): at Fairfield '05

Multiple-Point Games (8)

4 points (2): at OSU '05 (3/1); vs. Quinnipiac '06 (3/1)

3 points (2): vs. #10 UNC '05 (3/0); vs. #14 Penn State '06 (1/2)

2 points (4): '05-Cornell (1/1), Butler (0/2), at Fairfield (2/0); at Butler '06 (0/2)

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	2-2:30	1	1
2006	11/0	7	8	15	6	44	.159	24	3-2:00	1	2
Totals	22/8	17	14	31	16	88	.193	52	5-4:30	2	3

Dan Scolaro #30

Junior • Defenseman
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 and sophomore ... has played in three games during his Fighting Irish career with one ground ball and one attempted shot ... aggressive and capable playmaker ... has good skills ... a tough competitor and hard worker ... second Loyola Academy graduate ever to play lacrosse for Notre Dame, following three-time All-America defenseman Todd Rassas ('98).

AS A SOPHOMORE: Played in one game ... his only game action came against Quinnipiac ... picked up a ground ball in the 19-7 win over the Knights in the regular-season finale.

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

CAREER HIGHS
Shots: 1, vs. Butler '05
GB: 1, vs. Quinnipiac '06

SCOLARO'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	SOG	P/Min
2005	2/0	0	0	1	1	0-0:00
2006	1/0	0	1	0	0	0-0:00
Totals	3/0	0	1	1	1	0-0:00

Sloan Smith #43

Junior
Attackman/Midfielder
6-2 • 185
Concord, New Hampshire
Phillips Exeter Academy

Hard-working, determined player who has already made great improvements under the Irish system ... good combination of work ethic and skills ... will look to find ways to get on the field ... has played in four games during his Notre Dame career ... has totaled one goal and one ground ball ... strong player who has great potential, especially as a shooter ... could put himself in the mix in the attack rotation ... brings a 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 ... currently wears #43.

AS A SOPHOMORE: Saw action in two games ... attempted three shots ... played in wins over Brown (11-5) and Quinnipiac (19-7).

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

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, played lacrosse at Lafayette College ... attended same high school as former Fighting Irish athletes 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.

Phillips Exeter Academy ... was an honorable mention all-state lacrosse player his 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 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. ... enrolled in the Mendoza College of Business as a marketing major.

CAREER HIGHS
Goals: 1, vs. Butler '05
Points: 1, vs. Butler '05
Shots: 5, vs. Butler '05
GB: 1, vs. Butler '05

SMITH'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots
2005	2/0	1	0	1	1	5
2006	2/0	0	0	0	0	3
Totals	4/0	1	0	1	1	8

Ross Zimmerman #33

Junior • Defenseman

6-2 • 189

Utica, Michigan

Brother Rice School

Big, athletic player who stepped in right away as a freshman by starting nine games ... two-time monogram winner ... has played in 26 career games, including 13 starts, with 33 ground balls ... very talented and expected to be a force in the Irish defense ... has a great sense for the game ... a good communicator on the field ... does a lot of things well to help the 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 SOPHOMORE: Played in all 15 games, making four starts ... picked up 23 ground balls ... key member of Irish defense that ranked 11th nationally by allowing just 7.67 goals per game ... collected a career-high six ground balls against both Brown and Ohio State ... had three ground balls in an 8-4 season-opening victory over #14 Penn State ... picked up two ground balls against #5 Hofstra and Lehigh ... earned a monogram.

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 where 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 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 linebacker 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.

CAREER HIGHS

GB: 6, (twice) '06-vs. Brown, vs. Ohio State
Pen.-Min.: 1-1:00, at Villanova '05

ZIMMERMAN'S CAREER STATISTICS

Year	GP/GS	Pts.	GB	Shots	P/Min
2005	11/9	0	10	0	1-1:00
2006	15/4	0	23	0	0-0:00
Totals	26/13	0	33	0	1-1:00

Alex #29 Wharton

Junior • Attackman
5-11 • 160
Baltimore, Maryland
Gilman School

CAREER HIGHS

Goals: 1, (twice) '05-at Fairfield, at Ohio State
Assists: 1, (twice) '05-Butler, at Fairfield
Points: 2, at Fairfield '05
Shots: 2, (twice) '06- vs. Penn State, at Bellarmine
GB: 2, at Fairfield '05

Capable attackman with good skills ... has made great strides since coming to Notre Dame ... looks to have an increased role in the Irish attack this season after missing parts of last season with an injury ... aggressive player around the net ... excellent feeder who has a good knowledge of the game ... has played in 12 career games with two starts ... has totaled four points on two goals and two assists ... nine ground balls ... maturing physically will be a key to unlocking his potential ... one of the team's top students as he boasts a 3.480 cumulative GPA.

AS A SOPHOMORE: Played in seven games, including two starts ... missed time due to an injury ... picked up four ground balls and attempted five shots ... made his first collegiate start in the season-opener against #14 Penn State ... the Irish topped the Nittany Lions 8-4 ... also started in a 9-6 setback to #8 Cornell ... took a career-high two shots against both Penn State and Bellarmine.

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 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 teammate Dave Caperna and 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 3.480 cumulative GPA ... enrolled in the College of Arts and as a political science major.

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	0-0:00	0	0
2006	7/2	0	0	0	4	5	.000	0-0:00	0	0
Totals	12/2	2	2	4	9	7	.286	0-0:00	0	0

Kevin #15 Cullinane

Sophomore • Midfielder
5-9 • 160
Southport, Connecticut
Fairfield Prep School

A walk-on who will look to provide depth in the Fighting Irish midfield ... can help with faceoffs if called upon ... a tough competitor ... 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.

AS A FRESHMAN: Appeared in three games ... attempted one shot ... saw time in wins against Bellarmine (8-2), Brown (11-5) and Quinnipiac (19-7).

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. ... carries a 3.267 cumulative GPA ... enrolled in the College of Arts and Letters as a economics major.

CULLINANE'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots
2006	3/0	0	0	0	0	1

Peter Christman #44

Sophomore • Attackman
5-10 • 160
Simsbury, Connecticut
Westminster School

Christman Game-by-Game

Opp. (* games started)	G/A	Pts.	Shots	GB
2006				
#14 Penn State	2/0	2	2	1
vs. #8 Cornell	0/0	0	1	0
North Carolina	0/0	0	0	0
at Villanova	0/0	0	0	0
at Bellarmine	0/0	0	1	0
at #5 Hofstra	0/1	1	2	1
Brown	0/1	1	1	2
Dartmouth	1/0	1	1	2
at Butler	0/2	2	0	0
at #18 Denver*	0/0	0	1	1
at Air Force	0/0	0	0	0
vs. Lehigh	1/0	1	2	3
vs. Ohio State	0/0	0	1	1
vs. Quinnipiac	0/0	0	1	1
^at #1 Virginia	1/1	2	1	0

^ - NCAA Tournament

CAREER HIGHS

Goals: 2, vs. #14 Penn State '06

Assists: 2, at Butler '06

Points: 2, (three times) '06-vs. #14 Penn State, at Butler, at #1 Virginia

Shots: 2, (three times) '06-vs. #14 Penn State, at #5 Hofstra, vs. Lehigh

GB: 3, vs. Lehigh '06

Goal Streak: 1 game (four times)

Point Streak: 4 games (Hofstra '06-Butler '06)

Multiple-Goal Games (1)

2 goals (1): vs. #14 Penn State '06

Multiple-Point Games (3)

2 points (3): '06-vs. #14 Penn State (2/0), at Butler (0/2), at #1 Virginia (1/1)

A big contributor as a freshman in 2006 ... arguably the quickest athlete on the team ... presents match-up problems for opposing teams ... part of a solid trio of sophomore attackers on the Irish along with Ryan Hoff and Duncan Swezey... they provide different elements on the field for the Fighting Irish ... can also play some midfield ... handles the ball well ... good passer ... coaching staff expects to find many ways to use his quickness and agility.

AS A FRESHMAN:

Had an immediate impact for the Irish as he played in all 15 games and made one start ... registered 10 points on five goals and five

assists ... picked up 12 ground balls ... whistled for two penalties, totaling 1:30 in penalty time ... had an impressive collegiate debut as he scored two goals in an 8-4 win over #14 Penn State in the season opener ... dished out assists against #5 Hofstra and Brown in back-to-back games ... tallied a goal in an 8-7 win over Dartmouth ... upped his point streak to four games with a season-high two assists in a 9-8 win at Butler in the GWLL opener ... made his first collegiate start against #18 Denver ... notched a goal and picked up a season-high three ground balls in a 10-7 win over Lehigh ... scored a goal and assisted on another in a 14-10 loss at #1 Virginia in the first round of the NCAA tournament ... earned monogram.

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 1 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. ... carries a 3.536 cumulative GPA ... enrolled in the College of Arts and Letters as a history major.

CHRISTMAN'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2006	15/1	5	5	10	12	14	.357	9	2-1:30	0	0

Bill Delaney #31

Sophomore • 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).

AS A FRESHMAN: Did not see game action as a freshman.

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 Joe Delaney ... has two younger siblings ... father Joe played football at Canisius College ... born February 19, 1987 in Syracuse, N.Y. ... carries a 3.163 cumulative GPA ... enrolled in the Mendoza College of Business.

Dan Gibson #3

Sophomore • 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 ... continues to get bigger and stronger ... has a lot of offensive potential for the Irish ... will look to get on the field and make an impact this season ... has the ability to dodge ... good speed and athleticism ... was a state champion and All-American in high school.

AS A FRESHMAN: Saw action in two games ... played against #8 Cornell (L, 9-6) and Brown (W, 11-5).

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 former 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. ... enrolled in the Mendoza College of Business.

GIBSON'S CAREER STATISTICS

<u>Year</u>	<u>GP/GS</u>	<u>G</u>	<u>A</u>	<u>Pts.</u>	<u>GB</u>	<u>Shots</u>
2006	2/0	0	0	0	0	0

Ryan Hoff #27

Sophomore • Attackman
5-11 • 203
Baldwin, Maryland
Dulaney High School

Made an immediate impact for the Irish during his freshman campaign ... earned a monogram as a freshman as he played in all 15 games, making 12 starts ... arguably the best inside finisher on the team ... able to catch the ball and put it in the goal ... will look to expand on his game after a solid rookie campaign ... part of a solid trio of sophomore attackmen on the Irish along with Peter Christman and Duncan Swezey ... they will all provide different elements to the Notre Dame offense ... was a decorated prep athlete ... won three state championships in high school.

AS A FRESHMAN: Had a major impact for the Fighting Irish during his rookie campaign ... played in all 15 games, making 12 starts ... fourth on the team in goals with 21 and points

Hoff Game-by-Game

Opp. (* games started)	G/A	Pts.	Shots	GB
2006				
#14 Penn State	2/0	2	4	0
vs. #8 Cornell	0/0	0	1	1
North Carolina*	1/0	1	2	1
at Villanova*	1/0	1	4	1
at Bellarmine*	0/0	0	1	0
at #5 Hofstra*	0/0	0	1	1
Brown*	3/0	3	5	1
Dartmouth*	2/0	2	4	2
at Butler*	1/0	1	1	0
at #18 Denver	2/0	2	3	0
at Air Force*	2/0	2	3	1
vs. Lehigh*	1/0	1	2	0
vs. Ohio State*	0/0	0	1	0
vs. Quinnipiac*	3/1	4	5	2
^at #1 Virginia*	3/0	3	5	0

^ - NCAA Tournament

with 22 ... one assist ... attempted 42 shots ... had one game-winning goal and four man-up tallies ... collected 10 ground balls ... had an impressive debut with the Irish as he scored two goals in an 8-4 victory over #14 Penn State in the season opener ... notched goals in wins over North Carolina (9-7) and Villanova (10-7) in back-to-back games ... started a six-game goal streak by netting a hat trick in an 11-5 win over Brown ... posted two goals in the next game, an 8-7 triumph of Dartmouth ... had a season-high two ground balls against the Big Green ... scored in a 9-8 win at Butler in the GWLL opener ... had two goals

apiece in back-to-back losses to #18 Denver and Air Force ... his goal streak reached six games with a tally in a 10-7 victory over Lehigh ... held without a point against Ohio State ... collected a season-high four points on three goals and an assist in a 19-7 win over Quinnipiac in the regular-season finale ... matched a season-high with two ground balls against the Knights ... recorded his third hat trick of the season by scoring three goals in a 14-10 setback at #1 Virginia in the first round of the NCAA tournament ... earned a monogram.

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 ... carries 3.123 cumulative GPA ... enrolled in the Mendoza College of Business.

CAREER HIGHS

Goals: 3, (three times) '06-vs. Brown, vs. Quinnipiac, at #1 Virginia

Assists: 1, vs. Quinnipiac '06

Points: 4, vs. Quinnipiac '06

Shots: 5, (three times) '06-vs. Brown, vs. Quinnipiac, at #1 Virginia

GB: 2, (twice) '06-vs. Dartmouth, vs. Quinnipiac

Goal Streak: 6 games (Brown '06-Lehigh '06)

Point Streak: 6 games (Brown '06-Lehigh '06)

Multiple-Goal Games (7)

3 goals (3): '06-vs. Brown, vs. Quinnipiac, at #1 Virginia

2 goals (4): '06-vs. #14 Penn State, vs. Dartmouth, at #18 Denver, at Air Force

Multiple-Point Games (7)

4 points (1): vs. Quinnipiac '06 (3/1)

3 points (2): '06-vs. Brown (3/0), at #1 Virginia (2/1)

2 points (4): '06-vs. #14 Penn State (2/0), vs. Dartmouth (2/0), at #18 Denver (2/0), at Air Force (2/0)

HOFF'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2006	15/12	21	1	22	10	42	.500	34	0-0:00	4	1

Davey #19 Leach

Sophomore • 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 ... an extremely tough player ... relentless competitor and a hard worker ... 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.

AS A FRESHMAN: Appeared in six games ... took two shots and picked up three ground balls ... made his collegiate debut in an 11-5 win over Brown ... also played against #18 Denver, Air Force, Lehigh, Ohio State and Quinnipiac.

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. ... carries a 3.152 cumulative GPA ... enrolled in the Mendoza College of Business.

LEACH'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots
2006	6/0	0	0	0	3	2

Regis #16 McDermott

Sophomore • Defenseman

5-11 • 193

Amityville, New York

Chaminade High School

A major contributor during his rookie season ... earned a monogram as a freshman in 2006 ... a versatile and savvy player ... picks up on things quickly ... does a lot of little things to help the defense succeed ... hails from Chaminade High School in New York, a school that has produced 11 Notre Dame lacrosse players ... also was a decorated football player in high school.

AS A FRESHMAN: Had an instant impact in the Irish defense ... played in all 15 games and helped the Irish post the nation's 11th-best scoring defense by allowing just 7.67 goals per game ... picked up 24 ground balls ... whistled for three penalties, totaling 2:30 in penalty time ... collected a season-high five ground balls in a 10-8 win over Ohio State ... one of four freshmen to earn a monogram for the Irish.

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 William 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. ... enrolled in the College of Arts and Letters as a political science major.

McDERMOTT'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	P/Min
2006	15/0	0	0	0	24	0	3-2:30

Scott Rodgers #42

Sophomore • Goaltender
6-3 • 255
Wantagh, New York
MacArthur High School

An excellent prospect in goal for the Fighting Irish ... will keep pressure on junior 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 former Irish All-American Pat Walsh.

ASA FRESHMAN: Appeared in two games, totaling 21:23 of playing time ... made three saves, while allowing three goals ... posted an 8.42 goals-against average and a .500 save percentage ... picked up two ground balls ... saw time in wins against Brown (11-5) and

Rodgers Game-by-Game					
Opp. (* games started)	GA/S	Pct.	Time	GB	
2006					
#14 Penn State*		Did Not Play			
vs. #8 Cornell*		Did Not Play			
North Carolina*		Did Not Play			
at Villanova*		Did Not Play			
at Bellarmine*		Did Not Play			
at #5 Hofstra*		Did Not Play			
Brown*	1/1	.500	6:23	1	
Dartmouth*		Did Not Play			
at Butler*		Did Not Play			
at #18 Denver*		Did Not Play			
at Air Force*		Did Not Play			
vs. Lehigh*		Did Not Play			
Ohio State*		Did Not Play			
Quinnipiac*	2/2	.500	15:00	1	
^at #1 Virginia*		Did Not Play			
^ - NCAA Tournament					

Quinnipiac (19-7) ... made his collegiate debut against Brown, playing 6:23 ... recorded a save and allowed one goal against the Bears ... played 15:00 against Quinnipiac ... stopped two shots, while allowing two goals against the Knights ... collected a ground ball in both games.

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 ... carries a 3.143 cumulative GPA ... enrolled in the College of Arts and Letters.

CAREER BESTS

Saves

2, vs. Quinnipiac '06

Minutes Played

15:00, vs. Quinnipiac '06

Ground Balls

1, (twice) '06-vs. Brown, vs. Quinnipiac

RODGERS' CAREER STATISTICS

Year	GP/GS	WL	Time	GA	GAA	Saves	Pct.	GB
2006	2/0	0-0	21:23	3	8.42	3	.500	2

Duncan Swezey #2

Sophomore • Attackman
6-2 • 198
Ambler, Pennsylvania
Hatboro-Horsham High School

A talented attackman who was a contributor during his freshman season in 2006 ... earned a monogram during his rookie campaign ... will move back to attack after playing midfield as a freshman ... strong and 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 sophomore attackers on the Irish, along with Peter Christman and Ryan Hoff ... they provide different elements on the field ... was a standout athlete in high school ... comes from an athletic family as his father and mother played intercollegiate athletics.

AS A FRESHMAN: Played in 11 games ... totaled three goals and three assists for six points ... attempted nine shots ... collected one ground ball ... made his collegiate debut in the 8-4 season-opening victory over #14 Penn State ... tallied his first goal in a 10-7 win at Villanova ... also picked up a ground ball against the Wildcats ... registered a season-high three points on a goal and two assists in an 11-5 victory over Brown ... posted a goal and an assist in a 19-7 win over Quinnipiac in the regular-season finale ... one of four freshmen to earn a monogram for the Irish.

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 ... faather 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. ... carries a 3.357 cumulative GPA ... enrolled in the Mendoza College of Business.

SWEZEY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2006	11/0	3	3	6	1	9	.333	7	0-0:00	0	0

**Sam #40
Barnes**

**Freshman • Defenseman
6-2 • 195
Branford, Connecticut
Branford High School**

**Sean #20
Callinan**

**Freshman • Defenseman
6-2 • 209
Madison, Connecticut
Deerfield Academy**

**Matt #17
Ciambella**

**Freshman • Attackman
6-1 • 198
Orchard Park, New York
Orchard Park High School**

Big and athletic ... has started to step up his level of play ... a hard worker.

PREP AND PERSONAL DATA: A four-time letterwinner in lacrosse ... also won three monograms in basketball at Branford High School ... led lacrosse team to a state championship his freshman and senior seasons and conference championships his sophomore and junior seasons ... three-time all-conference selection and two-time all-city selection ... garnered an all-state selection in lacrosse his junior season ... MVP of his team his final campaign, as he set school records for most ground balls by a defenseman ... also led team in points by a defenseman ... played in the Peak Zoo All-Star Game as well as the Super Junior All-Star Game ... led basketball team to a conference championship his junior year ... team MVP in basketball his senior season ... member of the National Honor Society ... son of Joan and Mark Barnes ... father played collegiate football at Yale ... has one younger sister ... born Oct. 26, 1987, in New Haven, Conn. ... intends to major in business ... enrolled in the First Year of Studies.

Had a post-graduate year at Deerfield Academy ... that experience helped his game ... has improved his game since arriving at Notre Dame in the fall.

PREP AND PERSONAL DATA: A four-time letterwinner in lacrosse at Daniel Hand High School and one-time letterwinner at Deerfield Academy ... won four monograms in football and basketball and three in soccer at Daniel Hand High School and one monogram in football at Deerfield Academy ... led lacrosse team to a conference championship his sophomore, junior and senior seasons and a national ranking as a senior ... team captain his senior season ... three-time all-conference selection and two-time all-area selection ... garnered an all-state selection in lacrosse his junior and senior seasons ... earned All-New England honors as a senior ... played in the New England Prep game, Battle of the Hot Beds, the Peak Performance camp, Champ Camp, the Connecticut Senior All-Star Game and the Connecticut Super Junior All-Star Game ... son of Sandy and Kevin Callinan ... born March 2, 1987, in Hazelcrest, Ill. ... intends to major in science pre-professional studies ... enrolled in the First Year of Studies.

An inside guy ... a finisher ... had a great high school career ... can make some plays on the perimeter ... trying to figure out how to get it done on the collegiate level ... a really hard worker who is determined.

PREP AND PERSONAL DATA: A three-time letterwinner in lacrosse ... also won two monograms in football at Orchard Park High School ... led lacrosse team to conference and regional championships in his sophomore, junior and senior seasons ... team was undefeated and nationally ranked in his sophomore and senior seasons ... earned All-America honors in his senior season as team captain and MVP ... three-time all-conference selection ... attended the elite Blue Chip Lacrosse Camp where he earned a spot in the all-star game ... played in the Under Armour Lacrosse Classic ... led Orchard Park football team to three conference championships and two regional championships ... earned all-conference honors his junior and senior seasons as he led football squad to an undefeated record ... football team captain and MVP in his senior season ... son of Cathy and Daryl Ciambella ... has one older brother and one younger sister ... born April 10, 1988, in Buffalo, N.Y. ... intends to major in business ... enrolled in the First Year of Studies.

**Mike
Creighton #9**

Freshman • Defenseman
6-0 • 174
Malvern, Pennsylvania
Malvern Prep

Has the potential to become a great defenseman ... athletic and a quick learner ... very coachable ... hard worker and fundamentally sound.

PREP AND PERSONAL DATA: Decorated athlete at Malvern Prep where he was a three-time letterwinner in both lacrosse and basketball ... captained Malvern Prep to the school's first-ever state championship in his senior season ... led squad to a conference championship during his junior season ... Malvern Prep squad was nationally-ranked during his entire career ... was a two-time all-conference, all-city and all-state selection during his junior and senior seasons ... earned All-America honors as a senior ... participated in the National Senior Showcase along with current Irish freshman Neal Hicks ... was a two-time all-conference selection for basketball ... captained basketball team during his junior and senior seasons en route to earning MVP honors ... member of the National Honor Society ... attended same school as current Irish players Bill Liva and Sean Dougherty ... son of Peg and Chuck Creighton ... father played basketball for Weidener University ... has two younger brothers ... born July 19, 1987 in Broomall, Pa. ... intends to major in business ... enrolled in the First Year of Studies.

**Adam
Felicetti #5**

Freshman • Midfielder
6-1 • 175
Doylestown, Pennsylvania
Central Bucks East High School

A versatile player ... needs to refine his skills ... a good athlete.

PREP AND PERSONAL DATA: A three-time letterwinner in lacrosse and football at C.B. East ... led lacrosse team to first ever playoff victory en route to three consecutive conference championships ... earned all-conference honors during his junior and senior seasons ... captained lacrosse team during his senior season ... earned team MVP award his junior year ... a two-time all-conference selection in football during his junior and senior seasons ... named team MVP in football during his senior season after leading C.B. East to conference championship in football ... set school record for most interceptions in a season with seven ... named Football Player of the Year by The Intelligencer (PA) in 2005 ... hails from the same area as current Irish sophomore Duncan Swezey ... son of Trissy and James Felicetti ... has an older brother and sister ... brother, Josh, played collegiate football for Ithaca ... born June 24, 1987 in North Whales, Pa. ... intends to major in business ... enrolled in the First Year of Studies.

**Neal
Hicks #28**

Freshman • Attackman
5-11 • 170
Atlanta, Georgia
Lovett School

One of the quickest players on the team ... has a knack for scoring goals and making plays ... knows how to use his body and change direction ... a playmaker.

PREP AND PERSONAL DATA: A four-time letterwinner in lacrosse at The Lovett School in Atlanta, Ga. ... led lacrosse team to state championships in his sophomore and junior seasons ... a three-time all-state selection and two-time All-America selection ... led all All-American players in votes in 2006 ... capped an amazing career at The Lovett School with 187 goals and 103 assists ... led team in scoring all four years ... two-time team MVP selection and captained squad during his senior season ... participated in the National Senior Showcase along with current Irish freshman Mike Creighton ... named South Team MVP ... son of Anne and Bill Hicks ... has one older brother and one older sister ... brother, Evan, plays lacrosse for Providence and sister, Lucy, is a diver at East Carolina ... born July 3, 1988, in Cambridge, Mass. ... intends to major in business ... enrolled in the First Year of Studies.

Grant #12
Krebs

Freshman • Midfielder
5-8 • 170
Annapolis, Maryland
St. Mary's High School

A complete player ... will look to see time right away for the Irish ... plays good defense and understands the game ... can shoot the ball well and dodge ... has a good feel for the game.

PREP AND PERSONAL DATA: A standout athlete at St. Mary's High School where he was a four-time letterwinner in lacrosse and soccer and a two-time letterwinner in hockey ... the first freshman in school history to letter in three varsity sports ... captained lacrosse team during his senior season ... earned all-conference honors in lacrosse as a sophomore ... participated in the County All-Star Game, All-State All-Star Game and the Freestate All-Star Game ... earned Team MVP and all-conference honors in hockey during his sophomore season where he led team in scoring and assists ... first freshman to score seven goals in one hockey game ... led soccer team to a conference championship during his senior season ... eighth in the county in scoring ... son of Christy and William Krebs ... has four siblings ... two siblings, Alex and Medielene, skied for the University of Vermont ... Alex is currently a manager for the United States Ski Team ... born August 9, 1987, in Baltimore, Md. ... intends to major in finance ... enrolled in the First Year of Studies.

Chip #25
Lanser

Freshman • Defenseman
6-6 • 208
Parkton, Maryland
Dulaney High School

A big, athletic player ... is still growing into his body ... has a bright future with the Irish.

PREP AND PERSONAL DATA: A three-time letterwinner in lacrosse and basketball ... captained lacrosse team to a third-straight regional championship during his senior season ... led defensive unit that won the state championship in his junior season as well as a conference championship ... team also won the conference championship during his sophomore season ... averaged a double-double in basketball during his junior season ... set the Maryland state swimming record in the 400 IM as a 12 year-old ... member of the National Honor Society ... attended same school as current Irish sophomore Ryan Hoff ... son of Laurie Lavietes and Adrian Lanser ... father graduated from Notre Dame in 1986 ... has two younger brothers and one younger sister ... born August 5, 1988, in Atlanta, Ga. ... intends to major in political science ... enrolled in the First Year of Studies.

Kelly #13
McKenna

Freshman • Midfielder
6-0 • 196
Penfield, New York
Penfield High School

A tough player ... good defensive skills ... can faceoff ... will play a lot in different roles ... has offensive ability.

PREP AND PERSONAL DATA: Talented athlete out of Penfield High School where he was a four-year letterwinner in lacrosse ... a three-year letterwinner in football ... capped off an incredible senior campaign with a conference championship in lacrosse ... lacrosse team earned a national ranking during his senior season ... captained Penfield during his junior and senior seasons en route to MVP honors as a senior ... four-time all-conference selection ... named an All-American as a senior ... left Penfield with the school record for most career points with 199 ... had 70 points in lacrosse as a senior ... captained football team as a senior ... three-time all-conference and two-time all-city selection for football ... earned MVP honors in football as a junior and senior ... son of Anne and Jim McKenna ... has one younger brother ... born February 7, 1988, in N.J. ... intends to major in business ... enrolled in the First Year of Studies.

**Brendan
Moore #46**

Freshman • Goaltender

5-11 • 170

**Charlotte, North Carolina
Providence High School**

Has been a surprise to the coaching staff early on ... a tough, competitive player ... has adjusted well to the skill level of college players.

PREP AND PERSONAL DATA: A four-time letterwinner in lacrosse ... led team to a regional championship during his senior campaign ... was a workhorse in net and helped team win three consecutive conference championships ... earned all-state recognition as a senior as well as earning all-conference and all-city awards ... three-time all-conference and a two-time all-city performer ... earned team MVP honors as a junior and senior ... captained team as a senior ... participated in the Queen City Top 50 All-Star game and the N.C. Great 38 All-Star Game ... a member of school's club hockey team for four years ... son of Mary Lou and Robert Moore ... both parents are graduates of Notre Dame ... has a younger brother and sister ... born June 29, 1988, in Chicago, Ill. ... intends to major in mechanical engineering ... enrolled in the First Year of Studies.

**Trever
Sipperly #6**

Freshman • Midfielder

6-1 • 182

**Greenwich, New York
Greenwich High School**

Provides the Irish with depth at faceoff ... has offensive skills ... learning to adjust to top-level collegiate lacrosse.

PREP AND PERSONAL DATA: A three-time letterwinner in lacrosse ... also a three-time letterwinner in track and a two-time letterwinner in soccer ... a standout on Greenwich Central's lacrosse team as he was a three-time MVP and team captain ... named to the all-conference team during his junior and senior seasons ... holds school records for most points in a season and most goals in a season ... scored eight goals in a game on two separate occasions ... achieved 10 points in a game on three separate occasions ... played in the New York Section 2 All-Star Game ... played for the Empire Team in the New York Empire Games ... credited with starting the lacrosse program at Greenwich Central along with his family ... a two-time all-conference selection for soccer ... named soccer team MVP as a senior ... was a member of the two-time undefeated conference champion track and field program at Greenwich Central ... son of Julie and Robert Sipperly ... father played collegiate lacrosse for Hobart ... has two younger brothers and one younger sister ... born February 7, 1988, in Albany, N.Y. ... intends to major in business ... enrolled in the First Year of Studies.

**Brett
Vecchio #18**

Freshman • Midfielder

6-0 • 188

**Lloyd Harbor, New York
Cold Spring Harbor**

Has a chance to get on the field during his freshman campaign ... does a lot of things well ... needs to refine his skills ... has a lot of potential.

