

NOTRE DAME

FIGHTING IRISH

David Earl

Senior • Midfielder
 Captain
 USILA Honorable Mention
 All-America (2010)
 All-BIG EAST
 Second Team (2010)

Kevin Ridgway

Senior • Defenseman
 Captain
 USILA Honorable Mention
 All-America (2010)
 All-BIG EAST Second Team (2010)

Zach Brenneman

Senior • Midfielder
 Captain
 USILA Honorable Mention
 All-America (2010)
 All-BIG EAST First Team (2010)

2011 Men's
Lacrosse
 und.com

NOTRE DAME®

Athletics by the numbers

26	National Championships (11 in football, seven in fencing, three in women's soccer, two in men's tennis, one in men's golf, men's cross country and women's basketball)
8	Conference championships won by Irish teams in 2009-10 (BIG EAST, Midwest Fencing Conference)
107	BIG EAST Conference championships won by Notre Dame in 15 seasons of league play
216	All-time Academic All-Americans, second most of any school, including six in 2009-10
90	Academic All-America honorees since 2000; no school has more
9	Irish programs which finished their 2009-10 campaign ranked
19	Notre Dame teams (out of 22) with a graduation rate of 100%
8	Irish athletic teams that earned a perfect score of 1,000 in the NCAA's Academic Progress Rate report in 2009-10, second-most in the Football Bowl Subdivision
14	Programs honored by the NCAA for Academic Progress Rate scores in 2009
3	Irish athletes who received the BIG EAST Scholar-Athlete Sport Excellence Award in 2009-10
5,631.25	Hours of community service completed by Notre Dame student-athletes during the 2009-10 school year

TABLE OF CONTENTS

THIS IS NOTRE DAME

Academic Excellence	2-3
Sports Medicine/Sports Nutrition	4
Strength and Conditioning	5
University of Notre Dame	6-7
University Leadership	8-9
Athletic Facilities	10-11
Excellence On the Field	12
Excellence Off the Field	13
Student Welfare and Development	14
Monogram Club	15
City of South Bend	16
Rockne Heritage Fund	17
Media Information/Quick Facts	18
Lacrosse Experience	19-21
Facilities	22-23
2010 National Finalists	24

2011 SEASON PREVIEW

Season Preview	26-27
Numerical Roster & Team Photo	28
Alphabetical Roster & Breakdown	29

STUDENT-ATHLETES

Sam Barnes	32
Tim Bemer	33
Zach Brenneman	33-34
David Earl	35-36
Tom Connor	36
Colin Igoe	37
Andrew Irving	38
Billy Maloney/Patrick Maloney	39
Jake Marmul	40
Brendan Moore	41
Edison Parzanese	42
Kevin Ridgway	43
Dan Schmitt/Taylor Tripucka	44
Nicholas Beattie	45
Ben Ashenburg/Jake Brems	46
Devon Dobson/Andrew Gleason	47
Eric Keppeler	48
Max Pfeifer	49
Kevin Randall	50
Colt Power/Michael Rogers	51
Sean Rogers	52
Bobby Smith	53
Tyler Andersen/Pat Cotter	54
Quinn Cully/Ryan Foley	55
John Kemp	56
Tyler Kimball/Matt Miller	57
Steve Murphy	58
Andy Will/Tyler Brenneman/Brian Buglione	59
Matthew Collins/Alex Eaton/Westy Hopkins	60
Donald Keough/Jim Marlatt/Ryan Mix	61
Liam O'Connor/Stephen O'Hara/Chris Prevostnik	62
John Scioscia/Michael Shephardson/Freshman Records	63
Jake Brems in Uganda	64

COACHES

Head Coach Kevin Corrigan	66-69
Assistant Coach Gerry Byrne	70
Assistant Coach Brian Fisher	71
Kevin Dugan/Support Staff	72

2010 SEASON IN REVIEW

Review Text	74-75
2010 Statistics	76-77
2010 Box Scores	78-83
Matt Ciambella	84
Mike Creighton	85
Adam Felicetti/Trever Sipperly	86
Brant Howell/Chip Lanser	87
Grant Krebs	88-89
Neal Hicks	90-91
Scott Rodgers	92-93
Kelly McKenna	94

2011 OPPONENTS

Series vs. 2011 Opponents	96
2011 Opponents	97-100

HISTORY AND RECORDS

All-Time Results	102
Yearly Statistics	103
All-Americans	104-107
2010 National Finalists	108
2001 National Semifinalists	109
Rich O'Leary Remembrance	110
NCAA Tournament History	111-122
Scoring Records	123
Goal Records	124
Assist Records	125
Goaltender Records	126
Miscellaneous Records	127-128
Season Records	129
National Honors & Awards	130
University Honors & Awards	131
All-Midwest Lacrosse Association	132
Great Western Lacrosse League	133
BIG EAST	134
All-Time Series	135
All-Time Lineups	136-139
All-Time Numbers	140
All-Time Roster	141-145
Yearly Results	146-149
Series vs. Opponents	150-153
Irish in the Pros	154-155
Irish on National Teams	156

MEDIA INFORMATION

The Notre Dame Athletics Media Relations Office is always 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 media relations director Sean Carroll.

Photographs, feature ideas and results are always available from the Notre Dame Athletics Media Relations 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 UND.com.

CREDITS

The Notre Dame Men's Lacrosse Guide was written and edited by assistant media relations director Sean Carroll with editorial assistance from media relations director Bernie Cafarelli, assistants Kevin Pacesny and Sarah Rodts.

Cover design, page design and layout by John Carson of Ave Maria Press, Inc.

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, Mark Wellman, Greg Wall, Philip Langford, Terrell Lloyd, Marcus Snowden, Brian Lee/Chicago Machine, John Heisler, Bobbie Arlotta and Brother Charles McBride.

Exceptional Education

Since its founding, Notre Dame has stressed mixing academics with faith and has done so while becoming one of the top institutions of higher learning in the nation. Featuring five undergraduate colleges (Arts and Letters, Science, Architecture, Engineering and Business), the First Year of Studies, the Graduate School and the Law School, the University finds itself attracting some of the top students and faculty in the country. Students also participate in cutting edge research and diverse study abroad opportunities, enabling Notre Dame to offer one of the top academic experiences in the world.

1

Ranking of the Mendoza College of Business by *BusinessWeek*, in its annual survey of undergraduate business programs.

22

Ranking of the Notre Dame Law School by *U.S. News and World Report*.

42

National Endowment for the Humanities fellowships won by faculty in the College of Arts and Letters, more than any other university in the nation.

5

Publications in which the University of Notre Dame is ranked among the top 25 institutions of higher learning (*U.S. News and World Report*, *Princeton Review*, *Time*, *Kiplinger's* and *Kaplan/Newsweek*).

First Year of Studies

The First Year of Studies program provides all first-year students with the opportunity to gain a wide-ranging liberal arts background before choosing a specific major within Notre Dame's five undergraduate colleges. A progressive advising program for all student-athletes enables the University to follow the academic progress of all student-athletes on a regular basis. Key to the program is the fact that it is not run by the athletics department but by the University administration.

Student-Athlete Success

Notre Dame expects the best out of its student-athletes just as it does of every other student on campus. Notre Dame has had unprecedented academic success among its athletes, consistently ranking among the top NCAA Football Bowl Subdivision schools in graduation rates and academic progress. With more Academic All-Americans than any other school since 2000, Irish athletes have shown themselves capable of performing in the classroom while competing on the field at an elite level.

14

Programs honored by the NCAA for Academic Progress Rate scores in 2010, more than any other of the 120 Football Bowl Subdivision universities. The APR measures multi-year academic success by team members.

8

Irish teams which recorded a perfect score of 1,000 in the NCAA's 2010 Academic Progress Rate report, more than any other Football Bowl Subdivision institution. Notre Dame also had 13 additional programs with scores of 990 or better and all 26 varsity teams placed above NCAA standards.

19

Programs which achieved a perfect 100 percent graduation rate according to the NCAA's Graduation Success Rate, second most among Football Bowl Subdivision institutions.

100

Federal graduation rate percent achieved by nine Irish teams, according to the latest NCAA figures. Notre Dame had 11 teams ranked first in their respective sport.

.863

Percentage of Irish varsity sports (19 of 22) to achieve a perfect 100 percent graduation rate according to the NCAA's Graduation Success Rate. Notre Dame was one of only 10 institutions with more than half its programs achieving a 100 percent graduation rate and no other school saw more than 80 percent of its programs achieve a perfect score.

1

According to 2009 NCAA Graduation Success Rate results, Notre Dame ranked first in the nation in graduation rates among all student-athletes (99 percent), male student-athletes (98 percent), female student athletes (100 percent), black student-athletes (97 percent) and football student-athletes (96 percent).

Sports Medicine

While no athlete plans on an injury, Notre Dame is prepared with one of the top sports medicine teams in the country to help keep its athletes fit and ready to compete. With training facilities in the Joyce Center, Notre Dame Stadium and the Guglielmino Athletics Complex, the training staff is always there to care for athletes. With approximately 225 years combined experience on the full-time staff, Notre Dame also boasts a partnership with the renowned South Bend Orthopaedics to provide first-class care.

14

Total sports medicine staff members. Head athletic trainer Jim Russ leads three associate trainers, eight assistant trainers and two physical therapists.

8,500

Square feet of cutting-edge sports medicine technology, including two 3,500-gallon therapy pools, a full x-ray unit and an MRI machine.

Sports Nutrition

Notre Dame has incorporated Erika Whitman, a full-time sports dietitian, as a part of its Strength and Conditioning staff. Whitman continually provides accurate and up-to-date nutrition education to student-athletes and coaches. Including nutrition as an integral component of all training programs enables Irish athletes to achieve optimal health and maximize performance.

1

Notre Dame is one of only 17 Football Bowl Sub-division schools to employ a full-time sports dietitian in its athletics department.

Strength and Conditioning

The task of keeping athletes in top physical condition is up to the strength & conditioning staff. The strength and conditioning staff knows the demands of competing on an elite level and is committed to ensuring Irish athletes are always in the best possible condition. From weight lifting to wind sprints and from warming up to cooling down, the strength and conditioning staff has every aspect covered.

10

Full-time employees working with Irish varsity athletes. Notre Dame's Olympic sports teams are led in the weight room by director of strength and conditioning Tony Rolinski and his staff.

25,000

Square feet in the Haggar Fitness Complex, which is located in the Guglielmino Athletics Complex, including a weight room, a 45-yard artificial turf agility field, a Gatorade hydration station, six plasma TVs and a 28-speaker sound system.

The University of Notre Dame

When Father Edward F. Sorin started his school in the northern Indiana wilderness, he had only \$300, three log buildings badly in need of repair and a far-sighted vision of establishing a liberal arts school to meet the growing educational needs of the frontier. He dreamed of building a great university, and in 1842, he founded the University of Notre Dame du Lac.

Over the years, the University of Notre Dame du Lac would evolve into a preeminent place for Catholic thought. While becoming one of the top undergraduate institutions in the country, Notre Dame has also been at the cutting edge of research, including such innovations as the transmission of wireless messages and the development of synthetic rubber. The University also has stressed residential life, with four of five students living on campus. Students come to Notre Dame not only to learn how to think, but to learn how to live, keeping faith with the vision of Father Sorin.

1842

The University of Notre Dame was founded by Rev. Edward F. Sorin, C.S.C., as an independent, national Catholic university adjacent to South Bend, Ind., on St. Mary's and St. Joseph's Lakes.

11,731

Total enrollment at the University of Notre Dame, with 8,363 undergraduate students.

23.9

Karat gold in the famed Golden Dome, which tops the Main Building at the heart of campus.

4

Notre Dame's ranking by *Princeton Review* in a list of "Dream Schools" which takes into account academics and student life, among other attributes.

Student Body

Notre Dame is one of a handful of universities with a truly international student body, coming from more than 100 nations and all 50 states. The most recent freshman class featured 89 percent of students in the top 10 percent of their high school class. In addition, there are no fraternities or sororities at Notre Dame, with the school's 28 residence halls housing more than 80 percent of the student body, serving as the focal point of social, religious and athletic activities.

95

Graduation rate percentage among Notre Dame students, third in the nation behind only Harvard and Princeton.

95

Retention rate between freshman and sophomore year which thanks to the University's renowned First Year of Studies Program, ranks among the highest in the country.

80

Percent of Notre Dame students who reside in one of 28 on-campus residence halls, where approximately 40 Holy Cross religious leaders provide pastoral assistance.

50/100

States and countries, respectively, which Notre Dame students call home.

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

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 as a vice president and associate provost at the University from July 2000 until becoming president.

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.

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.

Notre Dame Administration

President: **Rev. John I. Jenkins, C.S.C.**

Provost: **Thomas G. Burish**

Executive Vice President: **John Affleck-Graves**

Vice President and Senior Associate Provost: **Christine Maziar**

Vice President and Associate Provost: **Donald B. Pope-Davis**

Vice President and Associate Provost: **Dennis C. Jacobs**

Vice President and Associate Provost for Internationalization: **J. Nicholas Entrikin**

Vice President for Student Affairs: **Rev. Thomas P. Doyle, C.S.C.**

Vice President for University Relations: **Louis M. Nanni**

Vice President for Research: **Robert J. Bernhard**

Vice President and General Counsel: **Marianne Corr**

Vice President for Business Operations: **James J. Lyphout**

Vice President and Chief Investment Officer: **Scott C. Malpass**

Vice President for Public Affairs and Communications: **Janet M. Botz**

Vice President for Finance: **John A. Sejdinaj**

Vice President and Chief Information Officer: **Ronald Kraemer**

Thomas G. Burish
Provost

John Affleck-Graves
Executive Vice President

Richard C. Notebaert
Chairman, Notre Dame
Board of Trustees

Patricia Bellia
NCAA Faculty Representative

Jack Swarbrick

Director of Athletics

John B. "Jack" Swarbrick Jr., a University of Notre Dame graduate who rose to national prominence as a lawyer, consultant and executive in the collegiate and Olympic sports industries, is in his third year in 2010-11 as director of athletics at his alma mater.

Among Swarbrick's athletics initiatives are meeting the performance needs of Notre Dame student-athletes through establishment of a new sports performance division, reaching out to more former Irish student-athletes via the Notre Dame Monogram Club and other programs, utilizing emerging digital technologies to deliver better information on and access to Notre Dame athletic programs via expanded production and distribution of programming, and restructuring Notre Dame's approach to sport administration through assignment of a unique administrator to each of the 26 Irish sports.

The past two years combined in Notre Dame athletics have featured 68 All-Americans, 14 Academic All-America selections and four NCAA Post-Graduate Scholarship winners; record involvement in community service hours by Irish student-athletes; NCAA runner-up team finishes in 2010 men's lacrosse,

2009 fencing and 2008 women's soccer; NCAA semifinal appearances in 2009 and 2010 women's tennis and 2009 women's soccer, plus a 2010 third-place fencing finish; the hiring of new Irish head football coach Brian Kelly to start the 2010 season; the decision to build a new, freestanding ice hockey arena, scheduled to open for the 2011-12 season, plus the 2009-10 dedications of new facilities for soccer and lacrosse – as well as opening of the new Purcell Pavilion within the south dome of the Joyce Center, and 15 BIG EAST Conference titles along with four other league crowns in hockey, men's lacrosse and fencing.

Notre Dame ranked number one in the country (among Football Bowl Subdivision schools) in the two most recent Graduation Success Rate (GSR) surveys -- in 2009 with a 99 (including a 97 score in football that also ranked number one).

Born in Yonkers, N.Y., and raised in Yonkers and Bloomington, Ind., Swarbrick is a 1976 magna cum laude graduate of Notre Dame with a bachelor's degree in economics. Upon graduating from Stanford University Law School in 1980, he returned to Indiana to accept a position as an associate in the Indianapolis law firm Baker & Daniels. He made partner in 1987 and spent 28 years overall with the firm.

As a member of the Indiana Sports Corporation, including the chairmanship from 1992 to 2001, Swarbrick led most of the city's successful proposals to a wide array of athletics organizations – from the National Football League to the United States Olympic Committee to the Big Ten Conference. His leadership efforts resulted in the city earning the right to play host to the 2012 Super Bowl in Indianapolis at Lucas Oil Stadium; becoming the home of the National Collegiate Athletic Association national headquarters in 1999; hosting the 1987 Pan American Games, 1991 World Gymnastics Championships, NCAA Men's Basketball Final Fours and other college championship competitions and an array of national and world championships in Olympic sports.

Swarbrick's practice at Baker & Daniels focused on the representation of owners of sports teams and organizations that sanction or conduct athletic competitions. He served as general counsel for numerous national governing bodies of Olympic sports, including USA Gymnastics and USRowing, and as a consultant to the 1996 Summer Olympic Games in Atlanta.

In his work as an advisor to the NCAA, Swarbrick coordinated the men's College Basketball Partnership, an NCAA-led group that addresses the opportunities and challenges in the sport, and developed the business plan for the new NBA/NCAA youth basketball enterprise, iHoops. In 2000 Swarbrick received one of the NCAA's highest honors, The Flying Wedge Award, for his work in establishing Indianapolis as the new home of the NCAA. In 2001 the State of Indiana presented him with the Sagamore of the Wabash Award.

Born March 19, 1954, Swarbrick was named Notre Dame's 12th athletics director on July 16, 2008. He and his wife, Kimberly, are the parents of four children: Kate, a 2010 graduate of St. Louis University; Connor, a senior at Wake Forest University; Cal, a freshman at TCU; and Christopher, a high school senior.

Homes of the Fighting Irish

In the midst of a master plan that will touch nearly every varsity team, Notre Dame has shown its commitment to providing athletes with the best possible facilities to help them compete on a national level. From new facilities to the extensive renovation of existing ones, Notre Dame is committed to giving Irish athletes every edge imaginable. The plan will result in a drastically altered footprint on the south-east corner of campus, creating an athletics quad that will give every Irish athlete a place they will be proud to call home.

6

New facilities which have opened their doors in the past five years, including the Guglielmino Athletics Complex (housing football offices and locker room, a new weight room and new sports medicine facilities), the LaBar Practice Complex (featuring two Field Turf fields and one natural grass field) and Melissa Cook Stadium (home of the Irish softball team). Three facilities opened during the 2009-10 school year: Alumni Stadium (home to men's and women's soccer), Purcell Pavilion (renovation and expansion of men's and women's basketball arena) and Arlotta Family Stadium (home of men's and women's lacrosse).

26.3

Million dollars spent on Purcell Pavilion for additions and renovations to the Joyce Center Arena. Purcell Pavilion at the Joyce Center features a three-story addition with club seating, a hospitality area, additional area for restrooms and concessions, as well as new space for the Varsity Shop and the Notre Dame ticket office.

3

Facilities which are still on the master plan to create a comprehensive athletic quad. The hockey program, the tennis squads and the rowing team all will receive new facilities in the near future.

Championship Teams

Notre Dame prides itself on competing with the best in every sport it fields. Eight different programs have won national championships since Notre Dame began its first varsity team, football in 1887. With more consensus national championships in football than any other school, other programs have begun to emerge on the national scene in the 15 years since Notre Dame joined the BIG EAST Conference.

26

National championships (11 in football, seven in fencing, three in women's soccer, two in men's tennis, one in men's golf, men's cross country and women's basketball) won by Notre Dame.

107

BIG EAST Conference championships won by Notre Dame in 15 seasons of league play.

8

Conference championships won by Irish teams during the 2009-10 year (six BIG EAST plus two Midwest Fencing Conference championships).

Championship People

To measure the success of Notre Dame's determination to have both academic and athletic success, one needs only to look at the numbers. From Academic All-Americans to BIG EAST Conference Academic All-Stars, Notre Dame continues to set the bar nationally.

216

All-time Academic All-Americans produced by Notre Dame, second most of any university.

90

Academic All-Americans since 2000, no school has more.

2

Irish teams which have produced more Academic All-Americans than any other school in their respective sports – baseball and women's soccer.

6

Notre Dame Academic All-Americans in 2009-10: Tim Abromaitis (men's basketball), Mike Anello (football), Cosmina Ciobanu (women's tennis), Lauren Fowlkes (women's soccer), Christine Lux (softball) and Michael Thomas (men's soccer).

48

Notre Dame NCAA postgraduate scholarship recipients since 1964.

Irish in the Community

In addition to academic success, Notre Dame emphasizes giving back to the community as well. Notre Dame athletes have participated in countless service projects through the years, benefiting the Notre Dame and South Bend communities and beyond. Team and individual projects have allowed Irish athletes to see the positive impact they have in the lives of others and learn how to use their talents to benefit those in their communities.

6,000

Hours of community service completed by Notre Dame student-athletes during the 2009-10 school year.

5,000

Number of people directly impacted by Notre Dame student-athletes through community service work in 2009-10 by assisting over 50 local and national non-profit organizations and agencies.

1,300

Community service hours completed by Fighting Irish football team in June 2010. Sixty-five members of the team spent two hours five days a week during the first two weeks of June at local Boys and Girls Clubs, children learning centers and other organizations helping South Bend area youths.

An Exclusive Club

The Notre Dame Monogram Club was founded by athletics director Jesse Harper in 1916 to bring together varsity letterwinners to promote spirit, unity, leadership and sportsmanship. Today's active members help keep past athletes connected to Notre Dame and the current student-athletes. In addition to helping contribute to scholarships, the Monogram Club has helped contribute to new facilities, especially the renovation of Heritage Hall and the Monogram Room, located in the Joyce Center.

2

Post-Graduate scholarships awarded by the Monogram Club in 2010. Men's basketball's Tim Andree and women's tennis' Cosmina Ciabanu earned the second annual grants. Andree will begin law school in the fall while Ciabanu will attend medical school in California.

3,695

Active members in the Monogram Club through the 2009-10 year. The contributions of active members entitle them to *Inside Irish*, a magazine for members; the annual Riehle Open golf outing; football tickets and makes their children eligible for the Brennan-Boland-Riehle Scholarship.

2.5

Million dollars which have been contributed to the Brennan-Boland-Riehle Scholarship fund, which benefits the children of former Notre Dame athletes who attend the University.

Notre Dame's Neighbor

Located adjacent to South Bend, Ind., the University of Notre Dame has always acknowledged its place in a greater community. Sitting between South Bend and Mishawaka in northern Indiana, Notre Dame has benefited the area in ways unimaginable, especially when it comes to Notre Dame football weekends. It is estimated that the average football weekend brings approximately \$6.2 million dollars to the surrounding community. In addition to the financial aspect, Notre Dame feels truly invested in the surrounding community, with students participating in countless service projects to benefit the greater South Bend area.

316,663

Population of the South Bend-Mishawaka area.

5.5

Millions of dollars in voluntary contributions over the next 10 years from the University of Notre Dame to the cities of South Bend and Mishawaka, the town of Roseland and to St. Joseph County.

24

Football legends enshrined in South Bend's College Football Hall of Fame in the summer of 2010, including former Heisman Trophy winner Tim Brown. The College Football Hall of Fame was constructed in downtown South Bend in 1995 and features what is regarded as one of the most interactive museums in the world.

1,900

Feet runs the East Race Waterway, the first man-made waterway rapids facility in North America. The East Race hosted the 2004 U.S. Olympic Trials for kayak.

GIVE A GIFT *and* LEAVE A LEGACY

Over 650 student-athletes on 26 varsity teams excelling in academics, spirituality, community service and athletics - all made possible courtesy of the generous alumni, parents and friends who support Notre Dame's first athletics annual fund – the Rockne Heritage Fund.

The culmination of these gifts assists the University in underwriting athletics scholarships that are the lifeblood of every program that wants to recruit the best and the brightest and compete for national championships.

Our work has just begun. Scholarships are one of the largest line items in the department of athletics operating budget, accounting for roughly \$14 million annually.

Director's Circle

Members donating to the Rockne Heritage Fund at the \$1,500, \$5,000, \$10,000 and \$25,000 levels, receive a corresponding benefits package.

For more information on the attractive football ticket benefit, visit our website: und.com/rockneheritagefund.

Make a Gift Today

- Send a check payable to the Rockne Heritage Fund; P.O. Box 519; Notre Dame, IN 46556.
- Visit online: supporting.nd.edu and include "Rockne Heritage Fund" in the comments section.
- Specify if your employer has a matching gift program.
- Notre Dame employees may request a payroll deduction form.
- All contributions to the Rockne Heritage Fund are credited toward eligibility in the football ticket lottery.