PREP AND PERSONAL DATA: A four-time letterwinner in lacrosse ... also won four monograms in basketball and three in football at Cold Spring Harbor High School ... led lacrosse team to a state championship his senior season and served as team captain ... team held national ranking his junior and senior seasons ... all-conference selection as a sophomore, all-state selection as a junior and an All-America selection as a senior ... had 40 goals during his senior season ... selected to the Empire State Team as a senior ... was quarterback of his high school football team ... amassed 2,011 all-purpose yards for football ... holds five Long Island Championship football records ... won football conference and regional championships in his senior season ... all-state football selection as a senior ... only second team in history to win Long Island championship in football and a state championship in lacrosse in the same year ... son of Suzanne and Robert Vecchio ... father played collegiate basketball at the University of Southern California ... has one older brother and two younger siblings ... older brother, Brian, played lacrosse at Loyola ... born January 18, 1988, on Long Island, N.Y. ... intends to major in finance ... enrolled in the First Year of Studies.

Will Yeatman #22

Freshman • Attackman
6-6 • 260
San Diego, California
Rancho Bernardo High School

A physical force ... has good skills and a great feel for the game ... surprising skills for a player with his size ... has been around the game of lacrosse all of his life ... both parents played lacrosse.

PREP AND PERSONAL DATA: Arguably the most prolific lacrosse player to come from the West Coast ... a four-time letterwinner in lacrosse and a three-time letterwinner in football ... a four-time all-conference and all-city selection in lacrosse ... named to the U.S. Lacrosse All-American team as a junior and senior ... named to the Under Armour All-American team as a senior ... named team MVP during his sophomore and senior seasons ... captained the lacrosse team as a senior ... holds three records in lacrosse at Rancho Bernardo for

career points, career goals and career assists ... played in the San Diego County All-Star Game in lacrosse as a sophomore, junior and senior ... also a tight end on the University of Notre Dame football team ... a three-time all-conference and all-city selection for football ... an all-state selection for football during his senior season ... led football team to a conference championship as a junior ... captained the football team as a senior ... named team MVP in football as a senior ... son of Bonnie and Dennis Yeatman ... father played collegiate lacrosse for Navy ... has an older brother and sister and a younger brother and sister ... born on April 10, 1988, in Naples, Italy ... intends to major in political science ... 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

BETTING ON YOUR FUTURE? YOUR NEW UNIFORM IS READY.

**FEDERAL
PRISON**

**DON'T
BET ON IT**

NCAA

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

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

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

THINK ABOUT IT.

NCAA Sports Wagering Contact:

317/917-6222

24-Hour Confidential
National Gambling Helpline:

800/522-4700

NOTRE DAME COACHING STAFF

Over the past 14 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 each year.

Kevin Corrigan

**Head Coach
19th Season
Virginia '88**

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. His tenure was highlighted by quarterfinal appearances in 1995 and 2000 and the school's first-ever final four trip in '01. Notre Dame has garnered 11 invitations to the NCAA tournament since 1990, including the Irish's most recent appearance in 2006.

Corrigan's Irish squads have won 12 conference titles and finished in the top 20 of the national rankings on 14 occasions, including in 13 of the last 14 campaigns. Notre Dame has been adept at winning big games under Corrigan, registering 39 victories over nationally-ranked opponents, including nine vs. top-10 foes. The Irish have an overall record of 156-88 (.639) 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 14 years, with 15 individuals earning a total of 27 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 95 occasions, an average of more than five per season. D.J. Driscoll (Class of 2006) was named the GWLL Defensive Player of the Year in 2005 and was one of five Fighting Irish players to earn all-GWLL first-team accolades in 2006.

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. In 2006, Driscoll and Pat Walsh were named USILA Scholar All-Americans.

Many of the best players in Notre Dame history have played under Corrigan, as his graduates include each of the top five 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. Eight 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.

En route to its seventh Great Western Lacrosse

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/F-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/F-1st	-
2003	Notre Dame	9	5	.643	18	4-1 GWLL/F-1st	-
2004	Notre Dame	7	5	.583	12	4-1 GWLL	-
2005	Notre Dame	7	4	.636	19	3-2 GWLL	-
2006	Notre Dame	10	5	.667	17	3-2 GWLL	1st Round
18-Year Totals		156	88	.639	12 titles		11 appearances
20-Year Career Record		166	103	.617			

CAREER RECORD:

166-103 (.617), 20 years

RECORD AT NOTRE DAME:

156-88 (.639), 18 years

What his teams have done ...

- 2001 NCAA semifinalists
- 1995 & 2000 NCAA quarterfinalists
- 11 NCAA Championship berths
- 12 conference titles (9 GWLL, 3 Great Lakes Conference)
- 14 finishes in the national top 20, including 13 in the last 14 seasons
- 39 wins over ranked opponents, including nine vs. top-10 teams

What his Notre Dame players have done ...

- Earned All-America honors 27 times, including at least once in each of the last 14 years
- Named GWLL Player of the Year four times
- Earned all-conference honors 94 times
- Earned Academic All-America honors three times
- Participated in STX North/South All-Star Classic 16 times
- Played on U.S. national teams four times
- Gone on to professional careers on eight occasions

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 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 then-school record for wins, going 10-5, and made its second appearance in the NAAs, 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, re-established the season victory record with 11 and rose 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, copping 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

Kevin Corrigan vs. All Opponents

Opponent	Career Record
Adelphi	1-1
Air Force	17-1
Army	3-1
Bellarmine	1-0
Brown	1-0
Bucknell	1-0
Butler	13-1
Canisius	4-0
Cornell	0-4
Dartmouth	4-1
Delaware	1-0
Denison	3-1
Denver	8-2
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	6-7
Johns Hopkins	1-3
Kenyon	2-0
Lake Forest	4-0
Lehigh	2-0
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	3-3
Ohio State	14-4
Ohio Wesleyan	1-5
Pennsylvania	2-2
Penn State	9-4
Pfeiffer	1-0
Potsdam	0-1
Princeton	0-1
Quinnipiac	1-0
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	6-2
Virginia	1-4
Virginia Military Institute	1-1
Virginia Tech	2-0
William & Mary	0-2
Wooster	3-0
Totals	166-103
2007 opponents in bold	

Head Coach

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 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 NAAs again. 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 Tewaaron Trophy in his sophomore campaign.

In 2005, Walsh was again a Tewaaron Trophy nominee and copped All-America honors for the third straight season, as he was an honorable-mention selection along with his teammate 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.

In 2006, the Fighting Irish returned to the NCAA tournament for the first time since their trek to the semifinals in 2001. Notre Dame posted a 10-5 mark overall, including a 3-2 record in the GWLL to finish second in the conference. The Irish fell to #1, and eventual national champion, Virginia 14-10 in the first round of the postseason. The four-point margin was the closest outcome for the Cavaliers during their four-game run to the title and the second-closest margin over the course of their undefeated campaign.

For the 14th consecutive season, the Irish had at least one player earn All-America distinction as Driscoll was named to the STX/USILA second team and Kemp copped honorable mention honors. The duo also was among the five Irish players named to the all-GWLL first team. That marked the fourth time that Notre Dame had placed at least five student-ath-

letes on the all-GWLL first team. The Fighting Irish put a school-record seven on the list during the 2001 season. Notre Dame had six on the team in 1997 and five in 1995.

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 of Kevin's 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: (left to right) Kevin, Sidney, Lis, Natale and Will

Assistant Coach

Gerry Byrne

Assistant Coach

First Season

Massachusetts-Amherst '86

Gerry Byrne begins his second stint as an assistant coach for the Notre Dame men's lacrosse team in 2007. Byrne returns to the Fighting Irish program, where he served as an assistant from 1989-91. Most recently, he was the head coach at Saint Anselm College in Manchester, N.H. from 2003-06.

Byrne graduated Cum Laude from UMass Amherst in 1986 with a degree in economics. He was a two-year starter and a three-year letterman in addition to being an All-New England defenseman for the Minutemen in 1986. He was a starter in two NCAA Tournament games, including the 1986 quarterfinals versus Johns Hopkins.

Byrne then earned his MBA from Notre Dame, where he also worked as defensive coordinator for the Fighting Irish. He helped Notre Dame earn its first NCAA Tournament berth during the 1990 campaign as the Irish posted a 9-7 record, including a perfect 3-0 mark in the MLA's Great Lakes Conference, which gave them the league title.

"The opportunity to work with Kevin Corrigan again was an extremely attractive opportunity," says Byrne. "The heritage and the sense of community that Notre Dame possesses, along with the academics and the drive for excellence on the field, makes for a powerful combination. Notre Dame is a symbol of athletic excellence and I know we have the student-athletes, coaches and facilities to get back to the Final Four."

Following his graduation from UMass, Byrne was a four-time All-United States Club Lacrosse Association member with the Brine Lacrosse Club. He was also invited to tryout with the U.S.

National Team on three occasions (1989, 1997, 2001), which placed him among the top-30 defensemen in the nation. Other playing accolades for Byrne include being named an All-Lake Placid Classic performer on 11 occasions and an All-Vail Shootout competitor nine times.

One of his signature years as a player came in 1997. That season he was named a Vail Shootout All-Star in the Elite Division along with copping Vail Shootout MVP honors in the Masters Division. Byrne also was named the Lake Placid Tournament Defensive MVP in the Elite Division and was chosen as the Masters Division MVP. Finally, he was invited to the National Team Selection Camp and was the USCLA/Empire League Player of the Year for the Syracuse Lacrosse Club.

Byrne was inducted into the U.S. Lacrosse Hall of Fame - New England Chapter - in 1999 and was the 2001 New Hampshire High School Coach of the Year while at Souhegan High School. He was drafted by the New York Saints of the National Lacrosse League (NLL) in 1991 and played for them in 1992. Byrne also was drafted by the Rochester Knighthawks of the NLL as a defensive forward and went on to win a World Championship with them in 1997.

He continued his professional career following a three-year retirement when he was drafted by the Boston Cannons of Major League Lacrosse (MLL) in 2000. Byrne played for the Cannons from 2000-02, while having the distinction of being the oldest active player in the league at that time. He played in the inaugural MLL Final Four in 2001 and made another appearance there the following season.

In addition to his duties at Saint Anselm, Byrne stayed active in the sporting world in several other ways. He served as managing director at Kiltegan Marketing Group, which is an integrated sports marketing services company with clients such as Reebok and Major League Lacrosse. Byrne also has spent time as the director of marketing for Cybex International and Brine, a major manufacturer of lacrosse equipment. He also owns the Premier Players Lacrosse Camps and is the founder of the Texas Top-99.

"Gerry has a real wide variety of experiences, all of which help him in coaching," says Corrigan. "Obviously he has coached, but he just hasn't taken the traditional path. His strength is his intelligence and his creativity. He has a great passion for the game and is a great teacher. I am thrilled to have him back here and he brings a lot to the program with his knowledge and having played at a high level."

Byrne is a native of Levittown, N.Y., where he was an All-Long Island Catholic League lacrosse player at Chaminade High School before his graduation in 1982. He and his wife, Dr. Tracy Byrne, a practicing OB/GYN and a 1990 graduate of Notre Dame, are the parents of three children, Rory, Pierre and Brandon.

The Byrne family: (left to right) Rory, Brandon, Gerry, Tracy and Pierre

Head Coach Kevin Corrigan on Gerry Byrne . . .

"Gerry brings great playing experience and great enthusiasm for the game to our program. He loves Notre Dame and has coached here before. He can articulate what this place is about and what the experience is about. He really gets it in terms of what Notre Dame is and what it means to the players. On the field, he made himself into a great player. He is learning how to translate his experience as a player into coaching guys to play at their highest level. I'm thrilled to have Gerry as part of our staff."

Brian Fisher

**Assistant Coach
First Season
Rutgers '01**

Brian Fisher is entering his first season as an assistant coach for the Notre Dame men's lacrosse team in 2007. Fisher joins the Fighting Irish from Rutgers University, where he had been coaching for the past five seasons.

Fisher was a standout midfielder and faceoff man for the Scarlet Knights for four seasons (1998-2001), is in his fifth season as an assistant coach with the Scarlet Knights. As a coach at Rutgers, he worked extensively with the Scarlet Knight midfielders and was the assistant director of MVP Lacrosse Camps.

"I'm really looking forward to working with Kevin Corrigan because he's had a good track record at Notre Dame," said Fisher when he was hired on in August of 2006. "I'm also

thrilled to be coming to such a prestigious university and being able to work with the student-athletes. I think I relate well with the student-athletes because, only being 27 myself and not too far removed from Division I lacrosse, I can relate pretty well with what they are going through. Being a positive person by nature also helps me get along with the guys that I coach."

Fisher was one of the top face-off men in the nation throughout his Rutgers career. He won 268-of-533 (.502) face-offs in his career. In 2001, as the team's face-off specialist, he took 76 percent of the teams face-offs, winning 120-of-232 (.517) of them. He also led the Scarlet Knights with 69 ground balls.

Fisher was awarded the Rutgers Lacrosse Knight Cup in 2001. The Cup goes to the player "who has played the game of lacrosse to the best of his ability, who has, by example, inspired or led his teammates both on and off the field and, who, above all, has consistently demonstrated the qualities of unselfishness and loyalty to his team and Rutgers University." That same season he was named the Rutgers Lacrosse Time Scholar-Athlete.

The Morton, Pa. native also was awarded the 2000 Frederick Fitch Trophy while at Rutgers. The honor is presented to the varsity letterwinner who, through personal effort to develop his lacrosse ability, has shown the greatest improvement during the season.

"Brian has worked and played at Rutgers and has seen a lot during his time there," says Corrigan. "He is a young guy that will bring a great energy to our program. Brian is an extremely hard worker. I am a good friend with Jim Stagnitta, the Rutgers coach, so I know I'm getting a good guy in Brian. He will be well pre-

Head Coach Kevin Corrigan on Brian Fisher . . .

"Brian is a great addition to our program. He is such a hard worker and he gets along great with the guys. He brings a lot of ideas about the ways that we can do things because he's had a good coaching experience with an outstanding Rutgers coaching staff. I've really enjoyed having him here."

Men's Lacrosse Support Staff

Kaity McCoy
Senior Manager

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

Chad Faber
Academic Counseling

Rick Perry
Strength & Conditioning

Sal Vallejo
Athletic Training

Sean Carroll
Sports Information

NOTRE DAME

SEASON IN REVIEW

Defenseman

D.J. Driscoll

garnered second-

team STX/USILA

All-America honors

during his senior

campaign in 2006.

He was part of an

Irish defense that

ranked 11th

nationally by

allowing just 7.67

goals per game.

Irish Return to NCAA Tournament in 2006

Notre Dame posted 10-5 record and finished in the top-20 once again

The 2006 season for the Notre Dame men's lacrosse team culminated in the program's 11th trip to the NCAA Tournament. After close calls the previous few seasons, the Fighting Irish returned to the postseason for the first time since making it to the national semifinals in 2001.

In the NCAA Tournament, the Irish faced a daunting task as they drew No. 1 and undefeated Virginia in the first round in Charlottesville, Va. Notre Dame would prove to be a tough match-up for the Cavaliers as the eventual national champion escaped with a 14-10 win over the Irish.

For the 14th straight season, the Fighting Irish had players earn All-America honors as senior defenseman D.J. Driscoll was named to the USILA second team and sophomore goaltender Joey Kemp copped honorable mention honors. Driscoll and Kemp were also selected to the all-Great Western Lacrosse League first team along with three of their teammates, Pat Walsh, Brian Hubschmann and senior midfielder Matt Karweck. That marked the fourth time that Notre Dame has placed at least five student-athletes on the all-GWLL first team.

Leading the charge during the '06 campaign were senior attackmen Walsh and Hubschmann, who both tallied 50 points.

Notre Dame concluded the campaign ranked 15th in the final Inside Lacrosse poll and 17th in the USILA rankings. The Irish also had the nation's 12th-best RPI.

The Irish carried a No. 12 ranking into the season-opener against No. 14 Penn State inside the Loftus Sports Center. Two goals apiece from freshmen Peter Christman and Ryan Hoff helped to lead the Irish to an 8-4 victory over the Nittany Lions.

In 2006, Brian Hubschmann posted a team-high 31 goals to go along with 19 assists for a total of 50 points. He shared the team lead in points along with Pat Walsh.

A showdown with eighth-ranked Cornell awaited the Irish next. The game was held at Benedictine University in Lisle, Ill. and it marked the first time that a Division I men's lacrosse game had ever been held in the Chicagoland area. The Big Red prevailed with a 9-6 victory in front of 3,523 fans at The Sports Complex at Benedictine University. Hubschmann and Walsh both notched two goals apiece in the Irish loss.

The third game of the season brought North Carolina to South Bend and unseasonably warm temperatures moved the game outdoors to Moose Krause Stadium. The 12th-ranked Irish jumped out to an 8-3 lead before holding on for a 9-7 victory. Walsh's six-point game was the key as he scored a goal and assisted on five others. Hubschmann would add two goals and two assists for the second straight contest, while his classmates Karweck and Matt Ryan netted two scores as well.

The first true road game of the season had Notre Dame going to Villanova, where the 11th-ranked Irish captured a 10-7 victory over the Wildcats. Hubschmann continued his stellar play by tallying four goals and one assist and Walsh collected two goals and one assist. The Irish held a slim 8-7 lead in the fourth quarter before Duncan Swezey and Lucius Polk connected on goals in the final five minutes to secure the win.

Next up was a trip to Louisville, Ky. to meet Bellarmine for the first time ever. After the Knights knotted the game 1-1, the Irish rattled off four straight goals to take a 5-1 lead en route to an 8-2 victory. Two-goal efforts from Hubschmann, Karweck and Polk helped to spearhead the win.

The Fighting Irish wrapped up their three-game road trip with a journey to fifth-ranked Hofstra. Despite surrendering the first three goals of the contest, the Irish responded with three unanswered scores of their own to tie the game. Notre Dame trailed only 4-3 at halftime before falling 13-5 and move to 4-2 on the season.

A return home brought in two Ivy League schools. Notre Dame defeated Brown 11-5 as Hoff registered the first hat trick of his collegiate career. Karweck also chipped in two goals for No. 11 Notre Dame, while Walsh and Swezey both dished out two assists.

Dartmouth came to Moose Krause Stadium and Notre Dame escaped with an 8-7 decision. The Big Green held a 4-2 lead after the first period before Hubschmann connected on two second-quarter goals to knot the game 4-4 at halftime. Michael Podgajny scored his third goal of the season early in the fourth period to put Notre Dame up 8-6 before Dartmouth struck back just over a minute later. The Fighting Irish defense would hold strong the rest of the way to preserve the victory.

The eighth-ranked Irish opened GWLL play with a trip to Butler on April 8. For the second straight contest, Notre Dame fell behind early yet would rally for a crucial 9-8 win. A 2-0 deficit following the first 15 minutes of play would not rattle the Irish as they evened up the game at three at the half with two goals from Walsh and one from Ryan. The second half would be a back-and-forth affair that saw the Bulldogs score twice in less than two minutes to make it an 8-8 contest with under six minutes left on the clock. Karweck would come through in a big way as he deposited the game-winner with 4:16 remaining to push Notre Dame to 7-2 on the season and 1-0 in conference play.

2006 Notre Dame Men's Lacrosse

Record: 10-5 (Home: 6-0, Away: 3-4, Neutral: 1-1)

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

Final Rankings: 17th USILA, 15th Inside Lacrosse

Date	Opponent	W/L	Score	Attendance
Feb. 26	(12) Penn State (14)	W	8-4	980
March 4	(12) vs. Cornell (8)	L	6-9	3,523
March 11	(12) North Carolina	W	9-7	846
March 14	(11) at Villanova	W	10-7	843
March 18	(11) at Bellarmine	W	8-2	2,700
March 25	(11) at Hofstra (5)	L	5-13	4,363
March 29	(11) Brown	W	11-5	711
April 2	(11) Dartmouth	W	8-7	726
April 8	(8) at Butler	W	9-8	508
April 14	(9) at Denver (18)	L	5-8	2,376
April 16	(9) at Air Force	L	8-9	524
April 23	(17) vs. Lehigh	W	10-7	345
April 29	(15) Ohio State	W	10-8	1,563
May 6	(15) Quinnipiac	W	19-7	873
May 13	(15) at Virginia (1)	L	10-14	3,876

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.

Senior midfielder Matt Karweck was one of five Fighting Irish players named to the all-Great Western Lacrosse League first team. Joining him with that honor were fellow seniors D.J. Driscoll, Brian Hubschmann and Pat Walsh along with sophomore Joey Kemp.

On the horizon was a crucial two-game trek to Colorado over Easter Weekend. A GWLL showdown between No. 9 Notre Dame and No. 18 Denver would play a key role in determining the league champion. It was a tale of two quarters in the first half as the Pioneers collected all three first period goals, while the Irish came back with three of their own, including two from Hoff, in the second quarter to make it a 3-3 game at the half.

Drew Peters gave Notre Dame a 4-3 advantage early in the second half before Denver would run off four straight tallies and come away with an 8-5 win. The Pioneers would end up running the table in the GWLL and take the league title with a perfect 5-0 mark.

Two days after the game against Denver, the Irish had to look to rebound against the Air Force Academy. The game appeared headed in the right direction as Hubschmann tallied two early goals followed by one from Karweck in the second quarter to put Notre Dame up 3-0. However, the Falcons registered four unanswered to take a 4-3 lead with 14:01 left in the third quarter.

Both teams would trade the next six goals before Air Force grabbed an 8-6 advantage and eventually a 9-8 victory. Hubschmann picked up a hat trick, while Karweck produced two goals and two assists and Walsh also had another solid performance with one goal and four assists.

The two-game skid would come to an end as No. 19 Notre Dame stepped away from conference play and defeated Lehigh 10-7 at Georgetown Prep School in Bethesda, Md. The

Fighting Irish overcame a 4-2 second-quarter deficit with four straight tallies. With the score tied 7-7 with just over four minutes remaining in the game, Walsh connected on back-to-back goals before Hubschmann put the icing on the game.

It was a special day for Kemp as he returned to his high school field and posted 10 saves. Leading the offense for the Irish was Walsh's four-goal effort along with a two-goal and two-assist performance by Hubschmann.

The Fighting Irish now had some momentum as they returned home to wrap up the regular season with conference clashes against Ohio State and GWLL newcomer Quinnipiac.

Notre Dame controlled the game early against the Buckeyes and took a 5-1 lead with 5:32 left in the first half. Ohio State cut the deficit in half with two late goals before the stanza was over. Notre Dame put a halt to the Buckeye run with three unanswered tallies, including

Hubschmann's third score of the day, in the opening stages of the second half. Walsh netted two second-half goals to complete his hat trick and help the Irish to the 10-8 victory.

With a chance at an NCAA bid still on the line, Notre Dame faced a must-win game against Quinnipiac. The 18th-ranked Irish left no doubt as they defeated the Bobcats 19-7 to conclude the regular season with a 14-10 mark, including a 3-2 record in the GWLL, which was good for second place.

Leading the charge against Quinnipiac was Hubschmann with four goals and two assists, while Podgajny, Hoff and Karweck all registered hat tricks in the win. Walsh also did not disappoint in the last home game of his distinguished Notre Dame career as he collected two goals and four assists. That marked his second six-point game of the season and the 10th time that he has notched at least six points in a game during his Notre Dame career.

After an up-and-down season, Notre Dame still boasted solid NCAA Tournament credentials and the Irish were rewarded with a berth in the postseason. The Irish earned a spot into the field of 16 by claiming the program's first-ever at-large berth. The previous 10 trips were a result of winning the Great Western Lacrosse League (GWLL) or being the top team in the West Region. At-large bids for non-east coast teams have been extremely rare in the 36-year history of the NCAA Division I Men's Lacrosse Championship. Only once has a team west of Chapel Hill, N.C. (University of North Carolina) garnered an at-large berth, prior to this year's selection of the Irish. That was in 1971, when

undefeated Air Force earned an invitation.

Notre Dame's bid is also significant as it marked the first time that the GWLL has ever placed two teams into the NCAA Tournament. Denver was the league's automatic qualifier by winning the conference and the Irish became the first-ever at-large berth from the league, which began in 1994.

In the first round of the NCAA Tournament, Virginia jumped out to an early 3-0 lead before the Irish mounted a rally to tie the game 4-4 with 4:18 left in the first half. However, three Virginia goals in the final 2:40 of the stanza would give the hosts a three-goal advantage at halftime.

Virginia tallied two more scores to open up the second half and was on its way to the 14-10 victory. The four-point victory would be the closest margin for the Cavaliers during their four-game postseason run to the NCAA title. It was also their second-closest contest of the entire 2006 campaign.

The Irish concluded the season with the nation's 11th-best scoring defense as they allowed just 7.67 goals per game. Notre Dame also produced the third-best man-down defense figures in the country by allowing only seven goals in 33 chances (0.788). A major reason behind the stellar defensive play was Kemp, who ranked eighth nationally with a 0.596 save percentage in addition to being 12th with a 7.54 goals-against average. Driscoll also anchored the Notre Dame defense and averaged 4.47 groundballs per game, which placed him 26th nationally.

Offensively, Hubschmann and Walsh tied for 20th in the nation by averaging 3.33 points per game. As a team, Notre Dame averaged 9.07 goals per game, which put the Irish in a tie for 29th nationally. Walsh was 11th in NCAA Division I men's lacrosse by averaging 1.87 assists per game, while Hubschmann was tied for 32nd in that same category (1.27) and tied for 22nd in goals per game (2.07).

Sophomore midfielder Taylor Clagett finished the campaign with a .615 (126-205) face-off percentage, which would have ranked him sixth in the country had he not missed four games due to injury. As a result of the games missed, he could not qualify to be an NCAA statistical leader. As a team, the Fighting Irish ranked ninth in face-off percentage with a .566 mark.

2006 Irish Men's Lacrosse Award Winners

USILA Second-Team All-America

D.J. Driscoll (Sr., D)

USILA Honorable Mention All-America

Joey Kemp (So., G)

All-Great Western Lacrosse League First Team

D.J. Driscoll (Sr., D)

Brian Hubschmann (Sr., A)

Matt Karweck (Sr., M)

Joey Kemp (So., G)

Pat Walsh (Sr., A)

Great Western Lacrosse League

Player of the Week

Pat Walsh (April 5)

Tewaaron Trophy 'Watch List'

Pat Walsh

2006 Notre Dame Men's Lacrosse Final Statistics

#-Name	GP-GS	G	A	Pts.	Sh	%	SOG	SOG%	GWG	Up	GB	Pen-Min
26-Brian Hubschmann	15-15	31	19	50	113	.274	76	.673	1	4	24	1-0.5
6-Pat Walsh	15-15	22	28	50	52	.423	37	.712	3	1	28	0-0.0
17-Matt Karweck	15-15	22	6	28	73	.301	48	.658	2	3	10	0-0.0
27-Ryan Hoff	15-12	21	1	22	42	.500	34	.810	1	4	10	0-0.0
4-Bill Liva	15-11	10	8	18	36	.278	19	.528	0	1	29	3-2.5
9-Matt Ryan	15-15	8	9	17	41	.195	21	.512	0	0	32	2-2.0
34-Michael Podgajny	11-0	7	8	15	44	.159	24	.545	2	1	6	3-2.0
44-Peter Christman	15-1	5	5	10	14	.357	9	.643	0	0	12	2-1.5
50-Lucius Polk	15-0	4	3	7	17	.235	7	.412	1	0	24	2-1.5
2-Duncan Swezey	11-0	3	3	6	9	.333	7	.778	0	0	1	0-0.0
18-Drew Peters	15-4	2	3	5	15	.133	10	.667	0	0	29	1-0.5
31-D.J. Driscoll	15-15	0	2	2	4	.000	2	.500	0	0	67	5-4.5
23-Ryan Cunn	13-0	1	0	1	11	0.91	4	.364	0	0	12	1-0.5
11-Brannon Halvorsen	15-0	0	1	1	1	.000	1	1.000	0	0	16	1-0.5
35-John Greaney	8-0	0	0	0	5	.000	2	.400	0	0	1	0-0.0
29-Alex Wharton	7-2	0	0	0	5	.000	3	.600	0	0	4	0-0.0
43-Sloan Smith	2-0	0	0	0	3	.000	3	1.000	0	0	0	0-0.0
36-Taylor Claggett	11-0	0	0	0	3	.000	3	1.000	0	0	49	2-1.5
19-Davey Leach	6-0	0	0	0	2	.000	1	.500	0	0	3	0-0.0
14-Anson Fraser	3-0	0	0	0	2	.000	0	.000	0	0	0	0-0.0
16-Steve Panos	9-0	0	0	0	1	.000	0	.000	0	0	18	1-1.0
15-Kevin Cullinane	3-0	0	0	0	1	.000	0	.000	0	0	0	0-0.0
13-Brandon Schultheis	15-0	0	0	0	1	.000	1	1.000	0	0	8	0-0.0
7-Joey Rallo	15-12	0	0	0	1	.000	1	1.000	0	0	12	2-1.5
5-James Severin	4-0	0	0	0	1	.000	1	1.000	0	0	2	0-0.0
45-Daniel Hickey	2-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
42-Scott Rodgers	2-0	0	0	0	0	.000	0	.000	0	0	2	0-0.0
33-Ross Zimmerman	15-4	0	0	0	0	.000	0	.000	0	0	23	0-0.0
32-John Duffy	2-0	0	0	0	0	.000	0	.000	0	0	1	0-0.0
30-Dan Sclararo	1-0	0	0	0	0	.000	0	.000	0	0	1	0-0.0
20-Regis McDermott	15-0	0	0	0	0	.000	0	.000	0	0	24	3-2.5
12-Dave Caperna	1-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
10-Sean Dougherty	15-14	0	0	0	0	.000	0	.000	0	0	41	3-2.5
8-Patrick O'Toole	1-0	0	0	0	0	.000	0	.000	0	0	1	0-0.0
3-Dan Gibson	2-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
1- Joey Kemp	15-15	0	0	0	0	.000	0	.000	0	0	28	0-0.0
TOTALS	15	136	96	232	497	.274	315	.634	10	14	518	33-26:00
OPPONENTS	15	115	72	187	494	.233	279	.565	5	7	522	57-48:30

Goaltenders

#-Name	GP-GS	Minutes	GA	GAAvg	Saves	Pct	W	L	Shots Faced
1-Joey Kemp	15-15	859:57	108	7.54	159	.596	10	5	470
42-Scott Rodgers	2-0	21:23	3	8.42	3	.500	0	0	8
45-Daniel Hickey	2-0	18:40	4	12.86	2	.333	0	0	17
TOTALS	15	900:00	115	7.67	164	.588	10	5	495
OPPONENTS	15	900:00	136	9.07	179	.568	5	10	497

FACEOFFS

#-Name	Faceoffs	Pct.
36-Taylor Claggett	126-205	.615
16-Steve Panos	41-90	.456
10-Sean Dougherty	4-7	.571
TOTALS	171-302	.566

GOALS BY PERIOD

	1st	2nd	3rd	4th	Total
Notre Dame	32	41	33	30	136
Opponents	28	20	36	31	115

SHOTS BY PERIOD

	1st	2nd	3rd	4th	Total
Notre Dame	123	135	112	127	497
Opponents	129	112	147	106	494

2006 Statistics

SHOTS ON GOAL BY PRD

	1st	2nd	3rd	4th	Total
Notre Dame	123	135	112	127	497
Opponents	129	112	147	106	494

SAVES BY PERIOD

	1st	2nd	3rd	4th	Total
Notre Dame	41	43	49	31	164
Opponents	53	43	40	43	179

TEAM STATISTICS

	ND	OPP
SHOT STATISTICS		
Goals-Shot Attempts	136-497	115-494
Goals Average	9.07	7.67
Shot Pct.	.274	.233
Shots on Goal-Attempts	315-497	279-494
SOG Pct.	.634	.565
Shots/Game	33.1	32.9
Assists	96	72
MAN-UP OPPORTUNITIES		
Goals-Opportunities	14-56	7-33
Conversion Percent	.250	.212
GOAL BREAKDOWN		
Total Goals	136	115
Man-up	14	7
Man-down	0	2
Unassisted	40	43
Overtime	NA	NA
GROUND BALLS		
FACEOFFS (W-L)	171-131	131-171
Faceoff W-L Pct.	.566	.434
CLEARS		
Clear Pct.	.790	.710
PENALTIES		
Number	33	57
Minutes	26:00	48:30

2006 Great Western Lacrosse League Standings

School	Conference			Overall		
	W	L	Pct.	W	L	Pct.
1. Denver	5	0	1.000	12	5	.706
2t. Notre Dame	3	2	.600	10	5	.667
2t. Ohio State	3	2	.600	7	6	.538
4. Air Force	2	3	.400	7	9	.438
5. Quinnipiac	1	4	.200	7	6	.538
6. Butler	1	4	.200	4	10	.286

Final United States Intercollegiate Lacrosse Association National Rankings

(as of May 8, 2006)

Team	Record	IL	RPI
1. Virginia	13-0	1	1
2. Hofstra	16-1	2	7
3. Cornell	11-2	3	6
4. Maryland	10-4	4	3
5. Georgetown	10-2	5	4
6. Johns Hopkins	8-4	6t	5
7. Syracuse	8-4	8	2
8. Princeton	10-4	9	9
9. Navy	11-3	6t	10
10. Massachusetts	10-4	10	8
11. UMBC	10-4	11	11
12. Pennsylvania	10-3	13	14
13. Denver	12-4	12	13
14. Towson	8-6	14	15
15. Delaware	12-5	16t	23
16. Penn State	8-5	16t	18
17. Notre Dame	10-4	15	12
18. Loyola	6-6	18	26
19. Harvard	6-6	20	21
20. Army	8-7	19	19

Notes: IL column lists team ranking in final *Inside Lacrosse* national media poll, RPI column lists team's final listing in the Ratings Percentage index (RPI).