Contact Information

Maureen L. McNamara · Assistant Athletics Director
574.631.9443 · rocknedc@nd.edu · und.com/rockneheritagefund

SUPPORTING THE SPIRIT OF
NOTRE DAME CAMPAIGN
2004 – 2011

Media Information

Print Media

The Observer

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

South Bend Tribune

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

Notre Dame Scholastic

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

Irish Sports Report

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

Blue & Gold Illustrated

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

Irish Eyes Magazine

21 Merriam Way
Upton, MA 01568
(574) 255-9780 (Skwarcan)
(508) 529-6781 (Tieuli)
Fax (508) 519-6553

Associated Press

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

Inside Lacrosse

www.insidelacrosse.com
621 East Pratt Street, Ste. 200
Baltimore, MD 21202
(410) 369-0730

Lacrosse Magazine

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

Lax.com

www.lax.com
8224 Red Oak Lane
Orland Park, IL 60462
(708) 710-9283

Television

WNDU-TV - NBC

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

WSBT-TV/Radio - CBS

(Pete Byrne/David McCoy)
1301 E. Douglas Road
Mishawaka, IN 46545
(574) 233-3141
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

WHME-TV (LeSEA)

(Chuck Freeby/Bob Nagle)
61300 Ironwood Rd.
South Bend, IN 46614
(574) 291-8200
Fax (574) 291-9043

CBS College Sports

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 1620

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

Organizations

Notre Dame Athletics Media Relations

(Sean Carroll - Men's Lacrosse Contact)
www.und.com
112 Joyce Center
Notre Dame, IN 46556-5678
(574) 631-2664
Fax (574) 631-7941

www.UND.com

(CBS College Sports Online)
(Alan Wasielewski/Jack Nolan/Gary Paczesny)
112 Joyce Center
Notre Dame, IN 46556
(574) 631-2235 (Wasielewski)
(574) 631-3505 (Paczesny)

BIG EAST Conference

(Sara Naggar)
snaggar@bigeast.org
(401) 453-0660

Men's Lacrosse Quick Facts

Location Notre Dame, IN 46556
Founded.....1842
Enrollment..... 8,371 (undergrad.), 11,733 (total)
Nickname..... Fighting Irish
Colors..... Gold and Blue
ConferenceBIG EAST

Home Field
(Outdoor)..... Arlotta Stadium (2,500/turf)
Home Field (Indoor)Loftus Sports Center (turf)
President Rev. John I. Jenkins, C.S.C
Athletics Director Jack Swarbrick
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 Dame206-103 (.667)/22 years
Career Record216-118 (.647)/24 years
Assistant Coach..... Gerry Byrne (Fifth Season; UMass-Amherst '86)
Byrne's Office Phone..... (574) 631-8554
Assistant Coach..... Brian Fisher (Fifth Season; Rutgers '01)
Fisher's Office Phone..... (574) 631-9046
Operations..... Kevin Dugan (Second Season; Notre Dame '01)
Dugan's Office Phone..... (574) 631-8816

Athletics Media Relations

Address..... 112 Joyce Center
Notre Dame, IN 46556-5678
Sr. Assoc. Athletic Dir./Media Relations..... John Heisler
Media Relations Director..... Bernie Cafarelli
Assistant Director/Men's Lacrosse Contact..... Sean Carroll
Media Relations 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
Media Relations Fax..... (574) 631-7941
Website..... www.UND.com

IRISH REFLECTIONS

DAVEY LEACH '09

Midfielder • Captain of the 2009 team

"When I first walked onto Notre Dame's campus as a slightly overweight 19 year old I had no idea what to expect from my next four years. From the moment I entered the locker room at the back of the Joyce Center, Notre Dame began to shape me into the person I am today. The tools and contacts I developed during my four years on the lacrosse team will stay with me the rest of my life. Not a day goes by when I do not think back to times I spent with my 40 best friends on and off the field. I loved every minute I was at Notre Dame, and I still love every teammate I had at Notre Dame."

PETER CHRISTMAN '09

Midfielder • Captain of the 2009 team

"The individuals within an undergraduate institution who catalyze the learning process—who teach students how to think critically and act independently—are what differentiates great universities from the rest. Whether it's the teachers, advisors, coaches, administrators, or students themselves, Notre Dame is distinguished by the people within it. This defining characteristic is often described as the Notre Dame family. It's a term that is used quite loosely but, nonetheless, represents both the solidarity of the University's community and, more importantly, the ability of those within the community to influence the decisions and actions of others for the better long after they have departed South Bend. To this day, it is the people of Notre Dame who bring out the best in me—who challenge me to push further and faster. And for that I am, and will forever be, indebted."

DAVE CASHEN '97

Defenseman • Academic All-American

"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."

MIKE IORIO '95

Defenseman • Three-time All-American

"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

Midfielder • Three-time honorable mention All-American

"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."

KEVIN O'CONNOR '89

Midfielder/Defenseman • Captain of the 1989 team

"As a candidate for United States 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 Lacrosse Experience

Foreign Trips

In order to enhance the student-athlete experience, the Notre Dame men's lacrosse program has traveled four times internationally. The team journeyed to Ireland in 1995, England/Ireland/Wales in 2001, the Czech Republic in 2005 and Japan in 2010. The Fighting Irish squad has competed in games and conducted clinics during their time in the foreign lands.

Czech Republic 2005

Japan
2010

Playing Across the Country

In 1990, Notre Dame and Air Force squared off in the first-ever NCAA Division I men's lacrosse game in the state of California. The Irish claimed a 12-11 victory over the Falcons in San Diego. Notre Dame returned to California in 2005 to face North Carolina in the First Four Invitational in Carson (pictured). The Irish topped the Tar Heels 9-7. In the fall of 2010, the Fighting Irish bested Johns Hopkins 10-7 during the San Francisco Fall Lacrosse Classic.

Notre Dame headed to Atlanta, Georgia during the 2008 campaign and defeated Dartmouth 19-7. The Irish returned to Georgia the following season and downed Loyola 10-9 in Powder Springs. Both of those contests were part of the 'Southern Showdown'.

The Fighting Irish have played in Texas in each of the past two seasons. In 2009, Notre Dame defeated Vermont 13-7 at the Patriot Cup in Dallas. Last season, the Irish fell to Fairfield, 10-8, during the 'Beating Cancer With a Stick Lacrosse Classic' in Houston.

Networking

During the University's fall break in 2009 and 2010, head coach Kevin Corrigan and members of his staff have taken the team's upperclassmen to New York City for a day of networking. During their trips, the group has met with Notre Dame alumni and others who work at key companies in the city. Stops along the way have included the New York Stock Exchange, BlackRock, MTV and NASDAQ.

When the Notre Dame squad traveled out West this past fall to play Johns Hopkins in the San Francisco Fall Lacrosse Classic, the Irish juniors and seniors visited Google and EA Sports for additional networking opportunities.

Big Stage

The Notre Dame men's lacrosse program has played in some top-notch venues during recent seasons. Not only did the Irish compete at M&T Bank Stadium in Baltimore, Md. during the 2010 final four, they also played Loyola in the venue during that season's Konica Minolta Face-Off Classic.

In 2009, Notre Dame played Ohio State at Ohio Stadium (The Horseshoe) in Columbus, Ohio. Two weeks prior, the Irish faced Denver at Invesco Field, which is home to the NFL's Denver Broncos. In 2008, Notre Dame and Denver met at Toyota Park, home to the Chicago Fire of Major League Soccer (MLS) and former residence of Major League Lacrosse's Chicago Machine, in Bridgeview, Ill. Notre Dame and North Carolina met at the Home Depot Center, which houses the MLS's Los Angeles Galaxy, during the 2005 First Four Invitational in Carson, Calif.

M&T Bank Stadium

Ohio Stadium

Home Depot Center

Helping Humanity

In early December of 2010, the Fighting Irish men's lacrosse and men's basketball teams worked together with Notre Dame student government and a host of departments across the campus to sponsor the Playing for Peace 3v3 Basketball Tournament (below, right). The tournament's purpose was to raise awareness for peace in Sudan. The event also featured a Stand With Sudan peace rally.

Later that month, a delegation from the University of Notre Dame that included men's lacrosse operations assistant Kevin Dugan and junior defenseman Jake Brems spent time in Washington, D.C. (below, left) and Baltimore, Md. to further the school's commitment to peace in Sudan by advocating for full implementation of the Comprehensive Peace Agreement in Sudan.

The group had meetings with key policymakers and non-governmental organizations. Among the stops on the trip were the White House, the State Department, Senator Richard Lugar's (Ind.) office, Congressman Joe Donnelly's (Ind.) office and Catholic Relief Services (CRS) Headquarters.

In 2008, the Fighting Irish men's lacrosse team was recognized with The Trophy Award at Notre Dame's seventh annual O.S.C.A.R.S (Outstanding Student-Athletes Celebrating Achievements and Recognition Showcase). Established by the Office of Student Welfare and Development at Notre Dame, The Trophy Award annually recognizes an athletic team that has demonstrated its commitment and dedication to the community through unparalleled community service to Notre Dame and South Bend.

Arlotta Stadium

Arlotta Stadium is the home for the Notre Dame men's and women's lacrosse programs. Construction of the facility began in August of 2008 and it held its first event on October 16, 2009 as the Notre Dame men's team played the Iroquois National Team in an exhibition contest. The official stadium dedication was held on October 17, 2009.

The stadium features over 2,000 seats, lights, an artificial-turf field, locker rooms, player lounges, restrooms and concession areas.

The state-of-the-art facility is named after

Notre Dame graduate John Arlotta, president and chief executive officer of Denver-based Coram Inc. He and his wife Bobbie pledged the lead gift toward the stadium, which was built to the east of the Joyce Center as part of the University's new athletics quadrangle. The Arlotta children - Mindy, Andy and Jon - also pledged an additional gift from The Arlotta Family Foundation toward the project. In addition to their generous donation, alumni and friends of the lacrosse programs donated over two million dollars.

The field is a top-notch artificial surface.

Arlotta Stadium opened its doors in October of 2009. The exterior displays banners of former Irish greats.

Arlotta Stadium features over 2,000 permanent seats. Additional seating is available on a grass berm opposite of the stands.

The men's lacrosse player lounge, which is adjacent to the locker room, has flat-screen televisions along with abundant seating for studying and relaxing.

The official Arlotta Stadium dedication was held on October 17, 2009.

The press box has over 20 seats for media and support staff along with three broadcast booths.

John and Bobbie Arlotta

Regis McDermott ('09), head coach Kevin Corrigan, assistant coach Brian Fisher, John Arlotta, assistant coach Gerry Byrne, Alex Wharton ('08) and Joey Kemp ('08) at the groundbreaking ceremonies for Arlotta Stadium on April 18, 2008.

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
2007	6	0
2008	6	0
2009	6	1
2010	4	2
Total	131	38
Winning percentage		(.775)

Loftus Sports Center

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

The Loftus Sports Center provides Notre Dame with one of the top multi-purpose indoor facilities in the nation. The Meyo Field is permanently marked for lacrosse competition and is used as a backup site for games and practice in the event of inclement weather.

The building is named after John R. Loftus of St. Charles, Ill., a 1949 graduate of the University. Loftus is chief executive of JRL, a real estate, investment and construction firm. Loftus is also a member of the Notre Dame Monogram Club, having played on the varsity basketball team in 1944, 1948 and 1949.

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.

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 considered by national strength coaches to be one of the largest, and finest, college training facilities in the nation.

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

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 outdoors.

2010 National Finalists

The Notre Dame men's lacrosse team had a memorable run to the title game of the 2010 NCAA Championship by defeating No. 6 Princeton (8-5), No. 3 Maryland (7-5) and No. 7 Cornell (12-7). The journey ended with a 6-5 overtime loss to No. 5 Duke at M&T Bank Stadium in Baltimore, Md. Irish goalie Scott Rodgers was named the tournament's most outstanding player as he and the Irish defense allowed just 5.75 goals per game.

In August, the South Bend Silver Hawks, the Class A affiliate of the Arizona Diamondbacks, hosted 'Notre Dame Men's Lacrosse Night at the Cove'. The Silver Hawks honored the Irish for their successful 2010 campaign. Irish head coach Kevin Corrigan threw out the ceremonial first pitch using a lacrosse stick.

The Fighting Irish players signed autographs for their local fans during 'Notre Dame Men's Lacrosse Night at the Cove'.

Fighting Irish fans were in full force at the final four at M&T Bank Stadium in Baltimore, Maryland.

The Irish men's lacrosse squad was honored on the Notre Dame Stadium field during September's Notre Dame-Michigan football game. They were recognized for their run to the 2010 national title game and for their work in the classroom and community.

Businesses in the South Bend area congratulated the men's lacrosse team for their run in the 2010 NCAA Championship.

Senior midfielder Zach Brenneman will look to carry the momentum over from a 2010 campaign that saw him post a team-high 29 goals and earn All-America honors.

Irish Return Plenty From Finalist Finish

Notre Dame boasts quality depth and experience at nearly every position.

Notre Dame head coach Kevin Corrigan is not going to let the success of last season's NCAA Championship finalist finish change the annual expectations for his program.

"Our goals are the same every season," states Corrigan. "We want to get better every day and we want to win every game. Every day that we're out there, we're trying to be the best team that we can be. If we can do that, all the other things will fall into place."

That attitude has helped the Fighting Irish be one of the top teams in the nation over the past few seasons and achieve unprecedented success one year ago. After posting a 7-6 regular-season record in 2010, Notre Dame gained its fifth straight berth into the NCAA Tournament and made the most of it.

While some programs may rest on the success of previous seasons, Corrigan is making sure to put last season in proper perspective, while clearing the slate for the 2011 campaign.

"That was last year and it was wonderful," says Corrigan, who is entering his 23rd season at the helm of the Irish program. "We're certainly not going to ignore it because it was an experience, just like any other experience we've had. We're not going to play up losing four BIG EAST games and we're not going to play up going to the national championship game. But we're not going to ignore any of it either. It's all part of the journey for the guys that were on that team, but it's not part of the history of this particular team."

This year's squad returns several key elements that helped the Irish knock off four top-10 teams last season, including three in the national tournament.

The Fighting Irish bring back the bulk of their defensive unit that ranked second nationally one season ago by sur-

rendering just 7.53 goals per game. Offsetting the graduation of close defenseman Mike Creighton will be the return of fifth-year senior Sam Barnes, who missed all of last season with an injury. Senior Kevin Ridgway and junior Kevin Randall started every game one season ago.

That group of talented veterans will be a key component of this year's squad as will sophomore goalie John Kemp. Kemp will look to fill the shoes of two-time All-American Scott Rodgers between the pipes.

Rodgers, the 2010 NCAA Championship Most Outstanding Player, leaves a void for the Irish, yet Corrigan is very confident in Kemp, who was able to get a taste of top-level collegiate lacrosse last season while filling in for an injured Rodgers during a mid-season stretch.

"You always hate to lose an established proven guy like Scott Rodgers, but I couldn't imagine being in a better place at that position with having John Kemp," comments Corrigan.

Offensively, senior midfielder Zach Brenneman led the Irish in goals (29) and points (42) last season en route to earning honorable mention All-America accolades. Brenneman is one of three honorable mention All-Americans returning for the Fighting Irish. Fellow senior midfielder David Earl joins Ridgway and Barnes on that list. Barnes earned his nod as a junior in 2009.

That senior quartet, along with classmate Andrew Irving (LSM), garnered 2011 preseason All-America status from Inside Lacrosse. All five of those Fighting Irish players also heard their names called during January's Major League Lacrosse draft. The five drafted players signed a program record, while Brenneman became Notre Dame's highest pick ever as he was selected fifth overall.

Meanwhile, Brenneman was voted as the 2011 BIG EAST Preseason Attack Player of the Year by the league's head coaches. Barnes, Earl and Ridgway joined Brenneman on the all-BIG EAST preseason squad.

Here is a position-by-position breakdown of the 2011 Notre Dame squad ...

TEAM INFORMATION

Starters Returning/Lost: 6/4

Monogram Winners Returning/Lost: 16/8

Preseason All-Americans (*Inside Lacrosse*)

Zach Brenneman (Sr./M) - First Team

Kevin Ridgway (Sr./D) - First Team

Sam Barnes (Sr./D) - Second Team

David Earl (Sr./M) - Third Team

Andrew Irving (Sr./LSM) - Honorable Mention

Preseason All-BIG EAST Honorees

BIG EAST Preseason Attack Player of the Year

Zach Brenneman (Sr./M)

Preseason All-BIG EAST Team

Sam Barnes (Sr./D)

Zach Brenneman (Sr./M)

David Earl (Sr./M)

Kevin Ridgway (Sr./D)

2011 Captains

Zach Brenneman (Sr./M)

David Earl (Sr./M)

Andrew Irving (Sr./LSM)

Kevin Ridgway (Sr./D)

2010 Record

10-7 (2-4/T-4th in BIG EAST

NCAA Finalist - L, 5-6 it OT to Duke)

2010 Final National Ranking

3rd - *Inside Lacrosse*

ATTACK

The Irish will look to get an increased amount of production from their attacking unit as they boast a good amount of experience and depth within the group.

"I hope our depth at attack is going to be better," says Corrigan. "We will certainly miss (graduated senior) Neal Hicks, but I think we have more people who are ready to contribute there. I think the competition and the experience there will make us better."

Juniors Sean Rogers and Nicholas Beattie are Notre Dame's most experienced members in the attack. Rogers started 15 games last season and registered 14 goals and five assists. Beattie missed four contests due to injury, yet he started 12 times and tallied 11 goals and eight assists. Beattie did not play in the fall due to a shoulder injury, but he expects to be healthy once the season starts.

"Nick Beattie and Sean Rogers have played a lot for us over the past two years," comments Corrigan. "They are really stepping into leadership roles with that unit. I think both have added things to their games over the past couple of years and they continue to become more well-rounded players."

Fifth-year senior Colin Igoe also brings a good amount of experience to the unit. Igoe returned to the field last season after missing most of the 2008 campaign and all of the 2009 season with a knee injury. He played in all 17 games last season, including seven starts, and tallied seven goals and six

assists.

Fellow fifth-year senior Edison Parzanese is a new face on the Fighting Irish squad. Parzanese graduated from Holy Cross (Mass.) last spring and now is obtaining his MBA at Notre Dame. He notched 55 goals and 74 assists during his career at Holy Cross. He only played in three games during the 2009 campaign before suffering a season-ending injury and he is using his fifth-year of eligibility with the Irish. Parzanese came back strong last season with 16 goals and 19 assists as a starter in all 15 games with the Crusaders.

Sophomore Ryan Foley brings explosiveness to the attack and he will look to have a breakout season in 2011. He played in 11 games during his rookie campaign and scored one goal. Senior Tom Connor also will be available to provide minutes for the Irish on attack.

Freshman Westy Hopkins spent a post-graduate year at Lawrenceville (N.J.) and Corrigan feels he is ready to make an

Juniors Sean Rogers (pictured) and Nicholas Beattie figure to be leaders on the Irish attacking unit. They combined for 25 goals and 13 assists last season.

immediate impact on the attack. Other freshmen that may be a factor at that end of the field are Alex Eaton, Ryan Mix and John Scioscia.

"We have four freshman attackmen and we're really pleased with that group as a whole coming out of the fall," adds Corrigan. "Westy Hopkins is a little bit more physically mature and his game has matured because of the PG year and I feel he has a chance to help us some this year."

MIDFIELD

Brenneman and Earl headline a deep group of midfielders for the Fighting Irish. Last season, Earl produced 22 goals and six assists to go along with Brenneman's 42 points.

"Zach Brenneman and David Earl have proven themselves to be terrific players at this level," comments Corrigan. "We'll work through seeing who the other guys are. There is a lot of competition and a lot of guys who've been working to be in a position to play in the midfield."

Junior Max Pfeifer started all 17 games during his sophomore campaign and recorded 10 goals and eight assists. He

will be relied heavily in the midfield for the Irish as will sophomore Steve Murphy, who played in every game and deposited nine goals as a rookie.

Murphy is just one member of a talented sophomore class of midfielders for the Fighting Irish. His classmates Pat Cotter and Tyler Kimball saw limited action last season, yet they will figure prominently into Corrigan's plan this year.

"Our sophomore midfield group is very good," states Corrigan. "(Steve) Murphy played the most last season as we had him in the second group for the better part of the year and he did a lot of good things. He's playing with a lot more confidence right now than he did a year ago. Pat Cotter is probably the most well-rounded of the group and we'd like him to turn up the aggressiveness a little bit. I think he'll be in a position to make more plays this season. Ty Kimball arguably is the best athlete on the team. He also has a very good skill set. I know he's going to have an impact for us this year."

Senior twins Billy and Patrick Maloney also add depth to the talented midfield unit. Patrick has played in 30 career games, while Billy has competed in seven contests.

Junior Ben Ashenburg did not see game action last season, but did play in four games as a freshman. He will look to fit into the mix in 2011 as will his classmate Michael Rogers and sophomore Andy Will, who switches from attack to midfield. Rogers and Will have yet to play in a game during their Irish careers.

Jake Marmul, a senior, returns to action after sitting out last season with an injury. Marmul is a key faceoff guy with a .567 winning percentage in 19 career games. Another figure in the faceoff department will be freshman Liam O'Connor, who was an Under Armour All-American.

"Liam O'Connor is a terrific faceoff guy, but he can also stay on the field and play offense and defense," says Corrigan. "We're not the least bit worried when he's on the field because he's a savvy player and he knows how to make plays. He's going to be an impact guy for us right away because of his faceoff skills."

Joining O'Connor in the freshman group of midfielders are Tyler Brennman, Zach's younger brother, Matthew Collins and Jim Marlatt, an Under Armour All-American. Corrigan feels the younger Brennman will push for playing time early on, while Marlatt's contributions might be delayed as he continues to recover from a back injury. The coaching staff also sees a bright future for Collins, who may start out as a defensive midfielder.

Among the group of talented sophomores is Quinn Cully, who is part of arguably Notre Dame's deepest position on the roster, defensive midfielder. Cully played in every game one year ago and helped the Irish produce the nation's second stingiest defense.

There will be no shortage of competition at the defensive midfield position. Senior Tim Bemer along with juniors Devon Dobson, Andrew Gleason and Eric Keppeler will be upperclassmen in contention for roles on that unit. Keppeler has played in 27 career games, which is the most from the returning defensive midfielders.

Senior Taylor Tripucka could see time at defensive midfield or on one of the lines. Tripucka played in 12 games one season ago.

"We have a strong group of defensive midfielders that have been working and waiting and are anxious to step in roles there," adds Corrigan. "We also have a solid group of two-way midfielders that will pull their weight at that end as well. It all starts with us on the defensive end."

DEFENSE

Defense has become a staple for the Fighting Irish program and the 2011 season should be no different. Notre Dame returns a close defense group that has 68 combined starts during their collegiate careers.

Senior Kevin Ridgway and the Irish defense will look to be among the nation's best again in 2011. Notre Dame ranked second nationally in team defense last season by posting a 7.53 goals-against average.

Joining Ridgway, Randall and Barnes will be junior Jake Brems, who was up for a starting spot last season before suffering an injury that limited him to just six games.

"Kevin Ridgway is a guy who can guard people," says Corrigan. "He's not going to wow you with his stick fakes, he's just going to guard his guy and do it really, really well."

Notre Dame has finished the past five seasons ranked in the top-five nationally in team defense.

"I don't think we're going to have a defense that's going to wow you with any individual player, I think we're going to have a defense that will play really well together," comments Corrigan. "Our defense is going to be really strong fundamentally and it's going to be really difficult to play against. I think Kevin Ridgway and Kevin Randall really personify that."

The Irish also have a wealth of experience at the long-stick midfielder position. Irving and junior Bobby Smith will occupy that role for Notre Dame. Sophomore Tyler Andersen was limited to just two games last season due to injury, but he is back healthy and may be a factor at the pole for the Irish before the season is over.

"Andrew Irving is a smart, savvy, creative and intuitive player," adds Corrigan. "He brings a lot of different things to the game, whether it's with the ball in his stick, off the ball playing defense or guarding a guy. I also think he's as good of a ground ball guy as you'll see."

Adding veteran depth to the defense will be senior Dan Schmitt and sophomore Matt Miller. Schmitt has played in two career games, while Miller saw action in one contest as a freshman.

Notre Dame's rookie class features five defensemen. Brian Buglione, Donald Keough, Stephen O'Hara, Chris Prevostnik and Michael Shepardson all bring good size, strength and skill to the defensive end of the field.

"We're going to really take a good long look at the freshmen to see where they fit best," says Corrigan. "After this year, we lose three pretty significant contributors on the defensive end and these guys will be in a better position for playing time."

GOAL

Kemp is expected to occupy the starting goalie spot for the Fighting Irish. Having a Kemp between the pipes is nothing new for Notre Dame. John's older brother Joey was a four-year starter and three-time All-American for the Irish from 2005-08.

The younger Kemp played in four games, including two starts, as a freshman. He posted a 1-2 record with a 7.52 goals-against average and a .569 save percentage.

Backing-up Kemp will be fifth-year senior Brendan Moore and junior Colt Power. Moore has seen action in 11 games during his career, while Power has appeared in three contests. Neither has a start or a decision in goal.

"I think John Kemp separated himself from our other guys by the end of the fall," says Corrigan. "Brendan Moore has gotten better every single year since he's been here. He gives us tremendous security there at that position. Unfortunately Colt Power was hurt this fall when he wanted to try and make a move to compete there."

SCHEDULE

After ending last season in the national spotlight, Notre Dame will jump right back into it with a season opener versus Duke on ESPN. The 2010 national title game rematch will take place at the inaugural Sunshine Classic in Jacksonville, Fla.

That will be just one of several quality teams that Notre Dame has on its 2011 slate. The Irish have three teams on their ledger that are ranked in the top-five of the Nike/Inside Lacrosse preseason media poll. The Irish, who are ranked sixth in the poll, open against the fifth-ranked Blue Devils and their final two games of the season come against preseason No. 1 Syracuse and No. 3 North Carolina. Both of those contests are on the road and will be televised by ESPNU. A home BIG EAST showdown versus Georgetown, who is ranked 15th according to Inside Lacrosse, also will be aired on ESPNU.

"We couldn't be more excited about the schedule," states Corrigan, who is leading the Irish into the second season of BIG EAST play. "We open with Duke and end with North Carolina and we have a great BIG EAST slate in between. We also play some of the top teams in the Midwest. This is an ideal schedule for us in a lot of ways. We'll face great competition and play top teams from different conferences. It'll be a great opportunity to prove ourselves and prepare ourselves for the end of the year."

Inside Lacrosse Preseason Coaches' Top 20

No.	School
1.	Syracuse
2.	Virginia
3.	North Carolina
4.	Maryland
5.	Duke
6.	NOTRE DAME
7.	Cornell
8.	Stony Brook
9.	Princeton
10.	Hofstra
11.	Johns Hopkins
12.	Denver
13.	Army
14.	Loyola
15.	Georgetown
16.	Drexel
17.	Massachusetts
18.	Yale
19.	Brown
20.	Villanova

Bold indicates 2011 opponents

Numerical Roster

No.	Name	Pos.	Yr.	Ht.	Wt.	Hometown/High School
1	John Kemp	G	So.	5-9	170	Potomac, MD/Georgetown Prep
2	Taylor Tripucka*	M	Sr.	6-0	180	Mountain Lakes, NJ/Mountain Lakes
3	Nicholas Beattie*	A	Jr.	5-9	175	Columbus, OH/Worthington Kilbourne
4	Tim Bemer	M	Sr.	6-0	180	Strafford, PA/Malvern Prep
5	Colt Power	G	Jr.	6-2	190	Dallas, TX/Episcopal School of Dallas
6	Billy Maloney	M	Sr.	6-1	185	Bethesda, MD/Georgetown Prep
7	Alex Eaton	A	Fr.	5-10	190	Bridgewater, NJ/Bridgewater Raritan
8	Tom Connor	A	Sr.	6-2	205	Greenwich, CT/Brunswick School
9	Edison Parzanese	A	Sr.	5-11	180	Edgartown, MA/Martha's Vineyard HS/Holy Cross
10	Bobby Smith*	LSM	Jr.	6-0	185	Woodbine, NJ/Lawrenceville School
11	Pat Cotter	M	So.	6-3	205	Olney, MD/Georgetown Prep
12	Westy Hopkins	A	Fr.	6-0	180	Newtown, PA/LaSalle College HS/Lawrenceville
13	Tyler Brenneman	M	Fr.	6-2	200	East Hampton, NY/East Hampton
14	Michael Rogers	M	Jr.	6-0	205	Annapolis, MD/DeMatha
15	Ryan Foley*	A	So.	5-10	175	Glen Ridge, NJ/Delbarton
16	Steve Murphy*	M	So.	6-2	195	Shirley, NY/William Floyd
17	Patrick Maloney**	M	Sr.	6-1	185	Bethesda, MD/Georgetown Prep
18	Sean Rogers*	A	Jr.	6-0	190	New Hyde Park, NY/Holy Trinity
19	Tyler Kimball	M	So.	6-2	205	Phoenix, MD/Gilman
21	Jake Marmul*	M	Sr.	6-0	200	Livonia, MI/Detroit Catholic Central
22	Devon Dobson	M	Jr.	6-1	180	New Milford, CT/New Milford
23	Matt Miller	D	So.	6-1	195	Warrenton, VA/Notre Dame Academy
24	Eric Keppeler*	M	Jr.	6-0	180	Baldwin, MD/Dulaney
25	Brian Buglione	D	Fr.	6-4	210	Vestal, NY/Vestal
26	Jim Marlatt	M	Fr.	6-1	180	Clarksville, MD/River Hill
27	Tyler Andersen	LSM	So.	6-1	190	Wayne, PA/Radnor
28	Zach Brenneman*** (C)	M	Sr.	6-3	215	East Hampton, NY/East Hampton
29	Andy Will	M	So.	6-0	180	Olney, MD/Bullis
30	Jake Brems	D	Jr.	6-0	190	Kensington, MD/Georgetown Prep
31	Colin Igoe*	A	Sr.	5-10	175	Columbus, OH/Worthington Kilbourne/UMass
32	Sam Barnes**	D	Sr.	6-2	205	Branford, CT/Branford
33	David Earl*** (C)	M	Sr.	6-1	180	Simsbury, CT/Westminster School
34	Donald Keough	D	Fr.	6-2	220	Rye, NY/Rye HS/Westminster School
35	Kevin Ridgway*** (C)	D	Sr.	6-6	215	Kensington, MD/Georgetown Prep
36	Ryan Mix	A	Fr.	5-11	190	Newport Beach, CA/Corona del Mar
37	Stephen O'Hara	D	Fr.	6-1	195	West Chester, PA/St. Joe's Prep
38	John Scioscia	A	Fr.	5-6	135	Summit, NJ/Summit
39	Kevin Randall*	D	Jr.	6-2	205	Penfield, NY/Penfield
40	Dan Schmitt	D	Sr.	5-11	185	Palatine, IL/Fremd
41	Quinn Cully*	M	So.	6-0	200	Duxbury, MA/Duxbury
42	Matthew Collins	M	Fr.	6-2	195	Bethesda, MD/Georgetown Prep
43	Andrew Gleason	M	Jr.	5-11	180	Roswell, GA/Roswell
44	Ben Ashenburg	M	Jr.	5-9	165	Fayetteville, NY/Christian Brothers Academy
45	Max Pfeifer**	M	Jr.	6-0	185	Crozet, VA/Western Albemarle
46	Brendan Moore*	G	Sr.	6-0	185	Charlotte, NC/Providence
47	Michael Shepardson	D	Fr.	6-2	215	Winter Park, FL/Saint Andrews
48	Liam O'Connor	M	Fr.	6-0	185	Haverford, PA/The Haverford School
49	Chris Prevoznik	D	Fr.	5-11	185	Mountain Lakes, NJ/Mountain Lakes
50	Andrew Irving*** (C)	LSM	Sr.	5-9	185	McLean, VA/The Hotchkiss School (CT)

Head Coach: Kevin Corrigan (23rd season, Virginia '88)

Assistant Coaches: Gerry Byrne (5th season, UMass-Amherst '86), Brian Fisher (5th season, Rutgers '01)

Volunteer Assistant Coach: Kevin Anderson (Loyola-Md. '93)

Operations: Keven Dugan (Notre Dame '01)

* - denotes monograms earned; (C) - indicates team captain

Pronunciation Guide

Bemer	BEE-mer	Igoe	I-go
Beattie	BEE-dee	Parzanese	PAR-zan-eeze
		Tripucka	TRIP-u-kuh

No.	Name	Pos.	Yr.	Ht.	Wt.	Hometown/High School
27	Tyler Andersen	LSM	So.	6-1	190	Wayne, PA/Radnor
44	Ben Ashenburg	M	Jr.	5-9	165	Fayetteville, NY/Christian Brothers Academy
32	Sam Barnes**	D	Sr.	6-2	205	Branford, CT/Branford
3	Nicholas Beattie*	A	Jr.	5-9	175	Columbus, OH/Worthington Kilbourne
4	Tim Berner	M	Sr.	6-0	180	Strafford, PA/Malvern Prep
30	Jake Brems	D	Jr.	6-0	190	Kensington, MD/Georgetown Prep
13	Tyler Brenneman	M	Fr.	6-2	200	East Hampton, NY/East Hampton
28	Zach Brenneman*** (C)	M	Sr.	6-3	215	East Hampton, NY/East Hampton
25	Brian Buglione	D	Fr.	6-4	210	Vestal, NY/Vestal
42	Matthew Collins	M	Fr.	6-2	195	Bethesda, MD/Georgetown Prep
8	Tom Connor	A	Sr.	6-2	205	Greenwich, CT/Brunswick School
11	Pat Cotter	M	So.	6-3	205	Olney, MD/Georgetown Prep
41	Quinn Cully*	M	So.	6-0	200	Duxbury, MA/Duxbury
22	Devon Dobson	M	Jr.	6-1	180	New Milford, CT/New Milford
33	David Earl*** (C)	M	Sr.	6-1	180	Simsbury, CT/Westminster School
7	Alex Eaton	A	Fr.	5-10	190	Bridgewater, NJ/Bridgewater Raritan
15	Ryan Foley*	A	So.	5-10	175	Glen Ridge, NJ/Delbarton
43	Andrew Gleason	M	Jr.	5-11	180	Roswell, GA/Roswell
12	Westy Hopkins	A	Fr.	6-0	180	Newtown, PA/LaSalle College HS/Lawrenceville
31	Colin Igoe*	A	Sr.	5-10	175	Columbus, OH/Worthington Kilbourne/UMass
50	Andrew Irving*** (C)	LSM	Sr.	5-9	185	McLean, VA/The Hotchkiss School (CT)
1	John Kemp	G	So.	5-9	170	Potomac, MD/Georgetown Prep
34	Donald Keough	D	Fr.	6-2	220	Rye, NY/Rye HS/Westminster School
24	Eric Keppeler*	M	Jr.	6-0	180	Baldwin, MD/Dulaney
19	Tyler Kimball	M	So.	6-2	205	Phoenix, MD/Gilman
6	Billy Maloney	M	Sr.	6-1	185	Bethesda, MD/Georgetown Prep
17	Patrick Maloney**	M	Sr.	6-1	185	Bethesda, MD/Georgetown Prep
26	Jim Marlatt	M	Fr.	6-1	180	Clarksville, MD/River Hill
21	Jake Marmul*	M	Sr.	6-0	200	Livonia, MI/Detroit Catholic Central
23	Matt Miller	D	So.	6-1	195	Warrenton, VA/Notre Dame Academy
36	Ryan Mix	A	Fr.	5-11	190	Newport Beach, CA/Corona del Mar
46	Brendan Moore*	G	Sr.	6-0	185	Charlotte, NC/Providence
16	Steve Murphy*	M	So.	6-2	195	Shirley, NY/William Floyd
48	Liam O'Connor	M	Fr.	6-0	185	Haverford, PA/The Haverford School
37	Stephen O'Hara	D	Fr.	6-1	195	West Chester, PA/St. Joe's Prep
9	Edison Parzanese	A	Sr.	5-11	180	Edgartown, MA/Martha's Vineyard HS/Holy Cross
45	Max Pfeifer**	M	Jr.	6-0	185	Crozet, VA/Western Albemarle
5	Colt Power	G	Jr.	6-2	190	Dallas, TX/Episcopal School of Dallas
49	Chris Prevostnik	D	Fr.	5-11	185	Mountain Lakes, NJ/Mountain Lakes
39	Kevin Randall*	D	Jr.	6-2	205	Penfield, NY/Penfield
35	Kevin Ridgway*** (C)	D	Sr.	6-6	215	Kensington, MD/Georgetown Prep
14	Michael Rogers	M	Jr.	6-0	205	Annapolis, MD/DeMatha
18	Sean Rogers*	A	Jr.	6-0	190	New Hyde Park, NY/Holy Trinity
40	Dan Schmitt	D	Sr.	5-11	185	Palatine, IL/Fremd
38	John Scioscia	A	Fr.	5-6	135	Summit, NJ/Summit
47	Michael Shepardson	D	Fr.	6-2	215	Winter Park, FL/Saint Andrews
10	Bobby Smith*	LSM	Jr.	6-0	185	Woodbine, NJ/Lawrenceville School
2	Taylor Tripucka*	M	Sr.	6-0	180	Mountain Lakes, NJ/Mountain Lakes
29	Andy Will	M	So.	6-0	180	Olney, MD/Bullis

BY CLASS

Seniors (15)

Sam Barnes (D)
Tim Berner (M)
Zach Brenneman (M)
Tom Connor (A)
David Earl (M)
Colin Igoe (A)
Andrew Irving (LSM)
Billy Maloney (M)
Patrick Maloney (M)
Jake Marmul (M)
Brendan Moore (G)
Edison Parzanese (A)
Kevin Ridgway (D)
Dan Schmitt (D)
Taylor Tripucka (M)
Juniors (12)
Ben Ashenburg (M)
Nicholas Beattie (A)
Jake Brems (D)
Devon Dobson (M)
Andrew Gleason (M)
Eric Keppeler (M)
Max Pfeifer (M)
Colt Power (G)
Kevin Randall (D)
Michael Rogers (M)
Sean Rogers (A)
Bobby Smith (LSM)

Sophomores (9)

Tyler Andersen (LSM)
Pat Cotter (M)
Quinn Cully (M)
Ryan Foley (A)
John Kemp (G)
Tyler Kimball (M)
Matt Miller (D)
Steve Murphy (M)
Andy Will (M)
Freshmen (13)
Tyler Brenneman (M)
Brian Buglione (D)
Matthew Collins (M)
Alex Eaton (A)
Westy Hopkins (A)
Donald Keough (D)
Jim Marlatt (M)
Ryan Mix (A)
Liam O'Connor (M)
Stephen O'Hara (D)
Chris Prevostnik (D)
John Scioscia (A)
Michael Shepardson (D)
BY POSITION
Attack (10)
Tom Connor (Sr.)
Colin Igoe (Sr.)
Edison Parzanese (Sr.)

Nicholas Beattie (Jr.)
Sean Rogers (Jr.)
Ryan Foley (So.)
Alex Eaton (Fr.)
Westy Hopkins (Fr.)
Ryan Mix (Fr.)
John Scioscia (Fr.)
Midfield (22)
Tim Berner (Sr.)
Zach Brenneman (Sr.)
David Earl (Sr.)
Billy Maloney (Sr.)
Patrick Maloney (Sr.)
Jake Marmul (Sr.)
Taylor Tripucka (Sr.)
Ben Ashenburg (Jr.)
Devon Dobson (Jr.)
Andrew Gleason (M)
Eric Keppeler (Jr.)
Max Pfeifer (Jr.)
Michael Rogers (Jr.)
Pat Cotter (So.)
Quinn Cully (So.)
Tyler Kimball (So.)
Steve Murphy (So.)
Andy Will (So.)
Tyler Brenneman (Fr.)
Matthew Collins (Fr.)
Jim Marlatt (Fr.)
Liam O'Connor (Fr.)

LSM (3)

Andrew Irving (Sr.)
Bobby Smith (Jr.)
Tyler Andersen (So.)
Defense (11)
Sam Barnes (Sr.)
Kevin Ridgway (Sr.)
Dan Schmitt (Sr.)
Jake Brems (Jr.)
Kevin Randall (Jr.)
Matt Miller (So.)
Brian Buglione (Fr.)
Donald Keough (Fr.)
Stephen O'Hara (Fr.)
Chris Prevostnik (Fr.)
Michael Shepardson (Fr.)
Goal (3)
Brendan Moore (Sr.)
Colt Power (Jr.)
John Kemp (So.)
BY STATE
California (1)
Ryan Mix
Connecticut (4)
Sam Barnes
Tom Connor
Devon Dobson
David Earl
Florida (1)
Michael Shepardson

Georgia (1)

Andrew Gleason
Illinois (1)
Dan Schmitt
Maryland (12)
Jake Brems
Matthew Collins
Pat Cotter
Eric Keppeler
John Kemp
Tyler Kimball
Billy Maloney
Patrick Maloney
Jim Marlatt
Kevin Ridgway
Michael Rogers
Andy Will
Massachusetts (2)
Quinn Cully
Edison Parzanese
Michigan (1)
Jake Marmul
New Jersey (6)
Alex Eaton
Ryan Foley
Chris Prevostnik
John Scioscia
Bobby Smith
Taylor Tripucka

New York (8)

Ben Ashenburg
Tyler Brenneman
Zach Brenneman
Brian Buglione
Donald Keough
Steve Murphy
Kevin Randall
Sean Rogers
North Carolina (1)
Brendan Moore
Ohio (2)
Nicholas Beattie
Colin Igoe
Pennsylvania (5)
Tyler Andersen
Tim Berner
Westy Hopkins
Liam O'Connor
Stephen O'Hara
Texas (1)
Colt Power
Virginia (3)
Andrew Irving
Matt Miller
Max Pfeifer

**BE
STRONG
ER.**

OFFICIAL OUTFITTER

IRISH
ND

**BRING
YOUR
FIGHTING
IRISH**

OFFICIAL SIDELINE
APPAREL & HEADWEAR

OFFICIAL ADIDAS NOTRE DAME MERCHANDISE AVAILABLE AT:
HAMMES BOOKSTORE, EDDY STREET COMMONS AND UND.COM/STORE

© 2010 adidas, Inc. adidas, the 3-Bars logo and the 3-Stripes mark are registered trademarks of the adidas Group.

Senior attackman Colin Igoe returned to the field last season after injury-plagued 2008 and 2009 campaigns. Igoe tallied seven goals and six assists in 2010.

Student-Athletes

#32
SAM
BARNES

Senior • Defenseman

6-2 • 205

Branford, Connecticut

Branford High School

HONORS & AWARDS

- 2011 MLL Draft Pick - Long Island - Fifth Round (29th Overall Selection)
 - *Inside Lacrosse* Preseason All-American (Second Team - 2011)
 - All-BIG EAST Preseason Team (2011)
- USILA Honorable Mention All-America (2009)
- All-Great Western Lacrosse League First Team (2009)

Entering his fifth season with the Irish after missing all of last season with an injury ... a preseason All-American and preseason all-BIG EAST honoree ... selected by the Long Island Lizards in the fifth round (29th overall pick) of the 2011 Major League Lacrosse draft ... earned honorable mention All-America honors during his junior season ... received first-team all-Great Western Lacrosse League accolades in 2009 ... a two-time monogram winner ... a big and athletic player at the close defense position ... has played in 38 career games, including 16 starts ... has tallied one point on one assist ... has picked up 46 ground balls ... a smart and steady player who is tough ... plays good position defense ... a hard worker who brings a physical presence to the field.

AS A SENIOR: Missed entire season due to injury.

AS A JUNIOR: Earned honorable mention All-America honors from the United States Intercollegiate Lacrosse Association (USILA) ... copped first-team All-Great Western Lacrosse League (GWLL) accolades ... started all 16 games ... key reason why Notre Dame ranked first among all NCAA Division I schools with a program-record 6.19 goals-against average ... the Fighting Irish did not allow more than nine goals in a game and surrendered six goals or fewer on six occasions ... tallied one assist ... picked up a career-high 28 ground balls ... collected three or more ground balls in four games ... notched the first point of his career by assisting on a goal in a 9-7 win over Villanova ... also picked up a single-game career-high four ground balls against Villanova ... earned a monogram.

AS A SOPHOMORE: Appeared in all 17 games ... earned his first monogram ... contributed to a Fighting Irish defense that ranked fifth nationally by allowing just 7.04 goals per game ... picked up 18 ground balls ... whistled for three penalties, which resulted in three minutes of penalty time ... attempted two

shots ... picked up a career-high three ground balls in wins over Dartmouth (19-7) and Quinnipiac (10-6) in the GWLL tournament semifinals.

AS A FRESHMAN: Played in five games ... whistled for one penalty, totaling one minute of penalty time ... saw time against North Carolina (L, 11-8), Bellarmine (11-3), Villanova (15-5), Air Force (16-4) and Lehigh (14-2).

PREP AND PERSONAL: 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 October 26, 1987, in New Haven, Conn. ... graduated from the Mendoza College of Business in May 2010 with a finance degree ... currently a graduate student.

BARNES' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2007	5/0	0	0	0	0	0	.000	0	1-1:00	0	0
2008	17/0	0	0	0	18	2	.000	1	3-3:00	0	0
2009	16/16	0	1	1	28	1	.000	0	4-3:30	0	0
2010	Did Not Play - Injury										
Totals	38/16	0	1	1	46	3	.000	1	8-7:30	0	0

#4
TIM
BEMER

Senior • Midfielder
6-0 • 180
Strafford, Pennsylvania
Malvern Prep

long-stick ... one ground ball ... has a good IQ for the game of lacrosse ... an intelligent and mature player ... one of the team's top students ... member of Notre Dame's Student-Athlete Advisory Council (SAAC) ... spent the 2009 fall semester studying in Australia ... hails from a solid program at Malvern Prep.

AS A JUNIOR: Did not see game action in 2010.

AS A SOPHOMORE: Played in nine games ... saw time in regular-season wins over Loyola, Dartmouth, Villanova, Air Force, Quinnipiac and St. John's ... picked up a ground ball in a 10-2 win over Quinnipiac ... helped the Irish win the GWLL Tournament by playing against Quinnipiac in the semifinals and Ohio State in the title game ... appeared in the team's only setback, a 7-3 loss to Maryland in the first round of the NCAA Tournament.

AS A FRESHMAN: Appeared in two games ... played in a 19-7 win over Bellarmine in the GWLL opener ... also saw time in a 10-6 triumph of Quinnipiac in the semifinals of the

GWLL tournament ... called for one penalty, resulting in one minute of penalty time.

PREP AND PERSONAL: A two-sport athlete in lacrosse and football at Malvern Prep ... lettered three years in lacrosse and two in football ... named captain of his lacrosse team during his senior season ... earned all-city honors as a junior in lacrosse ... collected over 60 ground balls in 2006 as a key component of the team's talented defensive unit ... his prep team has been nationally-ranked each of the past three seasons, including his junior year when they won the Pennsylvania state title ... his squad took home a conference (Inter-Ac) title his sophomore campaign ... member of the 2006 EPSLA champions ... hails from the same high school as former Irish players Mike Creighton and Sean Dougherty ... son of Pamela and David Bemmer ... father played basketball at Plymouth State ... has three siblings ... enrolled in the College of Arts and Letters ... majoring in economics and political science ... boasts a 3.526 cumulative GPA.

A defensive midfielder ... has played in 11 career games ... a competitive, tough and athletic player ... can play either the short-stick defensive midfield position or with the

BEMER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2008	2/0	0	0	0	0	0	.000	0	1-1:00	0	0
2009	9/0	0	0	0	1	0	.000	0	1-0:30	0	0
2010					Did Not Play						
Totals	11/0	0	0	0	1	0	.000	0	2-1:30	0	0

#28
ZACH
BRENNEMAN

Senior • Midfielder
6-3 • 215
East Hampton, New York
East Hampton High School

HONORS & AWARDS

- 2011 MLL Draft Pick - Long Island - First Round (5th Overall Selection)
 - *Inside Lacrosse* Preseason All-American (First Team - 2011)
- BIG EAST Preseason Attack Player of the Year (2011)
- All-BIG EAST Preseason Team (2011)
 - Team Captain (2011)
- USILA Honorable Mention All-America (2010)
- NCAA Championship All-Tournament Team (2010)
- All-BIG EAST First Team (2010)

Tyler, is a freshman on the Fighting Irish squad.

AS A JUNIOR: Earned honorable mention All-America honors as well as first-team all-BIG EAST accolades ... selected to the NCAA Championship All-Tournament Team after netting hat tricks in both the semifinals and final of the NCAA Tournament ... started all 17 games and registered career-highs of 29 goals, 13 assists and 42 points ... led the Irish in goals and points, while he was second in assists ... posted six hat tricks and one game-winning goal ... picked up 12 ground balls ... matched a career-high total with four points on three goals and an assist in an 11-7 season-opening victory at Duke ... had a goal and two assists to help take down Penn State, 12-8 ... registered his second hat trick of the season in the 11-9 win over Loyola ... assisted on a goal versus Drexel ... notched his third and fourth season hat tricks of the season in back-to-back wins over Denver (14-7) and Ohio State (7-6 in ot) ... netted two goals and an assist against Rutgers ... matched a career-high point total with four on two goals and two assists versus Villanova ... also tied a career-high total with four ground balls in the Villanova contest ... netted a goal and registered an assist against Georgetown ... had a career-high tying four points on two goals and two assists to help down Providence 11-3 ... netted two goals and an assist in a 13-6 triumph of St. John's ... scored one goal and assisted on another versus Syracuse ... assisted on a goal in the 7-5

Will serve as a team captain during his senior campaign ... an *Inside Lacrosse* preseason All-American and preseason all-BIG EAST honoree ... named the BIG EAST Preseason Attack Player of the Year ... became Notre Dame's highest-ever Major League Lacrosse draftee as he was taken fifth overall by the Long Island Lizards during the 2011 draft ... earned All-America and all-BIG EAST honors during his junior campaign ... named to the 2010 NCAA

Championship All-Tournament Team ... a three-time monogram recipient ... has played in 50 games, including 33 starts ... has yet to miss a game with the Fighting Irish ... has tallied 78 points on 56 goals and 22 assists ... 40 ground balls ... a big and strong athlete who runs well ... a good shooter ... will be an anchor on the first midfield unit ... possesses good skills and is a hard worker ... has developed a good defensive game ... brother,

Student-Athletes

win over Maryland in the quarterfinals of the NCAA Championship ... netted three goals in a 12-7 besting of Cornell in the NCAA semifinals ... netted another three goals in a 6-5 overtime loss to Duke in the national title game.