GWLL AWARDS

Player of the Year:

Geoff Snider, Midfielder, Denver

Newcomer of the Year:

Joel Delgarno, Attack, Ohio State

Coach of the Year:

Jamie Munro, Denver

All-GWLL First Team:

Pat Walsh, Sr., Attack, Notre Dame
Brian Hubschmann, Sr., Attack, Notre Dame
 Kevin Buchanan, So., Attack, Ohio State
 Geoff Snider, Sr., Midfield, Denver
 Adam Goodwin, Sr., Midfield, Denver
Matt Karweck, Sr., Midfield, Notre Dame
 Ricky Pages, So., Long Stick Midfielder, Ohio State
 David Hahn, Jr., Defense, Denver
 Rory Shepard, So., Defense, Denver
D.J. Driscoll, Sr., Defense, Notre Dame
 Bryan Yontz, Sr., Defense, Ohio State
 Justin Pavoni, Sr., Goal, Air Force
Joey Kemp, So., Goal, Notre Dame

All-GWLL Second Team:

Will Meister, Jr., Attack, Air Force
 Cliff Smith, So., Attack, Butler
 Ryan Zordani, Jr., Attack, Denver
 Griffin Nevitt, Fr., Midfield, Air Force
 Jeremy Sieverts, Fr., Midfield, Butler
 Andrew Bender, Sr., Midfield, Ohio State
 Carlos Navorro, Jr., Long Stick Midfielder, Butler
 Steve Forsythe, Sr., Defense, Butler
 Gary Gambarani, Sr., Defense, Butler
 John Donnellan, Sr., Defense, Quinnipiac

Irish in the GWLL & NCAA Rankings

Category	Statistic	NCAA
Joey Kemp		
Save Percentage	0.596	8th
Goals-Against Average	7.54	12th

Pat Walsh		
Assists Per Game	1.87	11th
Points Per Game	3.33	T-20th

Brian Hubschmann		
Points Per Game	3.33	T-20th
Goals Per Game	2.07	T-22nd
Assists Per Game	1.27	T-32nd

D.J. Driscoll		
Groundballs Per Game	4.47	26th

Team	Statistic	NCAA
Man-Down Defense	0.788	3rd
Face-Off Win Percentage	0.566	9th
Scoring Defense	7.67	11th
Win Percentage	0.667	T-13th
Scoring Margin	1.40	T-16th
Scoring Offense	9.07	T-29th

INDIVIDUAL HIGHS

Points	6	Walsh	vs. Quinnipiac
	6	Walsh	vs. North Carolina
	6	Hubschmann	vs. Quinnipiac
	6	Hubschmann	vs. Ohio State
Goals	4	Hubschmann	vs. Quinnipiac
	4	Hubschmann	at Villanova
	4	Walsh	vs. Lehigh
Assists	5	Walsh	vs. North Carolina
	4	Walsh	vs. Quinnipiac
	4	Walsh	at Air Force
	4	Walsh	vs. Dartmouth
Shots	11	Hubschmann	at Air Force
	10	Hubschmann	vs. Quinnipiac
	10	Hubschmann	vs. Ohio State
SOG	9	Hubschmann	at Bellarmine
	8	Hubschmann	at Air Force
GB	11	Driscoll	at Virginia
	8	Driscoll	vs. Dartmouth
	8	Claggett	vs. North Carolina
FO	16	Claggett	vs. Virginia
Pen	2/2:00	Liva	vs. Cornell
	2/2:00	Driscoll	vs. Brown
Saves	20	Kemp	at Virginia
	14	Kemp	vs. Dartmouth
	14	Kemp	vs. Cornell

TEAM HIGHS/LOWS

Goals	19-Quinnipiac	5-Hofstra
Assists	14-Quinnipiac	1-Bellarmine
Points	33-Quinnipiac	8-Hofstra
Shots	48-Quinnipiac	20-North Carolina
GB	57-Quinnipiac	21-Villanova
FO	20-Quinnipiac	6-Hofstra
Clears	20-Virginia	11-Lehigh
EMO	6-Villanova	2-Air Force
Saves	20-Virginia	5-Denver
Save Pct.	.833-Bellarmine	.385-Denver
Penalties	5-Denver	0-Quinnipiac

OPPONENT HIGHS/LOWS

Goals	14-Virginia	2-Bellarmine
Assists	10-Virginia	2-Bellarmine
Points	24-Virginia	4-Bellarmine
Shots	50-Virginia	16-Bellarmine
GB	53-Virginia	21-Lehigh
FO	16-Hofstra	3-Bellarmine
Clears	24-Virginia	10-North Carolina
EMO	5-Denver	0-Quinnipiac
Saves	16-Bellarmine	6-Hofstra
Save Pct.	.750-Denver	.387-Quinnipiac
Penalties	6-Villanova	2-North Carolina, Air Force

#12 Notre Dame 8 • #14 Penn State 4
February 26, 2006
Loftus Sports Center • Notre Dame, IN

Team	1	2	3	4		Tot
Penn State	0	2	1	1	-	4
Notre Dame	0	3	0	5	-	8

First Quarter

No Scoring

Second Quarter

ND 1: Peter Christman (1) from Brian Hubschmann (1), 14:20
PSU 1: Nate Whitaker (1) from Rob Forster (1), 10:50
ND 2: Ryan Hoff (1) from Michael Podgajny (1), 8:32
ND 3: Matt Karweck (1) from Bill Liva (1), 6:33
PSU 2: Greg Gurenlian (1) unassisted, 0:47

Third Quarter

PSU 3: Nate Whitaker (2) from Brian Boyle (1), 1:42

Fourth Quarter

ND 4: Peter Christman (2) unassisted, 12:06
ND 5: Ryan Hoff (2) from Michael Podgajny (2), 9:56 (up)
PSU 4: Nate Whitaker (3) from Brian Boyle (2), 5:50
ND 6: Bill Liva (1) from Brian Hubschmann (2), 4:08 (up)
ND 7: Michael Podgajny (1) unassisted, 2:35
ND 8: Pat Walsh (1) from Lucius Polk (1), 1:55

Individual Scoring (goals-assists)

Penn State: Nate Whitaker 3-0, Greg Gurenlian 1-0, Brian Boyle 0-2, Rob Forster 0-1
Notre Dame: Peter Christman 2-0, Ryan Hoff 2-0, Michael Podgajny 1-2, Bill Liva 1-1, Matt Karweck 1-0, Pat Walsh 1-0, Brian Hubschmann 0-2, Lucius Polk 0-1

Goaltenders

Penn State: Drew Adams (L, 60:00, 16 saves, 8 GA)
Notre Dame: Joey Kemp (W, 60:00, 13 saves, 4 GA)

Ground Balls

Penn State: Greg Gurenlian 4, Brian Boyle 4, Nate Wihitaker 3, Drew Adams 3, Tommy Zichelli 3, Pat Heim 2, Keith Benjamin 2, Matt Mulqueen 2, Matt Warner 2, Ryan McAleenan 1, Matt Radecic 1
Notre Dame: D.J. Driscoll 5, Taylor Clagett 4, Pat Walsh 4, Matt Ryan 3, Ross Zimmerman 3, Brannon Halvorsen 2, Joey Kemp 2, Joey Rallo 2, Bill Liva 1, Matt Karweck 1, Drew Peters 1, Peter Christman 1, Lucius Polk 1

Faceoffs

Penn State: Greg Gurenlian 6-16
Notre Dame: Taylor Clagett 10-16

Team Stats	PSU	ND
Shots	35	38
Ground Balls	27	30
Faceoffs	6-16	10-16
Clears	18-26	15-19
EMO	0-3	2-4
Saves	16	13
Penalties	4/4:00	3/2:00

Attendance – 980

#8 Cornell 9 • #12 Notre Dame 6
March 4, 2006
The Sports Complex at Benedictine University
Lisle, IL

Team	1	2	3	4		Tot
Cornell	3	1	3	2	-	9
Notre Dame	0	2	2	2	-	6

First Quarter

COR 1: David Mitchell (9) unassisted, 13:34
COR 2: David Mitchell (10) from John Espey (1), 6:43
COR 3: Max Seibald (1) unassisted, 1:13

Second Quarter

ND 1: Brian Hubschmann (1) from Michael Podgajny (3), 11:18
ND 2: Pat Walsh (2) from Bill Liva (2), 1:29
COR 4: Eric Pittard (1) unassisted, 0:01

Third Quarter

ND 3: Matt Karweck (2) unassisted, 14:09
COR 5: Joe Boulukos (3) unassisted, 12:09
COR 6: Casey Lewis (1) from David Mitchell (1), 9:57
ND 4: Brian Hubschmann (2) from Matt Ryan (1), 6:00
COR 7: Joe Boulukos (4) from Eric Pittard (4), 2:23 (up)

Fourth Quarter

COR 8: Joe Boulukos (5) unassisted, 12:14
COR 9: Eric Pittard (2) from Derek Haswell (3), 1:44
ND 5: Pat Walsh (3) from Brian Hubschmann (3), 1:19
ND 6: Matt Ryan (1) from Brian Hubschmann (4), 1:01

Individual Scoring (goals-assists)

Cornell: Joe Boulukos 3-0, David Mitchell 2-1, Eric Pittard 2-1, Max Seibald 1-0, Casey Lewis 1-0, John Espey 0-1, Derek Haswell 0-1
Notre Dame: Brian Hubschmann 2-2, Pat Walsh 2-0, Matt Ryan 1-1, Matt Karweck 1-0, Bill Liva 0-1, Michael Podgajny 0-1

Goaltenders

Cornell: Matt McMonagle (W, 60:00, 12 saves, 6 GA)
Notre Dame: Joey Kemp (L, 60:00, 14 saves, 9 GA)

Ground Balls

Cornell: Matt McMonagle 5, Eric Pittard 5, David Mitchell 5, Mitch Belisle 5, Max Seibald 4, Derek Haswell 2, Dave Bush 2, Ethan Vedder 2, Mike Pisco 2, Casey Lewis 2, Matt Moyer 1, Cameron Marchant 1, Rocco Romero 1
Notre Dame: Brian Hubschmann 6, Taylor Clagett 4, Bill Liva 3, Matt Ryan 3, Joey Kemp 3, Drew Peters 3, Sean Dougherty 2, D.J. Driscoll 2, Brannon Halvorsen 2, Lucius Polk 2, Pat Walsh 1, Alex Wharton 1, Matt Karweck 1, Joey Rallo 1, Regis McDermott 1, Ryan Cunn 1, Ryan Hoff 1

Faceoffs

Cornell: Max Seibald 3-8, Tommy Schmicker 1-6, Pat Kirwan 0-1, Joe Boulukos 0-2
Notre Dame: Taylor Clagett 13-17

Team Stats	COR	ND
Shots	42	37
Ground Balls	37	37
Faceoffs	4-17	13-17
Clears	17-24	13-17
EMO	1-3	0-3
Saves	12	14
Penalties	3/4:00	3/2:30

Attendance – 3,523

#12 Notre Dame 9 • North Carolina 7
March 11, 2006
Moose Krause Stadium • Notre Dame, IN

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

First Quarter

ND 1: Pat Walsh (4) from Brian Hubschmann (5), 8:24
UNC 1: Ryan Blair (7) from Michael Burns (5), 6:25
ND 2: Matt Ryan (2) from Brian Hubschmann (6), 4:02
ND 3: Matt Karweck (3) from Pat Walsh (1), 2:51

Second Quarter

UNC 2: Bart Wagner (5) from Ryan Blair (5), 11:00
UNC 3: Sean Link (2) unassisted, 9:37
ND 4: Brian Hubschmann (3) unassisted, 8:08
ND 5: Matt Karweck (4) from Pat Walsh (2), 5:53
ND 6: Bill Liva (2) from Pat Walsh (3), 0:10

Third Quarter

ND 7: Ryan Hoff (3) from Pat Walsh (4), 14:04
ND 8: Brian Hubschmann (4) from Pat Walsh (5), 11:00
UNC 4: Nick Tintle (4) unassisted, 2:49
UNC 5: Bart Wagner (6) unassisted, 1:45

Fourth Quarter

UNC 6: Sean Link (3) from Bart Wagner (6), 8:38
UNC 7: Ryan Walterhoefer (3) from Bart Wagner (7), 4:09 (up)
ND 9: Matt Ryan (3) from Matt Karweck (1), 2:51

Individual Scoring (goals-assists)

North Carolina: Bart Wagner 2-2, Sean Link 2-0, Ryan Blair 1-1, Nick Tintle 1-0, Ryan Walterhoefer 1-0, Michael Burns 0-1
Notre Dame: Pat Walsh 1-5, Brian Hubschmann 2-2, Matt Karweck 2-1, Matt Ryan 2-0, Ryan Hoff 1-0, Bill Liva 1-0

Goaltenders

North Carolina: Grant Zimmerman (L, 60:00, 9 saves, 9 GA)
Notre Dame: Joey Kemp (W, 60:00, 7 saves, 7 GA)

Ground Balls

North Carolina: Ryan Blair 5, Shane Walterhoefer 5, Billy Staines 5, Sean Link 4, Brian Burke 4, Kyle Henderson 4, Tim Kaiser 3, Grant Zimmerman 3, Hayward Howard 2, Mike Munnelly 2, Nick Tintle 2, Ben Hunt 1, Stephen McElduff 1, Bart Wagner 1, Brian Connors 1, Tom Sciolla 1,
Notre Dame: Taylor Clagett 8, Drew Peters 4, Bill Liva 3, Matt Ryan 3, Joey Kemp 3, D.J. Driscoll 2, Regis McDermott 2, Ryan Cunn 2, Pat Walsh 1, Brian Hubschmann 1, Ryan Hoff 1, Joey Rallo 1, Brandon Schultheis 1, Alex Wharton 1, Ross Zimmerman 1, Lucius Polk 1

Faceoffs

North Carolina: Shane Walterhoefer 7-15, Dave Werry 2-4, Bobby McAuley 1-1
Notre Dame: Taylor Clagett 10-20

Team Stats	UNC	ND
Shots	25	20
Ground Balls	44	35
Faceoffs	10-20	10-20
Clears	10-16	16-17
EMO	1-2	0-2
Saves	9	7
Penalties	2/1:30	2/2:00

Attendance – 846

#11 Notre Dame 10 • Villanova 7*March 14, 2006**Villanova Stadium • Villanova, PA*

Team	1	2	3	4		Tot
Notre Dame	2	5	1	2	-	10
Villanova	3	0	2	2	-	7

First Quarter

ND 1: Brian Hubschmann (5) unassisted, 14:12
 VILL 1: Andy German unassisted, 11:54
 ND 2: Brian Hubschmann (6) unassisted, 6:48
 VILL 2: Tim Langan, Jr. from Chris MacDonald, 4:49
 VILL 3: Chris MacDonald from Andy German, 3:06

Second Quarter

ND 3: Ryan Hoff (4) from Brian Hubschmann (7), 13:42
 ND 4: Brian Hubschmann (7) from Pat Walsh (6), 12:58
 ND 5: Pat Walsh (5) from Lucius Polk (2), 10:26
 ND 6: Matt Ryan (4) from Bill Liva (3), 7:27
 ND 7: Brian Hubschmann (8) from Matt Ryan (2), 2:23

Third Quarter

VILL: 4: Matt Starker from Mike Haas, 8:53
 VILL 5: Matt Starker from Matthew Fritts, 7:02
 ND 8: Pat Walsh (6) unassisted, 6:02

Fourth Quarter

VILL 6: Chris Mercer from Chris MacDonald, 10:57
 VILL 7: Tim Langan, Jr. from Greg Safran, 10:46
 ND 9: Duncan Swezey (1) unassisted, 4:49
 ND 10: Lucius Polk (1) unassisted, 3:08

Individual Scoring (goals-assists)

Notre Dame: Brian Hubschmann 4-1, Pat Walsh 2-1, Matt Ryan 1-1, Lucius Polk 1-1, Ryan Hoff 1-0, Duncan Swezey 1-0, Bill Liva 0-1
 Villanova: Tim Langan, Jr. 2-0, Matt Starker 2-0, Chris MacDonald 1-2, Andy German 1-1, Chris Mercer 1-0, Matthew Fritts 0-1, Mike Haas 0-1, Greg Safran 0-1

Goaltenders

Notre Dame: Joey Kemp (W, 60:00, 7 saves, 7 GA)
 Villanova: Joe Canuso (L, 60:00, 11 saves, 10 GA)

Ground Balls

Notre Dame: Sean Dougherty 4, Pat Walsh 3, Taylor Clagett 3, Joey Kemp 2, Steve Panos 2, Ryan Hoff 1, Bill Liva 1, Duncan Swezey 1, Brannon Halvorsen 1, Regis McDermott 1, Alex Wharton 1, Lucius Polk 1
 Villanova: Chris Colliniates 8, Connor Dwyer 4, Eric Bloom 4, Joe Canuso 2, Eric Heidenberger 2, Greg Safran 2, Tim Langan, Jr. 1, Andy German 1, Matt Starker 1, Matthew Fritts 1, Safi Najdawi 1, Paul Genovese 1, Eric Webber 1, Chad Houser 1, Mike Haas 1

Faceoffs

Notre Dame: Taylor Clagett 7-16, Steve Panos 1-4
 Villanova: Chris Colliniates 12-20

Team Stats	ND	VILL
Shots	31	23
Ground Balls	21	31
Faceoffs	8-20	12-20
Clears	14-16	11-16
EMO	0-6	0-3
Saves	7	11
Penalties	3/2:30	6/4:30

Attendance – 843

#11 Notre Dame 8 • Bellarmine 2*March 18, 2006**Trinity High School • Louisville, KY*

Team	1	2	3	4		Tot
Notre Dame	3	2	2	1	-	8
Bellarmino	1	1	0	0	-	2

First Quarter

ND 1: Matt Ryan (5) unassisted, 13:45
 BELL 1: Bryan Brown from Ray Finnegan, 6:00
 ND 2: Bill Liva (3) from Matt Ryan, 0:18
 ND 3: Lucius Polk (2) unassisted, 0:00

Second Quarter

ND 4: Brian Hubschmann (9) unassisted, 13:42
 ND 5: Lucius Polk (3) unassisted, 5:47
 BELL 2: Ray Finnegan from Garrett Kikot, 1:28 (up)

Third Quarter

ND 6: Matt Karweck (5) unassisted, 9:51
 ND 7: Matt Karweck (6) unassisted, 4:44

Fourth Quarter

ND 8: Brian Hubschmann (10) unassisted, 14:23

Individual Scoring (goals-assists)

Notre Dame: Brian Hubschmann 2-0, Matt Karweck 2-0, Lucius Polk 2-0, Matt Ryan 1-1, Bill Liva 1-0
 Bellarmine: Ray Finnegan 1-1, Bryan Brown 1-0, Garrett Kikot 0-1

Goaltenders

Notre Dame: Joey Kemp (W, 60:00, 10 saves, 2 GA)
 Bellarmine: Joe Canuso (L, 51:23, 15 saves, 8 GA)
 David Haas (8:37, 1 save, 0 GA)

Ground Balls

Notre Dame: Sean Dougherty 4, D.J. Driscoll 3, Joey Kemp 2, Matt Ryan 2, Matt Karweck 2, Brannon Halvorsen 2, Steve Panos 2, Drew Peters 2, Ryan Cunn 2, Brian Hubschmann 1, Brandon Schultheis 1, Lucius Polk 1
 Bellarmine: Ray Finnegan 5, Dilan Graham 3, J.C. Hutchins 3, Shane Andersen 2, Cameron Adams 2, Derek Slattery 2, Adam Gardner 2, Matt Campbell 2, David Haas 2, Kyle Sorenson 1, Garrett Kikot 1, Jeff Burkholder 1, Justin Norbraten 1, Sean Dobbs 1

Faceoffs

Notre Dame: Steve Panos 9-12
 Bellarmine: Sean Dobbs 2-9, Bobby Snider 1-3

Team Stats	ND	BELL
Shots	29	16
Ground Balls	24	28
Faceoffs	9-12	3-12
Clears	15-19	14-25
EMO	0-3	1-2
Saves	10	16
Penalties	2/1:30	3/2:30

Attendance – 2,700

Joey Kemp allowed a season-low two goals in an 8-2 win at Bellarmine. The honorable mention All-America selection made 10 saves against the Knights in what was the first-ever meeting between the two schools.

2006 Box Scores

#5 Hofstra 13 • #11 Notre Dame 5

March 25, 2006

James M. Shuart Stadium • Hempstead, NY

Team	1	2	3	4		Tot
Notre Dame	2	1	1	1	-	5
Hofstra	3	1	6	3	-	13

First Quarter

HOF 1: Ryan Lucas unassisted, 10:05
HOF 2: Athan Iannucci from Mike Unterstein, 5:01
HOF 3: Athan Iannucci from Chris Unterstein, 3:52
ND 1: Matt Karweck (7) from Peter Christman, 1:09
ND 2: Matt Karweck (8) from Pat Walsh, 0:30 (up)

Second Quarter

ND 3: Brian Hubschmann (11) from Matt Ryan, 8:22
HOF 4: Chris Unterstein unassisted, 1:49

Third Quarter

ND 4: Brian Hubschmann (12) unassisted, 14:21
HOF 5: Tom Dooley from Chris Unterstein, 10:23
HOF 6: Athan Iannucci from Mike Unterstein, 9:37
HOF 7: John Keysor unassisted, 6:41
HOF 8: Chris Unterstein unassisted, 3:14
HOF 9: Tom Dooley unassisted, 1:51
HOF 10: Athan Iannucci from Ryan Lucas, 0:12

Fourth Quarter

ND 5: Brian Hubschmann (13) unassisted, 14:48
HOF 11: Chris Unterstein unassisted, 6:45
HOF 12: John Keysor unassisted, 5:12
HOF 13: Chris Unterstein unassisted, 4:25

Individual Scoring (goals-assists)

Notre Dame: Brian Hubschmann 3-0, Matt Karweck 2-0, Peter Christman 0-1, Matt Ryan 0-1, Pat Walsh 0-1
Hofstra: Chris Unterstein 4-2, Athan Iannucci 4-0, John Keysor 2-0, Tom Dooley 2-0, Ryan Lucas 1-1, Mike Unterstein 0-2

Goaltenders

Notre Dame: Joey Kemp (L, 60:00, 11 saves, 13 GA)
Hofstra: Matt Southard (W, 60:00, 6 saves, 5 GA)

Ground Balls

Notre Dame: Sean Dougherty 7, D.J. Driscoll 4, Matt Karweck 2, Brandon Schultheis 2, Ross Zimmerman 2, Lucius Polk 2, Pat Walsh 1, Brian Hubschmann 1, Ryan Hoff 1, Bill Liva 1, Matt Ryan 1, Joey Kemp 1, Brannon Halvorsen 1, Steve Panos 1, Peter Christman 1
Hofstra: Kevin Unterstein 8, Tom Dooley 6, Brett Moyer 6, John Orsen 5, Matt Southard 4, Joe Mascaretti 4, Chris Unterstein 2, Ryan Kelaher 2, Athan Iannucci 1, Tim Treubig 1, Sean McCarthy 1, Ryan Lucas 1, Julian Watts 1

Faceoffs

Notre Dame: Steve Panos 2-15, Sean Dougherty 4-7
Hofstra: Joe Mascaretti 14-19, Kevin Unterstein 2-3

Team Stats	ND	HOF
Shots	24	41
Ground Balls	28	42
Faceoffs	6-22	16-22
Clears	14-21	21-23
EMO	1-4	0-2
Saves	11	6
Penalties	2/1:30	4/2:30

Attendance – 4,363

Drew Peters put the Irish on the board with his first goal of the season in an 11-5 victory over Brown. He would also collect four ground balls in the contest.

#11 Notre Dame 11 • Brown 5

March 29, 2006

Moose Krause Stadium • Notre Dame, IN

Team	1	2	3	4		Tot
Brown	0	1	1	3	-	5
Notre Dame	2	4	2	3	-	11

First Quarter

ND 1: Drew Peters (1) from Lucius Polk (3), 11:24
ND 2: Bill Liva (4) unassisted, 5:57

Second Quarter

BROWN 1: Kyle Wailes (10) from David Madeira (2), 14:07
ND 3: Michael Podgajny (2) from Duncan Swezey (1), 13:06
ND 4: Matt Karweck (9) unassisted, 3:47
ND 5: Ryan Hoff (5) from Duncan Swezey (2), 3:01
ND 6: Matt Karweck (10) from Pat Walsh (8), 1:13

Third Quarter

ND 7: Brian Hubschmann (14) from Pat Walsh (9), 11:28
BROWN 2: Mike Bernard (2) from Alex Buckley (3), 4:59
ND 8: Ryan Hoff (6) from Peter Christman (2), 3:32

Fourth Quarter

ND 9: Pat Walsh (7) from Brian Hubschmann (8), 13:42 (up)
ND 10: Duncan Swezey (2) unassisted, 12:54
BROWN 3: Alex Buckley (5) unassisted, 12:20
ND 11: Ryan Hoff (7) from D.J. Driscoll (1), 10:03
BROWN 4: Alex Buckley (6) unassisted, 7:30
BROWN 5: Will McGettigan (12) from Grant Derkac (3), 0:32 (down)

Individual Scoring (goals-assists)

Brown: Alex Buckley 2-1, Will McGettigan 1-0, Kyle Wailes 1-0, Mike Bernard 1-0, Grant Derkac 0-1, David Madeira 0-1
Notre Dame: Ryan Hoff 3-0, Matt Karweck 2-0, Pat Walsh 1-2, Duncan Swezey 1-2, Brian Hubschmann 1-1, Michael Podgajny 1-0, Drew Peters 1-0, Bill Liva 1-0, Peter Christman 0-1, D.J. Driscoll 0-1, Lucius Polk 0-1

Goaltenders

Brown: Nick Gentilesco (L, 60:00, 13 saves, 11 GA)
Notre Dame: Joey Kemp (W, 49:57, 10 saves, 3 GA)
Scott Rodgers (6:23, 1 save, 1 GA)
Daniel Hickey (3:40, 0 saves, 1 GA)

Ground Balls

Brown: Pat Ryan 3, Bobby Shields 3, Jimmy Faello 3, Nick Gentilesco 3, David Madeira 2, Grant Derkac 2, Alex Buckley 2, Tom Pitcher 2, Jeff Hall 2, Kyle Wailes 1, Kyle Hollingsworth 1, Will McGettigan 1, Brady Williams 1, Joel Tracy 1, Reed Deluca 1, Ben Donoghue 1, Brian Asher 1, Nathan O'Dell 1.
Notre Dame: D.J. Driscoll 6, Ross Zimmerman 6, Regis McDermott 5, Drew Peters 4, Pat Walsh 3, Joey Kemp 3, Brian Hubschmann 2, Matt Ryan 2, Sean Dougherty 2, Peter Christman 2, Ryan Hoff 1, Joey Rallo 1, Brannon Halvorsen 1, Steve Panos 1, Ryan Cunn 1, Scott Rodgers 1, Lucius Polk 1.

Faceoffs

Brown: Will McGettigan 4-10, Joel Tracy 3-5, Nathan O'Dell 1-3, Rob Cotter 1-2
Notre Dame: Steve Panos 11-20

Team Stats	BROWN	ND
Shots	36	40
Ground Balls	31	42
Faceoffs	9-20	11-20
Clears	18-26	19-25
EMO	0-3	1-3
Saves	13	11
Penalties	3/3:00	3/3:00

Attendance – 711

#11 Notre Dame 8 • Dartmouth 7*April 2, 2006**Moose Krause Stadium • Notre Dame, IN*

Team	1	2	3	4	Tot
Dartmouth	4	0	2	1	- 7
Notre Dame	2	2	3	1	- 8

First Quarter

ND 1: Ryan Hoff (8) from Pat Walsh (10), 11:45
 DART 1: Brian Koch (9) from Jamie Coffin (12), 11:21
 ND 2: Ryan Hoff (9) from Matt Ryan (5), 7:17
 DART 2: Sean Anthony (2) from Nick Bonacci (21), 6:22
 DART 3: Jamie Coffin (17) unassisted, 4:11
 DART 4: Nick Bonacci (12) unassisted, 1:3

Second Quarter

ND 3: Brian Hubschmann (15) from Pat Walsh (11), 9:20
 ND 4: Brian Hubschmann (16) from Pat Walsh (12), 6:34

Third Quarter

DART 5: Brad Heritage (12) from Ryan Danehy (5), 13:20 (up)
 ND 5: Pat Walsh (8) unassisted, 8:25
 DART 6: Brad Heritage (13) from Nick Bonacci (22), 7:43 (down)
 ND 6: Matt Karweck (11) from Pat Walsh (13), 3:22
 ND 7: Peter Christman (3) from Drew Peters (1), 1:34

Fourth Quarter

ND 8: Michael Podgajny (3) from Brian Hubschmann (9), 12:56
 DART 7: Alec Hufnagel (10) unassisted, 11:37

Individual Scoring (goals-assists)

Dartmouth: Brad Heritage 2-0, Nick Bonacci 1-2, Jamie Coffin 1-1, Brian Koch 1-0, Alec Hufnagel 1-0, Sean Anthony 1-0, Ryan Danehy 0-1
 Notre Dame: Brian Hubschmann 2-1, Ryan Hoff 2-0, Pat Walsh 1-4, Matt Karweck 1-0, Michael Podgajny 1-0, Peter Christman 1-0, Drew Peters 0-1, Matt Ryan 0-1

Goaltenders

Dartmouth: Pat Marshall (L, 60:00, 15 saves, 8 GA)
 Notre Dame: Joey Kemp (W, 60:00, 14 saves, 7 GA)

Ground Balls

Dartmouth: Tim Daniels 9, Ben Lovejoy 5, Ryan O'Connor 4, Jamie Coffin 4, Marc Ayala 3, Pat Marshall 3, Brad Heritage 2, Nick Bonacci 1, Brian Koch 1, Doug Rendall 1, Ned Hillenbrand 1, Ryan Orr 1, Wilson Handler 1, Jimmy Mullen 1, Alec Hufnagel 1, Luke Antal 1
 Notre Dame: D.J. Driscoll 8, Pat Walsh 5, Brian Hubschmann 4, Matt Ryan 4, Sean Dougherty 4, Steve Panos 4, Regis McDermott 3, Ryan Hoff 2, Drew Peters 2, Peter Christman 2, Bill Liva 1, Matt Karweck 1, Ross Zimmerman 1, Brandon Schultheis 1, Michael Podgajny 1

Faceoffs

Dartmouth: Tim Daniels 11-19
 Notre Dame: Steve Panos 8-19

Team Stats	DART	ND
Shots	32	39
Ground Balls	39	43
Faceoffs	11-19	8-19
Clears	13-24	18-21
EMO	1-1	0-5
Saves	15	14
Penalties	5/4:00	1/1:00

Attendance – 726

#8 Notre Dame 9 • Butler 8*April 8, 2006**Butler Bowl • Indianapolis, IN*

Team	1	2	3	4	Tot
Notre Dame	0	3	4	2	- 9
Butler	2	1	3	2	- 8

First Quarter

BU 1: Cliff Smith from Doug Mathias, 4:51
 BU 2: Ben Sultze from Will Morgan, 2:50

Second Quarter

ND 1: Matt Ryan from Matt Karweck, 14:17
 BU 3: Adam Wade from Brian Welch, 11:09
 ND 2: Pat Walsh from Bill Liva, 0:54
 ND 3: Matt Karweck from Michael Podgajny, 0:01

Third Quarter

BU 4: Jeremy Sieverts unassisted, 13:27
 ND 4: Bill Liva from Peter Christman, 11:35
 ND 5: Brian Hubschmann from Michael Podgajny, 10:11
 BU 5: Adam Wade from Doug Mathias, 7:49
 BU 6: Cliff Smith unassisted, 6:20
 ND 6: Ryan Hoff from Pat Walsh, 5:45
 ND 7: Matt Karweck from Brian Hubschmann, 4:46

Fourth Quarter

ND 8: Pat Walsh from Peter Christman, 12:25
 BU 7: Cliff Smith unassisted, 7:38
 BU 8: Ben Sultze from Cliff Smith, 5:48
 ND 9: Matt Karweck unassisted, 4:16

Individual Scoring (goals-assists)

Butler: Cliff Smith 3-1, Adam Wade 2-0, Ben Sultze 2-0, Jeremy Sieverts 1-0, Doug Mathias 0-2, Will Morgan 0-1, Brian Welch 0-1
 Notre Dame: Pat Walsh 3-1, Matt Karweck 2-1, Bill Liva 1-1, Brian Hubschmann 1-1, Matt Ryan 1-0, Ryan Hoff 1-0, Peter Christman 0-2, Michael Podgajny 0-2

Goaltenders

Notre Dame: Joey Kemp (W, 60:00, 10 saves, 8 GA)
 Butler: Ryan Kaiser (L, 60:00, 10 saves, 9 GA)

Ground Balls

Butler: Carlos Navarro 5, Phil Brauch 5, Brendan Flanagan 4, Steve Forsythe 3, Pat Hurto 3, Jeremy Sieverts 3, Ryan Kaiser 2, Ben Sultze 2, Adam Wade 2, Cliff Smith 2, Brian Welch 1, Gary Gambarani 1, Doug Mathias 1, Sebastian Paul 1
 Notre Dame: Bill Liva 4, D.J. Driscoll 4, Drew Peters 4, Lucius Polk 4, Joey Kemp 3, Matt Ryan 3, Taylor Claggett 3, Regis McDermott 2, Sean Dougherty 1, Matt Karweck 1, Joey Rallo 1

Faceoffs

Notre Dame: Taylor Claggett 13-20, Steve Panos 0-1
 Butler: Phil Brauch 5-17, Sebastian Paul 3-4

Team Stats	ND	Butler
Shots	32	29
Ground Balls	30	35
Faceoffs	13-21	8-21
Clears	16-20	18-23
EMO	1-3	0-1
Saves	10	10
Penalties	1/0:30	3/2:30

Attendance – 508

#18 Denver 8 • #9 Notre Dame 5*April 14, 2006**Barton Stadium • Denver, CO*

Team	1	2	3	4	Tot
Notre Dame	0	3	1	1	- 5
Denver	3	0	1	4	- 8

First Quarter

DU 1: Brett Koll from Adam Miller, 5:38
 DU 2: Michael Goltra from Brett Koll, 4:13
 DU 3: Michael Goltra unassisted, 2:04

Second Quarter

ND 1: Ryan Hoff from Michael Podgajny, 11:39
 ND 2: Ryan Hoff from Pat Walsh, 5:39
 ND 3: Bill Liva unassisted 5:30

Third Quarter

ND 4: Drew Peters from Brian Hubschmann, 12:27
 DU 4: Ryan Zordani from Brandon Barcus, 9:46

Fourth Quarter

DU 5: Ryan Zordani from Brett Koll, 11:45
 DU 6: Brandon Barcus from Ryan Zordani, 8:42
 DU 7: Geoff Snyder unassisted, 8:36
 ND 5: Pat Walsh unassisted, 4:54
 DU 8: Adam Goodwin unassisted, 2:11

Individual Scoring (goals-assists)

Notre Dame: Ryan Hoff 2-0, Pat Walsh 1-1, Bill Liva 1-0, Drew Peters 1-0, Michael Podgajny 0-1, Brian Hubschmann 0-1
 Denver: Ryan Zordani 2-1, Michael Goltra 2-0, Brett Koll 1-2, Brandon Barcus 1-1, Geoff Snyder 1-0, Adam Goodwin 1-0, Adam Miller 0-1

Goaltenders

Notre Dame: Joey Kemp (L, 60:00, 5 saves, 8 GA)
 Denver: Jeb Hollingsworth (W, 60:00, 15 saves, 5 GA)

Ground Balls

Notre Dame: Bill Liva 5, Sean Dougherty 5, D.J. Driscoll 4, Pat Walsh 3, Matt Ryan 3, Drew Peters 3, Taylor Claggett 3, Brian Hubschmann 2, Brannon Halvorsen 2, Ryan Cunn 2, Matt Karweck 1, Peter Christman 1, Ross Zimmerman 1
 Denver: David Hahn 4, Andrew McCuiston 4, Ryan Zordani 3, Geoff Snyder 3, Rory Shepard 3, Brett Koll 3, Brandon Barcus 2, Adam Miller 2, Jeb Hollingsworth 1, Adam Goodwin 1, Todd Rupert 1, Bart Sullivan 1, Brad Patterson 1, Billy McKinney 1, Joe Murray 1, Sandon Olson Jr. 1

Faceoffs

Notre Dame: Taylor Claggett 12-16
 Denver: Geoff Snyder 4-16

Team Stats	ND	Denver
Shots	33	33
Ground Balls	35	33
Faceoffs	12-16	4-16
Clears	17-25	22-29
EMO	0-3	1-5
Saves	5	15
Penalties	5/3:30	3/2:00

Attendance – 2,376

Air Force 9 • #9 Notre Dame 8

April 16, 2006

Cadet Stadium • USAFA, CO

Team	1	2	3	4	Tot
Air Force	0	3	3	3	- 9
Notre Dame	2	1	2	3	- 8

First Quarter

ND 1: Brian Hubschmann (18) from Drew Peters (2), 13:38
ND 2: Brian Hubschmann (19) from Matt Ryan (6), 10:27

Second Quarter

ND 3: Matt Karweck (14) from Pat Walsh (16), 6:39
AF 1: Conrad Lochocki (16) from Griffin Nevitt (7), 2:20
AF 2: Will Meister (12) from Kevin Crumrine (5), 0:32
AF 3: Griffin Nevitt (20) unassisted, 0:02

Third Quarter

AF 4: Conrad Lockocki (17) from Will Meister (23), 14:01
ND 4: Ryan Hoff (13) from Pat Walsh (17), 12:38
AF 5: Conrad Lochocki (18) unassisted, 12:21
ND 5: Brian Hubschman (20) from Matt Karweck (3), 10:32
AF 6: Conrad Lochocki (19) from Will Meister (24), 0:08

Fourth Quarter

ND 6: Matt Karweck (15) from Pat Walsh (18), 14:06
AF 7: Conrad Lochocki (20) from Kevin Crumrine (6), 12:46
AF 8: John Smith (3) unassisted, 12:24
ND 7: Pat Walsh (13) from Matt Karweck (4), 11:14
AF 9: Justin Kuchta (15) from Griffin Nevitt (8), 6:02
ND 8: Ryan Hoff (14) from Pat Walsh (19), 2:51

Individual Scoring (goals-assists)

Notre Dame: Brian Hubschmann 3-0, Matt Karweck 2-2, Ryan Hoff 2-0, Pat Walsh 1-4, Drew Peters 0-1
Air Force: Justin Kuchta 5-0, Will Meister 1-2, Griffin Nevitt 1-2, John Smith 1-0, Justin Kuchta 1-0, Kevin Crumrine 0-2

Goaltenders

Notre Dame: Joey Kemp (L, 60:00, 10 saves, 9 GA)
Air Force: Justin Pavoni (W, 60:00, 13 saves, 8 GA)

Ground Balls

Notre Dame: Taylor Clagett 6, Sean Dougherty 5, Matt Ryan 3, D.J. Driscoll 3, Joey Kemp 3, Brian Hubschmann 2, Drew Peters 2, Ryan Hoff 1, Bill Liva 1, Joey Rallo 1, Ross Zimmerman 1, Brannon Halvorsen 1, Brandon Schultheis 1
Air Force: Justin Pavoni 6, Kyle O'Neill 4, Daniel Breiding 4, Justin Kuchta 3, Conrad Lochocki 2, Lukas Fisher 2, Will Meister 1, Griffin Nevitt 1, Michael Cotham 1, Patrick Mitchell 1, Colin Lockhart 1, John Smith 1, Brian Massa 1, Sean Millner 1, Brad Dellolacono 1

Faceoffs

Notre Dame: Taylor Clagett 12-20
Air Force: John Smith 5-9, Kyle O'Neill 3-9, Reilly Smith 0-2

Team Stats	ND	Air Force
Shots	26	34
Ground Balls	30	30
Faceoffs	12-20	8-20
Clears	17-21	19-25
EMO	1-2	1-1
Saves	10	13
Penalties	1/0:30	2/2:00

Attendance – 524

#19 Notre Dame 10 • Lehigh 7

April 23, 2006

Georgetown Prep • Bethesda, MD

Team	1	2	3	4	Tot
Notre Dame	2	3	1	4	- 10
Lehigh	2	2	2	1	- 7

First Quarter

LU 1: Richard Cornetta unassisted, 11:11
ND 1: Brian Hubschmann from Bill Liva, 7:38
ND 2: Ryan Hoff from Brian Hubschmann, 5:59
LU 2: Alec Hoof unassisted, 4:17

Second Quarter

LU 3: Stephen Marino from Mike Moran, 13:25
LU 4: Alec Hoof from David Gaunt, 11:57
ND 3: Bill Liva unassisted, 10:30
ND 4: Peter Christman unassisted, 4:44
ND 5: Pat Walsh from Michael Podgajny, 2:59

Third Quarter

ND 6: Matt Karweck from Brian Hubschmann, 11:20
LU 5: Mike Moran unassisted, 2:45
LU 6: Alec Hoof, unassisted, 1:17

Fourth Quarter

ND 7: Pat Walsh from Drew Peters, 12:19
LU 7: Michael Zurfluh from Mike Moran, 4:35
ND 8: Pat Walsh from Brannon Halvorsen, 4:14
ND 9: Pat Walsh from Matt Ryan, 3:42
ND 10: Brian Hubschmann from Matt Ryan, 1:37

Individual Scoring (goals-assists)

Notre Dame: Pat Walsh 4-0, Brian Hubschmann 2-2, Bill Liva 1-1, Matt Karweck 1-0, Peter Christman 1-0, Ryan Hoff 1-0, Matt Ryan 0-2, Brannon Halvorsen 0-1, Drew Peters 0-1, Michael Podgajny 0-1
Lehigh: Alec Hoof 3-0, Mike Moran 1-2, Stephen Marino 1-0, Michael Zurfluh 1-0, Richard Cornetta 1-0, David Gaunt 0-1

Goaltenders

Notre Dame: Joey Kemp (W, 60:00, 10 saves, 7 GA)
Lehigh: Eric Spirko (L, 60:00, 12 saves, 10 GA)

Ground Balls

Notre Dame: Taylor Clagett 7, D.J. Driscoll 5, Peter Christman 3, Brannon Halvorsen 2, Regis McDermott 2, Ross Zimmerman 2, Joey Rallo 1, Matt Ryan 1, Brian Hubschmann 1, Steve Panos 1, Lucius Polk 1
Lehigh: Eric Spirko 5, Jeff King 3, Jeff Davis 3, Tom Weiss 3, Blake Best 2, Stephen Marino 1, Colin Miste1 1, Mike Moran 1, Michael Zurfluh 1, Richard Cornetta 1

Faceoffs

Notre Dame: Taylor Clagett 12-18, Steve Panos 1-3
Lehigh: Tom Weiss 8-21

Team Stats	ND	Lehigh
Shots	35	27
Ground Balls	26	21
Faceoffs	13-21	8-21
Clears	11-12	16-21
EMO	1-4	0-2
Saves	10	12
Penalties	2/2:00	4/3:30

Attendance – 345

#20 Notre Dame 10 • Ohio State 8

April 29, 2006

Moose Krause Stadium • Notre Dame, IN

Team	1	2	3	4	Tot
Ohio State	1	2	3	2	- 8
Notre Dame	3	2	4	1	- 10

First Quarter

ND 1: Lucius Polk (4) from Brian Hubschmann (14), 6:18
OSU 1: Craig Nolen (17) from Andrew Bender (15), 4:28
ND 2: Matt Karweck (17) from Brian Hubschmann (15), 2:17 (up)
ND 3: Matt Ryan (7) unassisted, 1:31

Second Quarter

ND 4: Brian Hubschmann (23) unassisted, 12:07
ND 5: Brian Hubschmann (24) from Pat Walsh (20), 5:32 (up)
OSU 2: Jason Lutz (7) from Andrew Bender (16), 2:55
OSU 3: Kevin Buchanan (22) unassisted, 1:00

Third Quarter

ND 6: Michael Podgajny (4) from Pat Walsh (21), 14:18 (up)
ND 7: Pat Walsh (18) unassisted, 9:02
ND 8: Brian Hubschmann (25) unassisted, 8:29
OSU 4: Jason Lutz (8) from Joel Dalgarno (14), 7:35
OSU 5: Jason Bloom (6) from Joel Dalgarno (15), 6:46
ND 9: Pat Walsh (19) from Brian Hubschmann (16), 4:39
OSU 6: Josh Wittenberg (4) from Kevin Buchanan (13), 1:12

Fourth Quarter:

OSU 7: Josh Wittenberg (5) from Andrew Bender (17), 11:27
ND 10: Pat Walsh (20) unassisted, 6:08
OSU 8: Craig Nolan (18) from Justin Doran (2), 2:11

Individual Scoring (goals-assists)

Ohio State: Josh Wittenberg 2-0, Jason Lutz 2-0, Craig Nolan 2-0, Kevin Buchanan 1-1, Jason Bloom 1-0, Andrew Bender 0-3, Joel Dalgarno 0-2, Justin Doran 0-1
Notre Dame: Brian Hubschmann 3-3, Pat Walsh 3-2, Michael Podgajny 1-0, Matt Karweck 1-0, Matt Ryan 1-0, Lucius Polk 1-0

Goaltenders

Ohio State: John Bolen (L, 58:47, 9 saves, 10 GA)
Drew May (1:13, 0 saves, 0 GA)
Notre Dame: Joey Kemp (W, 60:00, 12 saves, 8 GA)

Ground Balls

Ohio State: Ricky Pages 5, Brian Yontz 4, Jon Rydberg 4, Andrew Bender 3, Jason Lutz 3, Craig Nolan 2, Kevin Buchanan 2, Tim Pataki 2, Justin Doran 2, Jeff Schneider 2, Josh Funk 2, Joel Dalgarno 1, Jason Bloom 1, Scott Matthews 1, John Bolen 1, Chris Li 1
Notre Dame: D.J. Driscoll 7, Ross Zimmerman 6, Regis McDermott 5, Joey Kemp 3, Michael Podgajny 3, Pat Walsh 2, Bill Liva 2, Taylor Clagett 2, Brian Hubschmann 1, Matt Ryan 1, Matt Karweck 1, Drew Peters 1, Joey Rallo 1, Sean Dougherty 1, Brandon Schultheis 1, Peter Christman 1, Lucius Polk 1

Faceoffs

Ohio State: Jon Rydberg 10-20
Notre Dame: Taylor Clagett 10-19, Steve Panos 0-1

Team Stats	OSU	ND
Shots	42	31
Ground Balls	36	39
Faceoffs	10-20	10-20
Clears	13-24	16-22
EMO	0-3	3-4
Saves	9	12
Penalties	5/3:30	3/2:00

Attendance – 1,563

#18 Notre Dame 19, Quinnipiac 7

May 6, 2006

Moose Krause Stadium • Notre Dame, IN

Team	1	2	3	4	Tot
Quinnipiac	2	0	2	3	- 7
Notre Dame	10	4	5	0	- 19

First Quarter

ND 1: Matt Karweck (18) unassisted, 14:27
 ND 2: Ryan Hoff (16) from Brian Hubschmann (17), 13:03
 QU 1: Eric Trama (26) unassisted, 11:16
 ND 3: Pat Walsh (21) from Matt Karweck (5), 10:09
 QU 2: Jon D'Ascoli (4) unassisted, 9:16
 ND 4: Pat Walsh (22) from Brian Hubschmann (18), 8:19
 ND 5: Brian Hubschmann (26) from Bill Liva (6), 7:59
 ND 6: Bill Liva (8) from Pat Walsh (22), 5:18
 ND 7: Ryan Hoff (17) from Matt Ryan (9), 3:31
 ND 8: Michael Podgajny (5) unassisted, 2:59
 ND 9: Michael Podgajny (6) from Pat Walsh (23), 2:32
 ND 10: Matt Karweck (19) unassisted, 1:06

Second Quarter

ND 11: Brian Hubschmann (27) unassisted, 14:28
 ND 12: Brian Hubschmann (28) from Pat Walsh (24), 9:18
 ND 13: Matt Karweck (20) from Bill Liva (7), 7:52
 ND 14: Matt Ryan (18) from Duncan Swezey (3), 2:24

Third Quarter

QU 3: Tucker Prudden (13) from Eric Trama (12), 12:00
 ND 15: Brian Hubschmann (29) from Ryan Hoff (1), 11:37
 QU 4: Tucker Prudden (14) from Chris Griffin (14), 9:57
 ND 16: Michael Podgajny (7) from Bill Liva (8), 7:06
 ND 17: Ryan Cunn (1) unassisted, 5:57
 ND 18: Duncan Swezey (3) from Pat Walsh (25), 1:12
 ND 19: Ryan Hoff (18) from Michael Podgajny (8), 0:28

Fourth Quarter

QU 5: Tucker Prudden (15) from Eddie Morley (16), 6:34
 QU 6: Jimmy Montana (3) from Chris Griffin (15), 4:20
 QU 7: Sean McBride (23) from Josh Murray (14), 3:31

Individual Scoring (goals-assists)

Quinnipiac: Tucker Prudden 3-0, Eric Trama 1-1, Sean McBride 1-0, Jon D'Ascoli 1-0, Jimmy Montana 1-0, Chris Griffin 0-2, Eddie Morley 0-1, Josh Murray 0-1
 Notre Dame: Brian Hubschmann 4-2, Michael Podgajny 3-1, Ryan Hoff 3-1, Matt Karweck 3-1, Pat Walsh 2-4, Bill Liva 1-3, Matt Ryan 1-1, Duncan Swezey 1-1, Ryan Cunn 1-0

Goaltenders

Quinnipiac: C.J. Squires (L, 37:54, 6 saves, 16 GA)
 James Nastro (22:06, 6 saves, 3 GA)
 Notre Dame: Joey Kemp (W, 30:00, 6 saves, 2 GA)
 Scott Rodgers (15:00, 2 saves, 2 GA)
 Daniel Hickey (15:00, 2 saves, 3 GA)

Ground Balls

Quinnipiac: Jon D'Ascoli 5, C.J. Squires 4, Mike Hennessey 4, Sean McBride 3, Kevin Browne 3, Adam Bartholomew 3, James Nastro 3, Josh Murray 2, Gary Messina 2, Eddie Morley 1, Tucker Prudden 1, Eric Trama 1, Walter Celenski 1, Ty Roman 1, Jimmy Montana 1, Anthony Poerio 1
 Notre Dame: Steve Panos 7, Taylor Claggett 6, Lucius Polk 6, Sean Dougherty 4, Ryan Cunn 4, Pat Walsh 3, D.J. Driscoll 3, Bill Liva 3, Davey Leach 3, Ryan Hoff 2, Matt Ryan 2, James Severin 2, Brannon Halvorsen 2, Drew Peters 1, Joey Rallo 1, Patrick O'Toole 1, Regis McDermott 1, Alex Wharton 1, Dan Sclararo 1, John Duffy 1, John Greaney 1, Scott Rodgers 1, Peter Christman 1

Faceoffs

Quinnipiac: Jon D'Ascoli 7-17, Gary Messina 2-6, Sean Endicott 1-4, Mike Hennessey 0-3
 Notre Dame: Taylor Claggett 11-15, Steve Panos 9-15

Team Stats	QU	ND
Shots	29	48
Ground Balls	36	57
Faceoffs	10-30	20-30
Clears	16-24	16-22
EMO	0-0	1-5
Saves	12	10
Penalties	5/5:00	0/0:00

Attendance - 873

Michael Podgajny registered the third hat trick of his career when he netted three goals in a 19-7 win over Quinnipiac in the regular-season finale.

#1 Virginia 14 • #15 Notre Dame 10

NCAA Tournament First Round

May 13, 2006

Klockner Stadium • Charlottesville, VA

Team	1	2	3	4	Tot
Notre Dame	1	3	3	3	- 10
Virginia	3	4	5	2	- 14

First Quarter

UVA 1: Matt Ward from Ben Rubeor, 11:58
 UVA 2: Matt Ward from Kyle Dixon, 7:47
 UVA 3: Steve Giannone from Danny Glading, 6:40
 ND 1: Brian Hubschmann (30) unassisted, 0:53 (up)

Second Quarter

UVA 4: Kyle Dixon unassisted, 14:32
 ND 2: Peter Christman (5) from Matt Karweck (6), 10:53
 ND 3: Bill Liva (9) unassisted, 4:33
 ND 4: Brian Hubschmann (31) from D.J. Driscoll (2), 4:18
 UVA 5: Danny Glading unassisted, 2:40
 UVA 6: Garrett Billings from Matt Poskay, 1:58
 UVA 7: Matt Poskay from Drew Thompson, 0:31

Third Quarter

UVA 8: Kyle Dixon from Drew Thompson, 14:12
 UVA 9: Matt Ward unassisted, 11:36 (up)
 ND 5: Ryan Hoff (19) from Pat Walsh (26), 9:51
 ND 6: Ryan Hoff (20) from Pat Walsh (27), 8:52
 UVA 10: Kyle Dixon from Danny Glading, 8:07
 UVA 11: Danny Glading from Matt Ward, 6:50
 UVA 12: Drew Thompson from Ben Rubeor, 3:15
 ND 7: Matt Karweck (21) from Pat Walsh (28), 0:34 (up)

Fourth Quarter:

UVA 13: J.J. Morrissey from Danny Glading, 13:44
 ND 8: Matt Karweck (22) unassisted, 11:29
 UVA 14: Matt Ward unassisted, 8:16
 ND 9: Bill Liva (10) from Peter Christman (5), 3:14
 ND 10: Ryan Hoff (21) from Brian Hubschmann (19), 2:31 (up)

Individual Scoring (goals-assists)

Notre Dame: Ryan Hoff 3-0, Brian Hubschmann 2-1, Matt Karweck 2-1, Bill Liva 2-0, Peter Christman 1-1, Pat Walsh, 0-3, D.J. Driscoll 0-1
 Virginia: Matt Ward 4-1, Kyle Dixon 3-1, Danny Glading 2-3, Drew Thompson 1-2, Matt Poskay 1-1, Steve Giannone 1-0, Garrett Billings 1-0, J.J. Morrissey 1-0, Ben Rubeor 0-2.

Goaltenders

Notre Dame: Joey Kemp (L, 60:00, 20 saves, 14 GA)
 Virginia: Kip Turner (W, 60:00, 10 saves, 10 GA)

Ground Balls

Notre Dame: D.J. Driscoll 11, Bill Liva 4, Brian Hubschmann 3, Joey Kemp 3, Taylor Claggett 3, Lucius Polk 3, Pat Walsh 2, Drew Peters 2, Joey Rallo 2, Sean Dougherty 2, Regis McDermott 2, Michael Podgajny 2, Matt Ryan 1, Brandon Schulteis 1
 Virginia: Ricky Smith 7, Michael Culver 5, Danny Glading 4, Matt Ward 4, Adam Fassnacht 4, J. J. Morrissey 4, Ben Rubeor 3, Drew Thompson 3, Chris Ourisman 3, Matt Poskay 3, Mike Timms 3, Kyle Dixon 2, Kip Turner 2, Steve Giannone 2, Matt Kelly 1, Jared Little 1, Garrett Billings 1, Will Barrow 1,

Faceoffs

Notre Dame: Taylor Claggett 16-28
 Virginia: Drew Thompson 5-12, Adam Fassnacht 5-10, Charlie Glazer 2-6

Team Stats	ND	UVA
Shots	34	50
Ground Balls	41	53
Faceoffs	16-28	12-28
Clears	20-23	24-26
EMO	3-5	1-2
Saves	20	10
Penalties	2/1:30	5/4:00

Attendance - 3,876

D.J. Driscoll #31

Defenseman

Class of 2006

6-4 • 199

Downingtown, Pennsylvania

Malvern Preparatory School

HONORS & AWARDS

STX/USILA Second Team All America (2006)

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, 2006)

Second Team All-Great Western

Lacrosse League (2003)

STX/USILA second-team All-American during his senior season in 2006 ... served as a co-captain during his senior campaign along with classmate Drew Peters ... played in 51 career games, making 43 starts ... three career points on one goal and two assists ... three-time first-team all-Great Western Lacrosse League pick (2004-06) ... 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) ... helped Irish rank second in the nation in team ground balls (44.7/game) in '03 and became first

CAREER HIGHS

Goals: 1, vs. Harvard '03
Assists: 1, vs. Brown & at Virginia '06
Points: 1, three times
GB: 11, at Virginia '06

defenseman and second freshman in Irish history to

lead team in ground balls (61, ND freshman record) ... collected 67 ground balls as a senior to lead the team and rank 26th nationally ... drafted by the Los Angeles Riptide in the 2006 Major League Lacrosse Draft ... was a second-round pick, 11th overall, and the first-ever selection for the expansion franchise ... four-time monogram winner.