AS A SOPHOMORE: Started all 16 games ... posted career-high numbers in goals (17), assists (7) and points (24) ... picked up a career-high 25 ground balls ... scored three

AS A FRESHMAN: A major contributor to the Fighting Irish as a rookie ... earned a monogram ... played in all 17 games and notched 12 points on 10 goals and two assists ... one game-winning goal ... picked up three ground balls ... attempted 48 shots ... scored a goal in a 7-6 season-opening victory at Loyola ... netted a goal in the following game, a 15-9 triumph of Penn State in the home

opener for the Irish ... scored once in a 19-7 victory at Bellarmine in the GWLL opener ... deposited a goal in a 16-6 win over Quinnipiac ... dished out an assist in a 14-7 win at Lehigh ... netted a goal and assisted on another as Notre Dame topped Air Force, 13-5 ... scored a goal in a 17-12 win over Ohio State that gave the Irish a share of the GWLL title in the regular-season finale ... scored once in both GWLL tournament games, a 10-6 semifinal win over Quinnipiac and a 9-2 victory against Ohio State ... posted a goal in an 8-7 overtime victory against Colgate in the first round of the NCAA Championship ... tallied a goal in an 11-9 setback to Syracuse in the NCAA quarterfinals to up his goal streak to six games.

PREP AND PERSONAL: Compiled 11 varsity letters in lacrosse, basketball and football during his prep career at East Hampton High School ... a five-time letterwinner in lacrosse as a midfielder ... earned all-conference accolades during his sophomore, junior and senior seasons in lacrosse ... named All-American honorable mention as senior ... team captain as a senior ... compiled 128 goals and 60 assists in prep career ... won the gold medal at the New York Empire Games in July of 2006 ... named Under Armor All-American as senior ... selected as one of top 50 lacrosse players on Long Island in 2006 by *New York Newsday* ... three-year letterwinner and starter in both basketball and football ... son of Deborah and Timothy Brenneman ... his mother played collegiate basketball at Geneva, while his father played baseball at Geneva ... enrolled in the Mendoza College of Business as a finance major.

game-winning goals ... tallied two goals and assisted on another in a 19-7 win over Dartmouth ... netted a goal in a 9-7 triumph of North Carolina ... produced a hat trick along with picking up a career-high four ground balls in a 10-6 win over Bucknell ... scooped up four ground balls in a 13-7 win over Vermont ... notched a goal and an assist in back-to-back wins over Bellarmine (11-6) and Villanova (9-7) ... tallied three points on a goal and two assists in a 10-4 victory over Air Force ... matched a career-high total with four ground balls against the Falcons ... netted two goals in a 10-8 win at Denver ... dished out two assists in a 10-2 triumph of Quinnipiac ... scored a goal in a 12-2 win over St. John's ... deposited a career-high four goals in a 14-8 victory at Ohio State ... tallied a goal in a 7-3 setback to Maryland in the first round of the NCAA Tournament ... earned a monogram.

BRENNEMAN'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2008	17/0	10	2	12	3	48	.208	22	0-0:00	0	1
2009	16/16	17	7	24	25	80	.213	41	1-1:00	1	3
2010	17/17	29	13	42	12	105	.276	65	4-2:00	5	1
Totals	50/33	56	22	78	40	233	.240	128	5-3:00	6	5

BRENNEMAN'S CAREER HIGHS

Goals: 4 (Ohio State '09)
Assists: 2, five times (MR: Providence '10)
Points: 4, four times (MR: Providence '10)
GB: 4, four times (MR: Villanova '10)
Goal Streak: eight games (Denver-Syracuse '10)
Point Streak: eight games, twice (MR: Denver-Syracuse '10)

BRENNEMAN GAME-BY-GAME

Opp. (* games started)	G/A	Pts.	Shots	GB
2008				
at Loyola	1/0	1	5	0
Penn State	1/0	1	5	0
Albany	0/0	0	4	0
at Villanova	0/0	0	1	0
at North Carolina	0/0	0	3	0
vs. Dartmouth	0/0	0	1	0
Drexel	0/0	0	0	0
at Bellarmine	1/0	1	3	0
vs. Denver	0/0	0	1	0
Quinnipiac	1/0	1	4	0
at Lehigh	0/1	1	3	0
at Air Force	1/1	2	1	1
Ohio State	1/0	1	3	0
vs. Quinnipiac!	1/0	1	4	2
vs. Ohio State!	1/0	1	2	0
Colgate^	1/0	1	6	0
vs. Syracuse^	1/0	1	2	0
2009				
vs. Loyola*	0/0	0	4	1
at Penn State*	0/0	0	1	2
Dartmouth*	2/1	3	3	0
North Carolina*	1/0	1	6	1
vs. Bucknell*	3/0	3	6	4
vs. Vermont*	0/0	0	3	4
Bellarmine*	1/1	2	2	1
Villanova*	1/1	2	5	0
Air Force*	1/2	3	6	4
at Denver*	2/0	2	7	1
at Quinnipiac*	0/2	2	1	2
St. John's*	1/0	1	6	1
at Ohio State*	4/0	4	11	1
vs. Quinnipiac!	0/0	0	6	1
vs. Ohio State!	0/0	0	6	1
Maryland*^	1/0	1	7	1
2010				
at Duke*	3/1	4	8	0
Penn State*	1/2	3	10	1
vs. Loyola*	3/0	3	11	2
at Drexel*	0/1	1	4	0
vs. Fairfield*	0/0	0	4	0
Denver*	3/0	3	6	0
Ohio State*	3/0	3	7	1
Rutgers*	2/1	3	7	0
at Villanova*	2/2	4	5	4
at Georgetown*	1/1	2	5	1
Providence*	2/2	4	6	0
at St. John's*	2/1	3	3	0
Syracuse*	1/1	2	7	1
at Princeton*^	0/0	0	3	1
vs. Maryland*^	0/1	1	5	0
vs. Cornell*^	3/0	3	6	0
vs. Duke*^	3/0	3	8	1

^ - NCAA Tournament
 ! - GWLL Tournament

#33
DAVID
EARL

Senior • Midfielder
6-1 • 180
Simsbury, Connecticut
Westminster School

HONORS & AWARDS

- 2011 MLL Draft Pick - Hamilton - Third Round (13th Overall Selection)
- *Inside Lacrosse* Preseason All-American (Third Team - 2011)
- All-BIG EAST Preseason Team (2011)
 - Team Captain (2011)
- USILA Honorable Mention All-America (2010)
- All-BIG EAST Second Team (2010)

Will serve as a team captain during his senior campaign ... an *Inside Lacrosse* preseason All-American and preseason all-BIG EAST honoree ... picked by the Hamilton Nationals in the third round (13th overall selection) of the 2011 Major League Lacrosse draft ... received All-America and all-BIG EAST honors during his junior season ... has played in 48 games during his career ... a three-time monogram recipient ... has notched 48 points on 36 goals and 12 assists ... 127 ground balls ... figures to

EARL'S CAREER HIGHS

Goals: 5 (Princeton[^] '10)
Assists: 2 (Duke[^] '10)
Points: 5 (Princeton[^] '10)
GB: 8 (Bellarmino '09)
Goal Streak: seven games (Loyola-Villanova '10)
Point Streak: seven games (Loyola-Villanova '10)
[^] - NCAA Tournament

EARL'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2008	15/0	2	3	5	34	17	.118	9	1-0:30	0	0
2009	16/0	12	3	15	44	46	.261	22	1-0:30	0	1
2010	17/0	22	6	28	49	61	.361	37	1-0:30	0	2
Totals	48/0	36	12	48	127	124	.290	68	3-1:30	0	3

be a part of a solid first midfield unit ... one of the top ground ball guys on the team ... good athlete that has the ability to help the Irish in a variety of ways ... a two-way midfielder ... arguably the best one-on-one defender on the team at the midfield position ... will look to become more consistent on the offensive end of the field.

AS A JUNIOR: Played in 17 games ... posted career-high numbers in goals (22) and assists (6) ... also picked up a career-best 49 ground balls, which was the third highest total on the team ... opened the season scoring one goal and scooping two ground balls during the 11-7 win over Duke ... picked up a season-high six ground balls to help the Irish take down Penn State 12-8 ... registered three goals and one assist, in addition to matching a season-high total with six ground balls, in an 11-9 triumph of Loyola ... posted one goal against Drexel ... scored two goals and assisted on another against Fairfield ... netted a goal in a 14-7 win over Denver ... scored three goals, including the game winner in overtime, and picked up five ground balls in a 7-6 triumph of Ohio State ... had two goals versus against Rutgers ... posted a goal against Villanova ... registered an assist in the 11-3 win over Providence ... scored a goal and picked up four ground balls in a 13-6 win over St. John's ... scored a career-high five goals in an 8-5 win at Princeton in the first round of the NCAA Championship ... tallied a goal in a 7-5 besting of Maryland in the quarterfinals of the NCAA Championship ... registered an assist in a 12-7 victory over Cornell in the NCAA semifinals ... posted a goal and two assists in a 6-5 overtime setback to Duke in the national title game.

AS A SOPHOMORE: Played in all 16 games ... scored a career-high 12 goals and matched a career-high with three assists for a career-best 15 points ... his 44 ground balls were a career-high total and ranked fourth among all Notre Dame players ... collected three or more ground balls on 10 occasions ... scored two goals and picked up three ground balls in a 10-9 season-opening win over Loyola ... had a goal in a 13-8 win at Penn State ... assisted on a goal and picked up four ground balls in a 19-7 victory over Dartmouth ... netted first career hat trick in a 13-7 win over Vermont ... notched an assist and picked up a career-high eight ground balls in an 11-6 win over Bellarmine ... deposited three goals in a 10-4 win over Air Force ... registered a goal and an

assist in a 10-8 triumph at Denver ... scored two goals in a 16-7 victory over Ohio State in the title game of the GWLL Tournament.

AS A FRESHMAN: A significant contributor to the Irish during his freshman season as he played in 15 games ... registered five points on two goals and three assists ... picked up 34 ground balls, a total that ranked sixth on the team ... scored his first goal of the season in a 19-7 win over Dartmouth ... dished out an assist in a 9-8 setback to Denver ... assisted on a goal and picked up a season-high seven ground balls in a 16-6 victory over Quinnipiac ... deposited a goal in a 14-7 win at Lehigh ...

EARL GAME-BY-GAME

Opp. (# games started)	G/A	Pts.	Shots	GB
2008				
at Loyola	0/0	0	0	0
Penn State	0/0	0	0	1
at Villanova	0/0	0	1	1
vs. Dartmouth	1/0	1	3	3
Drexel	0/0	0	2	4
at Bellarmine	0/0	0	0	1
vs. Denver	0/1	1	2	0
Quinnipiac	0/1	1	1	7
at Lehigh	1/0	1	3	2
at Air Force	0/1	1	0	2
Ohio State	0/0	0	1	6
vs. Quinnipiac!	0/0	0	3	6
vs. Ohio State!	0/0	0	1	0
Colgate [^]	0/0	0	0	0
vs. Syracuse [^]	0/0	0	0	1
2009				
vs. Loyola	2/0	2	6	3
at Penn State	1/0	1	4	1
Dartmouth	0/1	1	1	4
North Carolina	0/0	0	3	3
vs. Bucknell	0/0	0	3	2
vs. Vermont	3/0	3	3	3
Bellarmino	0/1	1	0	8
Villanova	0/0	0	0	4
Air Force	3/0	3	4	3
at Denver	1/1	2	3	1
at Quinnipiac	0/0	0	1	0
St. John's	0/0	0	2	3
at Ohio State	0/0	0	1	1
vs. Quinnipiac!	0/0	0	4	1
vs. Ohio State!	2/0	2	4	3
Maryland [^]	0/0	0	7	4
2010				
at Duke	1/0	1	4	0
Penn State	0/0	0	1	6
vs. Loyola	3/1	4	4	6
at Drexel	1/0	1	4	3
vs. Fairfield	2/1	3	3	2
Denver	1/0	1	5	4
Ohio State	3/0	3	5	5
Rutgers	2/0	2	2	1
at Villanova	1/0	1	5	2
at Georgetown	0/0	0	1	4
Providence	0/1	1	4	2
at St. John's	1/0	1	4	4
Syracuse	0/0	0	2	2
at Princeton [^]	5/0	5	6	3
vs. Maryland [^]	1/0	1	3	1
vs. Cornell [^]	0/1	1	2	1
vs. Duke [^]	1/2	3	6	1

[^] - NCAA Tournament

! - GWLL Tournament

Student-Athletes

notched an assist in a 13-5 triumph of Air Force ... scooped up six ground balls in a 17-12 victory over Ohio State and in a 10-6 win against Quinnipiac in the semifinals of the GWLL tournament.

PREP AND PERSONAL: Graduated in 2006 from Westminster School ... completed a post-graduate year in 2006-07 ... a 2006 All-America selection ... tallied 56 points during his senior season ... named team MVP of his prep squad ... received Team Hubby Ground Ball Award ... won the Brian Bruyette Award as Westminster's top athlete ... was a 2006 Western all-star in soccer along with being all-league in 2005 and 2006 ... named second-team all-league in ice hockey for the 2006-07 campaign ... son of Virginia and Tom Earl ... brother played ice hockey at Yale ... father played college hockey at Colgate ... has three siblings ... enrolled in the Mendoza College of Business as a management entrepreneurship major ... has a 3.039 cumulative GPA.

#8
TOM
CONNOR

Senior • Attackman

6-2 • 205

Greenwich, Connecticut

Brunswick School

Has played in five career games ... has tallied one goal ... two ground balls ... possesses good size and skill set ... moved back to the attack position after playing midfield as a sophomore ... played in the attack as a freshman ... has really embraced being back at attack ... the coaching staff feels he will compete for playing time as a senior.

AS A JUNIOR: Played in one game ... saw action in an 11-3 win over Providence.

AS A SOPHOMORE: Played in one game ... saw time in a 19-7 win over Dartmouth.

AS A FRESHMAN: Played in three games ... notched one goal and picked up two ground balls ... attempted three shots ... saw time in wins over Villanova (16-6), Bellarmine (19-7) and Quinnipiac ... scored a goal against Bellarmine in the GWLL opener ... picked up a ground ball in the Quinnipiac and Villanova contests.

PREP AND PERSONAL: Lettered three times in both lacrosse and football at Brunswick School ... compiled 16 goals and nine assists during his junior season, including two hat tricks ... was a part of the Graph-Tex Blue Chip Camp, the Top 205 Camp and the Peak 200 all-star game ... played in three consecutive New England Football Championships, winning two of them ... an all-conference selection in football as a senior ... from the same hometown as former Irish football player John Sullivan ... son of Kathleen and Thomas Connor ... his father played collegiate lacrosse at Hobart, while his mother played at Trinity ... has a younger sister ... enrolled in the Mendoza College of Business as a finance major ... has a 3.374 cumulative GPA.

CONNOR'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2008	3/0	1	0	1	2	3	.333	1	0-0:00	0	0
2009	1/0	0	0	0	0	0	.000	0	0-0:00	0	0
2010	1/0	0	0	0	0	0	.000	0	0-0:00	0	0
Totals	5/0	1	0	1	2	3	.333	1	0-0:00	0	0

#31
COLIN
IGOE

Senior • Attackman

5-10 • 175

Columbus, Ohio

Worthington Kilbourne/
University of Massachusetts

A fifth-year senior ... played in every game of the 2010 season after missing all of the 2009 campaign and most of the 2008 season due to injury ... has played in 21 games with the Fighting Irish, tallying 18 points on 10 goals and eight assists ... played in four games with the Irish in 2008 before enduring a season-ending knee injury ... 12 ground balls ... an aggressive player ... can shoot the ball well and has a knack for making plays ... a lefty ... earned a monogram in 2010 ... transferred from the University of Massachusetts following his freshman season ... appeared in one game for the Minutemen during the 2007 season as he battled injuries.

AS A SENIOR: Played in 17 games, including seven starts ... posted career-high totals in goals (7) and assists (6) along with picking up a career-best eight ground balls ... started the 2010 season by posting a career-high two goals and one assist during the 11-7 besting of Duke ... the three-point effort against the Blue Devils was a career-high total ... scored a goal in the 12-8 victory over Penn State ... tallied a goal and an assist in an 11-9 triumph of Loyola ... assisted on a goal in the Fairfield contest ... recorded a goal and two assists in the 14-7 win over Denver ... picked up a career-high three ground balls against Rutgers ... scored a goal in an 11-3 win over Providence ... tallied a goal against Syracuse ... notched an assist to help

the Irish down Cornell 12-7 in the NCAA Championship semifinals ... earned a monogram.

AS A JUNIOR: Missed the entire season due to an injury.

AS A SOPHOMORE: Played in first four games of the season before suffering a season-ending knee injury ... tallied five points on three goals and two assists ... picked up four ground balls ... attempted seven shots ... scored a goal and assisted on another in a 7-6 season-opening win at Loyola ... tallied a goal and an assist in the next contest, a 15-9 triumph of Penn State in the home opener ... picked up a season-high two ground balls against the Nittany Lions ... scored a goal in a 16-6 win at Villanova ... injured against the Wildcats and did not play again the rest of the season.

PREP AND PERSONAL: A prep All-American ... named the Ohio midfielder of the year ... two-time first-team all-Ohio and two-time first-team all-Midwest ... selected as his team's offensive MVP twice ... team captain as a senior ... as a junior, his team was the state runner-up ... led the team in scoring that season ... scored the winning goal with 10 seconds remaining in the semifinal game of the state tournament ... named an *Inside Lacrosse* 'Young Gun' ... Top 205 Camp all-star ... Top Star Camp 'Fab Forty' all-star ... Notre

Dame Midwest Challenge Camp all-star ... son of Cynthia and Michael Igoe ... has four siblings ... father played baseball at Notre Dame and his grandfather played basketball for the Fighting Irish ... graduated from the College of Arts and Letters in May of 2010 with a history degree ... currently a graduate student.

IGOE GAME-BY-GAME

Opp. (* games started)	G/A	Pts.	Shots	GB
2008				
Loyola*	1/1	2	3	1
Penn State	1/1	2	3	2
Albany	0/0	0	0	1
Villanova	1/0	1	1	0
Missed rest of season due to injury				
2009				
Missed entire season due to injury				
2010				
Duke	2/1	3	4	2
Penn State	1/0	1	1	0
Loyola	1/1	2	2	0
Drexel*	0/0	0	3	2
Fairfield	0/1	1	0	0
Denver*	1/2	3	2	1
Ohio State*	0/0	0	2	0
Rutgers*	0/0	0	2	3
Villanova	0/0	0	0	0
Georgetown*	0/0	0	1	0
Providence	1/0	1	1	0
St. John's	0/0	0	4	4
Syracuse	1/0	1	1	0
Princeton^	0/0	0	1	0
Maryland^	0/0	0	0	0
Cornell^	0/1	1	1	0
Duke^	0/0	0	0	0

^ NCAA Tournament

IGOE'S CAREER HIGHS

Goals: 2 (Duke '10)

Assists: 2 (Denver '10)

Points: 3, twice (Duke '10 & Denver '10)

GB: 4 (St. John's '10)

Goal Streak: three games (Duke-Loyola '10)

Point Streak: three games (Duke-Loyola '10)

IGOE'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2008	4/1	3	2	5	4	7	.429	5	0-0:00	1	0
2009					Did Not Play - Injury						
2010	17/7	7	6	13	8	23	.304	16	1-0:30	2	1
Totals	21/8	10	8	18	12	30	.333	21	1-0:30	3	1

Student-Athletes

#50
ANDREW
IRVING

Senior • Long-Stick
Midfielder

5-9 • 185

McLean, Virginia

The Hotchkiss School
(Conn.)

HONORS & AWARDS

- 2011 MLL Draft Pick -
Denver - Sixth Round
(33rd Overall Selection)
- *Inside Lacrosse*
Preseason All-American
(Honorable Mention - 2011)
- Team Captain (2011)

Will serve as a team captain during his senior campaign ... an *Inside Lacrosse* preseason All-American ... picked by the Denver Outlaws in the sixth round (33rd overall selection) of the 2011 Major League Lacrosse draft ... a clever, crafty and unique player at the long-stick midfield position ... very tough and has a knack for making plays ... can guard well ... has earned three monograms ... has played in 43 career games, totaling nine points on five goals and four assists ... good at picking up ground balls ... has picked up 147 career ground balls ... has gone 15-for-22 (.682) in faceoffs.

AS A JUNIOR: Played in 17 games ... registered career-high numbers in goals (3) and points (5) ... matched a career-high mark with two assists ... led the team with a career-best - and team-best - 76 ground balls ... picked up four ground balls in an 11-7 win over Duke in the season

opener ... had three ground balls in the 12-8 win over Penn State ... registered an assist and matched a career-high total with seven ground balls in an 11-9 win over Loyola ... notched an assist in a 14-7 triumph of Denver ... deposited a goal and grabbed four ground balls in the 7-6 overtime win against Ohio State ... tied a career-best total with seven ground balls to help the Irish down Providence, 11-3 ... picked up five ground balls in a 13-6 win over St. John's ... netted one goal and picked up five ground balls in an 8-5 victory at Princeton in the first round of the NCAA Championship ... matched a career-high figure with seven ground balls in a 7-5 win over Maryland in the NCAA quarterfinals ... scored a goal in a 12-7 besting of Cornell in the NCAA semifinals ... picked up six ground balls in the 6-5 overtime loss to Duke in the NCAA title game.

AS A SOPHOMORE: Played in all 16 games ... ranked second on the team with a career-high 51 ground balls ... picked up four or more ground balls in seven games ... notched a career-high three points on a goal and two assists ... dished out the first assist of his career in a 9-7 win over North Carolina ... tallied a goal in a 10-6 win over Bucknell ... assisted on a goal in an 11-6 win against Bellarmine ... picked up six ground balls in a 9-7 triumph of Villanova ... scooped up a career-high seven ground balls in a 10-4 victory against Air Force ... had six ground balls in a 12-2 win over St. John's.

AS A FRESHMAN: Appeared in 10 games and notched one goal ... went 15-for-20 (.750) in faceoffs ... picked up 20 ground balls ... went 3-for-4 in the faceoff circle and picked up three ground balls in a 16-6 victory at Villanova ... was a perfect 3-for-3 in faceoffs and scooped up three ground balls in a 19-7 triumph of Dartmouth ... went 0-for-1 in faceoffs in a 13-6 besting of Drexel ... scored a goal and picked up a season-high four ground balls in a 19-7 win over Bellarmine in the GWLL opener ... went 1-for-1 in faceoffs against the Knights ... matched a season-high total with four ground balls in a 14-7 victory at Lehigh ... went 4-for-5 in the faceoff circle versus the Mountain Hawks ... was 3-for-4 in the circle in a 13-5 win at Air Force ... went 1-for-2 in faceoffs in a 10-6 victory over Quinnipiac during the GWLL tournament semifinals.

PREP AND PERSONAL: Competed in lacrosse, football and hockey at The Hotchkiss School ... three-time letterwinner in lacrosse ... two-time team captain of his lacrosse squad ... earned all-state and all-conference honors along with being named team MVP during his junior season ... was the team-leader in ground balls and faceoffs that year ... was the recipient of the award that is presented to the team member whose enthusiasm, determination and example have earned him the respect of both his teammates and coaches ... was given a similar award for his

IRVING GAME-BY-GAME

Opp. (* games started)	G/A	Pts.	Shots	GB	FO
2008					
at Loyola			Did Not Play		
Penn State	0/0	0	0	0	0-0
Albany			Did Not Play		
at Villanova	0/0	0	0	3	3-4
at North Carolina	0/0	0	1	2	0-0
vs. Dartmouth	0/0	0	0	3	3-3
Drexel	0/0	0	0	0	0-1
at Bellarmine	1/0	1	1	4	1-1
vs. Denver			Did Not Play		
Quinnipiac	0/0	0	0	2	0-0
at Lehigh	0/0	0	0	4	4-5
at Air Force	0/0	0	0	1	3-4
Ohio State			Did Not Play		
vs. Quinnipiac!	0/0	0	0	1	1-2
vs. Ohio State!			Did Not Play		
Colgate^			Did Not Play		
vs. Syracuse^			Did Not Play		
2009					
vs. Loyola	0/0	0	0	1	0-0
at Penn State	0/0	0	0	3	0-2
Dartmouth	0/0	0	0	4	0-0
North Carolina	0/1	1	0	2	0-0
vs. Bucknell	1/0	1	1	1	0-0
vs. Vermont	0/0	0	0	4	0-0
Bellarmine	0/1	1	2	0	0-0
Villanova	0/0	0	0	6	0-0
Air Force	0/0	0	2	7	0-0
at Denver	0/0	0	1	3	0-0
at Quinnipiac	0/0	0	0	4	0-0
St. John's	0/0	0	0	6	0-0
at Ohio State	0/0	0	0	1	0-0
vs. Quinnipiac!	0/0	0	1	4	0-0
vs. Ohio State!	0/0	0	0	3	0-0
Maryland^	0/0	0	1	2	0-0
2010					
at Duke	0/0	0	0	3	0-0
Penn State	0-0	0	0	3	0-0
vs. Loyola	0/1	1	0	7	0-0
at Drexel	0/0	0	2	5	0-0
vs. Fairfield	0/0	0	0	5	0-0
Denver	0/1	1	1	2	0-0
Ohio State	1/0	1	1	4	0-0
Rutgers	0/0	0	1	4	0-0
at Villanova	0/0	0	0	1	0-0
at Georgetown	0/0	0	1	5	0-0
Providence	0/0	0	0	7	0-0
at St. John's	0/0	0	0	5	0-0
Syracuse	0/0	0	0	3	0-0
at Princeton^	1/0	1	2	5	0-0
vs. Maryland^	0/0	0	1	7	0-0
vs. Cornell^	1/0	1	1	3	0-0
vs. Duke^	0/0	0	0	6	0-0

^ - NCAA Tournament

! - GWLL Tournament

contributions to his football squad ... named All-New England in lacrosse ... earned four letters in hockey as a left wing ... captained his hockey squad during his senior season ... was the team's second leading scorer that year ... lettered during his senior year of football as he compiled the

most all-purpose yards on the team ... son of Ann McLean and Marty Irving ... his father played lacrosse at Mount St. Mary's ... has a younger sister ... enrolled in the Mendoza College of Business as a finance major.

IRVING'S CAREER HIGHS

Goals: 1, five times (MR: Cornell^ '10)
Assists: 1, four times (MR: Denver '10)
Points: 1, nine times (MR: Cornell^ '10)
GB: 7, four times (MR: Maryland^ '10)
Point Streak: two games, twice (MR: Denver-Ohio State '10)

^ - NCAA Tournament

IRVING'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG	FO	Pct.
2008	10/0	1	0	1	20	2	.500	1	0-0:00	0	0	15-20	.750
2009	16/0	1	2	3	51	8	.125	5	1-0:30	0	0	0-2	.000
2010	17/0	3	2	5	76	10	.300	6	2-1:00	0	0	0-0	.000
Totals	43/0	5	4	9	147	20	.250	12	3-1:30	0	0	15-22	.682

#6
BILLY
MALONEY

Senior • Midfielder

6-1 • 185

Bethesda, Maryland

Georgetown Prep

Will provide depth to the Irish midfield corps this season ... coming off a good fall campaign ... has improved his offensive game ... has played in seven career games, totaling one goal and one ground ball ... a smart player ... has a good field sense and is poised when playing ... one of seven Georgetown Prep players on the Fighting Irish squad ... twin brother, Patrick, also is on the Notre Dame roster.

AS A JUNIOR: Did not see game action during the 2010 campaign.

AS A SOPHOMORE: Played in one game ... saw time in a 19-7 win over Dartmouth.

AS A FRESHMAN: Appeared in six games and scored one goal ... picked up one ground ball ... attempted three shots ... played in wins over Loyola (7-6), Villanova (16-6), Bellarmine (19-7), Quinnipiac (16-6), Air Force (13-5) and against Quinnipiac (10-6) in the GWLL semifinals ... tallied a goal and collected a ground ball in the Air Force contest.

PREP AND PERSONAL: Garnered three letters in lacrosse and four in hockey at Georgetown Prep ... lacrosse team was ranked No. 1 in the country during his junior campaign ... that same year the team won the state title ... team was nationally-ranked over his last three seasons ... was a member of the 2006 Maryland Freestate Team ... two-time conference champion ... played forward on his hockey

team ... compiled 26 goals and 27 assists in hockey, which ranks him in the top-10 all-time at Georgetown Prep ... son of Lois and Paul Maloney ... his mother played tennis at Springhill College and his father played collegiate basketball at Washington & Lee ... has three siblings ... enrolled in the College of Arts and Letters as a political science and economics major.

B. MALONEY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2008	6/0	1	0	1	1	3	.333	3	0-0:00	0	0
2009	1/0	0	0	0	0	0	.000	0	0-0:00	0	0
2010						Did Not Play					
Total	7/0	1	0	1	1	3	.333	3	0-0:00	0	0

#17
PATRICK
MALONEY

Senior • Midfielder

6-1 • 185

Bethesda, Maryland

Georgetown Prep

A two-time monogram recipient ... has played in 30 career games ... has tallied two points on one goal and one assist ... three ground balls ... a smart and steady player ... has a good field sense and a high lacrosse IQ ... good in the clearing game ... can be counted on in several different roles ... gives valuable depth to the Irish midfield unit ... one of seven Georgetown Prep players on the Fighting Irish

squad ... twin brother, Billy, also is on the Notre Dame roster.

AS A JUNIOR: Saw action in two games ... aided the Irish in an 11-3 win over the Providence ... took the field in the 13-6 victory at St. John's.

AS A SOPHOMORE: Played in 14 games ... attempted one shot ... received a monogram.

AS A FRESHMAN: Played in 14 games and tallied two points on a goal and an assist ... picked up three ground balls ... attempted three shots ... deposited a goal and scooped up a ground ball in a 19-7 victory at Bellarmine in the GWLL opener ... dished out an assist in a 14-7 win at Lehigh ... picked up a ground ball in both wins over Quinnipiac ... earned a monogram.

PREP AND PERSONAL: A four-year letterwinner in both lacrosse and hockey at Georgetown Prep ... captained his lacrosse team during his senior season ... team went undefeated in winning the state title during

his junior campaign, the same year they were ranked No. 1 in the country ... team was ranked nationally over his last three seasons ... accumulated over 65 points during his first three seasons ... two-time conference champion ... part of the Maryland Freestate Team and the Washington, D.C. Under Armour game in 2006 ... played defense on his hockey squad, which he was the captain of during his senior season ... son of Lois and Paul Maloney ... his mother played tennis at Springhill College and his father played collegiate basketball at Washington & Lee ... has three siblings ... enrolled in the College of Arts and Letters as an economics major ... carries a 3.207 cumulative GPA.

P. MALONEY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2008	14/0	1	1	2	3	3	.333	2	0-0:00	0	0
2009	14/0	0	0	0	0	1	.000	1	0-0:00	0	0
2010	2/0	0	0	0	0	0	.000	0	0-0:00	0	0
Totals	30/0	1	1	2	3	4	.250	3	0-0:00	0	0

Student-Athletes

#21
JAKE
MARMUL

Senior • Midfielder

6-0 • 200

Livonia, Michigan

Detroit Catholic Central

Did not play during the 2010 campaign due to a knee injury ... has played in 19 career games ... earned a monogram during his sophomore campaign ... has tallied three points on two goals and one assist ... has gone 102-for-180 in faceoffs for a .567 winning percentage ... brings a good attitude to the team along with good faceoff abilities ... a good athlete.

AS A JUNIOR: Did not play due to a knee injury.

AS A SOPHOMORE: Played in all 16 games ... ranked 19th nationally with a .554 faceoff winning percentage ... went 97-for-78 in the faceoff circle ... tallied career-highs in goals (2), assists (1) and points (3) ... also picked up a career-high 33 ground balls ... scored the first goal of his career in a 13-8 win at Penn State ... deposited a goal in the next game as well, a 19-7 win over Dartmouth ... scooped up a career-high five ground balls against the Big Green ... won a season-high 11 faceoffs (out of 16 attempts) in an 11-6 win over Bellarmine ... matched a career-high with five ground balls in a 14-8 victory at Ohio State ... collected an assist in a 7-4 victory over Quinnipiac in the semifinals of the GWLL tournament ... was 8-for-10 in faceoff attempts in a 7-3 setback to Maryland in the first round of the NCAA Tournament ... earned his first monogram.

AS A FRESHMAN: Appeared in three games ... picked up two ground balls and attempted one shot ... saw time in victories over Loyola (7-6), Villanova (16-6) and Air Force (13-5) ... collected two ground balls against Villanova.

PREP AND PERSONAL: A three-sport athlete at Detroit Catholic Central ... earned three letters in lacrosse and two in both football and

basketball ... named an academic All-American as a senior ... garnered all-state, all-city and all-conference honors during his junior season of lacrosse as his team won the regional championship ... team fell in the state championship during both his junior and senior seasons after turning around a team that went 2-18 during his freshman campaign ... awarded the Father James Whalen Award at the end of his senior year ... the award is given annually to a senior who has excelled academically, is an outstanding athlete and is looked upon by his peers as a Christian gentleman ... two-time team captain ... tallied 31 goals, 15 assists, 186 ground balls along with winning 70 percent of faceoffs taken ... led his team in ground balls as a junior ... a four-year varsity player on his lacrosse squad ... two-time Courage Award winner in football ... earned all-academic honors in basketball during his senior season ... played running back, defensive back and kick returner in football and was a guard on his basketball squad ... son of Laurel and Lawrence Marmul ... has two older sisters ... enrolled in the College of Arts and Letters as a psychology and sociology major ... boasts a 3.447 cumulative GPA.

MARMUL'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh. Pct.	SOG	P/Min.	UpG	GWG	FO	Pct.
2008	3/0	0	0	0	2	1	.000	1	0-0:00	0	0	5-5	1.000
2009	16/0	2	1	3	33	7	.286	4	1-0:30	0	0	97-175	.554
2010	Did Not Play - Injury												
Totals	19/0	2	1	3	35	8	.250	5	1-0:30	0	0	102-180	.567

#46
BRENDAN
MOORE

Senior • Goaltender

6-0 • 185

Charlotte, North Carolina

Providence High School

A fifth-year senior ... earned a monogram for the 2010 campaign ... has improved tremendously since coming to Notre Dame ... a tough, competitive and mature player ... will compete for the back-up goalie spot this season ... has played in 11 games during his career, totaling 71:08 of playing time ... has made 11 saves, while allowing 13 goals ... has adjusted well to the skill level of college players ... continues to get stronger physically ... coaching staff has a lot of confidence in his abilities ... has quick hands and a good ability to stop the ball.

AS A SENIOR: Competed in four games ... played 17:24 between the pipes ... surrendered one goal and made five saves ... registered two saves against Rutgers ... matched a career-high total with three saves and allowed one goal in 8:38 of play in a 13-6 victory at St. John's ... also saw time in wins over Denver (14-7) and Providence (11-3) ... earned a monogram.

AS A JUNIOR: Played in one game ... saw 9:18 of action in a 19-7 win over Dartmouth in the home opener ... surrendered one goal ... faced three shots.

AS A SOPHOMORE: Played in six games in a reserve role behind first-team All-American

Joey Kemp ... surrendered 11 goals and made six saves in 44:26 between the pipes ... notched a 14.85 goals-against average and a .353 save percentage ... made his collegiate debut in a 16-6 win over Villanova ... allowed three goals in 10:27 against the Wildcats ... came on to play the final 7:01 in a 19-7 victory over Dartmouth and made one save and allowed one goal ... played 7:08 in a 19-7 triumph of Bellarmine in the GWLL opener and made a season-high three saves, while allowing two goals ... made one save and did not surrender a goal in 4:20 of action in a 16-6 victory over Quinnipiac ... played 5:34 in a 14-7 win at Lehigh and allowed two goals ... saw 9:56 of action and surrendered three goals, while making one save in a 13-5 besting of Air Force.

AS A FRESHMAN: Did not see game action during his freshman season.

PREP AND PERSONAL: A four-time letterwinner in lacrosse ... led team to a regional championship during his senior campaign ... 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. ... graduated from the College of Arts and Letters in May of 2010 with an economics degree ... currently a graduate student.

MOORE'S CAREER BESTS

Saves: 3 (Bellarmine '08)

Minutes Played: 10:27 (Villanova '08)

MOORE'S CAREER STATISTICS

Year	GP/GS	W-L	Time	GA	GAA	Saves	Pct.	GB
2007				Did Not Play				
2008	6/0	0-0	44:26	11	14.85	6	.353	0
2009	1/0	0-0	9:18	1	6.45	0	.000	0
2010	4/0	0-0	17:24	1	3.45	5	.833	0
Totals	11/0	0-0	71:08	13	10.97	11	.458	0

Student-Athletes

#9
EDISON
PARZANESE

Senior • Attackman

5-11 • 180

Edgartown, Massachusetts

Martha's Vineyard
H.S./Holy Cross

A fifth-year senior ... obtaining his MBA at Notre Dame after graduating from Holy Cross (Mass.) last spring ... had a very successful career at Holy Cross despite battling some knee injuries ... played in 46 games, including 45 starts with the Crusaders ... posted 129 points on 55 goals and 74 assists ... became acclimated to the Irish program in the fall ... helps to bolster the Irish attack unit.

AS A SENIOR (at Holy Cross): A starter in all 15 games ... led Holy Cross in assists (19) and points (35) ... also tallied 16 goals ... picked up 27 ground balls ... tallied three points on one goal and two assists in the season opener at St. John's ... totaled one goal and one assist at Yale ... two assists versus Marist ... scored a goal against Harvard ... produced three goals and three assists in a 13-8 win at Dartmouth ... one goal and one assist in a 9-8 victory over Colgate ... one assist versus Hartford ... had back-to-back one-goal games against Navy and Lehigh ... one goal in an 11-1 win over Vermont ... registered three goals and three assists versus Lafayette ... tallied seven points on one goal and six assists in a 17-10 triumph of Quinnipiac ... two goals in the season finale at Army.

AS A JUNIOR (at Holy Cross): Played in three games with two starts as he missed most of the season due to an injury ... ranked fifth on the team with 13 points and eight goals ... ranked fourth on the team in assists with five ... picked up three ground balls ... scored one goal and had one assist for two points against St. John's (2/14) ... recorded four goals and three assists for seven points against Yale (2/21) ... recorded three goals and one assist for four points against No. 13 Duke (3/3) ...

member of the Patriot League Academic Honor Roll.

AS A SOPHOMORE (at Holy Cross): Started in all 14 games ... led the team in assists with 21 and points with 33 ... ranked fourth on the team in goals with 12 ... his 1.50 assists per game was third in the Patriot League and his 2.36 points per game were seventh ... recorded at least one point in every game except one ... picked up 24 ground balls ... scored two goals and had one assist for three points against Colgate (3/8) ... recorded two goals and two assists for four points at No. 17 Army (3/22) ... recorded two goals and two assists for four points including the game-winner in the 13-5 win over Wagner (4/29) ... had four assists at Dartmouth (3/25) ... scored two goals in the 6-5 win at Marist (4/12) ... had three assists against Vermont (4/22) ... member of the Patriot League Academic Honor Roll.

AS A FRESHMAN (at Holy Cross): Started in all 14 games as he led the team in assists with a career-best 29 and in points with a career-best 48, while he was second in goals with a career-best 19 ... his 2.07 assists per game ranked first in the Patriot League, while his 3.43 points per game ranked second in the

conference ... tied for first in the nation in assists by freshmen and ranked second in total points by freshmen ... named the Patriot League Rookie of the Week twice (3/6 & 4/9) ... fourth on the team in ground balls with 32 ... received the Joseph M. Murphy III Rookie of the Year award ... had at least one point in every game except one ... scored his first three collegiate goals, including the game-winner in the 10-8 win over Hartford (2/20) in the season-opener ... recorded four goals against Army (2/27) ... had two goals and five assists for seven points in the 16-11 victory at Lafayette (4/7) ... netted one goal and dished out five assists for six points in the 11-5 win at Quinnipiac (4/25) ... had two goals and five assists for seven points against Dartmouth (5/1) ... earned a spot on the Patriot League Academic Honor Roll.

PREP AND PERSONAL: Received 2006 All-American accolades as a four-year member of the varsity team at Martha's Vineyard Regional H.S. ... a two-year captain ... set a school record for most points in a career with 401 ... also set a single-season record for most points when he recorded 50 goals and 92 assists for 142 points ... earned Maritime League and Cape & Islands All-Star honors in 2004, 2005 and 2006 ... was named the team MVP twice and received the Munson award in 2004 ... earned 2006 *Boston Herald* All-Scholastic honors ... as a freshman his team reached the state finals ... son of Michael Brisson and Joan Parzanese ... has one brother, Ben ... currently enrolled in Notre Dame's MBA program.

PARZANESE'S CAREER STATISTICS (AT HOLY CROSS)

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2007	14/14	19	29	48	32	64	.297	46	1-1:00	1	1
2008	14/14	12	21	33	24	56	.214	39	2-4:00	1	1
2009	3/2	8	5	13	3	17	.471	15	0-0:00	1	0
2010	15/15	16	19	35	27	64	.250	43	1-0:30	2	0
Totals	46/45	55	74	129	86	201	.273	143	4-5:30	5	2

#35
KEVIN
RIDGWAY

Senior • Defenseman

6-6 • 215

Kensington, Maryland

Georgetown Prep

HONORS & AWARDS

- 2011 MLL Draft Pick - Hamilton - Third Round (18th Overall Selection)
 - *Inside Lacrosse* Preseason All-American (First Team - 2011)
 - All-BIG EAST Preseason Team (2011)
 - Team Captain (2011)
- USILA Honorable Mention All-America (2010)
- NCAA Championship All-Tournament Team (2010)
- All-BIG EAST Second Team (2010)

Will serve as a team captain during the 2010 campaign ... an *Inside Lacrosse* preseason All-American (first team) and a preseason all-BIG EAST honoree ... selected by the Hamilton Nationals in the third round (18th overall pick) of the 2011 Major League Lacrosse draft ... received honorable mention All-America honors as a junior ... named to the 2010 NCAA Championship All-Tournament Team ... all-BIG EAST second team pick in 2010 ... has played in 44 career games, including 33 starts ... has earned three monograms ... has picked up 47 ground balls ... very consistent at close defense ... not a flashy player, but an excellent one-on-one defender ... brings a stability to

the defensive unit ... takes advantage of his size ... has developed into a really good defenseman ... a good and smart position defender ... one of seven Georgetown Prep players on the Notre Dame squad.

AS A JUNIOR: Started all 17 games ... a key cog in the Notre Dame defense that ranked second nationally by allowing just 7.53 goals per game ... the Irish surrendered just 23 goals (5.75 per game) during the four NCAA Tournament contests ... named to the NCAA Championship All-Tournament Team ... picked up 21 ground balls ... picked up a season-high three ground balls and forced two turnovers in a 7-5 win over Maryland in the NCAA Championship quarterfinals ... matched his season-high total with three ground balls in a 12-7 triumph of Cornell in the NCAA semifinals.

AS A SOPHOMORE: A starter in all 16 games ... a key reason why Notre Dame ranked first among all NCAA Division I schools with a program-record 6.19 goals-against average ... the Fighting Irish did not allow more than nine goals in a game and surrendered six goals or

fewer on six occasions ... picked up a career-high 24 ground balls ... collected a single-game career-high four ground balls in a 16-7 triumph of Ohio State in the title game of the GWLL Tournament.

AS A FRESHMAN: Played in 11 games ... contributed to an Irish defense that ranked fifth nationally by allowing just 7.04 goals per game ... collected two ground balls ... picked up ground balls in wins over Air Force (13-5) and Lehigh (14-7).

PREP AND PERSONAL: Competed in lacrosse and basketball at Georgetown Prep ... earned three letters in both sports ... lacrosse team went undefeated in winning the state title during his junior campaign, the same year they were ranked No. 1 in the country ... team was ranked nationally over his last three seasons ... a two-year starter in lacrosse ... picked up 27 ground balls as a junior ... competed in the Under Armour underclassmen game ... member of the Maryland Freestate all-star team ... was a center on his basketball squad ... son of Nancy and Michael Ridgway ... father played college football at Dickinson ... has two siblings ... enrolled in the Mendoza College of Business as a finance major.

RIDGWAY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2008	11/0	0	0	0	2	0	.000	0	0-0:00	0	0
2009	16/16	0	0	0	24	1	.000	1	1-1:00	0	0
2010	17/17	0	0	0	21	1	.000	0	2-2:00	0	0
Totals	44/33	0	0	0	47	2	.000	1	3-3:00	0	0

Student-Athletes

#40
DAN
SCHMITT

Senior • LSM/Defenseman
5-11 • 185
Palatine, Illinois
Fremd High School

A smart, tough and hardworking player ... has played in two career games ... a very determined individual ... will find a way to

contribute to the team in any way needed ... a good communicator on the field ... one of the top students on the team ... member of Notre Dame's Student-Athlete Advisory Council (SAAC).

AS A JUNIOR: Did not see game action in 2010.

AS A SOPHOMORE: Appeared in two games ... made his collegiate debut in a 19-7 win over Dartmouth ... also saw time in a 12-2 victory against St. John's.

AS A FRESHMAN: Did not see any game action.

PREP AND PERSONAL: A standout in lacrosse and hockey at Fremd High School ... two-time team captain in lacrosse ... as a senior, he was named a U.S. Lacrosse All-American in addition to earning all-conference and all-state honors ... captured team MVP honors during his junior season ... participated in the U.S. Lacrosse Illinois all-star game as a senior ... the only four-

year starter on his lacrosse squad ... notched four assists as a sophomore and five as a junior, which were the most for any LSM on his team ... helped lead his team to the state playoffs for the first time ever during his freshman campaign ... played defense in hockey ... captained his prep hockey team twice along with garnering all-conference and team MVP honors as a junior ... has played with the Glen Ellyn Flames Hockey Club for the past two years ... won the state tournament and represented Illinois in the Central District Championships along with winning the prestigious International Silverstick Tournament in Sarnia, Ontario ... son of Irene and Larry Schmitt ... has two older siblings ... his sister, Kristin, played club water polo at Notre Dame and his brother, David, competed in club hockey at Illinois ... enrolled in the College of Science ... majoring in biology and anthropology ... boasts a team-best 3.891 cumulative GPA ... named to the Dean's List in the fall of 2010.

SCHMITT'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2008						Did Not Play					
2009	2/0	0	0	0	0	0	.000	0	0-0:00	0	0
2010						Did Not Play					
Totals	2/0	0	0	0	0	0	.000	0	0-0:00	0	0

#2
TAYLOR
TRIPUCKA

Senior • Midfielder
6-0 • 180
Mountain Lakes,
New Jersey
Mountain Lakes
High School

Can play as a short-stick defensive midfielder or as a regular midfielder ... has played in 23 career games ... has picked up four ground balls ... suffered a shoulder injury during his

rookie campaign ... possesses a good sense and feel for the game of lacrosse ... a good communicator on the field ... a smart and savvy player ... has worked hard physically to put himself in a position to contribute heavily.

AS A JUNIOR: Played in a career-high 12 games ... forced a turnover in a season-opening 11-7 win at Duke ... saw time in wins over Princeton (8-5) and Maryland (7-5) in the first two rounds of the NCAA Tournament ... earned his first monogram.

AS A SOPHOMORE: Played in nine games ... picked up four ground balls ... attempted one shot ... made his collegiate debut in a 19-7 win over Dartmouth.

AS A FRESHMAN: Played in two games ... saw time in wins at Villanova (16-6) and Bellarmine (19-7).

PREP AND PERSONAL: Earned multiple varsity letters in lacrosse, football and basketball at Mountain Lakes High School ... prep squad was nationally-ranked each of his last four seasons ... team won the state championship during his sophomore and

senior seasons ... two-time regional and conference champion ... garnered all-city and all-conference honors as a senior ... notched two goals and the game-winning assist in the Group I championship victory over Summit ... scored three goals, including the game-winner, in a victory over No. 1 Delbarton ... two-time all-conference performer as a guard on his basketball team ... football team went undefeated and won the state title during his freshman season ... three-time conference champion in football ... son of Michelle and Todd Tripucka ... father played college basketball at Lafayette ... is the nephew of former Notre Dame basketball great Kelly Tripucka ... grandfather, Frank, played football at Notre Dame ... has a younger brother ... enrolled in the Mendoza College of Business as an accounting major ... carries a 3.192 cumulative GPA.

TRIPUCKA'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2008	2/0	0	0	0	0	0	.000	0	0-0:00	0	0
2009	9/0	0	0	0	4	1	.000	1	0-0:00	0	0
2010	12/0	0	0	0	0	0	.000	0	0-0:00	0	0
Totals	23/0	0	0	0	4	1	.000	1	0-0:00	0	0

#3
NICHOLAS
BEATTIE

Junior • Attackman

5-9 • 175

Columbus, Ohio

Worthington Kilbourne
High School

BEATTIE'S CAREER HIGHS

Goals: 2, twice (Penn State '10 & Providence '10)

Assists: 2, twice (Georgetown '10 & Syracuse '10)

Points: 3, three times (MR: Syracuse '10)

GB: 3 (Providence '10)

Goal Streak: six games (Georgetown-Maryland '10)

Point Streak: seven games (Georgetown-Cornell^ '10)

^ - NCAA Tournament

Has been a major contributor to the Irish offense during his first two seasons ... has played in 21 games, including 12 starts ... has registered 28 points on 17 goals and 11 assists ... has picked up 15 ground balls ... will look to start on attack for the second straight season ... a leader in the attack unit ... a good dodger and has range on his shot ... a hard worker who loves to play the game ... becoming a more well-rounded player ... missed the fall of 2010 season with a shoulder injury ... has earned one monogram.