AS A SENIOR: STX/USILA second-team All-American ... all-GWLL first-team selection for the third straight season ... led the team with 67 groundballs, which ranked him 26th nationally ... started all 15 games ... had two assists for two points ... had four shots and two shots on goal ... helped anchor a Fighting Irish defense that ranked 11th nationally in goals-against average (7.67) ... the Irish defense was third in the country in man-down defense, allowing just seven goals in 33 opportunities (0.788) ... dished out an assist in an 11-5 victory over Brown ... picked up a career-high 11 groundballs versus No. 1 Virginia in the NCAA Tournament ... also collected an assist against the Cavaliers ... whistled for five penalties, resulting in 4:30 of penalty time ... named a USILA Scholar All-American ... earned a monogram.

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 ground balls, 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 groundballs 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 FRESHMAN:

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 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 Ambrogi plays football at the University of Pennsylvania ... member of National Honor Society ... played on same prep team as current Irish players Bill Liva and Sean Dougherty ... born March 26, 1984 ... graduated from the Mendoza College of Business in May 2006 with a degree in finance.

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	6-5:30
2005	10/10	0	0	0	37	0	.000	4-2:30
2006	15/15	0	2	2	67	4	.000	5-4:30
Totals	51/43	1	2	3	202	5	.200	19-15:30

Drew Peters #18

Midfielder

Class of 2006

6-3 • 197

Babylon, New York

Babylon High School

Served as a co-captain during his senior season along with classmate D.J. Driscoll ... played in 52 career games with four starts ... finished his career with 22 points on 13 goals and nine assists to go along with 84 ground balls ... four-time monogram winner.

AS A SENIOR: Played in all 15 games, making four starts ... collected five points on two goals and three assists ... picked up 29 ground balls and had 15 shots ... notched his first goal of the season in a 11-5 win over Brown ... collected an assists in the next contest, an 8-7 victory against Dartmouth ... tallied a goal in a 8-5 loss at #18 Denver ... assisted on a goal in a 9-8 setback at Air Force ... upped his point streak to three games with an assist in a 10-7 triumph over Lehigh ... made his first collegiate start in the contest against the Mountain Hawks ... had a season-high four ground balls on three occasions (North Carolina, Brown, Butler) ... whistled for one penalty ... earned a monogram.

AS A JUNIOR: Played in all 11 contests, totaling nine points on five goals and four

CAREER HIGHS

Goals: 3, vs. Hartford '03 (Hempstead, N.Y.)

Assists: 1, five times

Points: 4, vs. Hartford '03 (Hempstead, N.Y.)

GB: 4, seven times

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)

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 ... graduated from the College of Arts & Letters in May of 2006 with a degree in sociology.

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
2006	15/4	2	3	5	29	15	.133	1-0:30	0	0
Totals	52/4	13	9	22	84	64	.203	13-10:30	0	1

Daniel Hickey #45

Goaltender

Class of 2006

6-3 • 224

**Garden City, New York
Chaminade High School**

Earned a monogram during his senior season as a reserve goalie ... a natural leader ... played in four career games, making seven saves and allowing seven goals ... 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 ... his classmate James Severin and current sophomore Regis McDermott along with All-American Jimmy Keenan ('98) and career ground balls leader Billy Ahmuty ('94) are other Irish players from Chaminade High School.

AS A SENIOR: Saw action in two games backing up All-American Joey Kemp ... totaled 18:40 of playing time ... made two saves, while giving up four goals ... faced 17 shots ... played against Brown and Quinnipiac ... collected a season-high two saves against Quinnipiac ... earned a monogram.

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.

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
2006	2/0	0-0	18:40	4	12.86	2	.333	0
Totals	4/0	0-0	32:20	7	12.99	7	.500	0

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 goals ... helped team win three conference championships ... MVP of Catholic High School Athletic Association championship game in '02 ... all-conference honoree in both lacrosse and football ... totaled 70 tackles and 10 sacks during his junior and senior seasons on the gridiron ... member of National Honor Society ... played on same high school team as teammate James Severin ... born Aug. 23, 1984 ... graduated from the College of Arts & Letters in May 2006 with degrees in psychology and sociology.

Steve Panos #16

Midfielder

Class of 2006

5-10 • 190

**Arnold, Maryland
Broadneck High School**

Earned a monogram as a senior ... concluded his career having played in 16 games with 21 ground balls ... went 43-96 (.448) in faceoffs.

AS A SENIOR: Filled in at faceoffs for an injured Taylor Clagett during the middle portion of the season ... was 41 of 90 (.456) during that four-game stretch ... appeared in nine games ... picked up 18 ground balls and attempted one shot ... won a career-high 11 faceoffs in an 11-5 win over Brown ... also attempted a career-high 20 faceoffs in that contest ... picked up a career-best seven ground balls in a 19-7 victory against Quinnipiac ... called for one penalty ... earned a monogram.

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.

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 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 ... graduated from the College of Arts & Letters in May 2006 with degrees in economics and computer applications.

CAREER HIGHS

FO Won: 11, Brown '06
FO Att.: 20, Brown '06
GB: 7, vs. Quinnipiac '06
Shots: 1, vs. Butler '05; Quinnipiac '06

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
2006	9/0	0	18	1	1-1:00	41-90	.456
Totals	16/0	0	21	2	1-1:00	43-96	.448

Matt Ryan #9

Midfielder
Class of 2006

6-0 • 168
Ridley Park, Pennsylvania
Ridley High School

Four-time monogram winner ... finished his career with 63 points on 30 goals and 33 assists ... played in 51 career games with 37 starts ... played at Ridley with current Irish junior Michael Podgajny ... sported No. 9 jersey worn by former All-American A.J. Wright ('02).

AS A SENIOR: Started all 15 contests ... sixth on the team with 17 points coming on eight goals and nine assists ... 32 ground balls ... called for two penalties ... notched a goal and an assist in a 9-6 loss to #8 Cornell ... tallied two goals in a 9-7 win over North Carolina ... collected a goal and an assist in wins over Villanova (10-7) and Bellarmine (8-2) to up his goal streak to a career high-tying four games ... kept his point streak alive with an assist in a 13-5 setback at #5 Hofstra ... held without a point against Brown ... assisted on a goal in an 8-7 win over Dartmouth ... also picked up a season-best four ground balls against the Big Green ... deposited a goal in a 9-8 victory at Butler in the GWLL opener ... began another four-game point streak against Air Force with an assist in the 9-8 setback to the Falcons ... dished out a season-high two assists in a 10-7 triumph of Lehigh ... scored once in a 10-8 victory against Ohio State ... tallied a goal and an assist in a 19-7 win over Quinnipiac in the regular season finale ... earned a monogram.

CAREER HIGHS

Goals: 2, six times

Assists: 3, three times

Points: 4, three times

GB: 7, at #3 Maryland '04

Shots: 6, at #21 Penn State '05

Goal Streak: 4 games, twice (Butler '05-Dartmouth '05); (Cornell-Bellarmine '06)

Point Streak: 7 games (Penn State '05-Dartmouth '05)

Multiple-Goal Games (6)

2 goals (6): UNC '04; '05-PSU, Cornell, Villanova, Dartmouth; UNC '06

Multiple-Point Games (18)

4 points (3): '04-Hofstra (1/3), Denver (1/3); PSU '05 (2/2)

3 points (7): Penn '03 (1/2); '04-UNC (2/1), Syracuse (1/2); '05-Cornell (2/1), UNC (0/3), Dartmouth (2/1), Fairfield (1/2);

2 points (8): Dartmouth '04 (1/1); Villanova '05 (2/0); '06-#8 Cornell (1/1), UNC (2/0), Villanova (1/1), Bellarmine (1/1), Lehigh (0/2), Quinnipiac (1/1)

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.

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, holding) 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 ... graduated from the Mendoza College of Business in May 2006 with a degree in marketing.

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
2006				
#14 Penn State*	0/0	0	4	3
vs. #8 Cornell*	1/1	2	2	3
North Carolina*	2/0	2	4	3
at Villanova*	1/1	2	2	0
at Bellarmine*	1/1	2	3	2
at #5 Hofstra*	0/1	1	3	1
Brown*	0/0	0	5	2
Dartmouth*	0/1	1	3	4
at Butler*	1/0	1	4	3
at #18 Denver*	0/0	0	2	3
at Air Force*	0/1	1	3	3
vs. Lehigh*	0/2	2	1	1
vs. Ohio State*	1/0	1	2	1
vs. Quinnipiac*	1/1	2	2	2
^ at #1 Virginia*	0/0	0	1	1

^ - NCAA Tournament

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	3-2:30	0	0
2006	15/15	8	9	17	32	41	.195	2-2:00	0	0
Totals	51/37	30	33	63	118	126	.238	8-6:30	0	0

Matt Karweck #17

Midfielder

Class of 2006

5-10 • 181

Penn Yan, New York

Penn Yan Academy

Four-time monogram winner ... played in 52 career games with 40 starts ... excellent offensive midfielder who was a significant contributor in Irish midfield during all four seasons ... finished his career with 90 points on 60 goals and 30 assists ... had three game-winning goals and 13 man-up tallies during his Fighting Irish career ... 78 ground balls ... earned all-Great Western Lacrosse League first-team accolades in 2006 and second-team honors in 2005 ... a good offensive midfielder ... sported No. 17 jersey worn by former All-American Steve Bishko

(01).

AS A SENIOR: All-GWLL first-team selection ... started all 15 games ... finished third on the team in points with 28 coming on 22 goals and six assists ... the 22 goals were a personal-best for a single season ... had two game-winning goals and three man-up tallies ... notched 73 shots ... picked up 10 ground balls ... registered a goal in an 8-4 season-opening victory over #14 Penn State ... scored a goal in a 9-6 setback to #8 Cornell ... upped his point streak to three games with two goals and an assist in a 9-7 victory over North Carolina ... posted three straight two-goal efforts against Bellarmine (W, 8-2), #5 Hofstra (L, 13-5) and Brown (W, 11-5) ... picked up a season-high two ground balls against both Bellarmine and Hofstra ... kept his goal streak going with a tally in an 8-7 victory over Dartmouth and two more, including the game-winner, in a 9-8 triumph over Butler in the GWLL opener ... also had an assist against Butler ... his five-game goal streak was a career-best mark, which he achieved twice during his senior season ... after being held point-less against #18 Denver, returned to form with two goals and two assists in a 9-8 setback at Air Force ... the two assists were a season-high total ... notched a tally in wins over Lehigh (10-7) and Ohio State (10-8) ... posted a season-best three goals to go along with one assist in a 19-7 victory over Quinnipiac in the regular season finale ... scored twice and assisted on another score in a 14-10 loss to #1 Virginia in the first round of the NCAA Tournament to end his career on a five-game goal streak... earned a monogram.

... 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

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

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: 5 games, twice (Bellarmine '06-Butler '06); (Air Force '06-Virginia '06)

Point Streak: 8 games (Dartmouth '04-Ohio State '04)

Multiple-Goal Games (16)

5 goals (1): Butler '05

4 goals (1): PSU '04

3 goals (5): Penn '03; Butler '04; '05-#21 PSU, #20 Fairfield; '06-Quinnipiac

2 goals (9): '04-UNC, Syracuse; '06-UNC, Bellarmine, #5 Hofstra, Brown, Butler, AFA, #1 Virginia

Multiple-Point Games (23)

8 points (1): Butler '05 (5/3)

4 points (7): '04-PSU (4/0), Denver (1/3), Butler (3/1); '05-#21 PSU (3/1), Fairfield (3/1); '06-AFA (2/2), Quinnipiac (3/1)

3 points (5): Penn '03 (3/0); Denver '05 (1/2); '06-UNC (2/1), Butler (2/1); #1 Virginia (2/1)

2 points (10): '03-Fairfield (1/1), AFA (1/1), PSU (1/1); '04-UNC (2/0), SU (2/0); '05-AFA (0/2), OSU (0/2); '06-Bellarmine (2/0), #5 Hofstra (2/0), Brown (2/0),

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 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 halftime 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 ... graduated from the College of Arts & Letters in May 2006 with a degree in psychology.

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	1-0:30	5	0
2006	15/15	22	6	28	10	73	.301	0-0:00	3	2
Totals	52/40	60	30	90	78	190	.316	1-0:30	13	3

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
2006				
#14 Penn State*	1/0	1	4	1
vs. #8 Cornell*	1/0	1	3	1
North Carolina*	2/1	3	4	0
at Villanova*	0/0	0	3	0
at Bellarmine*	2/0	2	4	2
at #5 Hofstra*	2/0	2	7	2
Brown*	2/0	2	3	0
Dartmouth*	1/0	1	6	1
at Butler*	2/1	3	9	1
at #18 Denver*	0/0	0	4	1
at Air Force*	2/2	4	3	0
vs. Lehigh*	1/0	1	7	0
vs. Ohio State*	1/0	1	3	1
vs. Quinnipiac*	3/1	4	5	0
^at #1 Virginia*	2/1	3	8	0

^ - NCAA Tournament

Pat Walsh #6

Attackman
Class of 2006
5-8 • 183
Wantagh, New York
Wantagh High School

HONORS & AWARDS

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, 2006)

First Team All-Great Western Lacrosse League (2003, 2004, 2005, 2006)

GWLL Scoring Champion (2004, 2005, 2006)

GWLL Assists Champion (2003, 2004, 2005, 2006)

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 ... three-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), 2005 (2.00) and 2006 (1.87), earning first-team all-conference accolades all four seasons ... also was tops in GWLL in points per game in 2004 (3.92), 2005 (3.91) and 2006 (3.33) ... in '06 he was tied with his teammate Brian Hubschmann ... finished sixth in Division I in assists in

each of first two seasons, while finishing eighth in 2005 and 11th in 2006 ... also was eighth nationally in scoring in 2005 and tied with Hubschmann for 20th in 2006 ... was 12th in '03, and seventh in '04 nationally in scoring ... finished his Notre Dame career second in program history in both points (192) and assists (108) ... had 84 career goals and 100 ground balls ... 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 ... missed Irish single-game scoring record by one with eight points (four goals, four assists) vs. Harvard in 2003 ... led 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 ... drafted by the Long Island Lizards during the 2006 Major League Lacrosse (MLL) Draft ... was selected in the fourth round and was the 34th pick overall ... four-time monogram winner.

AS A SENIOR: Tied for the team lead in points with 50 on 22 goals and a team-high 28 assists ... selected to the all-GWLL first team for the fourth straight season ... named to the Tewaaraton Trophy 'Watch List' for the third straight year ... a preseason second-team All-America selection by Inside Lacrosse ... ranked 11th nationally in assists per game (1.87) ... finished 20th in the nation, along with teammate Brian Hubschmann, in points per game (3.33) ... started all 15 games ... had three game-winning goals and one man-up tally ... picked up 28 ground balls ... registered 52 shots ... notched a goal in an 8-4 season-opening victory over #14 Penn State ... scored twice in a 9-6 setback to #8 Cornell ... matched a career-high with five assists in a 9-7 win over North Carolina ... also had a goal against the Tar Heels ... registered two goals and an assist in a 10-7 victory over Villanova ... held without a point against Bellarmine to snap a seven-game point streak ... it marked just the third time in his collegiate career that he had been held without a point ... started a new streak the following game with an assist in a 13-5 loss at #5 Hofstra ... tallied a goal and two assists in an 11-5 win over Brown ... posted a five-point performance in an 8-7 triumph over Dartmouth with a goal and four assists ... matched a career-high with five ground balls against the Big Green ... notched three goals and an assist in a 9-8 win over Butler in the GWLL opener ... had a goal and an assist against #18 Denver, an 8-5 setback ... collected four more assists, along with a goal, in a 9-8 loss at Air Force ... scored a season-high four goals against Lehigh in a 10-7 Irish victory ... recorded his third five-point game of the season as he totaled three goals and two assists in a 10-8 win over Ohio State ... matched a season-high with six points on two goals and four assists in a 19-7 victory against Quinnipiac in the regular-season finale ... dished out three assists in a 14-10 setback to #1 Virginia in the first round of the NCAA Tournament ... concluded his career riding a 10-game point streak ... named a USILA Scholar All-American ... earned a monogram.

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

CAREER HIGHS

Goals: 6, at Hofstra '05
Assists: 5, vs. Denver '03, vs. UNC '06
Points: 8, vs. Harvard '03
Shots: 14, vs. Dartmouth '04
GB: 5, '03-at Fairfield & vs. Denver; vs. Dartmouth '06
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 (24)
6 goals (1): Hofstra '05
4 goals (3): Harvard '03; Denver '04; Lehigh '06
3 goals (8): Hartford '03; '04-UNC, PSU, Butler; '05-PSU, Butler; '06-Butler, OSU
2 goals (12): '03-Butler, Denver, Virginia, Penn; '04-Hofstra, Loyola; '05-Dartmouth, AFA, OSU; '06-#8 Cornell, Villanova, Quinnipiac
Multiple-Point Games (45)
8 points (1): Harvard '03 (4/4)
7 points (3): DU '03 (2/5); DU '04 (4/3); Hofstra '05 (6/1)
6 points (6): BU '03 (2/4); UNC '04 (3/3); '05-PSU (3/3), BU (3/3); '06-UNC (1/5), Quinnipiac (2/4)
5 points (8): '03-AFA (1/4), Hartford (3/2); '04-Hofstra (2/3), PSU (3/2); UNC '05 (1/4); '06-Dartmouth (1/4), AFA (1/4), OSU (3/2)
4 points (9): '03-OSU (1/3), Penn (2/2); '04-SU (1/3), Dart. (1/3); '05-Villanova (0/4), Dart. (2/2), OSU (2/2); '06-BU (3/1), Lehigh (4/0)
3 points (11): '03-LC (1/2), UNC (1/2); '04-LC (2/1), OSU (1/2), AFA (1/2), BU (3/0), FU (0/3); Cornell '05 (1/2); '06-Villanova (2/1), Brown (1/2), UVa (0/3)
2 points (7): '03-Hofstra (0/2), UVa (2/0), PSU (1/1); '05-AFA (2/0), Fairfield (1/1); '06-Cornell (2/0), DU (1/1)

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 Tewaaron 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 Clagett 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 ... graduated from the College of Arts and Letters with a degree in sociology and minors in technology, business and society

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
2006				
#14 Penn State*	1/0	1	4	4
vs. #8 Cornell*	2/0	2	5	1
North Carolina*	1/5	6	1	1
at Villanova*	2/1	3	6	3
at Bellarmine*	0/0	0	3	0
at #5 Hofstra*	0/1	1	1	1
Brown*	1/2	3	3	3
Dartmouth*	1/4	5	5	5
at Butler*	3/1	4	6	0
at #18 Denver*	1/1	2	2	3
at Air Force*	1/4	5	2	0
vs. Lehigh*	4/0	4	5	0
vs. Ohio State*	3/2	5	6	2
vs. Quinnipiac*	2/4	6	3	3
^ at #1 Virginia*	0/3	3	0	2

^ - NCAA Tournament

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
2006	15/15	22	28	50	28	52	.423	0-0:00	1	3
Totals	52/52	84	108	192	100	238	.353	4-4:00	8	7

Brandon Schultheis #13

Midfielder

Class of 2006

6-2 • 195

Babylon, New York

Babylon High School

A three-time monogram winner ... played in 38 career games, picking up 23 ground balls ... switched from jersey No. 37 to No. 13 prior to sophomore season.

AS A SENIOR: Appeared in all 15 contests ... picked up eight ground balls, while attempting one shot ... collected a season-high two ground balls versus #5 Hofstra ... earned a monogram.

AS A JUNIOR: Played in all 11 games, picking up nine ground balls ... 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.

CAREER HIGHS

GB: 6, vs. Fairfield '04

Pen.-Min.: 1-1:00, three times

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 Notre Dame classmate Daniel Hickey ... member of National Honor Society ... born Feb. 23, 1984 ... graduated from the College of Arts & Letters in May 2006 with degrees in sociology and in film, television, and theater.

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
2006	15/0	0	8	1	0-0:00
Totals	38/0	0	23	1	3-3:00

James Severin #5

Defenseman

Class of 2006

5-8 • 187

Bayville, New York

Chaminade High School

Earned a monogram as a senior ... appeared in eight career games, picking up two ground balls and attempting one shot ... his classmate Daniel Hickey and current sophomore Regis McDermott along with All-American Jimmy Keenan ('98) and career ground balls leader Billy Ahmuty ('94) are other Irish players from Chaminade High School.

AS A SENIOR: Played in four games, including the final three of the season against Ohio State, Quinnipiac and #1 Virginia in the first round of the NCAA Tournament ... also saw time against Brown ... collected two ground balls and attempted one shot on the season ... both ground balls came against Quinnipiac ... earned a monogram.

ASA 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.

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

ASA 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 ... graduated from the College of Arts & Letters in May 2006 with degrees in sociology and in film, television and theater.

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
2006	4/0	0	2	1	0-0:00
Totals	8/0	0	2	1	0-0:00

During its trip to Denver in 2006, the Notre Dame men's lacrosse team met with a group of area children with cancer and other life-threatening illnesses. The children attended the Irish's practice the night before the showdown with the Pioneers. The Notre Dame players had the opportunity to interact and show the kids some lacrosse techniques. It was a memorable experience for everyone involved.

A Tradition of Excellence in Academics, Spirituality, Athletics

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

- Dr. Kevin M. White,
Director of Athletics

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

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

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

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

How to make a gift:

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

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

Remember:

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

Contact Information:

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

NOTRE DAME 2007 OPPONENTS

In 2007, senior co-captain Bill Liva and the Fighting Irish will face six teams that appear in the Inside Lacrosse preseason top 25.

Series vs. 2007 Opponents

Air Force (17-2)

H: 9-0/A: 7-2/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-
4-16-06	Colo. Springs, CO	L 8-9	9-

Bellarmine (1-0)

H: 0-0/A: 1-0/N: 0-0

3-18-06	Louisville, KY	W 8-2	11-
---------	----------------	-------	-----

Brown (1-0)

H: 1-0/A: 0-0/N: 0-0

3-29-06	Notre Dame, IN	W 11-5	11-
---------	----------------	--------	-----

Cornell (0-4)

H: 0-1/A: 0-2/N: 0-1

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
3-4-06	Lisle, IL	L 6-9	12-8

Dartmouth (4-1)

H: 3-0/A: 1-1/N: 0-0

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
4-2-06	Notre Dame, IN	W 8-7	11-

Sean Dougherty and the Irish defense gave up a season-low two goals in an 8-2 victory over Bellarmine in 2006. As a team, Notre Dame ranked 11th nationally by allowing just 7.67 goals per game last season.

Denver (8-2)

H: 3-1/A: 4-1/N: 1-0

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-
4-14-06	Denver, CO	L 5-8	9-18

Drexel (0-0)

First Meeting

Lehigh (2-0)

H: 0-0/A: 0-0/N: 2-0

3-19-89	University Park, PA	W 10-8	
4-23-06	Bethesda, MD	W 10-7	17-

Loyola (Md.) (2-13)

H: 0-5/A: 2-6/N: 0-2

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

North Carolina (3-3)

H: 1-2/A: 1-1/N: 1-0

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
3-11-06	Notre Dame, IN	W 9-7	12-

Ohio State (20-9)

H: 11-3/A: 8-6/N: 1-0

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	-
4-29-06	Notre Dame, IN	W 10-8	15-

Penn State (9-4)

H: 5-1/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
2-26-06	Notre Dame, IN	W 8-4	12-14

Quinnipiac (1-0)

H: 1-0/A: 0-0/N: 0-0

5-6-06	Notre Dame, IN	W 19-7	15-
--------	----------------	--------	-----

Villanova (6-4)

H: 2-1/A: 4-1/N: 0-2

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-
3-14-06	Villanova, PA	W 10-7	11-

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.

*NCAA Tournament

Peter Christman had a fine start to his Notre Dame career as he netted two goals in his collegiate debut, an 8-4 win over No. 14 Penn State last season. Fellow freshman Ryan Hoff also tallied two goals in the contest.

2007 Opponents

Loyola Greyhounds

Saturday, Feb. 17 • 1:00 p.m.
Notre Dame, IN • Loftus Sports Center
Loyola Leads Series 2-13

Location: Baltimore, Md.
Founded: 1852
Enrollment: 3,400
Colors: Green & Grey
Conference: ECAC
Facilities (Capacity): Diane Geppi-Aikens Field (5,000)
Athletic Director: Joseph Boylan

Head Coach: Charley Toomey (Loyola '90)
Record at Loyola (Yrs.): 6-6 (1)
Overall Record (Yrs.): Same
Assistants: Matt Dwan (Loyola '95), Dan Chemotti (Duke '02), Steve Vaikness (Loyola '91)

2006 Record: 6-6
Conf. Record: 5-2
NCAA Result: -
Final USILA National Ranking: 18th

Letterwinners Returning/Lost: 29/5
Starters Returning/Lost: 9/1
All-Americans Returning: Andrew Spack, M (honorable mention)
All-Americans Lost: -

Men's Lacrosse SID: Tom Milajecki
Phone/Fax: (410) 617-2777/(410) 617-5029
E-mail: twmilajecki@loyola.edu
Press Box Phone: (410) 617-2181 or (410) 428-2400
Website: www.LoyolaGreyhounds.com

2007 Schedule

Feb. 17..... at Notre Dame
Feb. 24TOWSON
March 3at Penn State
March 11vs. Duke
March 17ST. JOHN'S
March 24MASSACHUSETTS
March 31SYRACUSE
April 7at Rutgers
April 14at Georgetown
April 21FAIRFIELD
April 28HOBART
May 5JOHNS HOPKINS

2006 Results

at TowsonL, 10-11
PENN STATEW, 9-6
WAGNERW, 19-4
vs. DukeL, 7-9
at St. John'sW, 6-5
at MassachusettsL, 9-14
at SyracuseL, 6-12
RUTGERW, 9-4
GEORGETOWNW, 14-10
at FairfieldL, 12-13
at HobartW, 11-6
JOHNS HOPKINSL, 6-7 (OT)

Penn State Nittany Lions

Sunday, Feb. 25 • 1:00 p.m.
University Park, PA • Jeffrey Field
Notre Dame Leads Series 9-4

Location: University Park, Pa.
Founded: 1855
Enrollment: 41,289
Colors: Blue & White
Conference: ECAC
Facilities (Capacity/Surface): Jeffrey Field (5,000/grass)
Athletic Director: Tim Curley

Head Coach: Glenn Thiel (Penn State '66)
Record at Penn State (Yrs.): 213-155 (29)
Overall Record (Yrs.): 290-191 (39)
Assistants: Guy Van Arsdale (Hobart '83), Travis Johnson (RIT '00)

2006 Record: 8-5
Conf. Record (Finish): 5-2 (T-2nd)
NCAA Result: -
Final USILA National Ranking: 16th

Letterwinners Returning/Lost: 25/10
Starters Returning/Lost: 7/3
All-Americans Returning: Drew Adams, G (honorable mention); Patrick Heim, M (honorable mention)
All-Americans Lost: -

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

2007 Schedule

Feb. 17DENVER
Feb. 25NOTRE DAME
March 3LOYOLA
March 10OHIO STATE
March 13vs. Colgate
March 17at Stony Brook
March 24FAIRFIELD
March 31at Massachusetts
April 7HOBART
April 14ST. JOHN'S
April 17at Bucknell
April 21at Rutgers
April 28ST. JOSEPH'S
May 5at Georgetown

2006 Results

at Notre Dame.....L, 4-8
at LoyolaL, 6-9
vs. DartmouthW, 11-10
at Ohio StateW, 14-13 (OT)
STONY BROOKL, 10-11
at FairfieldW, 11-6
MASSACHUSETTSW, 7-5
at HobartW, 9-4
at St. John'sW, 13-3
BUCKNELLL, 10-11
RUTGERSW, 8-7 (OT)
at VillanovaW, 12-11 (2OT)
GEORGETOWNL, 9-10

Cornell Big Red

Saturday, March 3 • 1:00 p.m.
Hewlett, NY • Hewlett High School
Cornell Leads Series 4-0

Location: Ithaca, N.Y.
Founded: 1865
Enrollment: 13,700
Colors: Carnelian 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.): 58-25 (6)
Overall Record (Yrs.): Same
Assistants: Ben DeLuca (Cornell '98), Kyle Georgalas (Cornell '05), Eric Genova (Denver '02)

2006 Record: 11-3
Conf. Record (Finish): 5-1 (T-1st)
NCAA Result: First Round
Final USILA National Ranking: 3rd

Letterwinners Returning/Lost: 31/6
Starters Returning/Lost: 6/4
All-Americans Returning: Matt McMonagle, G (second team); Max Seibald, M (second team); Mitch Belisle, D (honorable mention); David Mitchell, A (honorable mention)
All-Americans Lost: Joe Boulukos, M (first team)

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

2007 Schedule

Feb. 24BINGHAMTON
Feb. 27COLGATE
March 3vs. Notre Dame
March 10at Army
March 20at Duke
March 24at Yale
March 31PENN
April 7HARVARD
April 10at Syracuse
April 14at Dartmouth
April 21PRINCETON
April 28at Brown
May 4HOBART

2006 Results

BINGHAMTONW, 16-3
vs. Notre Dame.....W, 9-6
ARMYW, 13-1
LEHIGHW, 12-3
at DukeW, 11-7
YALEW, 16-6
at PennL, 6-8
at HarvardW, 10-3
SYRACUSEL, 11-12
DARTMOUTHW, 18-9
at PrincetonW, 4-3
BROWNW, 10-6
at HobartW, 15-6
vs. Massachusetts (NCAA)L, 9-10

North Carolina Tar Heels

Saturday, March 10 • 1:00 p.m.
Chapel Hill, NC • Fetzter Field
Series Tied 3-3

Location: Chapel Hill, N.C.
Founded: 1793
Enrollment: 26,878
Colors: Carolina Blue & White
Conference: Atlantic Coast
Facilities (Capacity/Surface): Fetzter Field (5,700/grass)
Athletic Director: Dick Baddour

Head Coach: John Haus (North Carolina '83)
Record at North Carolina (Yrs.): 40-40 (6)
Overall Record (Yrs.): 107-68 (12 years)
Assistants: Greg Paradine (North Carolina '93), Judd Lattimore (North Carolina '01), Pat Olmert (North Carolina '89)

2006 Record: 4-10
Conf. Record (Finish): 0-3 (3rd)
Conf. Tournament: Semifinalist
NCAA Result: -
Final USILA National Ranking: -

Letterwinners Returning/Lost: 26/16
Starters Returning/Lost: 5/5
All-Americans Returning: -
All-Americans Lost: Stephen McElduff, D (third team)