AS A SOPHOMORE: Played in 13 games, including 12 starts ... missed four games due to injury ... compiled career-high totals in goals (11) and assists (8) ... also picked up a career-best 11 ground balls ... scored a goal in the 11-7 season-opening victory at Duke ... tallied a career-high two goals to help the Irish down Penn State, 12-8 ... picked up a ground ball and forced one turnover in an 11-9 triumph of Loyola ... opened BIG EAST play with one goal and one assist in a 10-8 setback to Rutgers ... recorded a career-best three points on one goal and two assists, also a career-best total, in an 11-8 loss at Georgetown ... matched his career-high point total with

two goals and one assist in an 11-3 victory over Providence ... also picked up a career-best three ground balls to help the Irish down the Friars ... notched a goal and an assist in a 13-6 win at St. John's ... registered another three-point game with one goal and two assists in a 12-6 loss to Syracuse ... upped his goal streak to six games in wins over Princeton (8-5) and Maryland (7-5) in the first two rounds of the NCAA Championship ... saw his point streak reach seven games with an assist in a 12-7 besting of Cornell in the semifinals of the NCAA Championship ... earned his first monogram.

AS A FRESHMAN: Played in eight games ... tallied nine points on six goals and three assists ... picked up four ground balls ... scored a goal in his collegiate debut, a 19-7 win over Dartmouth ... also picked up one ground ball against the Big Green ... produced a five-game goal streak beginning with a tally in a 10-2 triumph of Quinnipiac ... also assisted on a goal against the Bobcats ... registered a goal and an assist in a 12-2 victory over St. John's ... deposited a goal in a 14-8 win at Ohio State in a return to his home state ... recorded a goal and an assist along with picking up a career-high two ground balls in a 7-4 besting of Quinnipiac in the semifinals of the GWLL Tournament ... tallied a goal in a 16-7 win over Ohio State in the title game of the conference tournament.

PREP AND PERSONAL: A three-time all-state performer in lacrosse at Worthington Kilbourne ... first-team all-state selection as a junior and senior, and was a second-team choice as a sophomore ... as a junior and senior, he was named first team all-Midwest and was named to the all-Midwest second team his sophomore campaign ... three-time all-conference honoree ... tabbed as team offensive MVP as a junior and senior... two-time team captain ... Ohio Capital Conference Player of the Year, OHSLA Division 1 Attackman of the Year and All-American his senior season... ranks second in career goals (149), third in career assists (79), and second in career points (228) at Worthington Kilbourne ... holds the sophomore points record (57) at Worthington Kilbourne ... tallied 105 points his senior season, team was state runner-up... participated in the Top Star Fabulous Forty and the Top-205 All-Star games ... also competed in the U.S. Lacrosse Senior Showcase ... named to the Tackle.com Top 100 Players in the nation and *Inside Lacrosse* magazine's #100 overall

BEATTIE GAME-BY-GAME

Opp. (* games started)	G/A	Pts.	Shots	GB
2009				
vs. Loyola		Did Not Play		
at Penn State		Did Not Play		
Dartmouth	1/0	1	2	1
North Carolina		Did Not Play		
vs. Bucknell		Did Not Play		
vs. Vermont		Did Not Play		
Bellarmine		Did Not Play		
Villanova		Did Not Play		
Air Force		Did Not Play		
at Denver	0/0	0	0	0
at Quinnipiac	1/1	2	3	0
St. John's	1/1	2	2	0
at Ohio State	1/0	1	1	1
vs. Quinnipiac!	1/1	2	2	2
vs. Ohio State!	1/0	1	2	0
Maryland^	0/0	0	0	0
2010				
at Duke*	1/0	1	3	0
Penn State*	2/0	2	3	1
vs. Loyola*	0/0	0	0	1
at Drexel		Did Not Play		
vs. Fairfield		Did Not Play		
Denver		Did Not Play		
Ohio State		Did Not Play		
Rutgers	1/1	2	1	0
at Villanova*	0/0	0	4	0
at Georgetown*	1/2	3	3	1
Providence*	2/1	3	7	3
at St. John's*	1/1	2	3	0
Syracuse*	1/2	3	3	1
at Princeton*^	1/0	1	7	0
vs. Maryland*^	1/0	1	4	2
vs. Cornell*^	0/1	1	2	1
vs. Duke*^	0/0	0	0	1
^ - NCAA Tournament				
! - GWLL Tournament				

recruit... during his sophomore lacrosse season, he played with current Irish senior Colin Igoe ... a quarterback on his high school football team ... member of the National Honor Society ... son of Dr. James and Judith Beattie ... both parents attended The Ohio State University ... enrolled in the Mendoza College of Business as an information technology management major.

BEATTIE'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2009	8/0	6	3	9	4	12	.500	8	0-0:00	0	0
2010	13/12	11	8	19	11	40	.275	24	1-0:30	1	1
Totals	21/12	17	11	28	15	52	.327	32	1-0:30	1	1

Student-Athletes

#44
BEN
ASHENBURG

Junior • Midfielder
5-9 • 165
Fayetteville, New York
Christian Brothers
Academy

Has appeared in four games ... has put himself in a position to compete for playing time ... has good speed and quickness ... understands

the game ... good dodging ability ... a very good student.

AS A SOPHOMORE: Did not see game action during the 2010 campaign

AS A FRESHMAN: Appeared in four games ... made his collegiate debut in a 19-7 win over Dartmouth ... also saw time in wins over Quinnipiac, St. John's and Ohio State ... attempted one shot.

PREP AND PERSONAL: Earned four letters in both lacrosse and soccer at Christian Brothers Academy ... captain and MVP in both lacrosse and soccer during his senior season ... New York State Section 3 Class C Sectional lacrosse champions in 2006 and 2007 at Christian Brothers Academy ... New York State Class C lacrosse finalist in 2006 and quarterfinalist in 2007 ... leading goal scorer as a senior (42 goals) ... totaled 62 points (42g, 20a) as a senior ... team leader in ground balls as a senior (122) ... all-conference player as a junior

and senior ... all-central New York second-team midfielder as a senior ... alternate for the Central Empire lacrosse team in 2007 ... selected to the New York State Section 3 exceptional senior all-star lacrosse team in 2008 ... Nike/Graptex blue chip lacrosse camp participant in 2006 and 2007 ... New York State Section 3 Class A Sectional soccer champion in 2006 at Christian Brothers Academy ... New York State Class A Regional soccer champion and final four participant in 2006 ... a four-year starter in soccer ... all-conference soccer player as a sophomore, junior and senior ... all-central New York second team in soccer as a senior ... son of Robert and Alicia Ashenburg ... has one older brother and two older sisters ... born Dec. 28, 1989, in Fayetteville, N.Y. ... enrolled in the College of Arts and Letters as a political science and history major ... has a 3.562 cumulative GPA.

ASHENBURG'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2009	4/0	0	0	0	0	1	.000	0	0-0:00	0	0
2010						Did Not Play					
Totals	4/0	0	0	0	0	1	.000	0	0-0:00	0	0

#30
JAKE
BREMS

Junior • Defenseman
6-0 • 190
Kensington, Maryland
Georgetown Prep

Has played in 14 career games ... has collected eight ground balls ... battled through injuries during his sophomore season ... coaching staff has a lot of confidence in him and feels he has a bright future ... will contend for a

starting spot ... quietly effective ... smart and knows how to play ... makes others around him better. ... one of seven Georgetown Prep players on the Notre Dame squad ... a very good student.

AS A SOPHOMORE: Limited to just six games due to injury ... picked up five ground balls ... forced one turnover ... grabbed a season-high two groundballs and forced a turnover in an 11-8 setback at Georgetown ... picked up a ground ball in an 8-5 win over Princeton in the first round of the NCAA Championship ... played against Duke in the national title game ... also saw time in games versus Villanova, Providence and St. John's.

AS A FRESHMAN: Played in eight games ... picked up three ground balls ... made collegiate debut in a 19-7 win over Dartmouth ... collected two ground balls in a 10-2 triumph of Quinnipiac ... picked up a ground ball in a 16-7 victory over Ohio State in the title game of the GWLL Tournament.

PREP AND PERSONAL: Four-year varsity letterwinner in lacrosse ... high school team was ranked in the national top-25 every season and finished No. 1 in the country his sophomore

season ... made the Under Armour Underclassmen game twice ... member of the 2007 Maryland Freestate Team ... named first team all-county as a senior ... earned Best Defensive Player award for his high school team as a senior ... competed in the Maryland Senior All-Star Game ... Academic All-American during his senior year ... member of the National Honor Society ... son of Bill and Marybeth Brems ... has four siblings ... two older sisters currently attend Notre Dame ... enrolled in the College of Science as a science business major ... carries a 3.512 cumulative GPA ... named to the Dean's List in the fall of 2010.

Go to page 64 to read about Jake's adventurous offseason.

BREMS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2009	8/0	0	0	0	3	0	.000	0	1-1:00	0	0
2010	6/0	0	0	0	5	0	.000	0	0-0:00	0	0
Totals	14/0	0	0	0	8	0	.000	0	1-1:00	0	0

#22
DEVON
DOBSON

Junior • Midfielder
6-1 • 180
New Milford, Connecticut
New Milford High School

Gives depth to the Irish defensive midfield unit ... has appeared in seven career games ... two ground balls ... has battled through injuries

during his first two seasons ... a tough, fast and athletic player ... has good speed ... will expect to step into a larger role during his junior season ... can faceoff.

AS A SOPHOMORE: Played in two games ... went 1-for-5 in faceoffs ... saw his first action of the season during an 11-3 victory over Providence ... also played in a 13-6 win at St. John's.

AS A FRESHMAN: Played in five games ... collected two ground balls ... made Irish debut in a 19-7 win over Dartmouth ... picked up two ground balls against the Big Green ... also saw time in wins over Denver, Quinnipiac, St. John's and Ohio State.

PREP AND PERSONAL: A two-time all-state selection in lacrosse at New Milford High School ... has earned four varsity letters ... four-time all-conference, three-time team MVP and two-time team captain ... one conference championship ... is the all-time leading scorer

at New Milford with 235 goals ... also has 108 assists for 343 total points ... holds the New Milford record for single-season scoring as he tallied 71 goals and 44 assists in 2007 ... has experience at the faceoff circle ... played in the Connecticut Super Juniors all-star game and the Connecticut all-star game in 2006 ... attended a post-graduate year at Choate Rosemary Hall in Wallingford, Conn. where he was named MVP ... named midfielder of the year of the New England Prep School 2008 season ... younger brother, Phil, plays lacrosse at Loyola College ... is the son of Phil and Janice Dobson ... enrolled in the Mendoza College of Business as a finance major ... possesses a 3.094 cumulative GPA.

DOBSON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG	FO
2009	5/0	0	0	0	2	0	.000	0	1-0:30	0	0	0-0
2010	2/0	0	0	0	0	0	.000	0	0-0:00	0	0	1-5
Totals	7/0	0	0	0	2	0	.000	0	1-0:30	0	0	1-5

#43
ANDREW
GLEASON

Junior • Midfielder
5-11 • 180
Roswell, Georgia
Roswell High School

A short-stick defensive midfielder ... can also play the long-stick position ... has played in five career games ... has good fundamentals and instincts with good athletic ability ... an

extremely hard worker who is determined ... one of the top students on the team.

AS A SOPHOMORE: Played in three games ... picked up one ground ball in a 7-6 overtime victory against Ohio State ... helped the Irish down Providence 11-3 ... also saw time in a 13-6 win at St. John's.

AS A FRESHMAN: Played in two games ... made his collegiate debut in a 19-7 win over Dartmouth ... also saw time in a 12-2 victory over St. John's.

PREP AND PERSONAL: Played varsity lacrosse for three seasons and varsity basketball for two seasons at Roswell High School ... a three-time all-state midfielder and named as one of three captains his senior season ... named his team's most valuable player following his senior season of lacrosse ... son of James and Melissa Gleason ... father is a graduate of Franklin and Marshall and received his MBA from Notre Dame ... mother is a graduate of the University of Delaware ... enrolled in the Mendoza College of Business as a finance major ... boasts a 3.734 cumulative GPA ... named to the Dean's List in the fall of 2010.

GLEASON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2009	2/0	0	0	0	0	0	.000	0	0-0:00	0	0
2010	3/0	0	0	0	1	0	.000	0	0-0:00	0	0
Totals	5/0	0	0	0	1	0	.000	0	0-0:00	0	0

Student-Athletes

#24
ERIC
KEPPELER

Junior • Midfielder

6-0 • 180

Baldwin, Maryland

Dulaney High School

Has played in 27 career games ... earned a monogram as a sophomore ... a two-way midfielder ... has tallied two points on a goal and an assist ... has picked up 12 ground balls ... a smart and tough player ... very willing to do what is needed of him ... has a good sense of the game and is a good athlete ... has worked hard at developing his offensive game.
AS A SOPHOMORE: Played in all 17 games ... registered one assist ... picked up eight ground balls and forced four turnovers ...

assisted on a goal in the 11-7 season-opening victory at Duke ... forced one turnover in the 12-8 victory over Penn State ... picked up one ground ball in wins over Loyola (11-9) and Ohio State (7-6) ... forced one turnover in the NCAA quarterfinal win over Maryland (7-5) ... scooped another ground ball in the 12-7 triumph of Cornell in the semifinals of the NCAA Championship ... earned his first monogram.

AS A FRESHMAN: Played in 10 games ... tallied one goal and picked up four ground balls ... attempted two shots ... made his Notre Dame debut in a 19-7 victory over Dartmouth ... scored a goal in a 10-2 win over Quinnipiac ... collected a career-high two ground balls in a 7-4 besting of Quinnipiac in the semifinals of the GWLL Tournament.

PREP AND PERSONAL: A four-year letterwinner in both lacrosse and soccer at Dulaney High School ... lacrosse state champion as a freshman and senior ... lacrosse squad captured the conference and regional titles during his freshman, sophomore, junior, and senior seasons ... named an All-American as a junior ... also was an all-conference, all-county, and all-city selection that season in addition to being the team MVP ... registered 53 goals and 81 assists through his first three prep seasons ... team captain of lacrosse squad

senior year ... in seven games of senior year registered 14 goals and 18 assists before injury ended season ... played in the 2006 and 2007 Free State All-Star games ... 2007 Under Armour Underclassman All-Star Team ... participated in the 2008 U.S. men's under-19 National Team tryouts as a junior ... C. Markland Kelly Award finalist in lacrosse his junior season ... all-conference in soccer sophomore season ... an all-state, all-city/county, and all-conference performer in soccer during his junior and senior campaigns ... team captain and MVP of his soccer squad as a senior ... from the same high school as his former Notre Dame teammates Chip Lanser and Ryan Hoff ... son of Mark and Betsy Keppeler ... enrolled in the Mendoza College of Business as a finance major.

KEPPELER GAME-BY-GAME

Opp. (* games started)	G/A	Pts.	Shots	GB
2009				
vs. Loyola			Did Not Play	
at Penn State			Did Not Play	
Dartmouth	0/0	0	0	1
North Carolina			Did Not Play	
vs. Bucknell			Did Not Play	
vs. Vermont	0/0	0	0	1
Bellarmino	0/0	0	0	0
Villanova			Did Not Play	
Air Force	0/0	0	0	0
vs. Denver			Did Not Play	
at Quinnipiac	1/0	1	2	0
St. John's	0/0	0	0	0
at Ohio State	0/0	0	0	0
vs. Quinnipiac!	0/0	0	0	2
vs. Ohio State!	0/0	0	0	0
Maryland^	0/0	0	0	0
2010				
at Duke	0/1	1	2	0
Penn State	0/0	0	0	3
vs. Loyola	0/0	0	0	1
at Drexel	0/0	0	5	2
vs. Fairfield	0/0	0	1	0
Denver	0/0	0	0	0
Ohio State	0/0	0	0	1
Rutgers	0/0	0	0	0
at Villanova	0/0	0	0	0
at Georgetown	0/0	0	2	0
Providence	0/0	0	2	0
at St. John's	0/0	0	1	0
Syracuse	0/0	0	1	0
at Princeton^	0/0	0	0	0
vs. Maryland^	0/0	0	0	0
vs. Cornell^	0/0	0	0	1
vs. Duke^	0/0	0	1	0

^ - NCAA Tournament

! - GWLL Tournament

KEPPELER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2009	10/0	1	0	1	4	2	.500	2	0-0:00	0	0
2010	17/0	0	1	1	8	15	.000	5	2-1:30	0	0
Totals	27/0	1	1	2	12	17	.059	7	2-1:30	0	0

KEPPELER'S CAREER HIGHS

Goals: 1 (Quinnipiac '09)

Assists: 1 (Duke '10)

Points: 1, twice (Quinnipiac '09 & Duke '10)

GB: 3 (Penn State '10)

#45
MAX
PFEIFER

Junior • Midfielder

6-0 • 185

Crozet, Virginia

Western Albemarle

A two-time monogram recipient ... only Irish freshman to earn a monogram in 2009 ... has played in 29 career games, including 17 starts ... will look to start on Notre Dame's first midfield unit for the second straight season ... has tallied 11 goals and eight assists ... nine ground balls ... switched from attack to midfield following his freshman campaign ... continues to become more comfortable at the midfield position ... is becoming a good two-way midfielder ... brings versatility to the Irish ... an extremely talented athlete with a lot of ability ... a savvy player.

AS A SOPHOMORE: Started all 17 games ... tallied career-high totals in goals (10), assists (8) and ground balls (7) ... totaled one goal and one assist in a 12-8 win over Penn State ... scored a goal in an 11-9 win over Loyola ... tallied a career-high four goals in a 7-6 overtime loss at Drexel ... notched a goal, an assist and a career-high two ground balls in a 10-8 setback to Fairfield ... assisted on two goals in a 14-7 triumph of Denver ... posted an assist and picked up a ground ball in a 7-6 overtime win against Ohio State ... scored a goal in a 9-8 loss at Villanova ... registered an assist in the 11-3 win over Providence ... had a goal and an assist in a 13-6 besting of St. John's ... assisted on a goal in a 12-6 loss to Syracuse ... scored a goal in a 7-5 win over Maryland in the quarterfinals of the NCAA Championship.

AS A FRESHMAN: Played in 12 games ... registered a goal and two ground balls ... attempted 10 shots ... made his collegiate debut in the season opener, a 10-9 win over Loyola ... tallied a goal in a 12-2 win over St. John's ... picked up a ground ball in wins over North Carolina and Denver.

PREP AND PERSONAL: A lacrosse standout at Western Albemarle ... a four-year letterwinner ... named the district and regional player of the year as a junior and senior along with being an all-Central Virginia selection ... four-time all-district and all-region ... earned team

MVP honors as a sophomore, junior and senior ... has a school-record 185 goals and 141 assists ... four-time district champion ... team captured regional title during his freshman, junior and senior campaigns ... a two-year letterwinner in football as a receiver and defensive back ... team MVP his senior year ... son of Phillip and Donna Pfeifer ... brother, Ted, is a senior lacrosse player at Stevens Tech ... from the same area as former Irish lacrosse players Stedman Oakey (1997-2000) and Bo Perriello (1990-93) ... enrolled in the Mendoza College of Business as a finance major ... has a 3.365 cumulative GPA ... named to the Dean's List for the fall 2010 semester.

PFEIFER'S CAREER HIGHS

Goals: 4 (Drexel '10)

Assists: 2 (Denver '10)

Points: 4 (Drexel '10)

GB: 2 (Fairfield '10)

Goal Streak: four games (Penn State-Fairfield '10)

Point Streak: seven games (Duke-Ohio State '10)

PFEIFER GAME-BY-GAME

Opp. (# games started)	G/A	Pts.	Shots	GB
2009				
vs. Loyola	0/0	0	0	0
at Penn State	Did Not Play			
Dartmouth	0/0	0	1	0
North Carolina	0/0	0	0	1
vs. Bucknell	Did Not Play			
vs. Vermont	Did Not Play			
Bellarmine	0/0	0	1	0
Villanova	0/0	0	0	0
Air Force	0/0	0	2	0
at Denver	0/0	0	0	0
at Quinnipiac	0/0	0	1	1
St. John's	1/0	1	1	0
at Ohio State	0/0	0	1	0
vs. Quinnipiac	0/0	0	3	0
vs. Ohio State	0/0	0	0	0
Maryland^	Did Not Play			
2010				
at Duke*	0/1	1	2	0
Penn State*	1/1	2	2	0
vs. Loyola*	1/0	1	3	0
at Drexel*	4/0	4	7	1
vs. Fairfield*	1/1	2	6	2
Denver*	0/2	2	1	0
Ohio State*	0/1	1	2	1
Rutgers*	0/0	0	1	0
at Villanova*	1/0	1	1	0
at Georgetown*	0/0	0	3	0
Providence*	0/1	1	1	0
at St. John's*	1/1	2	3	0
Syracuse*	0/1	1	2	0
at Princeton*^	0/0	0	2	1
vs. Maryland*^	1/0	1	2	0
vs. Cornell*^	0/0	0	0	1
vs. Duke*^	0/0	0	1	0

^ - NCAA Tournament

! - GWLL Tournament

PFEIFER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2009	12/0	1	0	1	2	10	.100	6	0-0:00	0	0
2010	17/17	10	8	18	7	42	.238	16	0-0:00	4	0
Totals	29/17	11	8	19	9	52	.212	22	0-0:00	4	0

Student-Athletes

#39
KEVIN
RANDALL

Junior • Defenseman

6-2 • 205

Penfield, New York

Penfield High School

Has played in 25 career games, including 19 starts ... earned a monogram as a sophomore as he started every game that season ... a smart and fundamentally sound player ... has picked up 25 ground balls ... has a solid all-around game ... does a lot of things well.

AS A SOPHOMORE: A starter in all 17 games ... a key reason why the Notre Dame defense ranked second nationally with a 7.53 goals-against average ... the Irish defense allowed only 23 goals (5.75 per game) during the four games of the NCAA Championship ... picked up a career-high 22 ground balls ... forced 11 turnovers ... picked up two ground balls and caused one turnover in the 11-7 season-opening win over Duke ... scooped up two ground balls and forced two turnovers in an 11-9 triumph of Loyola ... picked up two ground balls and forced a turnover in an 11-3 win over Providence ... helped the Irish down St. John's 13-6 by forcing two turnovers ... picked up a ground ball and caused two turnovers in a 7-5 win over Maryland in the quarterfinals of the NCAA Championship ... earned his first monogram.

AS A FRESHMAN: Played in eight games and made two starts ... picked up three ground balls ... helped Notre Dame rank first among all NCAA Division I schools with a program-record 6.19 goals-against average ... the Fighting Irish did not allow more than nine goals in a game and surrendered six goals or fewer on six occasions ... made his collegiate debut in a 10-9 win over Loyola in the season opener ... started the Vermont and Bellarmine contests in replace of an injured Regis McDermott ... picked up a ground ball in wins over Dartmouth, Bellarmine and Ohio State in the title game of the GWLL Tournament.

PREP AND PERSONAL: Earned letters in lacrosse, soccer, basketball and football at Penfield High School ... lacrosse squad captured the conference and regional championship by posting a 19-2 record during his sophomore season ... team won the Section V crown that season as he started every game on the defense, which allowed just 5.9 goals per game ... was an all-conference selection as a sophomore, junior and senior ... an all-city performer as a junior and senior when he collected 52 groundballs ... named a New York State Scholar-Athlete as a sophomore, junior, and senior ... member of the Western Region Empire State Games team that won the bronze medal ... captain his senior season ... team MVP and Academic All-American as a senior ... member of the National Honor Society and was class vice president ... son of Greg and Julia Randall ... brother, Tim, played lacrosse at Cornell, while sister, Kate, played field hockey at Cornell ... enrolled in the College of Engineering as a chemical engineering major ... boasts a 3.463 Cumulative GPA ... named to the Dean's List in the fall of 2010.

RANDALL'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2009	8/2	0	0	0	3	0	.000	0	0-0:00	0	0
2010	17/17	0	0	0	22	0	.000	0	4-3:30	0	0
Totals	25/19	0	0	0	25	0	.000	0	4-3:30	0	0

#5
COLT
POWER

Junior • Goaltender

6-2 • 190

Dallas, Texas

Episcopal School of Dallas

Missed the fall season with an injury ... will compete for the back-up goalie position ... has appeared in three games, all during his freshman season ... totaled 22:14 on the field and made 10 saves while allowing three goals that season ... one ground ball ... possesses good skills ...

continues to improve his game through hard work ... a smart player who is determined.

AS A SOPHOMORE: Did not see game action during the 2010 season.

AS A FRESHMAN: Appeared in three games totaling 22:14 in game action ... made 10 saves and allowed three goals ... picked up one ground ball ... made his collegiate debut in 10-2 win over Quinnipiac ... played 9:33 against the Bobcats and surrendered one goal while making two saves ... played 3:20 against St. John's and did not allow a goal, while making four saves ... also made four saves and gave up two goals in 9:21 of action in a 16-7 triumph of Ohio State in the title game of the GWLL Tournament.

PREP AND PERSONAL: A four-year letterwinner in lacrosse at Episcopal School of Dallas ... also earned three letters in football ... team captain of lacrosse team as a senior ... an all-city selection in lacrosse as a junior and a senior ... was all-conference as a sophomore and a senior ... two-time team MVP ... senior year was all-state and also was nominated for All-America honors ... member of state championship squad his junior year and state runner-up squad his freshman, sophomore, and senior years ... named the

overall MVP of the Division I state tournament during his junior season ... that same season, he was named the Defensive MVP of the

North District Tournament ... team captured regional championship during his sophomore and junior seasons and conference championship during senior season ... posted a 70.21 save percentage his junior year with a 5.44 goals-against average ... averaged 12.8 saves per game that season ... had a 75.00 save percentage during the playoffs as a junior ... participated in the 2007 Top-205 All-Star game and the 2006 North District All-Star game ... was a part of the 2006 and 2007 Team Dallas All-Star team ... member of the National Honor Society ... team captain of his football team as a senior ... football squad won the conference championship during both his junior and senior years ... received Strength and Conditioning Award as a senior ... received AP Scholar recognition ... son of Van and Barby Power ... father participated in golf and track and field at Mississippi ... mother was a swimmer at Hendrix ... uncle, Frank Power, played football at Mississippi State ... enrolled in the Mendoza College of Business as a management consulting major ... carries a 3.107 cumulative GPA.

POWER'S CAREER STATISTICS

Year	GP/GS	W-L	Time	GA	GAA	Saves	Pct.	GB
2009	3/0	0-0	22:14	3	8.10	10	.769	1
2010	Did Not Play							
Totals	3/0	0-0	22:14	3	8.10	10	.769	1

POWER'S CAREER BESTS

Saves: 4, twice (St. John's '09 & Ohio State! '09)

Minutes Played: 9:33 (Quinnipiac '09)

! - GWLL Tournament

#14
MICHAEL
ROGERS

Junior • Midfielder

6-0 • 205

Annapolis, Maryland

DeMatha Catholic

Has the chance to develop into a very good offensive midfielder ... can shoot the ball on the run ... has not seen any game action yet during his Fighting Irish career ... hampered with a knee injury during his freshman season.

AS A SOPHOMORE: Did not see game action during the 2010 season.

AS A FRESHMAN: Did not see game action during his rookie season.

PREP AND PERSONAL: A four-year lacrosse letterwinner at DeMatha Catholic ... three-time conference champion and all-conference performer ... team captain during his junior and senior seasons ... 2008 DeMatha Lacrosse Leadership Award ... 2008 U.S. Army Reserve National Scholar/Athlete Award ... 2007 team MVP ... 2006 DeMatha lacrosse underclassman of the year ... twice selected to Under Armour Underclassman Team ... netted two goals in the 2007 Under Armour all-star game ... 2007 and 2008 *Washington Post* All-Metro team ... named to the Maryland All-State team ... participated in the state all-star game ... named to 2007 and 2008 Baltimore-Washington D.C. High School Tewaaron Trophy watch list ... tallied 97 goals and 61 assists during his high school career ... registered a five-goal game against conference rival Gonzaga at M&T Bank Stadium in Baltimore, Md. during his sophomore season ... netted two goals in the 2007 Under Armour all-star game ... from the same high school as former Notre Dame standouts Steve and Taylor

Clagett ... born March 15, 1990 in Washington, D.C. ... son of Michael and Rita Rogers ... has three siblings ... sister, Katie, plays lacrosse for Washington College ... uncle, Brian Rogers, played basketball at South Dakota and American International ... member of the National Honor Society in high school ... enrolled in the Mendoza College of Business as a finance major.

M. ROGERS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2009						Did Not Play					
2010						Did Not Play					

Student-Athletes

#18
SEAN
ROGERS

Junior • Attackman

6-0 • 190

New Hyde Park, New York

Holy Trinity

Coming off a solid sophomore campaign ... has played in 18 career games, including 15 starts ... has tallied 14 goals and five assists ... eight ground balls ... earned his first monogram during his sophomore season ... will look to start in the Irish attacking unit for the second straight season ... brings a very unique set of skills to the Irish lineup ... a lefty.

AS A SOPHOMORE: Had a breakout season as he played in all 17 games and was a starter in 15 of those contests ... registered 14 goals and five assists, both career-high totals ... picked up a career-high eight ground balls ... scored a goal, scooped a ground ball and forced two turnovers in the 12-8 win over Penn State ... scored a career-high three goals and notched a career-high two assists in a 14-7 win over Denver ... assisted on a goal during an 11-8 setback at Georgetown ... scored two goals and scooped up a career-high two ground balls in an 11-3 besting of Providence ... deposited two goals in a 13-6 win at St. John's ... posted a goal against Syracuse, a 12-6 setback ... matched a career-high total with three goals in a 7-5 win over Maryland in the quarterfinals of the NCAA Championship ... produced one goal and one assist in a 12-7 besting of Cornell in the semifinals of the NCAA Tournament ... notched one goal, one

assist and one ground ball in national title game versus Duke, a 6-5 overtime loss ... earned a monogram.

AS A FRESHMAN: Appeared in one game ... made his Fighting Irish debut in a 19-7 win over Dartmouth ... attempted one shot against the Big Green ... had limited playing time due to an injury.

PREP AND PERSONAL: All-conference and All-Long Island selection as senior ... named conference attackman of the year as a senior compiling 53 goals and 63 assists for a total of 116 points ... notched a 12-point game ... totaled over 300 career points ... led his team to a Class A Championship in the CHSAA ... selected as an Under Armour All American ... an *Inside Lacrosse* Top-20 Rising Junior, Top-50 Rising Senior and Top-100 Incoming Freshman ... ranked in *New York Newsday's* Top-50 players ... a four-year letterwinner in lacrosse at Holy Trinity ... an all-conference and all-Long Island selection as a junior ... named the conference's attackman of the year as a junior by totaling 32 goals and 59 assists for 91 points ... registered a 10-point game that season ... team captain as a senior ... two-time Long Empire member and a two-time gold-medal winner ... participated in the Town of Hempstead League all-star game ... a three-year starter in

basketball ... son of Robert and Barbara Rogers ... enrolled in the Mendoza College of Business as a finance major.

S. ROGERS' CAREER HIGHS

Goals: 3, twice (Drexel '10 & Maryland[^] '10)

Assists: 2 (Denver '10)

Points: 5 (Denver '10)

GB: 2, twice (Providence '10 & Maryland[^] '10)

Goal Streak: three games, twice (MR: Maryland[^] '10 - current)

Point Streak: four games (Georgetown-Syracuse '10)

S. ROGERS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2009	1/0	0	0	0	0	1	.000	1	0-0:00	0	0
2010	17/15	14	5	19	8	35	.400	26	0-0:00	0	0
Totals	18/15	14	5	19	8	36	.389	27	0-0:00	0	0

S. ROGERS GAME-BY-GAME

Opp. (* games started)	G/A	Pts.	Shots	GB
2010				
at Duke*	0/0	0	2	0
Penn State*	1/0	1	1	1
vs. Loyola*	0/0	0	1	1
at Drexel*	0/0	0	0	1
vs. Fairfield*	0/0	0	3	0
Denver*	3/2	5	5	0
Ohio State*	0/0	0	2	0
Rutgers*	0/0	0	0	0
at Villanova	0/0	0	2	0
at Georgetown	0/1	1	0	0
Providence*	2/0	2	2	2
at St. John's*	2/0	2	2	0
Syracuse*	1/0	1	1	0
at Princeton* [^]	0/0	0	0	0
vs. Maryland* [^]	3/0	3	5	2
vs. Cornell* [^]	1/1	2	5	0
vs. Duke* [^]	1/1	2	4	1

[^]-NCAA Tournament

#10
BOBBY
SMITH

Junior • Long-Stick
Midfielder

6-0 • 185

Woodbine, New Jersey

Lawrenceville School

Gives the Irish depth at the long-stick midfielder position ... has played in 24 career games ... earned a monogram during his sophomore season ... has notched one assist and 16 ground balls during his career ... very athletic and good with the ball in his stick ... has a lot of potential ... has a knack for making plays ... a versatile player who does many things well.

AS A SOPHOMORE: Played in 15 games ... picked up a career-high 13 ground balls ... forced six turnovers ... scooped up three ground balls in the 11-9 win over Loyola ... scooped up two ground balls during the 7-5 win over Maryland in the quarterfinals of the NCAA Championship ... picked up a ground ball in a 12-7 besting of Cornell in the NCAA semifinals ... earned his first monogram.

AS A FRESHMAN: Played in nine games ... tallied one assist and three ground balls ... made his Irish debut in a 19-7 win over Dartmouth ... picked up one ground ball against the Big Green ... scooped up a ground ball in a 10-4 triumph of Air Force ... assisted on a goal in a 10-2 victory at Quinnipiac ... collected a ground ball in a 16-7 besting of Ohio State in the title game of the GWLL Tournament.

PREP AND PERSONAL: An Under Armour All-American ... named the New Jersey prep player of the year in 2008 ... combined to earn seven letters in lacrosse and ice hockey at Lawrenceville School ... lacrosse squad won back-to-back state titles during his sophomore and junior seasons ... the team was nationally-ranked during both of those campaigns, which included an undefeated record of 20-0 in 2006

... team went 37-1 during that two-year span ... two-time conference champion ... tabbed by *Inside Lacrosse* magazine as one of the 'Top 50 Rising Seniors in the Nation' ... made the Nike Blue Chip Top 114 lacrosse team ... also a standout in hockey as a forward ... chosen by the Philadelphia Flyers' Keith Primeau to be on the New Jersey Prep Hockey All-State Team ... high school hockey team won the Empire Cup during his junior season ... competed in water polo during his freshman season ... son of Frederick and Jeanne Smith ... enrolled in the Mendoza College of Business as a finance major ... boasts a 3.473 cumulative GPA.

SMITH'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2009	9/0	0	1	1	3	0	.000	0	1-0:30	0	0
2010	15/0	0	0	0	13	3	.000	1	0-0:00	0	0
Totals	24/0	0	1	1	16	3	.000	1	1-0:30	0	0

Student-Athletes

#27
TYLER
ANDERSEN

Sophomore • Long-Stick
Midfielder

6-1 • 190

Wayne, Pennsylvania

Radnor High School

Gives depth to the Fighting Irish at the long-stick midfielder position ... played in two games during his freshman season ... limited because of injury during his rookie campaign

... can play up top or down low ... has a knack for making plays ... has worked hard to make himself a good one-on-one defender ... coaching staff feels he has a bright future with the team.

AS A FRESHMAN: Played in two games during his rookie season ... battled a leg injury during his freshman campaign ... picked up three ground balls ... grabbed a season-high two ground balls during an 11-3 win over Providence ... picked up one ground ball in a 13-6 win at St. John's.

PREP AND PERSONAL: Two-sport letterwinner in football and lacrosse at Radnor High School ... earned varsity letters in both sports in each of his final three years ... served as team captain of both squads his senior year ... named to the 2009 all-state team ... two-time all-league selection ... also a two-time all-Delaware County and all-Main-Line pick ... selected as his team's defensive MVP ... two-time team captain ... led his team in ground

balls his final three seasons ... established school record for ground balls in a career ... was named MVP, as well as a member of the all-conference and all-county teams junior year in lacrosse and both junior and senior seasons in football ... was a member of the Radnor Recreation Department ... son of Ric and Gretchen Andersen ... father played football for Bucknell University ... has one sibling ... enrolled in the Mendoza College of Business.

ANDERSEN'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2010	2/0	0	0	0	3	0	.000	0	0-0:00	0	0
Totals	2/0	0	0	0	3	0	.000	0	0-0:00	0	0

#11
PAT
COTTER

Sophomore • Midfielder

6-3 • 205

Olney, Maryland

Georgetown Prep

Possesses good all-around skills ... part of a very talented group of sophomore midfielders for the Irish ... saw time in seven games during his freshman season ... is easy to play with ... fits seamlessly into the team ... a smart and

fundamentally sound player ... will look to become a more aggressive player ... one of seven Georgetown Prep players on the Notre Dame squad.

AS A FRESHMAN: Played in seven games during his rookie season ... took three shots ... saw action against Loyola (W, 11-9), Denver (W, 14-7), Ohio State (W, 7-6 in overtime), Rutgers (L, 10-8), Villanova (L, 9-8), Providence (W, 11-3) and St. John's (W, 13-6).

PREP AND PERSONAL: Under Armour All-American ... an Under Armour Senior All-American Classic participant ... a USL high school All-American ... a two-sport athlete at Georgetown Prep, earning a combined seven varsity letters in football (3) and lacrosse (4) ... Georgetown Prep went 20-3 during his senior season in lacrosse en route to winning their league and finishing 13th nationally ... team went 83-7 during his four-year career ... helped Georgetown Prep go undefeated and finish nationally ranked, all on the way to capturing a conference, regional and state championships his freshman year ... team achieved national ranking during his sophomore and junior campaigns as well ...

was chosen as team captain for both football and lacrosse teams as a senior ... participated as a member of the Under Armour Underclassmen team in 2007 and 2008 ... first team all-state in 2008 and 2009 ... two-time member of the Maryland Free State lacrosse team ... notched 30 goals, 20 assists and 75 ground balls as a senior ... 2009 conference (IAC) champions in lacrosse ... was No. 4 prospect according to the Inside Lacrosse rising senior list ... high school teammate of fellow Irish sophomore John Kemp ... three-year starter in football at running back and linebacker ... has two siblings ... son of George and Jean Cotter ... father played rugby at Holy Cross and grandfather, Tom, played baseball for Iona ... enrolled in the Mendoza College of Business.

COTTER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2010	7/0	0	0	0	0	3	.000	1	0-0:00	0	0
Totals	7/0	0	0	0	0	3	.000	1	0-0:00	0	0

#41
QUINN
CULLY

Sophomore • Midfielder

6-0 • 200

Duxbury, Massachusetts

Duxbury High School

A short-stick defensive midfielder ... appeared in every game as a freshman and earned a monogram ... has picked up 12 ground balls

... part of a very talented group of sophomore midfielders for the Irish ... can faceoff ... brings a strong and physical presence to the field ... a quick learner ... gives the team a lot of flexibility and versatility ... has improved in transition and on offense ... coaching staff could see him develop into a two-way midfielder.

AS A FRESHMAN: Took the field in all 17 games during his rookie campaign ... picked up 12 ground balls ... forced five turnovers ... attempted four shots ... scooped one ground ball in wins over Penn State (12-8), Loyola (11-9) and Providence (11-3) ... picked up a season-high two ground balls in a 13-6 win over St. John's... picked up one ground ball in an 8-5 victory at Princeton in the first round of the NCAA Championship ... forced two turnovers to help the Irish take down Maryland, 7-5, in the quarterfinals of the NCAA Championship ... won 1-of-2 faceoffs during a

12-7 besting of Cornell during the NCAA semifinals ... earned a monogram.

PREP AND PERSONAL: U.S. Lacrosse All-American ... four-year lacrosse player at Duxbury High School ... four-time Division I state champion ... 2009 Boston Globe Massachusetts Lacrosse Player of the Year ... captained his high school team during his senior season ... 2009 Boys' Lacrosse All-Northeast Region Team honorable mention ... team MVP as a senior ... Patriot League All-Star in 2008 and 2009... named the team's most valuable midfielder as a senior ... 2009 Eastern Mass All-Star ... member of Top Gun Clams Lacrosse ... named varsity rookie of the year ... four-year football player at Duxbury ... Super Bowl champion in 2008 ... named defensive player of the year in football as a senior along with being a Patriot League all-star ... played hockey for two seasons ... Boston Globe Gold Key Scholastic Art Award in 2009 ... an honor roll student ... son of Robert and Kim Cully ... enrolled in the Mendoza College of Business.

CULLY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG	FO	FO%
2010	17/0	0	0	0	12	4	.000	3	4-3:00	0	0	1-2	.500
Totals	17/0	0	0	0	12	4	.000	3	4-3:00	0	0	1-2	.500

#15
RYAN
FOLEY

Sophomore • Attackman

5-10 • 175

Glen Ridge, New Jersey

Delbarton High School

Will look to be key figure in the Fighting Irish attack unit ... adds explosiveness to the Irish attack ... earned a monogram during his freshman season as he played in 11 games and

scored one goal to go along with two ground balls ... knows how to make plays ... strong and quick and provides a change of pace.

AS A FRESHMAN: Played in 11 games during his rookie season ... came on strong towards the end of the season ... one goal and picked up two ground balls ... saw his first action during the sixth game of the season, a 14-7 win over Denver ... did not see time during a 10-8 setback to Rutgers, but played in the final nine contests of the season ... scored a goal and picked up a ground ball in an 11-3 win over Providence ... earned a monogram.

PREP AND PERSONAL: Three-year letterwinner in lacrosse ... team captain as a senior ... first team all-area, all-league and all-state ... selected to New Jersey state all-star game ... Under Armour underclassmen All-America game MVP ... named Morris County Scholar-Athlete of the Year ... Morris County Champions ... member of two non-public state championship teams ... earned three letters in football ... New Jersey tournament of champions runner-up as a junior in football ... first-team all-conference and all-county at wide receiver and cornerback ... received

football team's MVP award as a senior ... high honors student ... an AP art student ... son of Gene and Jane Foley ... enrolled in the Mendoza College of Business.

FOLEY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2010	11/0	1	0	1	2	14	.071	4	0-0:00	0	0
Totals	11/0	1	0	1	2	14	.071	4	0-0:00	0	0

Student-Athletes

#1
JOHN
KEMP

Sophomore • Goaltender

5-9 • 170

Potomac, Maryland

Georgetown Prep

Figures to take over the starting goalie spot for the Fighting Irish ... played in four games, including two starts, during his rookie campaign ... posted a 1-2 record with a 7.52 goals-against average and a .569 save percentage ... a very poised player who is hard to rattle ... has a good all-around game ... comes from an athletic family ... younger brother of former Notre Dame All-America goalie Joey Kemp (class of 2008) ... one of seven Georgetown Prep players on the Notre Dame squad.

AS A FRESHMAN: Played in four games, including two starts, during his rookie campaign ... played 175:25 between the pipes ... totaled 29 saves and allowed 22 goals for a 7.52 goals-against average and a .569 save percentage ... picked up six ground balls ... his first action of the season against Rutgers as he replaced an injured Scott Rodgers ... played the entire second half in the 10-8 setback to the Scarlet Knights ... made eight saves and allowed five goals to Rutgers ... made his first career start in the next contest, a 9-8 setback at Villanova ... made a season-high 10 saves and picked up four ground balls against the Wildcats ... played the entire second half during an 11-8 setback at Georgetown ... stopped six shots and surrendered five goals versus the Hoyas ... notched his first career win as he only allowed three goals and made five saves in an 11-3 besting of Providence ... played the first 55:25 against the Friars.

PREP AND PERSONAL: Under Armour All-American ... Under Armour Senior Classic participant ... U.S. Lacrosse All-American ... recipient of the Tim Wynne Award as the 'Outstanding Goalie in the State of Maryland' ... garnered the C. Markland Kelly, Jr. Memorial Award as the 'Outstanding Maryland High School Lacrosse Player' ... selected to the

Toyota High School 'All Tewaaraton Team' ... first team all-state ... named the Washington D.C. area player of the year by The Washington Post ... first team all-Met ... tabbed as the county player of the year and first team all-county ... team MVP and captain at Georgetown Prep ... first team all-conference (IAC) ... had a career save percentage of 71 percent and a career goals-against average of 3.58 ... was a member of the undefeated and top-ranked team nationally during his freshman lacrosse season ... team went on to capture conference and state titles as well ... saw lacrosse team finish nationally-ranked sophomore (4th) and junior (21st) years ... served as team captain for both hockey and lacrosse teams senior year ... was selected as honorable mention All-Metro DC area as well as being named second team All-Maryland in lacrosse as a junior ... Under Armour Underclassmen regional team in 2008 ... part of the Maryland Freestate team ... played both hockey and lacrosse at Georgetown Prep, earning varsity letters every year in both sports

... was a member of the German National Honor Society ... high school teammate of Irish classmate Patrick Cotter ... brother, Joey, was a three-time All-American in goal for the Irish from 2005-08 ... has six siblings ... sisters Julie, Erin and Liz were swimmers for Miami (Fla.), Towson and Florida, respectively ... brother, CJ, was a lacrosse goalie at Fairfield ... son of Robert and Cheryl Kemp ... father played football at William and Mary under former Notre Dame head coach Lou Holtz ... enrolled in the Mendoza College of Business.

KEMP GAME-BY-GAME

Opp. (* games started)	GA	Saves
2010		
Rutgers	5	8
at Villanova*	9	10
at Georgetown	5	6
Providence*	3	5

KEMP'S CAREER STATISTICS

Year	GP/GS	W-L	Time	GA	GAA	Saves	Pct.	GB
2010	4/2	1-2	175:25	22	7.52	29	.569	6
Totals	4/2	1-2	175:25	22	7.52	29	.569	6

KEMP'S CAREER BESTS

Saves: 10 (Villanova '10)
Minutes Played: 60:00 (Villanova '10)

#19
TYLER
KIMBALL

Sophomore • Midfielder

6-2 • 205

Phoenix, Maryland

Gilman School

potential ... is very skilled and athletic ... does many things well ... arguably the top athlete on the team.

AS A FRESHMAN: Played in seven games during his rookie season ... assisted on one goal ... picked up one ground ball and forced one turnover ... made his collegiate debut during the fourth game of the season, a 7-6 overtime loss at Drexel ... assisted on a goal in a 10-8 setback versus Fairfield ... forced a turnover during the 7-6 overtime win over Ohio State ... his final action of the season came during a 13-6 win at St. John's ... also played against Denver (W, 14-7), Rutgers (L, 10-8) and Providence (W, 11-3).

PREP AND PERSONAL: Prep team ranked first nationally ... netted two goals in the 2007 Under Armour underclassman game ... ranked 73rd overall and 23rd-ranked midfielder in *Inside Lacrosse* Power 100 ... tallied 16 goals and 12 assists as a senior ... two-time first team all-Baltimore and first team all-*Examiner* in football ... two-time honorable mention

all-state on the gridiron in addition to being all-conference ... led the team in touchdowns, rushing yards and passing yards during his senior season ... selected to Baltimore Touchdown Club Senior all-star game ... played football at the Naval Academy prep during the fall of 2008 and was the second-leading scorer on the team ... attended same high school as former Irish lacrosse player Alex Wharton ('08) ... enrolled in the Mendoza College of Business ... carries a 3.091 cumulative GPA.

Part of a very talented group of sophomore midfielders for the Irish ... played in seven games during his rookie campaign ... tallied one assist and one ground ball ... has a lot of

KIMBALL'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2010	7/0	0	1	1	1	3	.000	3	1-1:00	0	0
Totals	7/0	0	1	1	1	3	.000	3	1-1:00	0	0

#23
MATT
MILLER

Sophomore • Defenseman

6-1 • 195

Warrenton, Virginia

Notre Dame Academy

played in one game during his freshman campaign.

AS A FRESHMAN: Saw action in one game during his rookie season ... took the field during the 11-3 win over Providence.

PREP AND PERSONAL: A four-year varsity letterwinner with the lacrosse team at Notre Dame Academy ... switched from midfielder to defense during sophomore year ... tallied seven goals and nine assists during his senior season along with compiling 120 ground balls and 64 takeaways ... named team MVP during his senior campaign ... selected to Washington Post all-Met second team in 2009 in addition to being a *Washington Post* all-Extra first team ... first team Maryland Independent Lacrosse League ... named all-conference and all-state on the way to leading team to a conference and state championship during sophomore campaign ... also earned all-conference honors and a conference championship junior year ... named team captain for his senior season ... participated in the Under Armour underclassmen game as a member of the DC team ... was a member of the National Honor

Society ... nominated as school president for student government ... has one sibling ... son of Eric and Nancy Miller ... mother and brother, David, played lacrosse at Lynchburg and Maryland, respectively ... enrolled in the Mendoza College of Business ... has a 3.109 cumulative GPA.

A very smart player who does a lot of things well ... coming off a good fall season ... a quick learner who is improving physically ... gives the Irish quality depth in the defense ...

MILLER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2010	1/0	0	0	0	0	0	.000	0	0-0:00	0	0
Totals	1/0	0	0	0	0	0	.000	0	0-0:00	0	0

Student-Athletes

#16
STEVE
MURPHY

Sophomore • Midfielder

6-2 • 195

Shirley, New York

William Floyd High School

Earned a monogram during his freshman season as he played on the second midfield unit ... played in all 17 games and totaled nine goals and one assist ... seven ground balls ... part of a very talented group of sophomore midfielders for the Irish ... is a force at the midfield position ... a physical presence ... a determined dodger ... a lefty ... sees the field well ... has become more confident in his game.

AS A FRESHMAN: Played in every game during his rookie campaign ... tallied nine goals and one assist ... picked up seven groundballs ... scored a season-high two goals in the season opener, an 11-7 win at Duke ... deposited a goal in an 11-9 triumph of Loyola ... registered a goal in the 14-7 victory over Denver ... scored one goal in losses to Villanova (9-8) and Georgetown (11-8) ... tallied a goal in an 11-3 win over Providence ... matched a season-high point total of two with a goal and an assist in a 13-6 win at St. John's ... registered a goal in a 12-7 win over Cornell in the semifinals of the NCAA Championship ... earned a monogram.