Men's Lacrosse SID: Dave Lohse
Phone/Fax: (919) 962-7257/(919) 962-0612
E-mail: davelohse@uncaa.unc.edu
Press Box Phone: -
Website: www.TarHeelBlue.com

2007 Schedule

Feb. 17vs. Ohio State
Feb. 24DENVER
Feb. 25DARTMOUTH
March 2at Navy
March 7BELLARMINE
March 10.....NOTRE DAME
March 13VERMONT
March 17DUKE
March 24at Maryland
March 31JOHNS HOPKINS
April 7at Virginia
April 14at Fairfield
April 21PROVIDENCE

2006 Results

vs. Ohio StateW, 14-5
at Air ForceW, 8-6
at DenverL, 8-11
NAVYL, 3-11
PENNL, 4-13
at Notre Dame.....L, 7-9
at HofstraL, 5-6
at DukeL, 8-11
MARYLAND.....L, 6-9
at Johns HopkinsL, 5-11
VIRGINIAL, 13-21
FAIRFIELDW, 18-9
at ProvidenceW, 11-7
at MarylandL, 9-10

Drexel Dragons

Tuesday, March 13 • 3:30 p.m.
Philadelphia, PA • Vidas Field
First Meeting

Location: Philadelphia, Pa.
Founded: 1891
Enrollment: 19,885
Colors: Navy Blue and Gold
Conference: Colonial Athletic Association
Facilities: Vidas Field
Athletic Director: Dr. Eric Zillmer

Head Coach: Chris Bates (Dartmouth '90)
Record at Drexel (Yrs.): 39-54 (seven)
Overall Record (Yrs.): Same
Assistants: Andrew Baxter, Jordie Olivella

2006 Record: 5-9
Conf. Record: 2-4
NCAA Result: -
Final USILA National Ranking: -

Letterwinners Returning/Lost: 23/11
Starters Returning/Lost: 4/6
All-Americans Returning: -
All-Americans Lost: -

Men's Lacrosse SID: Mike Tuberosa
Phone/Fax: (215) 895-1591/(215) 895-2038
E-mail: mt85@drexel.edu
Press Box Phone: -
Website: www.drexeldragons.com

2007 Schedule

Feb. 18.....at Virginia
Feb. 24at Lehigh
March 3at Saint Joseph's
March 6.....BINGHAMTON
March 10ST. JOHN'S
March 13.....NOTRE DAME
March 17ALBANY
March 24LAFAYETTE
March 27at VMI
March 31at Sacred Heart
April 7DELAWARE
April 11VILLANOVA
April 14at Robert Morris
April 21TOWSON
April 28at Hofstra

2006 Results

VIRGINIAL, 7-15
at LafayetteW, 13-8
ROBERT MORRISW, 13-4
SAINT JOSEPH'SW, 7-6
at St. John'sW, 12-6
at AlbanyL, 7-8
at VillanovaL, 6-7
at DenverL, 11-14
at DelawareL, 8-9
at TowsonL, 8-9
SACRED HEARTW, 18-6
HOFSTRAL, 4-12
at BinghamtonL, 6-11
YALE.....L, 10-11

Dartmouth Big Green

Saturday, March 17 • 1:00 p.m.
Hanover, NH • Scully-Fahey Field
Notre Dame Leads Series 4-1

Location: Hanover, N.H.
Founded: 1769
Enrollment: 4,300
Colors: Dartmouth Green & White
Conference: Ivy League
Facilities (Capacity): Scully-Fahey Field (1,600)
Athletic Director: Josie Harper

Head Coach: Bill Wilson (Loyola '94)
Record at Dartmouth (Yrs.): 24-16 (3)
Overall Record (Yrs.): Same
Assistants: Andrew Towers (Brown '94), Patrick Tracy (Goucher '04)

2006 Record: 8-7
Conf. Record (Finish): 3-3 (T-4th)
NCAA Result: -
Final USILA National Ranking: -

Letterwinners Returning/Lost: 22/10
Starters Returning/Lost: 6/5
All-Americans Returning: Nick Bonacci, A (honorable mention)
All-Americans Lost: -

Men's Lacrosse SID: Cindi Marshall
Phone/Fax: (603) 646-2468/(603) 646-1286
E-mail: cindi.marshall@dartmouth.edu
Press Box Phone: -
Website: dartmouthsports.com

2007 Schedule

Feb. 24at Duke
Feb. 25at North Carolina
March 3FAIRFIELD
March 7at Albany
March 17.....NOTRE DAME
March 20VERMONT
March 24BROWN
March 27PROVIDENCE
April 6at Penn
April 14CORNELL
April 18at Yale
April 21at Virginia
April 28at Princeton
May 1at Holy Cross
May 5HARVARD

2006 Results

at ProvidenceW, 15-12
at VermontW, 13-6
at FairfieldW, 14-12
at Penn StateL, 10-11
at Air ForceL, 8-13
at MarylandL, 2-14
ALBANYW, 12-9
at Notre Dame.....L, 7-8
PENNL, 9-10
at CornellL, 9-18
YALEW, 12-10
at Brown.....W, 14-6
PRINCETONL, 11-16
HOLY CROSSW, 15-12
at HarvardW, 14-13 (3OT)

Bellarmino Knights

Tuesday, March 20 • 4:00 p.m.
Notre Dame, IN • Moose Krause Stadium
Notre Dame Leads Series 1-0

Location: Louisville, Ky.
Founded: 1950
Enrollment: 2,550
Colors: Silver/Scarlet
Conference: Great Western Lacrosse League
Facilities (Capacity): Owsley B. Frazier Stadium (2,000)
Athletic Director: Scott Wiegandt

Head Coach: Jack McGetrick (Cortland State '72)
Record at Bellarmine (Yrs.): 20-10 (2)
Overall Record (Yrs.): 107-84
Assistant: Tony Vallance (Penn State '98)

2006 Record: 7-8
Conf. Record (Finish): NA
NCAA Result: -
Final USILA National Ranking: -

Letterwinners Returning/Lost: 24/19
Starters Returning/Lost: 5/5
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

2007 Schedule

Feb. 17at Maryland
Feb. 24ST. JOHN'S
March 3MANHATTAN
March 7at North Carolina
March 13at Brown
March 17at Robert Morris
March 20at Notre Dame
March 24at Princeton
March 28at Butler
March 31at Duke
April 3at Wagner
April 7OHIO STATE
April 13DENVER
April 15AIR FORCE
April 21QUINNIPIAC

2006 Results

at DukeL, 1-16
VMIW, 13-8
at BrownL, 6-9
WAGNERW, 13-5
NOTRE DAMEL, 2-8
vs. BinghamtonW, 9-4
vs. ButlerL, 7-8 (3OT)
at QuinnipiacL, 8-9 (2OT)
at DenverL, 5-13
at Air ForceL, 7-9
at Holy CrossW, 12-11 (OT)
at MaristW, 10-4
at Robert MorrisW, 9-6
at VirginiaL, 10-21
St. Andrew'sW, 13-3

Brown Bears

Saturday, March 31 • 12:00 p.m.
Providence, RI • Brown Stadium
Notre Dame Leads Series 1-0

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: Lars Tiffany (Brown '90)
Record at Brown (Yrs.): First Season
Overall Record (Yrs.): 18-13 (2)
Assistant Coaches: Jon Thompson (Brown '03), Errol Wilson (Stony Brook '06)

2006 Record: 2-11
Conf. Record (Finish): 0-6 (7th)
NCAA Result: -
Final USILA National Ranking: -

Letterwinners Returning/Lost: 26/9
Starters Returning/Lost: 5/5
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

2007 Schedule

Feb. 24at UMBC
March 3HOFSTRA
March 10at Providence
March 13BELLARMINE
March 17at Massachusetts
March 24at Dartmouth
March 27VERMONT
March 31NOTRE DAME
April 7YALE
April 10at Harvard
April 14PENN
April 20HARTFORD
April 28CORNELL
May 5at Princeton

2006 Results

UMBCL, 4-6
at HofstraL, 4-14
at HartfordW, 13-3
BELLARMINEW, 9-6
MASSACHUSETTSL, 9-13
at Ohio StateL, 7-9
at Notre DameL, 5-11
at YaleL, 8-14
HARVARDL, 6-10
at PennL, 8-9
DARTMOUTHL, 6-14
at CornellL, 6-10
PRINCETONL, 5-6

Villanova Wildcats

Tuesday, April 3 • 4:00 p.m.
Notre Dame, IN • Moose Krause Stadium
Notre Dame Leads Series 6-4

Location: Villanova, Pa.
Founded: 1842
Enrollment: 6,200
Colors: Blue & White
Conference: Colonial Athletic Association
Facilities (Capacity/Surface): Villanova Stadium (12,000/astroplay)
Athletic Director: Vince Nicaastro

Head Coach: Mike Corrado (Villanova '87)
Record at Villanova (Yrs.): First Season
Overall Record (Yrs.): First Season
Assistants: John Derham (Villanova '88), Simon Connor (Villanova '04)
Volunteer Assistant: Joe Canuso (Villanova '06)

2006 Record: 5-10
Conf. Record (Finish): 3-3 (T-3rd)
NCAA Result: -
Final USILA National Ranking: -

Letterwinners Returning/Lost: 31/9
Starters Returning/Lost: 8/2
All-Americans Returning: -
All-Americans Lost: -

Men's Lacrosse SID: Vanessa Pizzulli
Phone/Fax: (610) 519-5927/(610) 519-7323
E-mail: vanessa.pizzulli@villanova.edu
Press Box Phone: -
Website: www.villanova.edu

2007 Schedule

Feb. 17at Lafayette
Feb. 23PENN
March 3at Denver
March 4vs. Air Force
March 12SAINT JOSEPH'S
March 17LEHIGH
March 24TOWSON
March 30at Hofstra
April 3at Notre Dame
April 7MANHATTAN
April 11at Drexel
April 14DELAWARE
April 21ROBERT MORRIS
April 28at Sacred Heart

2006 Results

AIR FORCEW, 11-6
at DukeL, 2-13
at PennL, 6-9
LAFAYETTEW, 14-4
BINGHAMTONL, 6-7 (OT)
NOTRE DAMEL, 7-10
at Robert MorrisW, 11-8
DREXELW, 7-6
SACRED HEARTW, 15-7
at Saint Joseph'sL, 6-7 (3OT)
HOFSTRAL, 4-13
at TowsonL, 6-11
at DelawareL, 12-17
PENN STATEL, 11-12 (2OT)
at HofstraL, 7-14

Air Force Falcons

Friday, April 13 • 4:00 p.m.
Notre Dame, IN • Moose Krause Stadium
Notre Dame Leads Series 17-2

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.): 33-85 (9)
Overall Record (Yrs.): 345-204-1 (39)
Assistants: Maj. Rob Koehler (USMA '85), Eric Seremet (North Carolina '92)
Volunteer Assistant Coach: Tom Theodorakis (Syracuse '06)

2006 Record: 7-9
Conf. Record (Finish): 2-3 (4th)
NCAA Result: -
Final USILA National Ranking: -

Letterwinners Returning/Lost: 32/10
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: GoAirForceFalcons.com

2007 Schedule

Feb. 25 SIENA
March 3 vs. UMBC
March 4 vs. Villanova
March 10 vs. Yale
March 17 at Bucknell
March 24 at Army
April 8 at Quinnipiac
April 13 at Notre Dame
April 15 at Bellarmine
April 20 OHIO STATE
April 22 BUTLER
April 28 at Denver
May 6 at Duke

2006 Results

at Villanova L, 6-11
vs. North Carolina L, 6-8
vs. Manhattan L, 4-5
at UMBC L, 5-9
SACRED HEART W, 11-9
SIENA W, 12-8
vs. Dartmouth W, 13-8
ST. JOHN'S W, 10-5
at Army L, 10-11
QUINNIPIAC W, 8-4
BELLARMINE W, 9-7
BUCKNELL L, 6-7
NOTRE DAME W, 9-8
at Butler L, 7-11
at Ohio State L, 7-11
DENVER L, 3-7

Denver Pioneers

Sunday, April 15 • 1:00 p.m.
Notre Dame, IN • Moose Krause Stadium
Notre Dame Leads Series 8-2

Location: Denver, Colo.
Founded: 1864
Enrollment: 10,326
Colors: Crimson & Gold
Conference: Great Western Lacrosse League
Facilities (Capacity/Surface): Barton Lacrosse Stadium (2,000/turf)
Athletic Director: Peg Bradley-Doppes

Head Coach: Jamie Munro (Brown '89)
Record at Denver (Yrs.): 64-48 (8)
Overall Record (Yrs.): Same
Associate Head Coach: Jon Torpey (Ohio State '00)
Assistant Coach: Mark King (Marquette '93)
Volunteer Assistant Coach: Matt Brown (Denver '05)

2006 Record: 12-5
Conf. Record (Finish): 5-0 (1st)
NCAA Result: First Round
Final USILA National Ranking: 13th

Letterwinners Returning/Lost: 27/11
Starters Returning/Lost: 12/8
All-Americans Returning: -
All-Americans Lost: Geoff Snider, M (third team)

Men's Lacrosse SID: Celya McCullah
Phone/Fax: (303) 871-4990/(303) 871-3890
E-mail: cmculla@du.edu
Press Box Phone: -
Website: www.DenverPioneers.com

2007 Schedule

Feb. 17 at Penn State
Feb. 24 at North Carolina
Feb. 25 at Duke
March 3 VILLANOVA
March 4 UMBC
March 10 STONY BROOK
March 13 HARTFORD
March 17 VERMONT
March 24 at Quinnipiac
March 31 HARVARD
April 4 at Providence
April 13 at Bellarmine
April 15 at Notre Dame
April 20 BUTLER
April 22 OHIO STATE
April 28 AIR FORCE
May 5 at Penn

2006 Results

at Virginia L, 7-13
MANHATTAN W, 19-2
NORTH CAROLINA W, 11-8
COLGATE W, 14-5
SACRED HEART W, 10-6
DREXEL W, 14-11
at UMBC L, 8-12
at Harvard L, 7-8
at Stony Brook L, 6-9
BELLARMINE W, 13-5
QUINNIPIAC W, 17-8
NOTRE DAME W, 8-5
BUCKNELL W, 11-8
at Ohio State W, 13-9
at Butler W, 11-5
at Air Force W, 7-3
at Duke Cancelled
vs. Maryland (NCAA) L, 8-16

Lehigh Mountain Hawks

Saturday, April 21 • 12:00 p.m.
Notre Dame, IN • Moose Krause Stadium
Notre Dame Leads Series 2-0

Location: Bethlehem, Pa.
Founded: 1865
Enrollment: 4,513
Colors: Brown & White
Conference: Patriot League
Facilities (Capacity/Surface): Ulrich Field (artificial turf and natural grass)
Athletic Director: Joe Sterrett

Head Coach: Chris Wakely (Virginia '90)
Record at Lehigh (Yrs.): 31-40 (5)
Overall Record (Yrs.): Same
Assistants: Jim Shreve (Syracuse '73)
Volunteer Assistant Coach: Bill Lawson (Springfield '59)
Graduate Assistant: Mike McConnell (Lehigh '05)

2006 Record: 8-7
Conf. Record (Finish): 4-2 (3rd)
NCAA Result: -
Final USILA National Ranking: -

Letterwinners Returning/Lost: 25/7
Starters Returning/Lost: 7/3
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

2007 Schedule

Feb. 13 MARIST
Feb. 17 at Delaware
Feb. 24 DREXEL
Feb. 28 at Penn
March 3 at Holy Cross
March 10 NAVY
March 17 at Villanova
March 20 at Army
March 24 at Stony Brook
March 31 LAFAYETTE
April 7 COLGATE
April 11 ST. JOSEPH'S
April 14 at Bucknell
April 21 at Notre Dame

2006 Results

DELAWARE L, 9-10
MARIST W, 9-1
at St. Joseph's W, 11-5
ARMY W, 8-7
MOUNT ST. MARY'S W, 8-1
at Cornell L, 3-12
vs. Vermont W, 11-7
at Navy L, 4-9
BUCKNELL W, 7-5
at Colgate L, 10-11 (OT)
STONY BROOK L, 8-12
HOLY CROSS W, 13-6
at Lafayette W, 8-3
vs. Notre Dame L, 7-10
vs. Navy L, 2-9

Ohio State Buckeyes

Saturday, April 28 • 12:00 p.m.
Columbus, OH

Jesse Owens Memorial Stadium
Notre Dame Leads Series 20-9

Location: Columbus, Ohio
Founded: 1870
Enrollment: 57,748
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.): 72-52 (9)
Overall Record (Yrs.): Same
Assistants: Nick Myers (Springfield '01), Anthony Gilardi (Ohio State '04)

2006 Record: 7-6
Conf. Record (Finish): 3-2 (T-2nd)
NCAA Result: -
Final USILA National Ranking: -

Letterwinners Returning/Lost: 30/10
Starters Returning/Lost: 13/5
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: (614) 247-7108
Website: ohiostatebuckeyes.com

2007 Schedule

Feb. 10ROBERT MORRIS
Feb. 17vs. North Carolina
Feb. 23at Wagner
Feb. 25HARVARD
March 3BUCKNELL
March 10at Penn State
March 20at Towson
March 25at UMBC
March 31QUINNIPAC
April 7at Bellarmine
April 14at Butler
April 20at Air Force
April 22at Denver
April 28.....NOTRE DAME
May 6ARMY

2006 Results

vs. North CarolinaL, 5-14
at NavyL, 3-9
at HobartL, 8-13
PENN STATEL, 13-14 (OT)
MARISTW, 13-8
at QuinnipiacW, 9-8
BROWNW, 9-7
DUKEcancelled
at Robert MorrisW, 11-3
BUTLERW, 14-10
DENVERL, 9-13
AIR FORCEW, 11-7
at Notre Dame.....L, 8-10
at ArmyW, 12-9

Quinnipiac Bobcats

Saturday, May 5 • 1:00 p.m.
Hamden, CT • Quinnipiac Lacrosse Field
Notre Dame Leads Series 1-0

Location: Hamden, Conn.
Founded: 1929
Enrollment: 7,400
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.): 20-45 (5)
Overall Record (Yrs.): Same
Assistants: Bruce Frady (Eastern Connecticut '05), Eddie Morley

2006 Record: 7-6
Conf. Record (Finish): 1-4 (T-5th)
NCAA Result: -
Final USILA National Ranking: -

Letterwinners Returning/Lost: 18/17
Starters Returning/Lost: 3/8
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

2007 Schedule

Feb. 24VERMONT
Feb. 28MANHATTAN
March 2at Providence
March 10SAINT JOSEPH'S
March 13at St. John's
March 17at Wagner
March 24DENVER
March 31at Ohio State
April 7AIR FORCE
April 11at Hartford
April 14SACRED HEART
April 21at Bellarmine
April 28at Butler
May 5.....NOTRE DAME

2006 Results

WAGNERW, 13-3
LAFAYETTEW, 7-6
MANHATTANW, 10-8
CANISIUSW, 9-4
OHIO STATEL, 8-9
at VermontL, 10-14
BELLARMINEW, 9-8 (2OT)
at Air ForceL, 4-8
at DenverL, 8-17
HARTFORDW, 14-9
PROVIDENCEL, 7-12
BUTLERW, 12-9
at Notre Dame.....L, 7-19

NCAA Championship

May 12-13 • First Round
Campus Sites

May 19-20 • Quarterfinals
Princeton, N.J. & Annapolis, Md.

May 26 • Semifinals
Baltimore, Md.

May 28 • Final
Baltimore, Md.

Notes: For the fifth 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 57 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 12 and 13. Two of the quarterfinal matchups will be played at Princeton University in Princeton, N.J. on May 19 or 20 with the other two to take place at the U.S. Naval Academy in Annapolis, Md. The national semifinals are set for May 26 at M&T Bank Stadium in Baltimore, Md., while the NCAA final will occur in the same venue on May 28. For more information, see www.lax4baltimore.org.

MIKEY POWELL
MIKE BATTISTA
CHRIS PASSAVIA
TILLMAN JOHNSON
KEVIN CASSESE

SOMETIMES YOU DON'T FIND YOUR GAME, SOMETIMES IT FINDS YOU.

CASSESE WAS A FOOTBALL PLAYER WHO PICKED UP A LACROSSE STICK BECAUSE HIS BUDDIES TOLD HIM IT WAS FUN. POWELL WAS JUST A KID WHO WANTED TO PLAY WITH TWO OLDER BROTHERS. AND JOHNSON GOT STUCK IN THE GOAL BECAUSE A COACH SAW HE WASN'T AFRAID. SOMEHOW, THE GAME FOUND THEM. JUST LIKE IT FINDS YOU. NOW ALL YOU HAVE TO DO IS FIND OUT WHAT YOU DO BEST. THAT'S WHY WE PUT PRO PLAYERS ON OUR R&D TEAM, TO HELP US GIVE YOU THE TOOLS YOU NEED TO FIND YOUR GANG.

^ BRINE IS THE OFFICIAL LACROSSE EQUIPMENT SUPPLIER TO
THE UNIVERSITY OF NOTRE DAME

NOTRE DAME

HISTORY AND RECORDS

Attackman Pat Walsh concluded his Fighting Irish career second in program history in both points and assists. The 2006 graduate tallied a total of 192 points on 84 goals and 108 assists during his four-year stint in a Notre Dame uniform, which included three All-America honors.

All-Time Assistant Coaches

Mark Tallmadge 1981-82
 Kevin Corrigan 1983-86
 Austin Henry 1984-85
 David Cerny 1987-88
Gerry Byrne 1989-91, 2007-present
 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 1997-2006
 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 2005-2006
Brian Fisher 2007-present

Head Coaches

Rich O'Leary
64-42 (.604)
1981-88

Kevin Corrigan
156-88 (.639)
1989-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)	—
2006	Kevin Corrigan	10	5	.667	17th	3-2 (2nd)	First Round
26-Year Totals		220	130	.629		14 titles	11 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.

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: 15: 1990, '93, '94, '95, '96, '97, '98, '99, 2000, '01, '02, '03, '04, '05, '06

Years Ranked in USILA Top 15: 14 in a row: 1993, '94, '95, '96, '97, '98, '99, 2000, '01, '02, '03, '04, '05, 06

Years Ranked in USILA Top 10: 8: 1996, '97, '98, 2001, '03, '04, '05, '06

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, 2006-12th

Years Ranked in USILA Final Poll: 13: 1990-17th, 1993-15th, 1994-14th, 1995-15th, 1996-11th, 1997-9th, 1999-14th, 2000-13th, 2001-4th, 2003-18th, 2004-12th, 2005-19th, 2006-17th

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.

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.

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
2006	15	22	28	50	28
Totals	52	84	108	192	100

**D.J.
Driscoll**

Defense • Downingtown, Pa. • Malvern Prep
USILA Second Team - 2006
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
2006	15	0	2	2	67
Totals	51	1	2	3	202

**Joey
Kemp**

Goal • Potomac, Md. • Georgetown Prep
USILA Honorable Mention – 2006

Year	GP	GA	Svs.	Pct.	Time	GAA
2005	11	70	131	.652	502:40	8.36
2006	15	108	159	.596	859:57	7.54
Totals	26	178	290	.620	1362:37	7.84

United States Intercollegiate Lacrosse Association All-America Honors

1993	Mike Iorio (D, So.), Third Team	2001	Tom Glatzel (A, Sr.), First Team
1994	Mike Iorio (D, Jr.), Third Team		Kirk Howell (G, Sr.), Second Team
	Randy Colley (A, Sr.), Honorable Mention		Steve Bishko (M, Sr.), Third Team
1995	Mike Iorio (D, Sr.), Second Team		Mike Adams (D, Sr.), Honorable Mention
	Randy Colley (A, Sr.), Honorable Mention		David Ulrich (A, Sr.), Honorable Mention
1996	Todd Rassas (D, So.), Third Team	2002	A.J. Wright (D, Sr.), Honorable Mention
	Alex Cade (G, So.), Honorable Mention	2003	Pat Walsh (A, Fr.), Honorable Mention
	Jimmy Keenan (M, So.), Honorable Mention	2004	Pat Walsh (A, So.), Third Team
1997	Todd Rassas (D, Jr.), Second Team	2005	D.J. Driscoll (D, Jr.) Honorable Mention
	Jimmy Keenan (M, Jr.), Honorable Mention		Pat Walsh (A, Jr.), Honorable Mention
1998	Todd Rassas (D, Sr.), Third Team	2006	D.J. Driscoll (D, Sr.) Second Team
	Jimmy Keenan (M, Sr.), Honorable Mention		Joey Kemp (G, So.) Honorable Mention
1999	Chris Dusseau (A, Sr.), Honorable Mention		
2000	Tom Glatzel (A, Jr.), Honorable Mention		
	David Ulrich (A, Jr.), Honorable Mention		

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

2006 – First Round

#1 Virginia 14, #15 Notre Dame 10

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

In Notre Dame's first-ever NCAA Tournament game, Chris Parent made 11 saves in a 9-3 setback to Harvard.

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 half-time 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

Rob Snyder tallied four goals over the course of three games in NCAA Tournament play during his Notre Dame career. He registered two scores against No. 5 Virginia during the 1994 postseason.

NCAA Tournament History

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 half-time 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; Gilfillan 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

Randy Colley led the Irish with three goals and three assists in Notre Dame's first-ever NCAA Tournament win, a 12-10 triumph of Duke during the 1995 campaign.

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

Jimmy Keenan's four assists in a 12-7 loss to Johns Hopkins in 1996 was a program record for assists in an NCAA Tournament game.

	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, saw-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; Goettelman 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 NCAAs, 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; Henehan 3-2; McCavera 1-2; Gamble 2-0; Dusseau 1-1; Urlick 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

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 – 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

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.

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 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 Fletch 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: Fletch 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

NCAA Tournament History

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 middie 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

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.

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

2006 NCAA Tournament – First Round

#1 Virginia 14, #15 Notre Dame 10

May 13, 2006/Charlottesville, VA

A four-goal effort from Matt Ward propelled No. 1 Virginia to a 14-10 victory over No. 15 Notre Dame in the first round of the NCAA Men's Lacrosse Championship at Klockner Stadium. With the win, the Cavaliers move to the quarterfinals of the tournament, while the Fighting Irish end their season with a 10-5 mark overall.

Freshman Ryan Hoff netted his third hat trick of the season for the Irish, while seniors Brian Hubschmann and Matt Karweck chipped in two goals and one assist apiece. Fellow senior Pat Walsh dished out three assists on the day to end his stellar Notre Dame career just two assists shy from tying the program's career mark in that category. Virginia's Ward also collected two assists to complete a game-high five points as did his teammate Danny Glading on two goals and three assists.

Virginia opened up a 3-0 lead by the 6:40 mark of the first quarter on two goals from Matt Ward along with a Steve Giannone tally. The defense of the Cavaliers also hounded the Irish early on by not allowing many good looks in the opening period.

Notre Dame broke through with under a minute left in the first quarter as Hubschmann netted an unassisted man-up goal to make it a 3-1 game at the end of the first 15 minutes of play. Sophomore goaltender Joey Kemp came up with some huge saves early to keep the Irish in the contest. The sophomore collected a season-high 20 saves on the day.

The Cavaliers regained a three-goal advantage early in the second quarter as Kyle Dixon found the back of the net with just 28 seconds elapsed in the period. When it looked as though Virginia might break the game open, Notre Dame took control of the tempo en route to a 3-0 run to knot the game at 4-4 with 4:18 remaining in the half.

Freshman Peter Christman took a feed from Karweck to slice the deficit to 4-2 with 10:55 left in the second. After a couple unsuccessful attempts to make it a one-goal game, Bill Liva finally capitalized for the Fighting Irish as he controlled a rebound and sent it in with 4:33 left. Notre Dame's Taylor Clagett won the ensuing faceoff and D.J. Driscoll picked up the groundball and found Hubschmann, who sent it in to make it a 4-4 contest.

Virginia soon regained the momentum as the Cavaliers went on a 3-0 run to end the first half and take a 7-4 lead into the locker room. Danny Glading, Garrett Billings and Matt Poskay notched the Virginia goals in that span.

The Cavaliers extended their surge into the second half with scores from Dixon and Ward to up the lead to 9-4 at the 11:36 mark. The Irish kept on fighting with back-to-back goals from Hoff, with Walsh collecting the assist on both tallies.

With the score 9-6 midway through the third period, the Cavaliers rattled off three goals in-a-row in less than five minutes to claim their largest lead of the contest at 12-6. Notre Dame once again struck back with a man-up goal from Karweck on an assist from Walsh to close out the quarter with Virginia leading 12-7.

The Irish would outscore the Cavaliers 3-2 in the fourth quarter yet it would not be enough as Virginia captured the 14-10 win and a berth in the quarterfinals of the NCAA Men's Lacrosse Championship next weekend. Scoring for Notre Dame in the final period was Karweck, Liva and Hoff.

Virginia held a 50-34 advantage in shots, while Notre Dame won the face-off battle as Clagett went 16-28. The Irish also converted on three of five extra-man opportunities. Virginia's Kip Turner made 10 saves on the day.

The final margin was the second-closest for top-ranked Virginia on the season and its closest contest at home.

#15 Notre Dame (10-5)	1	3	3	3	10
#1 Virginia (14-0)	3	4	5	2	14

Scoring (goals-assists)—

ND: Hoff 3-0; Hubschmann 2-1; Karweck 2-1; Liva 2-0; Christman 1-1; Walsh 0-3; Driscoll 0-1

UVA: Ward 4-1; Dixon 3-1; Glading 2-3; Thompson 1-2; Poskay 1-1; Giannone 1-0; Billings 1-0; Morrissey 1-0; Rubeor 0-2.

	ND	UVA
Shots	34	50
Faceoffs Won	16	12
Saves	20	10
Ground Balls	41	53
Clears/Fails	20/3	24/2
Man-Up	3 of 5	1 of 2
Penalties	2-1:30	5-4:00

Despite only being a freshman, Ryan Hoff recorded a hat trick in a 14-10 loss to eventual national champion Virginia during the 2006 NCAA 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. Pat Walsh	03-06	52	84	108	192
3. Mike Sullivan	89-92	58	97	88	185
4. David Ulrich	98-01	56	70	110	180
5. Tom Glatzel	98-01	51	106	61	167
6. Joe Franklin	83-86	53	119	42	161
7. John Olmstead	86-89	50	83	63	146
8. Bob Trocchi	83-85	38	84	59	143
9. Robbie Snyder	91-94	55	95	47	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
2006	Pat Walsh	22	28	50
	Brian Hubschmann	31	19	50

* - Denotes school record

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
Pat Walsh	2003-06	84
9. John Olmstead	1986-89	83
10. Brian McHugh	1987-90	77
11. 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
2006	Brian Hubschmann	Att	31

* - 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
Junior: 48, Randy Colley, 1993
Sophomore: 43, Randy Colley, 1992
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
Freshman: 13, Ed Lamb, 1990
Junior: 25, Brian Mayglothling, 1992
Sophomore: 24, Brian Mayglothling, 1991
Senior: 40, Bill Bonde, 1982

Most Goals/Season/By a Defenseman

Overall: 9, Justin Shay, 1985
Freshman: 5, Justin Shay, 1982
Junior: 8, Mike Iorio, 1994
Sophomore: 7, Mike Iorio, 1993
Senior: 9, Justin Shay, 1985

Most Goals/Career

Overall: 173, Randy Colley, 1991-95
By a Midfielder: 60, Brian Mayglothling, 1990-92; Matt Karweck 2003-06
By a Defenseman: 16, Justin Shay, 1982-85
By a Goaltender: 1, Kirk Howell, 1997-2001

Individual Assist Leaders/Career

Player	Yrs	Assists
1. David Ulrich	1998-01	110
2. Pat Walsh	2003-06	108
3. Randy Colley	1991-95	100
4. Mike Sullivan	1989-92	88
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
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
Pat Walsh	2006	28
12. 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
2006	Pat Walsh	Att	28

* - 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; vs. Air Force, April 16, 2006

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 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.

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. Joey Kemp	2005-06	290
9. Tim Michels	1981	231
10. Jeff Glazier	1986-89	209
11. Tom Duane	1989-90	141

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
Kirk Howell	1999	160
11. Joey Kemp	2006	159
12. Alex Cade	1995	158
13. Stewart Crosland	2003	154
14. 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
2006	Joey Kemp	159

* - Denotes School Record

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. Joey Kemp	2006	108	859:57	7.54

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
Joey Kemp	2006	10-5

SEASON MINUTES PLAYED (GOALTENDER)*

Name	Year	Minutes
1. Kirk Howell	2001	891:34
2. Joey Kemp	2006	859:57
3. Kirk Howell	1999	825:54
4. Kirk Howell	2000	821:00
5. Alex Cade	1996	737:45

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. Matt McQuillan	1985-88	262	454	.634
3. Stewart Crosland	2001-05	240	398	.624
4. Pat Poletti	1982-84	78	129	.623

CAREER GOALS-AGAINST AVERAGE*

Name	Years	GA	Minutes	GAA
1. Joey Kemp	2005-present	178	1362:37	7.84
2. Nick Antol	2001-03	104	782:23	7.98
3. Kirk Howell	1998-2001	345	2579:28	8.02
4. Alex Cade	1995-98	379	2804:50	8.11
5. Stewart Crosland	2001-05	240	1772:34	8.12

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. Joey Kemp	2005-present	15-7	.682

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.

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. D.J. Driscoll	2003-06	202
7. Mike Iorio	1992-95	195
8. Todd Rassas	1995-98	194
9. Steve Bishko	1998-2001	180
10. Pete Gillin	1988-90-91	174
11. Randy Colley	1991-95	171
12. E. MacAnaney	1988-91	170
13. Chad DeBolt	1999-2002	168
14. Mike Quigley	1987-90	167
15. Jimmy Keenan	1995-98	164
16. 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
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 Clagett	Mid	43
	Brennan Creaney	Def	43
2005	Taylor Clagett	Mid	64
2006	D.J. Driscoll	Def	67

* - 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; **7, 4/29/05-present**

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

Season Records

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.

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)
	2006	.790 (237-300)
5.	2004	.785 (227-289)

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
	2006	15

Fewest Games Played

Rk	Year	Games
1.	1987	11
	2005	11
3.	2004	12
	1998	12
	1994	12
	1984	12
	1981	12

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
	2005	10

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
	2005 (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	6.9
2.	1996	7.2
3.	1984	7.3
4.	1989	7.6
	2003	7.6
6.	2006	7.7
7.	1992	7.9
	2002	7.9
9.	1988	8.0
10.	1995	8.1

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
	2006	96
6.	2004	95
7.	1994	94
	1995	94
9.	1988	92
	1997	92

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
2006	Notre Dame	15	136	96	232	497	164	33/26:00	518	237-63	14-56	171
	Opponents	15	115	72	187	494	179	57/48:30	522	250-102	7-33	131

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

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

2006

D.J. Driscoll, Second Team
Joey Kemp, Honorable Mention

USILA Scholar All-Americans

1999

Chris Dusseau

2001

Mike Adams
Kirk Howell

2002

Chad DeBolt
A.J. Wright

2006

D.J. Driscoll
Pat Walsh

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
2006 Pat Walsh, Sr., A

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

2006

D.J. Driscoll, D, 1st Team
Brian Hubschmann, A, 1st Team
Matt Karweck, A/M, 1st Team
Joey Kemp, G, 1st Team
Pat Walsh, A, 1st Team

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 Oakley

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

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 (2)

Chris Dusseau, A (1996-99)
Pat Walsh, A (2003-06)

First Team All-GWLL (54)

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, So., 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
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
2006	D.J. Driscoll, Sr., D
	Brian Hubschmann, Sr., A
	Matt Karweck, Sr., A/M
	Joey Kemp, So., G
	Pat Walsh, Sr., A

After competing in the Midwest Lacrosse Association from 1981-93, specifically in the MLA's 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. Bellarmine joins the league for the 2007 campaign. Those seven schools – Air Force, Bellarmine, Butler, Denver, Notre Dame, Ohio State, and Quinnipiac – will comprise the 2007 edition of the GWLL, which has seen five different schools claim titles since 1998. Upon reaching six member institutions in 2000, 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 47-9 (.839) record, highlighted by claiming at least a share of the conference crown in nine of 12 seasons. The only other schools to have won an outright GWLL championship are Ohio State (1998 & 2004) and Denver (2006). 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 26-3 (.897) 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 52 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. Attackman Pat Walsh was voted the conference's top rookie in 2003. Walsh (2003-06) and Chris Dusseau (1996-99) hold the distinction of being the only Notre Dame players to earn first-team all-GWLL honors four times.

In 2006, five Irish players garnered all-GWLL first-team honors. Seniors D.J. Driscoll (D), Brian Hubschmann (A), Matt Karweck (M) and Walsh along with sophomore Joey Kemp (G) were selected to the league's first team. Driscoll was named the conference's top defensive player in 2005, while Kemp was voted the GWLL Rookie of the Year that same season.

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 MLA's 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.

2006 Great Western Lacrosse League Standings

School	Conference			Overall		
	W	L	Pct.	W	L	Pct.
1. Denver	5	0	1.000	12	5	.706
2t. Notre Dame	3	2	.600	10	5	.667
2t. Ohio State	3	2	.600	7	6	.538
4. Air Force	2	3	.400	7	9	.438
5t. Quinnipiac	1	4	.200	7	6	.538
5t. Butler	1	4	.200	4	10	.286

Irish vs. Current GWLL Teams

Team	Total	GWLL
Air Force	17-2	12-1
Bellarmine	1-0	0-0
Denver	8-2	7-2
Ohio State	20-9	10-3
Quinnipiac	1-0	1-0
Totals	47-13	30-6

Irish in GWLL Play

Overall Record: 47-9 (.839)

Championships: 9 (1994-97, 1999-2003)

Home Record: 26-3 (.897)

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
2006	3-2	2nd

All-Time Series

Against the Conferences

	<u>All-Time</u>	<u>Corrigan vs.</u>
America East	7-3	6-2 (6-2)
ACC	5-15	5-12 (5-12)
Colonial	13-11	10-11 (10-11)
ECAC	28-31	23-27 (22-27)
Great Western	59-14	53-8 (53-8)
Independent (Div. I)	2-5	2-5 (2-5)
Ivy Group	14-12	14-11 (14-11)
Metro Atlantic	7-2	7-4 (6-1)
Patriot League	7-2	6-1 (6-1)

() indicates record as Notre Dame head coach

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.

Opponent	First Game	Last Game	W-L	Scoring ND	Scoring Opp	Corrigan vs.
Adelphi	1990	1994	1-1	25	24	1-1 (1-1)
Air Force	1988	2006	17-2	236	131	17-1 (17-1)
Army	1999	2002	3-1	50	36	3-1 (3-1)
Ashland	1981	1982	3-1	54	38	0-0
Bellarmine	2006	2006	1-0	8	2	1-0 (1-0)
Brown	2006	2006	1-0	11	5	1-0 (1-0)
Bucknell	2001	2001	1-0	12	7	1-0 (1-0)
Butler	1993	2006	13-1	175	94	13-1 (13-1)
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	2006	0-4	27	44	0-4 (0-4)
C.W.Post	1983	1983	0-1	6	15	0-0
Dartmouth	1996	2006	4-1	56	38	4-1 (4-1)
Delaware	1997	1997	1-0	15	14	1-0 (1-0)
Denison	1981	1992	5-8	128	154	3-1 (3-1)
Denver	1992	2006	8-2	131	79	8-2 (8-2)
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	2006	6-7	118	125	6-7 (6-7)
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	2006	2-0	20	15	2-0 (2-0)
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	Scoring 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	2006	3-3	57	58	3-3 (3-3)
Oberlin	1983	1983	1-0	19	2	0-0
Ohio State	1981	2006	20-9	342	218	14-4 (14-4)
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	2006	9-4	136	108	5-2 (5-2)
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	2006	2006	1-0	19	7	1-0 (1-0)
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	2006	6-4	105	91	6-2 (6-2)
Virginia	1993	2006	1-5	45	83	1-5 (1-5)
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 2007 Irish opponent

() indicates 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.

April 25 — John Olmstead sets the Notre Dame single-game assist record with seven in an 11-6 win over Wittenburg.

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.

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.

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 decision 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.

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.

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.

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.

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.

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 unanswered 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 preseason 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 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.

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.

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.

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 middie 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 NCAAAs.

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.

2006

February 26 — No. 12 Notre Dame opened the season with an 8-4 victory over No. 14 Penn State inside the Loftus Sports Center. It marked the fourth straight season in which the Irish downed the Nittany Lions in the season-opener.

March 4 — Notre Dame and Cornell played in front of 3,523 fans at Benedictine University in Lisle, Ill. It marked the first NCAA Division I men's lacrosse game in the Chicagoland area. The eighth-ranked Big Red prevailed with a 9-6 victory over the 12th-ranked Fighting Irish.

April 3 — The Irish reached as high as No. 8 in the USILA/STX rankings following wins over Brown (11-5) and Dartmouth (8-7). Notre Dame would then match a season-best win streak of three games by downing Butler. The Fighting Irish won three straight contests on three occasions during the season.

May 7 — For the 11th time in the history of the program, Notre Dame earned a berth into the NCAA Tournament. It was the first appearance for the Irish since the 2001 season, when they advanced to the national semifinals. At-large bids for non-east coast teams have been extremely rare in the 36-year history of the NCAA Division I Men's Lacrosse Championship. Only once has a team west of Chapel Hill, N.C. (University of North Carolina) garnered an at-large berth, prior to this year's selection of the Irish. That was in 1971, when undefeated Air Force earned an invitation. Notre Dame's bid is also significant as it marked the first time that the GWLL has ever placed two teams into the NCAA Tournament. Denver was the league's automatic qualifier by winning the conference and the Irish become the first-ever at-large berth from the league, which began in 1994.

May 11 — Notre Dame landed a total of five players on the All-Great Western Lacrosse First Team. Seniors D.J. Driscoll, Brian Hubschmann, Matt Karweck and Pat Walsh along with sophomore Joey Kemp all took home first-team accolades from the conference. The five first-team members were the most of any of the league's six schools, with Denver being second with four. This marked the fourth time that Notre Dame has placed at least five student-athletes on the all-GWLL first team. The Fighting Irish put a school-record seven on the list during the 2001 season in which the team made its first-ever trip to the Final Four. Notre Dame had six on the team in 1997 and five in 1995.

May 13 — Notre Dame fell to eventual NCAA champion Virginia 14-10 in the first round of the NCAA Tournament. The four-goal difference marked the Cavaliers closest margin of victory in the tournament. The final margin was the second closest for Virginia during its undefeated campaign and its closest contest at home.

May 30 — Two Notre Dame student-athletes garnered All-America recognition. Senior defender D.J. Driscoll was named to the United States Intercollegiate Lacrosse Association (USILA) All-America second team and sophomore goaltender Joey Kemp was an honorable mention All-America selection. The Notre Dame men's lacrosse program has now had at least one student-athlete claim All-America honors in every season dating back to 1993, a string of 14 years. This marked the ninth time that two or more Irish players have garnered All-America accolades from the USILA in the same season.

June 1 — Seniors D.J. Driscoll and Pat Walsh were selected in the 2006 Major League Lacrosse Draft. Driscoll, a defenseman, was the first-ever draft pick of the expansion Los Angeles Riptide as he was chosen in the second round with the 11th pick overall. The Long Island Lizards selected Walsh, an attackman, in the fourth round with the 34th pick overall.

In 2006, Notre Dame defenseman D.J. Driscoll earned All-America and all-Great Western Lacrosse League honors along with being selected in June's Major League Lacrosse Draft.

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., 6-3, 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., 6-0, 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., (1G, 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 (Sr., 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, Jr., (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, 4A, 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., 5-8, 183)	21 G, 26 A, 20 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)

2006 - Won 10, Lost 5

Captains: D.J. Driscoll, Drew Peters

NCAA Tournament First Round

A — Pat Walsh (Sr., 5-8, 183)	22 G, 28 A, 28 GB
A — Brian Hubschmann (Sr., 6-5, 198)	31 G, 19 A, 24 GB
A — Ryan Hoff (Fr., 5-11, 203)	21 G, 1 A, 10 GB
M — Matt Karweck (Sr., 5-10, 181)	22 G, 6 A, 10 GB
M — Matt Ryan (Sr., 6-0, 168)	8 G, 9 A, 32 GB
M — Bill Liva (Jr., 5-11, 188)	10 G, 8 A, 29 GB
D — Sean Dougherty (So, 6-0, 176)	41 GB
D — D.J. Driscoll (Sr., 6-4, 199)	67 GB
D — Joey Rallo (Jr., 6-0, 186)	12 GB
G — Joey Kemp (So., 5-11, 171)	159 saves, 7.54 GAA, .596, 28 GB

Top Subs: **A** Peter Christman, Fr., (5 G, 5 A, 12 GB); **A** Duncan Swezey, Fr., (3 G, 3 A); **M** Drew Peters, Sr., (2 G, 3 A, 29 GB); **M** Michael Podgajny, So., (7 G, 8 A, 6 GB); **M** Taylor Clagett, So., (126-205 FO, 49 GB); **M** Brandon Schultheis, Sr., (8 GB); **M** Brannon Halvorsen, Jr., (16 GB); **M** Ryan Cunn, Jr., (1 G, 12 GB); **M** Lucius Polk, Jr., (4 G, 3 A, 24 GB); **D** Ross Zimmerman, So., (23 GB); **D** Regis McDermott, Fr., (24 GB)

All-Time Numbers

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, 2005-06

1

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
Duncan Swezey, 2006

2

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
Dan Gibson, 2006

3

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 Oakey, 2000
Mike Richtsmeier, 2001
Dan Berger, 2003-04
Bill Liva, 2005-06

4

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, 2005-06

5

Art Brady, 1985
Mike Catenacci, 1994-95
Tim Dempsey, 1987
Jerry Levesque, 1981-82
Bo Perriello, 1990-93
Bob Tripp, 1983
Vince Vitale, 1988
Tom Duane, 1989
Stedman Oakey, 1997-1999
John Harvey, 2000-01
Pat Walsh, 2003-06

6

Mike Sullivan, 1989-92
Randy Colley, 1993-95
Stephen Taylor, 1996-98
David Ulrich, 1999-2001
Brennan Creaney, 2002-04
Joey Rallo, 2005-06

7

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, 2005-06

8

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, 2003-06

9

Kevin Campion, 1981
Bob Cozzie, 1982
Bob Carillo, 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 Clagett, 2002-04
Sean Dougherty, 2005-06

10

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
Brannon Halvorsen, 2006

11

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, 2005-06

12

Tom Pace, 1984
William Veranka, 1985
Eamon McAnaney, 1989-91
Chris Bury, 1992-95
Laurence Galli, 1996-99
Matt Howell, 2001-03
Brandon Schultheis, 2004-06

13

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, 2005-06

14

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
Kevin Cullinan, 2006

15

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, 2003-06

16

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, 2003-06

17

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, 2003-06

18

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
Davey Leach, 2006

19

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
Regis McDermott, 2006

20

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, 2003-05
Bill Delaney, 2006

21

William Shay, 1982-84
Warren Sanger, 1986
Brendan Max, 1987
Steve Manley, 1991-1992
Billy Gallagher, 1993
Anthony Reid, 1995-1996
Mike Quigley, 1988-90
Dave Rubano, 1998-2000
Hani Rimlawi, 2001
Nick Petcoff, 2002-04
Taylor Clagett, 2005

22

James Calcagini, 1984
Frank O'Brien, 1985-87
Brian Schir, 1989-92
Andy Scollan, 1993-96
Brian Flatley, 1999-00
Eric Simon, 2001-03
Ryan Cunn, 2004-06

23

Don Gayhardt, 1984
Thomas Lanahan, 1986-88
Doug Murray, 1989-92
Mark Erickson, 1993-96
Adam Sargent, 1997

24

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 Nejman, 2000
Kyle Frigon, 2001-03
John Greaney, 2004-05

25

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
Brian Hubschmann, 2003-06

26

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
Ryan Hoff, 2006

27

Mike Quinn, 1981-84
Steve Tomasso, 1986
Mark Macheca, 1991
Todd Bialous, 1992-96
Ken Yanicky, 1997
Rick Aznar-Beane, 1998
Dan Berger, 2001-02
Brian Boyle, 2004
Michael Podgajny, 2005

28

David Maloney, 1982-83
Chris Wilson, 1984
John Krueger, 1985
John Olmstead, 1986-89
Mark Macheca, 1990
Mark Hexamer, 1991-92
Tim Zaino, 1993
Pete Snyder, 1995
Sean Erickson, 1997-99
Brennan Creaney, 2001
Dan Straka, 2002-04
Alex Wharton, 2005-06

29

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, 2005-06

30

Maurice Beshlian, 1981
Brian McHugh, 1987-90
Jeff Taddeo, 1991-92
Billy Gilfillan, 1993
Dave Cashen, 1994-97
Taylor Matthews, 2002-05
D.J. Driscoll, 2006

31

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, 2005-06

32

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, 2005-06

33

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
Michael Podgajny, 2006

34

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
John Greaney, 2006

35

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 Clagett, 2001
Brian Giordano, 2002-05
Taylor Clagett, 2006

36

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

37

William Veranka, 1982
Tom Calcagnini, 1984
Tom Fredericks, 1985
Mark Healy, 1986
Mike Brennan, 1987
Kevin Patrick, 1990-91
Pete Snyder, 1992-94
Keith Parendo, 1999
William Sullivan, 2003
Jim Morrison, 2002
John Duffy, 2004

38

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

39

Dave Roop, 1982
Mike Sennett, 1989-91
Ryan Jewell, 1992-95
David Ulrich, 1998
Mickey Blum, 2001-04

40

Tom Regan, 1982
Brian Flatley, 1998
Paul Cappelli, 2001
William Sullivan, 2004

41

Dave Rubano, 1997
Tom Glatzel, 1998
John Dougherty, 1999
Owen Mulford, 2001-04
Scott Rodgers, 2006

42

Tim Wolf, 1982
Chris Young, 1998-2001
Collin Fatti, 2002
Brennan Halvorsen, 2004-05
Sloan Smith, 2006

43

Adam Sargent, 1996
Kevin Higgins, 1997-2000
Stewart Crossland, 2001
Tyler Krummenacher, 2002-05
Peter Christman, 2006

44

Bob Trocchi, 1983-85
Dave Carey, 1987-90
Owen Asplundh, 1999
Mike Fries, 2000
Kevin Schoneck, 2002
Daniel Hickey, 2003-06

45

Sloan Smith, 2005

46

Bill Liva, 2004

47

Lucius Polk, 2004-06

50

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 Calcagnini	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	2005-06	2	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
44	Peter Christman*	2006	15	5	5	10	12	ATT	Simsbury, CT	Westminster School
10/36	Steve Clagett****	2001-04	54	21	4	25	116	MID	Chesapeake Beach, MD	DeMatha Catholic H.S.
36/22	Taylor Clagett**	2005-06	22	2	1	3	113	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	Watertown, 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*	2004-06	22	4	0	4	15	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.
15	Kevin Cullinane	2006	3	0	0	0	0	MID	Southport, CT	Fairfield Prep
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**	2005-06	26	0	0	0	55	MID	Malvern, PA	Malvern Prep School
31/21	D.J. Driscoll****	2003-06	51	1	2	3	202	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	2004-06	4	0	0	0	2	DEF	Columbus, OH	St. Charles Prep School

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High 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.
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 Fiamingo**	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	2005-06	12	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	Garden City 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.
3	Dan Gibson	2006	0	0	0	0	0	MID	Germentown, TN	Memphis Univ. School
36	Brian Giordano****	2002-05	48	55	25	80	61	MID	Princeton, NJ	Hun School
35/25	John Greaney**	2004-06	22	4	3	7	7	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.
11/43	Brannon Halvorsen*	2004-06	19	0	1	1	23	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.
27	Ryan Hoff*	2006	15	21	1	22	10	ATT	Baldwin, MD	Dulaney 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***	2003-06	38	52	33	85	51	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****	2003-06	52	60	30	90	78	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.
19	Davey Leach	2006	6	0	0	0	3	MID	Timonium, MD	Boys' Latin School
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.

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
4/47	Bill Liva**	2004-06	32	12	8	20	50	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.
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
20	Regis McDermott*	2006	15	0	0	0	24	DEF	Amityville, NY	Chaminade H.S.
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	2004-06	2	0	0	0	1	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*	2003-06	15	0	0	0	21	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-Manilus 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****	2003-06	52	13	9	22	84	MID	Babylon, NY	Babylon H.S.
20	Mike Pfeffer***	'97-'98, '00-'01	37	0	0	0	20	DEF	Wilton, CT	Wilton H.S.

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
15	Ed Phillips*	1985	16	0	0	0	0	DEF	St. Louis, MO	St. Louis Priory
34/28	Michael Podgajny**	2005-06	22	17	14	31	16	MID	Ridley Park, PA	Ridley H.S.
50	Lucius Polk***	2004-06	33	12	5	17	33	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.
28	Mike Quinn****	1981-84	-	22	4	26	0	MID	Penn Van, NY	Penn Van H.S.
7/30	Joey Rallo***	2004-06	36	0	0	0	46	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****	2003-06	51	30	33	63	118	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***	2003-06	38	0	0	0	23	MID/DEF	Babylon, NY	Babylon H.S.
30	Dan Scolaro	2005-06	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	2003-06	8	0	0	0	2	DEF	Bayville, NY	Chaminade H.S.
8	Chris Starzo**	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	Carlise 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	2005-06	4	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.
2	Duncan Swezey*	2006	11	3	3	6	1	ATT	Ambler, PA	Hatboro-Horsham 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.

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
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.
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****	2003-06	52	84	108	192	100	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	2005-06	12	2	2	4	9	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**	2005-06	26	0	0	0	33	DEF	Utica, MI	Brother Rice H.S.

Goalkeepers

No.	Name	Years	Gms	GA	Sv.	Sv. Pct.	GB	Hometown	High School
1	Nick Antol**	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.
21	Bill Delaney	2006	0	0	0	.000	0	Skaneateles, NY	Skaneateles 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	2003-06	4	7	7	.500	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*	2005-06	26	178	290	.620	53	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.
42	Scott Rodgers	2006	2	3	3	.500	2	Wantagh, NY	MacArthur 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 2007 roster

Yearly Results

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) Denver	N	W	12	7
3/9	(9) Air Force +	A	W	12	6
3/14	(11) Loyola (10)	N	L	8	16
3/21	(13) Rutgers	H	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) Hobart	H	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 +	L	4	5	
4/17	(14) Army	H	W	15	7
4/24	(15) Massachusetts	A	W	9	7
5/1	(13) Harvard	H	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	(15) 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) Harvard	A	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) Hofstra	A	L/ot	10	11
4/1	(t7) 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) Army	H	W	17	13
4/18	(5) Butler +	H	W	12	3
4/22	(5) Fairfield +	A	W	12	5
4/28	(3) Harvard	H	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) Pennsylvania	A	L	6	7
3/9	(20) Rutgers	H	W	11	6
3/12	(19) Virginia (4)	A	L	5	7
3/16	(19) Loyola (3)	H	L/2ot	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	Harvard	A	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 (t15)	A	L	8	9
3/23	(11) Hartford	N	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) Harvard	H	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) Dartmouth	H	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/2ot	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) Villanova	A	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

2006

(10-5, GWLL: 3-2)

Coach: Kevin Corrigan

Captains: D.J. Driscoll, Drew Peters

2/26	(12) Penn State (14)	H	W	8	4
3/4	(12) Cornell (8)	N	L	6	9
3/11	(12) North Carolina	H	W	9	7
3/14	(11) Villanova	A	W	10	7
3/18	(11) Bellarmine	A	W	8	2
3/25	(11) Hofstra (5)	A	L	5	13
3/29	(11) Brown	H	W	11	5
4/2	(11) Dartmouth	H	W	8	7
4/8	(8) Butler +	A	W	9	8
4/14	(9) Denver (18) +	A	L	5	8
4/16	(9) Air Force +	A	L	8	9
4/23	(17) Lehigh	N	W	10	7
4/29	(15) Ohio State +	H	W	10	8
5/6	(15) Quinnipiac +	H	W	19	7
5/13	(15) Virginia (1)*	A	L	10	14

(NCAA Championship first round)

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

Series vs. Opponents

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 (17-2)

H: 9-0/A: 7-2/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-
4-16-06	Colo. Springs, CO	L	8-9	9-

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	

Bellarmine (1-0)

H: 0-0/A: 1-0/N: 0-0

Date	Site		Score	Rank
3-18-06	Louisville, KY	W	8-2	11-

Brown (1-0)

H: 1-0/A: 0-0/N: 0-0

Date	Site		Score	Rank
3-29-06	Notre Dame, IN	W	11-5	11-

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 (13-1)

H: 7-0/A: 6-1/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-
4-8-06	Indianapolis, IN	W	9-8	8-

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 (0-4)

H: 0-1/A: 0-2/N: 0-1

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
3-4-06	Benedictine, IL	L	6-9	12-8

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 (4-1)

H: 3-0/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
4-2-06	Notre Dame, IN	W	8-7	11-

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 (8-2)

H: 3-1/A: 4-1/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-
4-14-06	Denver, CO	L	5-8	9-18

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 (6-7)

H: 4-2/A: 2-5/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
3-25-06	Hempstead, NY	L	5-13	11-5

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	

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 (2-0)

H: 0-0/A: 0-0/N: 2-0

Date	Site		Score	Rank
3-19-89	University Park, PA	W	10-8	
4-23-06	Bethesda, MD	W	10-7	17-

Bob Trocchi helped Notre Dame to an 11-5 victory over Georgetown in 1984, just the fourth season of the varsity program.

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.

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

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.

Maryland-Baltimore County (3-1)

H: 1-0/A: 1-1/N: 0-0

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 (3-3)

H: 1-2/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
3-11-06	Notre Dame, IN	W 9-7	12-

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 (20-9)

H: 11-3/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	
4-29-06	Notre Dame, IN	W 10-8	15-

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-

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.

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 (9-4)

H: 5-1/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
2-26-06	Notre Dame, IN	W	8-4	12-14

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

Quinnipiac (1-0)

H: 1-0/A: 0-0/N: 0-0

Date	Site		Score	Rank
5-6-06	Notre Dame, IN	W	19-7	15-

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 (6-4)

H: 2-1/A: 4-1/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-
3-14-06	Villanova, PA	W	10-7	11-

Virginia (1-5)

H: 0-0/A: 1-4/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
5-13-06*	Charlottesville, VA	L	10-14	15-1

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	

Kevin O'Connor, now the United States attorney for the district of Connecticut, helped Notre Dame win the only matchup against VMI, in 1986.

During Matt McQuillan's time with the Irish, Notre Dame beat Wittenburg four times, allowing just 4.50 goals per game.

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

Tom Glatzel ('01)
Boston Cannons
(Major League Lacrosse)
2001, 2002, 2003

Pat Walsh ('06)
Long Island Lizards
(Major League Lacrosse)
2006

D.J. Driscoll ('06)
Los Angeles Riptide
(Major League Lacrosse)
2006

Todd Rassas ('98)
New Jersey Pride
(Major League Lacrosse)
2003
Chicago Machine
2006

Mike Adams ('01)
Bridgeport Barrage
(Major League Lacrosse)
2002

Brian Giordano ('05)
Boston Cannons
(Major League Lacrosse)
2005 Draft Pick

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

David Ulrich ('01)
Baltimore Bayhawks
(Major League Lacrosse)
2001

IRISH ON NATIONAL TEAMS

Over the past decade, three Notre Dame players – Mike Iorio ('95), Todd Rassas ('98), and Pat Walsh ('06) – 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 and a silver medal finish in the 2006 tournament in Canada. The 2002 squad 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. In 2006, Team U.S.A. fell to Canada 15-10 in the championship game.

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

Sharing The Passion For The Sport

**WE ARE US LACROSSE. WE ARE THE PLAYERS,
COACHES, OFFICIALS, PARENTS AND FANS OF
THE SPORT.**

One for all.

TO BECOME A MEMBER CALL 410-235-6882 OR VISIT WWW.USLACROSSE.ORG

NOTRE DAME

UNIVERSITY OF

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

THE KEVIN WHITE ADMINISTRATIVE FILE

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

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

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

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

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

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

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

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

provost at the University.

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

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

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

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

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

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

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

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

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

Thomas G. Burish
Provost

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

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

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

Dr. John Affleck-Graves
Executive Vice President

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

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

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

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

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

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

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

Patrick McCartan
Chair of the Notre Dame Board of Trustees

Notre Dame Administration

President

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

Provost

Thomas G. Burish

Executive Vice President

John Affleck-Graves

Vice President and Associate Provost

Christine Maziar

Vice President and Associate Provost

Jean Ann Linney

Vice President and Associate Provost

Dennis Jacobs

Vice President for Student Affairs

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

Vice President for University Relations

Louis M. Nanni

Interim V.P. for Graduate Studies/Research

Don Pope-Davis

Vice President and General Counsel

Carol Colby Kaesebier

Vice President for Business Operations

James J. Lyphout

Vice President and Chief Investment Officer

Scott C. Malpass

Vice President for Public Affairs, Communication

Hillary Crnkovich

Vice President for Finance

John A. Sejdinaj

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

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

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

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

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

Don Pope-Davis
NCAA Faculty Representative

Academic Services

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

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

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

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

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

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

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

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

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

Most Academic All-Americans

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

** Through 2005-06 school year.*

2005-06 Academic All-Americans

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Go Fighting Irish!

The Compliance Staff
(574) 631-8090

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

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

You are if:

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

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

Current Student-Athlete

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

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

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

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

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

Do's

You may:

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

Don'ts

You may not:

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

Prospective Student-Athlete

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

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

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

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

Do's

You may:

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

Don'ts

You may not:

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

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

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

Notre Dame Athletics Department Compliance Office Staff

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

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

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

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

Student Development

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

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

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

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

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

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

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

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

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

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

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

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

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

community involvement and personal development.

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

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

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

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

Statement of Principles

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

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

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

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

PRESIDENTIAL CONTROL

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

Basic Principles

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

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

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

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

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

ACADEMICS

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

Basic Principles

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

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

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

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

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

STUDENT LIFE

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

Basic Principles

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

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

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

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

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

COACHING STAFFS

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

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

Basic Principles

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

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

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

ADMINISTRATION OF THE DEPARTMENT OF ATHLETICS

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

Basic Principles

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

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

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

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

Chronology of Varsity Sports at Notre Dame

1880s

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

1889 — Track and field becomes men's sport

1890s

1891 — Baseball becomes men's sport

1897 — Basketball becomes men's sport

1920s

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

1923 — Tennis becomes men's sport

1930s

1930 — Golf becomes men's sport

1934 — Fencing becomes men's sport

1950s

1955 — Wrestling becomes men's sport

1958 — Swimming & diving becomes men's sport

1960s

1968 — Ice hockey becomes men's sport

1970s

1976 — Tennis and fencing become first women's sports

1977 — Basketball becomes women's sport

1977 — Soccer becomes men's sport

1978 — Field hockey becomes women's sport

1980s

1980 — Volleyball becomes women's sport

1981 — Lacrosse becomes men's sport

1981 — Swimming becomes women's sport

1986 — Cross country becomes women's sport

1986 — Field hockey discontinued as women's sport

1988 — Soccer and golf become women's sports

1989 — Softball becomes women's sport

1990s

1991 — Track & field becomes women's sport

1992 — Wrestling discontinued as men's sport

1996 — Lacrosse becomes women's sport

1998 — Rowing becomes women's sport

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

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

CONCLUSION

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

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

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

Current University Presidents

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

U.S. Congressmen

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

White House Cabinet Members

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

Foreign Ambassadors

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

World Leaders

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

Other Government Notables

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

Condoleezza Rice

Robert Galvin

Edmond Haggag

Nicholas Sparks

Mark Shields

Regis Philbin

Corporation Presidents, Chairs and CEOs

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

Authors

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

Television and Film Producers

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

News Correspondents

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

Television Personalities

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

Alan Page

Jose Napoleon Duarte

James Wetherbee

Legal Careers

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

Clergy

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

Medicine

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

Inventors

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

Others of Note

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

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

Alumni Organizations

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

- A full allocation of \$1 million towards the Notre Dame Stadium enhancement project — featuring an elaborate series of banners that commemorate Notre Dame's rich tradition in college football
- Introduction of the Sports Liaison Program, which pairs board members with current Irish teams to foster a beneficial two-way relationship
- Establishing a Catastrophic Relief Fund to help former Notre Dame monogram winners faced with catastrophic problems of health and/or financial hardship
- Pledged support for the 35th anniversary of women's athletics at Notre Dame, to be celebrated in 2006-07
- Sponsorship of student-athletes who participated in various domestic and international summer-service projects, as coordinated by Notre Dame's Center for Social Concerns. Former Irish hockey player and recent Monogram Club board member Dave Bossy has made a 10-year commitment (\$10,000 per year) to help fund sponsorship of student-athletes who participate in the Summer Service Program
- Funding aid for 2005-06 foreign trips by the Notre Dame men's lacrosse team (Czech Republic), the men's soccer team (Brazil), the women's lacrosse team and the men's tennis team (Germany)
- Continuing financial assistance (\$110,000 in '05-'06) to programs benefiting current student-athletes, via the student welfare initiative (in conjunction with the athletic department's student welfare/life skills programs)
- An expanded student-athlete outreach and education program that includes continued sponsorship of the "OSCARS" all-sports banquet (with specific funding for the popular all-sports highlight video), an informative brochure targeted to student-athletes and continued sponsorship of the varsity monogram awards program (letter jackets, blazers, blankets, rings, and watches)
- The continuing program of providing laptop computers to the Academic Services for Student-Athletes, with student-athletes able to check out these computers during official team travel.
- Ongoing funding and presentation of BIG EAST-championship rings and NCAA-participation awards for Notre Dame teams and individuals

Other recent Monogram Club projects have included:

- A joint effort with the network of local Notre Dame alumni clubs, providing various team hosting events (such as receptions and cultural events) for Notre Dame teams as they travel throughout the country
- A series of football-weekend receptions for Monogram Club members and their guests, typically held in the Joyce Center prior to each home football game (the final home game also traditionally includes a unique thrill for all former monogram winners in attendance, who form the pregame tunnel as the Irish team takes the field)

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

- Continuing an expanded sponsorship of the annual Blue-Gold Football Alumni Weekend that includes the alumni flag-football game and an interactive Friday-night dinner (attended by 700-plus) with the program's current players and coaches
- The organization of several popular events, including the fourth annual Football Fantasy Camp, the annual Monogram Club golf outing (held during reunion weekend) and V.I.P. football weekend auctions
- Expanded offerings and unique website content at www.ndmonogramclub.com (also linked via und.com), as part of an ever-increasing list of member benefits
- And the traditional awarding of honorary monograms — presented to those who have demonstrated exceptional service to Notre Dame — in conjunction with the announcement of the Moose Krause Distinguished Service Award

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

NACDA Directors' Cup

DIRECTORS' CUP STANDINGS

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

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

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

FALL

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

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

WINTER

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

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

SPRING

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

HISTORICAL PERFORMANCE

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

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

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

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

2005-06 Final NACDA Directors' Cup Standings

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

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

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

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

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

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

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

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

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

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

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

A TRADITION OF SUCCESS

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

Noteworthy Notre Dame Alumni in Athletics

Professional Sports Administrators

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

John York ('71) – director and owners representative of NFL's San Francisco 49ers

Division I Athletic Directors/Commissioners

***Mike Bobinski** ('79) – Xavier (Ohio)

Tom Bowen ('83) – San Jose State A.D.

Dan Coonan ('84) – Santa Clara A.D.

Bubba Cunningham ('84) – Tulsa A.D.

***Rick Chryst** ('83) – Mid-American Conf. commissioner

Forrest Karr ('99) – Alaska Fairbanks A.D.

Ken Kavanagh ('87) – Bradley A.D.

Joel Maturi ('67) – Minnesota A.D.

***Steve Orsini** ('78) – SMU A.D.

***Gene Smith** ('77) – Ohio State A.D.

***Larry Williams** ('85) – Portland A.D.

Television Executives and Sportscasters

George Blaha ('66) – longtime radio play-by-play voice of NBA's Detroit Pistons

Don Crique ('62) – ND football radio play-by-play; longtime national radio and TV sportscaster

***Mike Golic** ('85) – co-host of ESPN Radio's "Mike and Mike in the Morning" show

Don Ohlmeyer ('66) – Emmy-winning TV producer ("Monday Night Football," NBC's coverage of 1980 Moscow Olympics, among others)

Terry O'Neil ('71) – Emmy-winning TV producer ("Monday Night Football," CBS special events, ESPN's "Sports Reporters," among others)

Ted Robinson ('78) – New York Mets radio play-by-play (formerly San Francisco Giants, Minnesota Twins); TV sportscaster for worldwide events, including tennis

Tim Ryan ('60) – Emmy-nominated sportscaster for variety of worldwide sporting events

Hannah Storm ('83) – former NBC sportscaster and studio host; co-host of "The Early Show" (CBS)

***Joe Theismann** ('71) – NFL analyst (ESPN)

Steve Orsini

Sportswriters

Larry Burke ('87) – senior editor, *Sports Illustrated*

Marty Burns ('88) – senior writer, *Sports Illustrated*

George Dohrmann ('95) – writer, *Sports Illustrated*

Bill Dwyre ('66) – sports editor, *Los Angeles Times*

Red Smith ('27) – Pulitzer Prize author and

sports columnist for *New York Herald Tribune* and *New York Times* (deceased)

John Walters ('88) – columnist, NBCSports.com

Arch Ward ('25) – former *Chicago Tribune*

sports editor; introduced all-star games; helped develop Golden Gloves boxing

(deceased)

Red Smith

*Hall-of-Fame Coaches (beyond ND)

Mike DeCicco ('49) – Hall-of-Fame fencing coach (retired)

Ray Meyer ('38) – Hall-of-Fame basketball coach at DePaul

(deceased)

*Current Pro and Division I College Head Coaches

Marcie Bomhack ('02) – Loyola Chicago volleyball

Sandy Botham ('88) – Wis.-Milwaukee women's basketball

Tim Connelly ('83) – Notre Dame women's cross country

Kathy Cunningham-Litzau ('90) – Wis.-Milwaukee volleyball

Michelle Dasso ('01) – Illinois women's tennis

Brian Kalbas ('89) – North Carolina women's tennis

Bill Laimbeer ('79) – Detroit Shock (WNBA)

Kelly Lindsey ('01) – St. Mary's (CA) women's soccer

Don Lucia ('81) – Minnesota men's ice hockey

Cory Mee ('92) – Toledo baseball

Beth Morgan-Cunningham ('97) – VCU women's basketball

Carrie Nixon ('02) – Notre Dame women's swimming

Billy Taylor ('95) – Lehigh men's basketball

*Olympic Games Medalists

Shannon Boxx ('99) – gold, soccer ('04, Athens)

Adrian Dantley ('78) – gold, basketball ('76, Montreal)

Jim Delaney ('43) – silver, shot put ('48, London)

August "Gus" Desch ('23) – bronze, 400-meter hurdles ('20, Antwerp; deceased)

Tom Lieb ('23) – bronze, discus ('24, Paris; dec.)

Ruth Riley ('02) – gold, basketball ('04, Athens)

Kate Sobrero Markgraf ('98) – silver, soccer

('00, Sydney); gold, ('04 Athens)

Alex Wilson ('32) – bronze, 1,600-meter relay

('28, Amsterdam); silver in 800 meters and

bronze in 400 ('32, Los Angeles) with native

Canada (deceased)

Rick Wohlhuter ('71) – bronze, 800 meters ('76, Montreal)

Mariel Zagunis ('08) – gold, sabre, fencing ('04, Athens)

Kate Sobrero Markgraf

*Other Notable Professional Athletes

Tim Brown ('88) – nine-time all-pro (Oakland Raiders), among NFL all-time receiving leaders

Dave Casper ('74) – NFL Hall-of-Fame, Academic All-America

Hall-of-Fame, NCAA Silver Anniversary Award

Craig Counsell ('92) – World Series champ with Florida

Marlins, Arizona Diamondbacks

Joe Montana ('79) – NFL Hall-of-Famer, four-time Super Bowl

champ (San Francisco 49ers)

Todd Rassas ('98) – USA National Lacrosse Team captain

* Individuals noted by asterisks were Notre Dame student-athletes, primarily in the same sport with which they now are affiliated (Hawkins played basketball; Golic, Smith, Orsini and Williams were football players.; Karr played hockey; Bobinski and Chryst were baseball players).

seven in fencing (men in '77, '78 and '86, women in '87, combined in '94, '03, '05), two in women's soccer ('95, '04) and men's tennis ('44, '59), and one each in men's golf ('44), men's cross country ('57) and women's basketball ('01) ... the 2004-05 academic year saw Notre Dame win two NCAA titles (women's soccer and combined fencing) for the third time in the athletic department's history (also men's golf/men's tennis in '43-'44; football/men's fencing in '77-'78).

- Notre Dame's 11-year domination as a member of the BIG EAST Conference includes winning an unprecedented 13 official BIG EAST championships (based on tournament finish or regular-season standings) in 2005-06, besting the 10 titles won by the Irish in '04-'05 as the most ever by one school in a single academic year ... Notre Dame's BIG EAST titles in '05-'06 included five men's sports (cross

country, swimming and diving, golf, outdoor track and field, and baseball) plus women's soccer, volleyball, cross country, swimming and diving, indoor track and field, softball, rowing and tennis. A total of 16 Notre Dame teams (out of 21) finished first or second in 2004-05 BIG EAST play – with men's tennis, women's lacrosse and women's outdoor track and field nearly winning BIG EAST titles before finishing in second place.

- Notre Dame's total of nearly 900 All-Americans includes 24 who have been four-year All-Americans and 49 who have coupled All-America and Academic All-America honors in the same season. The 2005-06 year saw an all-time high of five different Notre Dame student-athletes earn both All-America and Academic All-America honors.

BIG EAST Conference

The BIG EAST Conference in 2006-07 enters its second year as the nation's largest Division I-A conference. The first year with 16 members produced plenty of curiosity among those in the world of collegiate athletics and in the media, but the league thrived in its new alignment while enjoying significant success in the athletic arenas, on the playing fields and in the classroom.

The goals of the BIG EAST have remained constant throughout its history – to compete at the highest level and to do so with integrity and sportsmanship.

BIG EAST squads secured a league-record eight bids to the 2005-06 NCAA Tournament while seven BIG EAST women's basketball teams earned NCAA berths. In football, West Virginia garnered the attention of the college football world with its victory over Georgia in the Nokia Sugar Bowl, as the BIG EAST's representative in the Bowl Championship Series.

The BIG EAST welcomed five new members in 2005-06, increasing its membership to 16 with the addition of the University of Cincinnati, DePaul University, the University of Louisville, Marquette University and the University of South Florida. Some were ready to call the new BIG EAST alignment too unwieldy but the league showed that there can be strength in numbers even when that number is a large one.

BIG EAST institutions reside in nine of the nation's 34 largest media markets, including New York, Chicago, Philadelphia, Washington, D.C., Tampa, Pittsburgh, Hartford, Milwaukee and Cincinnati. With its newest members, BIG EAST markets will contain almost one fourth of all television households in the U.S.

Since opening its doors in 1979, the league has seen its teams win 25 national championships in six different sports while 123 student-athletes from BIG EAST schools have won individual national titles.

The Villanova women's cross country team recently was named the NCAA's Silver Anniversary Cross Country Program, with that

2005 honors recognizing seven NCAA team titles by the Wildcats since 1981. Former Villanova standout Carole Zajac was named the top individual performer of the NCAA women's cross country era.

The BIG EAST always has been able to boast that some of its best students are also some of its best athletes. More than 350 BIG EAST student-athletes have earned Academic All-America honors – including West Virginia's Joe Herber, who was named by the College Sports Information Directors of America as its *ESPN The Magazine*

Academic All-American of the Year in men's basketball for the 2005-06 season.

The BIG EAST has continued its basketball success in the 21st century. Connecticut became the first school in NCAA history to win the men's and women's NCAA titles in the same season (in 2003-04). With the Syracuse men and the UConn grabbing NCAA crowns the previous year, the BIG EAST became the first conference in NCAA history to win the men's and women's titles in consecutive seasons. In fact, the BIG EAST has won five of the past seven women's basketball crowns and three of the past eight men's titles.

Moving proactively has been a consistent strategy for the conference, as the BIG EAST continually has turned challenges into opportunities to become stronger. The BIG EAST added women's lacrosse and rowing to its growing list of sports in the spring of 2001 while the inaugural women's golf championship was held in the spring of 2003.

The BIG EAST became a reality on May 31, 1979, following a meeting of athletic directors from Providence, St. John's, Georgetown and Syracuse. Seton Hall, Connecticut and Boston College completed the original seven-school alliance.

While the membership has increased and changed, the focus of the BIG EAST has not wavered. The conference reflects a tradition of broadbased programs, led by administrators and coaches who place a constant emphasis on academic integrity. The BIG EAST Conference has enjoyed a leadership role nationally. Its student-athletes own significantly high graduation rates and their record of scholastic achievement notably shows a balance between intercollegiate athletics and academics.

Any successful organization needs outstanding leadership. Michael Tranghese – the league's first full-time employee and, for 11 years, the associate to Dave Gavitt – moved into the BIG EAST commissioner's chair in 1990. In his first year, Tranghese administered the formation of the BIG EAST Football Conference.

The league has long been considered a leader in innovative concepts in promotion and publicity, particularly regarding television. Those efforts have resulted in unparalleled visibility for BIG EAST student-athletes. The conference has enjoyed long-standing relationships with CBS, ESPN and ABC.

While BIG EAST basketball games are regular sellouts at campus and major public arenas, including the annual men's BIG EAST Championship in Madison Square Garden, attendance figures also are significant at BIG EAST soccer, women's basketball and baseball games.

More than 550 BIG EAST athletes have earned All America recognition and dozens have won individual NCAA national championships. The BIG EAST has been well represented in U.S. or foreign national and Olympic teams. Several athletes earned gold medals in each of the past five summer Olympiads.

The BIG EAST has its headquarters in Providence, where the conference administers to more than 5,500 athletes in 23 sports.

Notre Dame BIG EAST Titles

Since joining the BIG EAST in 1995-96, Notre Dame has won the most conference championships (81) of any school:

Baseball (5)

2002, 2003, 2004, 2005, 2006

Women's Cross Country (3)

2002, 2003, 2005

Men's Cross Country (5)

1997, 1999, 2001, 2004, 2005

Women's Golf (2)

2003, 2004

Men's Golf (6)

1995, 1996, 1997, 2004, 2005, 2006

Rowing (3)

2004, 2005, 2006

Women's Soccer (9)

1995-2001, 2005-06

Men's Soccer (2)

1996, 2003

Softball (5)

1999, 2000, 2002, 2003, 2006

Women's Swimming & Diving (10)

1997-2006

Men's Swimming & Diving (2)

2005, 2006

Women's Tennis (7)

1996, 1997, 1999, 2001, 2003, 2005, 2006

Men's Tennis (5)

1996, 1999, 2002, 2004, 2005

Men's Indoor Track & Field (2)

2003, 2005

Women's Indoor Track & Field (2)

2002, 2006

Men's Outdoor Track & Field (4)

2000, 2003, 2004, 2006

Volleyball (9)

1995-1998, 2000-02, 2004, 2005

Notre Dame's record-setting 13 BIG EAST Conference championships in 2005-06 included a sweep of the men's and women's cross country titles, with the men's squad (pictured) becoming one of nine different Irish teams that have won five or more conference championships during Notre Dame's 11 years of BIG EAST membership.

COLLEGE FOOTBALL - GAME
MOST PASSING YARDS - 716
MOST RUSHING YARDS - 406
MOST RECEIVING YARDS - 405
MOST FRESHMAN YDS GAINED - 582
MOST INTERCEPTIONS - 5
MOST POINTS SCORED KICKING - 24

COLLEGE FOOTBALL - SEASON
MOST PASSING YARDS - 5833
MOST RUSHING YARDS - 2628
MOST RECEIVING YARDS - 2060
MOST TOUCHDOWNS SCORED - 39

COLLEGE FOOTBALL - CAREER
MOST PASSING YARDS - 15,031
MOST RUSHING YARDS - 6397
MOST TOUCHDOWN PASSES - 121
MOST RECEIVING YARDS - 5005
MOST TOUCHDOWNS SCORED
ON INTERCEPTION RETURNS - 5
MOST POINTS SCORED - 468
LONGEST PUNT IN YARDS - 99
MOST CONSECUTIVE GAMES
GAINING 40yds OR MORE - 11
MOST CONSECUTIVE FIELD
GOALS MADE - 30

MEN'S COLLEGE SOCCER - GAME
MOST ASSISTS - 7
MOST GOALS - 8
MOST POINTS - 18

MEN'S COLLEGE SOCCER - SEASON
MOST ASSISTS - 24
MOST GOALS - 46
MOST POINTS - 108

MEN'S COLLEGE SOCCER - CAREER
MOST ASSISTS - 66
MOST GOALS - 109
MOST POINTS - 255

WMN'S COLLEGE SOCCER - GAME
MOST ASSISTS - 6
MOST GOALS - 7
MOST POINTS - 16

WMN'S COLLEGE SOCCER - SEASON
MOST ASSISTS - 44
MOST GOALS - 37
MOST POINTS - 97

WMN'S COLLEGE SOCCER - CAREER
MOST ASSISTS - 129
MOST GOALS - 118
MOST POINTS - 284

MEN'S COLLEGE BASKETBALL - GAME
MOST POINTS - 100
MOST 3-POINT FIELD GOALS - 15
MOST REBOUNDS - 51
MOST STEALS - 13
MOST ASSISTS - 22
MOST POINTS IN FIRST
CAREER GAME - 52

MEN'S COLLEGE BASKETBALL - SEASON
MOST BLOCKED SHOTS - 207
MOST BLOCKED SHOTS BY A TEAM - 315
MOST TEAM POINTS SCORED - 3464

MEN'S COLLEGE BASKETBALL - CAREER
MOST 3-POINT FIELD GOALS - 413
MOST ASSISTS - 1076
MOST POINTS - 37
MOST CONSECUTIVE FREE THROWS - 85
MOST GAMES PLAYED - 151

WMN'S COLLEGE BASKETBALL - GAME
MOST POINTS - 60
MOST POINTS BY A TEAM - 149
MOST CONSECUTIVE FIELD GOALS - 17
MOST 3-POINT FIELD GOALS - 12

WMN'S COLLEGE BASKETBALL - SEASON
MOST POINTS - 1062
MOST REBOUNDS - 534
MOST STEALS - 191
MOST CONSECUTIVE FIELD GOALS - 28

WMN'S COLLEGE BASKETBALL - CAREER
MOST POINTS - 3393
MOST ASSISTS - 1307
MOST 3-POINT FIELD GOALS - 391
HIGHEST FIELD GOAL - 70.3%

MEN'S COLLEGE HOCKEY - GAME
MOST POINTS - 11
MOST GOALS - 9
MOST SHORT-HANDED GOALS - 3
MOST SAVES - 78

MEN'S SWIMMING
50m FREESTYLE - 21.64
100m BREASTSTROKE - 59.30
200m BACKSTROKE - 1:44.06
50m BACKSTROKE - 24.99
400m FREESTYLE - 3:40.08
SHORT-COURSE 4X100m
FREESTYLE - 3:09.57

WOMEN'S SWIMMING
50m FREESTYLE - 24.13
100m FREESTYLE - 53.52
100m BACKSTROKE - 59.58
200m FREESTYLE - 1:57.65
200m BACKSTROKE - 2:06.62
400m FREESTYLE - 4:03.85
SHORT-COURSE 4X100m
FREESTYLE - 3:34.05

MEN'S TRACK AND FIELD
100m - 9.77
200m - 19.32
400m - 43.18
800m - 1:41.11
JAVELIN - 98.48m
MARATHON - 2:04.55
3000m STEEPLECHASE - 7:53.63
HIGH JUMP - 2.45m
LONG JUMP - 8.95m
TRIPLE JUMP - 18.29m

WMN'S TRACK AND FIELD
100m - 10.49
200m - 21.34
400m - 47.60
800m - 1:53.28
100m HURDLES - 12.21
400m HURDLES - 52.34
MARATHON - 2:15.25
DISCUS - 76.80m
POLE VAULT - 5.00m
LONG JUMP - 7.52m
HIGH JUMP - 2.09m
TRIPLE JUMP - 15.5m

MEN'S MARATHON
FASTEST HALF MARATHON - 59.05
FASTEST MARATHON - 2:04.55

PUSH UPS
NON-STOP - 10,507
1 MINUTE - 138
5 MINUTES - 441
1 HOUR - 3877
24 HOURS - 46,001
1 YEAR - 1,500,230

MEN'S SHORT TRACK SKATING
500m - 41.184
1000m - 1:24.674
1500m - 2:10.639

WOMEN'S SHORT TRACK SKATING
500m - 43.671
1000m - 1:31.191
1500m - 2:18.861

MEN'S COLLEGE VOLLEYBALL - MATCH
MOST KILLS - 49
SERVICE ACES - 4
BLOCK SOLOS - 11
DIGS - 27

MEN'S ARCHERY
72 ARROW RANKING ROUND - 687
18 ARROW MATCH - 177
12 ARROW MATCH - 119
27 ARROW MATCH - 260

WOMEN'S ARCHERY
72 ARROW RANKING ROUND - 682
18 ARROW MATCH - 175
12 ARROW MATCH - 118
27 ARROW MATCH - 258

PROFESSIONAL BASEBALL
MOST GRAND SLAMS IN 1 GAME - 2
LONGEST GAME - 8 hrs 6 mins
MOST STRIKEOUTS IN A SEASON - 383
MOST WORLD SERIES WINS - 26
MOST STOLEN BASES SEASON - 130
MOST STOLEN BASES CAREER - 1406

WOMEN'S COLLEGE SOFTBALL - GAME
MOST HITS - 8
MOST HOME RUNS - 4
MOST STOLEN BASES - 7

WOMEN'S COLLEGE SOFTBALL - CAREER
MOST VICTORIES BY A PITCHER - 151
MOST SHUTOUTS BY A PITCHER - 94
MOST RBIs - 328
MOST CONSECUTIVE HITS - 10
MOST CONSECUTIVE GAMES
HITTING STREAK - 43

MEN'S PROFESSIONAL BOXING
MOST TITLES - 4
MOST TITLE BOUTS - 37
LONGEST CHAMPION REIGN - 11yrs
LONGEST UNBEATEN - 16yrs 8mths IN
A TOTAL OF 49 FIGHTS
MOST CAREER KOs - 145
CONSECUTIVE CAREER WINS - 49

MEN'S PROFESSIONAL SURFING
MOST CAREER CHAMPIONSHIPS - 6
WOMEN'S PROFESSIONAL SURFING
MOST CAREER CHAMPIONSHIPS - 6

SIT-UPS
1 hour - 8555

MEN'S PROFESSIONAL GOLF
LONGEST CARRY WITH A DRIVE
ON THE FLY - 408yds
MOST U.S. MASTERS TITLES - 6
CAREER WINS - 82
CAREER MAJORS WINS - 18

SKATEBOARDING
HIGHEST OLLIE - 44.5 in
LONGEST RAMP JUMP - 79 ft
FASTEST SPEED STANDING - 62.55mph
HIGHEST AIR - 7ft 8in

MEN'S CYCLING
SPRINT - 10.129
INDIVIDUAL PURSUIT - 4:15.165
1km TIME TRIAL - 1:00.711

WOMEN'S CYCLING
SPRINT - 11.21
INDIVIDUAL PURSUIT - 3:24.537
500m TIME TRIAL - 33.952

MEN'S SHOOTING
10m RUNNING TARGET - 590
25m RAPID FIRE PISTOL - 596
50m PISTOL - 666.4
50m FREE RIFLE 3 POSITIONS - 1275.1

WOMEN'S SHOOTING
10m AIR PISTOL - 490.1
10m AIR RIFLE - 502.0
TRAP - 93
50m RIFLE 3 POSITIONS - 686.1
SKEET - 98

MEN'S SPEED SKATING - EVENT
500m - 34.42
1000m - 1:07.18
1500m - 1:43.95
5000m - 6:14.66
10000m - 12:58.92

WOMEN'S SPEED SKATING - EVENT
500m - 37.30
1000m - 1:13.83
1500m - 1:54.02
5000m - 3:57.70
10000m - 6:46.91

MEN'S WEIGHTLIFTING - EVENT
56kg - 305.0
62kg - 325.0
69kg - 357.5
77kg - 375.0

WOMEN'S WEIGHTLIFTING - EVENT
48kg - 210.0
53kg - 225.0
58kg - 237.5
63kg - 242.5
69kg - 275.0
75kg - 272.5

MEN'S TEAM ROWING
LONGEST CONTINUAL - 1010hrs 34min

MARATHON MEN'S ROWING - 24hrs
INDIVIDUAL HEAVYWEIGHT - 307,683m
INDIVIDUAL LIGHTWEIGHT - 302,008m

MARATHON ROWING LARGE TEAM - 24hrs
WOMEN - 413,549m
MEN - 497,972m
MIXED - 480,197m
MIXED, JUNIORS - 410,018m

MARATHON ROWING SMALL TEAM - 24hrs
WOMEN - 367,872m
MEN - 438,694m
MIXED - 426,635m
MEN, JUNIORS - 348,370m

ROPE SKIPPING
NON-STOP - 31:46.48
1 MINUTE - 425
1 HOUR - 16,107
CONSECUTIVE TIGHTROPE SKIPS - 1250

MEN'S SHORT TRACK SKATING
500m - 41.184
1000m - 1:24.674
1500m - 2:10.639

WOMEN'S SHORT TRACK SKATING
500m - 43.671
1000m - 1:31.191
1500m - 2:18.861

MEN'S SKIING
HIGHEST RECORDED SPEED - 154.165mph

MEN'S COLLEGE LACROSSE - GAME
MOST POINTS - 14
MOST GOALS - 10
MOST ASSISTS - 12
MOST SAVES BY A GOALIE - 38
MOST GOALS SCORED BY A TEAM - 38
MOST CONSECUTIVE VICTORIES - 42
MOST CONSECUTIVE SEASONS WON - 33

ICE SKATING SPINS - CONTINUOUS
MOST UPRIGHT ON 1 FOOT - 115

© 2005 adidas America, Inc. adidas, the 3 Bars Logo, and the 3 Stripes mark are registered trademarks of the adidas Group. All records current as of 9/1/05.

IMPOSSIBLE IS NOTHING