PREP AND PERSONAL: Under Armour All-American ... Under Armour Senior Classic participant ... U.S. Lacrosse All-American ... U.S. Lacrosse National Senior Showcase ... three-time first team all-county in lacrosse ... gold medalist at the 2008 Empire State games

MURPHY'S CAREER HIGHS

Goals: 2 (Duke '10)

Assists: 1 (St. John's '10)

Points: 2, twice (Duke '10 & St. John's '10)

GB: 2 (Cornell^ '10)

Goal Streak: four games (Villanova-St. John's '10)

Point Streak: four games (Villanova-St. John's '10)

^ - NCAA Tournament

MURPHY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2010	17/0	9	1	10	7	37	.243	21	1-1:00	0	0
Totals	17/0	9	1	10	7	37	.243	21	1-1:00	0	0

... all-Long Island ... tallied over 200 career goals ... scored 46 goals as a senior in an injury-shortened season ... picked up 130 ground balls during his final prep campaign ... holds every record at William Floyd for ground balls, goals, assists and faceoff wins ... three-time all-county and three-time all-division ... North vs. South Senior Showcase invitee ... 2009 USILA preseason All-American ... named a top-five player on Long Island according to *Newsday* ... three-time all-division and academic all-division in football at quarterback and wide receiver ... first team all-state in football ... also two-time all-county and all-Long Island on the gridiron ... received Boomer Esiason Award as the best quarterback on Long Island ... Boomer Esiason Classic starting quarterback ... Tony Cachia Award as the outstanding football player in Suffolk County ... amassed 2,200 all-purpose yards as a senior (1,150 passing, 1,050 rushing) and 12 total touchdowns (13 passing, 12 rushing) ... three-time Long Island champions in football ... football team ranked 20th nationally during

his junior campaign ... received the Dellacave Award for the top athlete in Suffolk County (all-sport award) ... son of Steven and Lisa Murphy ... enrolled in the Mendoza College of Business.

MURPHY GAME-BY-GAME

Opp. (* games started)	G/A	Pts.	Shots	GB
	2010			
at Duke	2/0	2	2	0
Penn State	0/0	0	2	1
vs. Loyola	1/0	1	6	1
at Drexel	0/0	0	2	0
vs. Fairfield	0/0	0	2	0
Denver	1/0	1	4	0
Ohio State	0/0	0	0	0
Rutgers	0/0	0	0	0
at Villanova	1/0	1	4	1
at Georgetown	1/0	1	3	0
Providence	1/0	1	6	0
at St. John's	1/1	2	2	1
Syracuse	0/0	0	2	0
at Princeton^	0/0	0	4	0
vs. Maryland^	0/0	0	1	0
vs. Cornell^	1/0	1	1	2
vs. Duke^	0/0	0	0	0

^ - NCAA Tournament

#29
ANDY
WILL

Sophomore • Midfielder
6-0 • 180
Olney, Maryland
The Bullis School

#13
TYLER
BRENNEMAN

Freshman • Midfielder
6-2 • 200
East Hampton, New York
East Hampton High School

#25
BRIAN
BUGLIONE

Freshman • Defenseman
6-4 • 210
Vestal, New York
Vestal High School

Switches from attack to midfield for his sophomore season ... a hard worker ... played both attack and midfield in high school ... coaching staff feels he has a better chance of creating opportunities from the midfield position ... will look to see his first career game action during his sophomore campaign ... has started to physically mature.

AS A FRESHMAN: Did not see action during the 2010 season.

PREP AND PERSONAL: Two-sport athlete in football and lacrosse for The Bullis School ... earned a varsity letter all four seasons in lacrosse and final three years in football ... three-year starter in lacrosse ... tallied 37 goals and 21 assists as a senior en route to being selected first team all-state and honorable mention all-metropolitan ... also named first team all-county, all-gazette and all-conference (IAC) ... competed in the Maryland state senior game ... received MVP award for his high school squad after leading the team in points ... tallied 85 goals and 44 assists during his prep career ... selected team captain for senior campaign in lacrosse ... named to adidas All-America team as well as the Baltimore Elite Lacrosse all-star team for lacrosse in 2008 ... named defensive MVP in football after junior season ... three-year starter at running back and outside linebacker ... member of the National Honor Society ... has one sibling ... son of Michael and Debra Will ... brother, Brian, currently plays lacrosse at Georgetown University ... intends on majoring in finance/international business ... enrolled in the Mendoza College of Business ... has a 3.297 cumulative GPA.

PREP AND PERSONAL: Earned a total of eight varsity letters in lacrosse, basketball and volleyball at East Hampton High School ... received four varsity letters in lacrosse ... concluded his high school career with 176 points on 71 goals and 105 assists ... tallied 72 points as a senior ... selected all Suffolk County as a junior and senior and earned Academic All-America status as a senior ... team captain as junior and senior ... selected to the 20-man roster to represent Suffolk County in the Lacrosse Rising Senior Showcase ... named by *Newsday* as one of top 75 lacrosse players on Long Island in 2010 ... earned two varsity letters as a two year starter at guard in basketball ... copped all-division recognition as a senior in basketball as he led the team in points, assists, blocked shots and steals ... basketball team advanced to New York state quarterfinals during his junior season ... basketball team captain as senior ... earned two varsity letters as a two-year starter in volleyball ... captained the volleyball team during his senior campaign ... an all-county volleyball player as a junior and senior ... set East Hampton record with 42 kills in a match against Sachem East during his senior season ... received the Paul Yuska Award as the top male athlete at East Hampton High School ... joins his older brother Zach on Fighting Irish lacrosse team ... son of Timothy and Deborah Brenneman ... enrolled in Notre Dame's First Year of Studies program ... posted a 3.533 GPA in his first semester.

Kevin Corrigan on Brenneman ... "Ty had a very good fall season with us. He handled the step-up in competition very well. Ty is a good all-around lacrosse player. He's a big, athletic kid and I really think he's going to be a very good player."

PREP AND PERSONAL: A three-year starter in lacrosse and football (tight end and linebacker) at Vestal High School ... captained both teams during his senior season ... a U.S. Lacrosse high school All-American ... an all-state, all-division I and all-section honoree in lacrosse ... named team MVP as a senior ... Southern Tier Athletic Conference (STAC) all-star ... picked up 120 ground balls, scored one goal and dished out 15 assists as a senior ... member of the Under Armour All-American Underclassman team in 2009 ... Empire State Games Central team in 2008 ... four-time New York State Scholar-Athlete and four-time New York State Academic Honor Roll member ... three-year member of the National Honor Society and National Society for High School Scholars ... son of Ray and Kathy Buglione ... father played baseball at Georgetown ... older brother, Dana, played football at College of the Holy Cross in Worcester, Mass. ... younger brother, Cameron, has committed to play lacrosse at Bucknell ... enrolled in Notre Dame's First Year of Studies program.

Kevin Corrigan on Buglione ... "Brian showed us a lot this fall. He is a big kid who is strong and athletic. He also learns things quickly. As he becomes more acclimated to the way we do things, he'll have a chance to compete for playing time."

Student-Athletes

#42
MATTHEW
COLLINS

Freshman • Midfielder
6-2 • 195
Bethesda, Maryland
Georgetown Prep

PREP AND PERSONAL: A two-sport athlete at Georgetown Prep ... earned four letters in lacrosse and three in football ... helped Georgetown Prep to three conference (IAC) titles in lacrosse ... team achieved national rating all four years of his playing career ... member of the Maryland Free State team ... ranked as the 28th best incoming midfielder, and 91st overall prospect, by *Inside Lacrosse* ... played safety and wide receiver in football ... named all-league (MIAA), all-county and honorable mention all-state in football ... recorded seven interceptions in nine games during senior year ... son of Steve and Carin Collins ... father played football at the University of Delaware ... has three siblings ... enrolled in Notre Dame's First Year of Studies program.

Kevin Corrigan on Collins ... "Matt is another big, athletic kid. He also is smart and fundamentally sound. He's shown very good game sense and good all-around skills. He's a good defensive player and good from box-to-box. I think we'll start with him playing as a defensive midfielder and then work him in to being a two-way midfielder."

#7
ALEX
EATON

Freshman • Attackman
5-10 • 190
Bridgewater, New Jersey
Bridgewater Raritan High School

PREP AND PERSONAL: Two-time All-American ... earned four varsity letters in lacrosse at Bridgewater Raritan ... captained the team as a senior in addition to earning team MVP honors ... led the team in scoring three times ... first-team all-state selection during his junior and senior seasons ... first-team all-area and first-team all-county ... group IV state champions in addition to being the two-time state runner up ... selected to the New Jersey all-star game ... selected to play in the Champion High School Showcase ... two-time member on the Garden State team ... Somerset County scholar-athlete ... son of Gilman and Lynne Eaton ... father played lacrosse at Bowdoin College ... has a sister, Jenny ... enrolled in Notre Dame's First Year of Studies program.

Kevin Corrigan on Eaton ... "Alex is a lefty attackman and those guys are always valuable. He's a good finisher and has a knack for scoring. It might take him a little while to break into our lineup because we have a lot of older guys on our attack right now. He's a good, smart lacrosse player."

#12
WESTY
HOPKINS

Freshman • Attackman
6-0 • 180
Newtown, Pennsylvania
LaSalle College H.S./ Lawrenceville School

PREP AND PERSONAL: Coming off a post-graduate year at The Lawrenceville School ... ranked as the fourth-best post-graduate player in the country by *Inside Lacrosse* ... tallied 35 goals and 22 assists for a team-best 57 points in 20 games at Lawrenceville ... received the 2010 Marshall H. Chambers Lacrosse Trophy (team MVP) at Lawrenceville ... team was the 2010 New Jersey State Interscholastic Athletic Association champions ... also lettered in basketball at Lawrenceville ... 2010 Trenton Times All-Prep Player of the Year ... team captain at Lawrenceville ... earned five varsity letters in lacrosse at La Salle College High School ... combined for 87 goals, 56 assists in 58 games during his junior and senior seasons at La Salle ... 2008-09 first-team All-Catholic League ... 2009 Academic All-American ... La Salle won the state title in 2008 and 2009 ... the 2008 squad was ranked No. 1 nationally according to *Lacrosse Magazine* ... 2009 team was ranked eighth in the country according to *Inside Lacrosse* ... son of Doug Hopkins and Joy Sill-Hopkins ... enrolled in Notre Dame's First Year of Studies program ... posted a 3.600 GPA during his first semester.

Kevin Corrigan on Hopkins ... "Westy has a great chance to help us right away. He's a year older than the rest of the guys in the class because of the pg (post-graduate) year. He really has a very good game sense and can do a lot of things well. He plays really, really hard all the time. He has good versatility since he's played some midfield and attack."

#34
DONALD
KEOUGH

Freshman • Defenseman
6-2 • 220
Rye, New York
Rye H.S./Westminster School

#26
JIM
MARLATT

Freshman • Midfielder
6-1 • 180
Clarksville, Maryland
River Hill High School

#36
RYAN
MIX

Freshman • Attackman
5-11 • 190
Newport Beach, California
Corona del Mar High School

PREP AND PERSONAL: Completed a post-graduate year at the Westminster School (Connecticut) in 2009-10 ... ranked as the second-best post-graduate player in the country by *Inside Lacrosse* ... earned four varsity letters in lacrosse and three in football at Rye High School ... an all-section and all-league selection in lacrosse during his junior and senior seasons ... team captain as a senior ... voted onto the Hudson Valley all-star team during his final two prep lacrosse campaigns ... was on the Hudson Valley Empires team the summer before his senior season ... state champion in football during his junior and senior seasons as a starting tight end and linebacker ... first-team all-state, all-section and all-league during his senior football season ... Class B defensive player of the year and most valuable lineman in Class B ... captained football team as a senior ... all-league in football as a junior ... played varsity hockey as a freshman and sophomore ... son of Patrick and Megan Keough ... father attended Notre Dame and competed in rugby ... enrolled in Notre Dame's First Year of Studies program.

Kevin Corrigan on Keough... "Don has a lot of ability. He's a smart and intuitive player. I think it's going to be a step up in the competition level that he's going to have to adjust to. As he makes the adjustments and improvements physically, he'll be in a position to play."

PREP AND PERSONAL: An Under Armour All-American ... scored two goals for the South team in the Under Armour All-American game ... ranked 46th overall in the class of 2010 by *Inside Lacrosse* ... listed as the 15th best midfielder in the class of 2010 according to *Inside Lacrosse* ... tallied 74 goals and 39 assists in addition to picking up 112 ground balls in leading River Hill High School to the Maryland state title game during his senior season ... finished with 199 goals and 97 assists during his high school career ... named the Howard County player of the year as a senior ... a U.S. High School All-American ... named second-team all-metro by the Baltimore Sun and second team All-Washington Post ... a Kelly Award finalist ... a three-time first-team All-Howard County selection ... two-time Maryland Freestate team member ... was on two Under Armour Underclassman Baltimore teams ... son of Geoff and Jane Marlatt ... has four younger siblings, Katie, Emily, Colleen and Bobby ... enrolled in Notre Dame's First Year of Studies program ... registered a 3.067 GPA during his first semester.

Kevin Corrigan on Marlatt ... "Unfortunately Jim has a back injury right now that he's been dealing with and he wasn't able to play with us in the fall. He's a very skilled offense player. He has speed and a high IQ for the game and knows how to score points. I think he has a great opportunity to compete for playing time. I think he's going to be a good player for us offensively."

PREP AND PERSONAL: A two-time U.S. Lacrosse All-American ... ranked as the 36th best attackman in the class of 2010 according to *Inside Lacrosse* ... racked up 322 points on 202 goals and 120 assists during his high school career ... as a senior, tallied 102 points on 80 goals and 22 assists en route to being named the Pacific Coast League Player of the Year and the Orange County Player of the Year ... also copped first-team all-league (Pacific Coast League) and all-county (Orange County) honors ... 2010 *Orange County Register* Player of the Year ... voted team captain twice by his teammates ... received the Gratzinger Scholarship Award, which is the team award for leadership ... a U.S. Lacrosse Academic All-American ... two-time Pacific Coast League champion and two-time CIF finalists at Corona del Mar ... as a junior, registered 102 points on 66 goals and 36 assists ... voted as the team's most valuable attackman ... received first-team all-league and all-county accolades as a junior ... played in the 2009 Under Armour Underclassman games for the Midwest team ... competed at 2008 Adrenaline High Rollers and the 2009 California Gold ... played at the 2009 Champ Camp with the SoCal Surf Dawgs ... son of G.W. and Mary Mix ... father played and coached lacrosse at Penn ... mother competed in volleyball at UC Santa Barbara ... has two younger brothers, Casey and Kyle ... enrolled in Notre Dame's First Year of Studies program ... compiled a 3.084 GPA during his first semester.

Kevin Corrigan on Mix ... "We think Ryan will evolve into a very good crease guy. He has a tremendous IQ for the game. His father's a coach and he plays like a coach's kid. He knows where to be and what to do. Physically, I think he's really going to benefit from being here with our facilities and everything else that we have."

Student-Athletes

#48
LIAM
O'CONNOR

Freshman • Midfielder

6-0 • 185

Haverford, Pennsylvania

The Haverford School

#37
STEPHEN
O'HARA

Freshman • Defenseman

6-1 • 195

West Chester, Pennsylvania

St. Joe's Prep

#49
CHRIS
PREVOZNIK

Freshman • Defenseman

5-11 • 185

Mountain Lakes,
New Jersey

Mountain Lakes
High School

PREP AND PERSONAL: An Under Armour All-American ... two-time All-American ... ranked 33rd in the class of 2010 by *Inside Lacrosse* ... ranked as the 10th best midfielder in the class of 2010 according to *Inside Lacrosse* ... tallied 35 goals and 10 assists in addition to winning 73 percent of his faceoff attempts during his senior season ... two-time all-Philadelphia selection ... two-time All-Delco ... two-time all-conference (Inter Ac) ... team won Inter Ac (Inter-Academic League) championships in 2009 and 2010 ... squad also captured Inter Ac Tournament in 2009 and 2010 ... two-time All-Eastern Pennsylvania Scholastic Lacrosse Association ... son of Michael and Ellen O'Connor ... mother attended Notre Dame and was a member of the tennis team ... brother, Rory, plays lacrosse at the University of Vermont ... enrolled in Notre Dame's First Year of Studies program ... posted a 3.292 GPA during his first semester.

Kevin Corrigan on O'Connor ... "Liam is a great faceoff guy. He's an outstanding faceoff guy that not only is very good at it, but he loves it and thrives on it and works extremely hard at it. He's an athletic kid and he has skills as a two-way midfielder as well which is a great thing to have whether he's winning or losing the ball, you don't worry about him being on the field. He's a smart and savvy player that knows how to make plays. He's going to be an impact guy for us right away because of his faceoff ability."

PREP AND PERSONAL: Four-year starter in lacrosse at St. Joe's Prep ... received All-America honors from the United States Intercollegiate Lacrosse Association (USILA) as a senior ... ranked 63rd overall in the class of 2010 by *Inside Lacrosse* ... ranked as the 18th best defenseman in the class of 2010 according to *Inside Lacrosse* ... three-time all-state selection (sophomore, junior and senior) ... earned All-Catholic League honors his final three seasons after being an honorable mention pick as a freshman ... copped team MVP award twice ... served as a team captain during his junior and senior seasons ... two-year starter in football at fullback and linebacker ... as a senior, he earned first-team All-Catholic (multi-purpose) and was a second-team choice at linebacker ... an honorable mention All-Catholic selection in football during his junior season ... named the scholar-athlete of the league ... son of Tom and Maria O'Hara ... father played basketball at Rider University ... enrolled in Notre Dame's First Year of Studies program ... registered a 3.400 GPA during his first semester.

Kevin Corrigan on O'Hara ... "Stephen is another big, athletic defenseman. He's a smart player. I think he may have a little bit of an adjustment period coming into a program at this level. He has a toughness to him and a relentless way of playing that I think will make him a very good college player."

PREP AND PERSONAL: Played lacrosse and football at Mountain Lakes High School ... copped first-team All-Morris County and second-team all-state accolades during his senior season of lacrosse ... received the Hugh Chambers award in lacrosse ... earned second-team All-Morris County honors as a junior ... lacrosse team won the New Jersey tournament of champions in 2007 and 2008 ... two-time state champion (Group 1) in football (2008 and 2009) ... earned all-conference, all-area and all-county recognition in football during his senior campaign ... named the team's best offensive and defensive lineman as a senior ... son of Michael and Joyce Prevoznik ... his father, aunt, uncle, grandfather and great grandfather all attended Notre Dame ... enrolled in Notre Dame's First Year of Studies program.

Kevin Corrigan on Prevoznik ... "Chris got progressively better throughout the fall season. He's making the adjustment to the college game. Chris is a tough, hardworking, blue collar type player who is really going to be a nice mix with the guys that we have. He has the ability to play up top or down low. His versatility will help him."

#38
JOHN
SCIOSCIA

Freshman • Attackman

5-6 • 135

Summit, New Jersey

Summit High School

#47
MICHAEL
SHEPARDSON

Freshman • Defenseman

6-2 • 215

Winter Park, Florida

Saint Andrews High School

PREP AND PERSONAL: Earned three varsity letters in lacrosse at Summit High School ... set school scoring record with 231 points ... earned All-America honors as a senior ... ranked as the 33rd best attackman in the class of 2010 according to *Inside Lacrosse* ... received all-state accolades twice ... three-time all-conference, all-division and all-county in lacrosse ... represented New Jersey at 2008 and 2009 Under Armour underclassman tournament ... led high school team in scoring as a sophomore and senior ... during his junior season, he helped Summit to a 22-1 record and the state title along with a top-10 national ranking ... captained his high school team as a senior and helped them to a second straight state title with a 23-0 record and a top-five national ranking ... Summit set the New Jersey record with 45 consecutive wins ... also lettered in soccer and track ... graduated Magna Cum Laude ... son of John and Michele Scioscia ... sister, Gina, is a 2010 Notre Dame graduate and was a lacrosse All-American for the Irish ... sister, Amy, is a dancer attending Loyola University in Baltimore ... enrolled in Notre Dame's First Year of Studies program.

Kevin Corrigan on Scioscia ... "John is just a very nifty player who really understands the game. He knows how to make plays within the flow of the game. He's the kind of guy that makes people around him better."

PREP AND PERSONAL: Played long-stick midfielder and defense for Saint Andrews High School ... an all-state defenseman ... tallied five goals and six assists during his senior season ... two-time state champion ... helped Saint Andrews gain a nationally ranking of 12th ... earned South Florida athlete of the week honors ... competed with Team Florida for two summers ... received two varsity letters in football ... son of Michael and Carole Shepardson ... father was a swimmer at Notre Dame ... enrolled in Notre Dame's First Year of Studies program ... compiled a 3.083 GPA during his first semester.

Kevin Corrigan on Shepardson ... "Mike might be the best athlete out of our freshman defensemen. He is a tremendous athlete. He's a big, strong kid. We just need to work with him on his skills and getting acclimated to the way we play as well as with the speed and physicality of the college game."

NOTRE DAME FRESHMAN RECORDS

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 student-athletes to play lacrosse at Notre Dame since the program gained varsity status in 1981. Leading the way is New Jersey's Delbarton High School, which has sent 15 student-athletes to play lacrosse for the Fighting Irish. A list of the leading high schools on the Notre Dame all-time varsity roster is below. The all-time varsity roster can be found on pages 141-145.

School	ND Players
1. Delbarton H.S. (N.J.)	15
2. Wilton H.S. (Conn.)	14
3. Chaminade H.S. (N.Y.)	11
4. Georgetown Prep (Md.)	10
5. Boys' Latin H.S. (Md.)	9
6. Loyola Blakefield H.S. (Md.)	6
Malvern Prep (Pa.)	6
Brother Rice (Mich.)	6
Auburn H.S. (N.Y.)	6

A Student-Athlete's Summer of Service: Lacrosse Junior Jake Brems

Brems utilized his life skills from both on and off the field to improve and enrich lives in Uganda.

By: Mark LaFrance

Communications Associate, University of Notre Dame Monogram Club

The typical college student spends summer vacation at home, utilizing free time to lounge by the pool or at the beach, while earning some much-needed cash at an internship or full-time job.

For Notre Dame junior lacrosse defenseman Jake Brems, however, the summer of 2010 proved to be anything but typical - a month of humanitarian work that the student-athlete will not soon forget.

Partnering with Fields of Growth International and the Center of Concern in Washington D.C., Brems dedicated much of his time off this past summer volunteering to help poverty-stricken families in the African country of Uganda, improving agricultural systems and building homes while teaching lacrosse and leadership fundamentals to children in villages around the third-world nation.

Brems learned about the opportunity from Fields of Growth International founder Kevin Dugan '01, who is also the director of lacrosse operations for the Fighting Irish. Dugan founded the organization to foster friendships and raise awareness about education and healthcare for children living in third-world countries, and decided Brems would be best served working in Uganda, where Fields of Growth is devoting much of its support.

After their meeting in the spring, Dugan contacted the Center of Concern, the Catholic Church's think tank for economic and social justice, and set up a series of summer meetings for Brems at the organization's offices while the Kensington, Md., native was home on break. During these meetings, Brems met with Washington area officials who were knowledgeable about cultural issues facing the people of Uganda, including disease, poverty and hunger.

While in Washington, Brems also learned of his primary assignment for his Uganda trip. In addition to the lacrosse teachings and other humanitarian work he would be experiencing, his main task involved helping a widow of an AIDS victim care for her family's poultry farm and brainstorming solutions to help make the process more efficient for the widow, who has seven children, and is also infected with the disease.

"I researched poultry as much as I could before leaving for Africa," said Brems, who is a science-business major at Notre Dame. "I went out to a chicken farm on the eastern shore of Maryland during my break to learn about raising chickens and running a successful farm."

Once Brems arrived in the village of Kkindu on July 14, he discovered a serious issue with the widow's farming system that he attempted to troubleshoot. In addition to a number of

environmental concerns that could disrupt the egg-laying process, Brems realized that there was a major problem with getting proper hydration for the chickens.

"A chicken will drink about a liter of water a day and they have 100 chickens, but don't have plumbing," Brems said. "So Mama Fort [the widow] and her children have to walk to the well a half mile away, multiple times a day and carry all the water back everyday. We designed a rainwater collection system that will make it easier for her to run her family business, because she's HIV positive and doesn't have very much strength."

Brems' assistance in designing the irrigation project meant more to Mama Fort and her family than simply solving the water issue with the chickens. According to Dugan, the process served as a powerful symbol of what a relatively simple task can mean to underrepresented individuals in impoverished nations.

"Women are so devalued in this region of the world and it's just really special to see a Division I male athlete like Jake serving a marginalized woman in rural Uganda," Dugan said. "When you think about it, that's a really, really powerful thing. Jake stepped in as a voice for the voiceless and that's what it means to be a man of Notre Dame."

In addition to helping develop the irrigation system during his trip, Brems also traveled south to the village of Mukono on the perimeter of the Bwindi Impenetrable Rainforest where he, along with five other American college students helped mud houses for the Batwa Pygmies, a group of people who have been displaced from the nearby rainforests. The project, which Fields of Growth oversees with the Batwa development program in the Bwindi region, aims to uplift and empower pygmy families in the village.

While in Bwindi, Brems also got an up-close and personal look at some of the incredible wildlife that call Uganda home.

"While we were down there, we had the opportunity to see some mountain gorillas," Brems said. "We were 10 feet from a family of them walking by, which was a really cool experience."

As well as the service projects Brems undertook while in Uganda, Jake also worked with Fields of Growth to promote the game of

lacrosse to children in Kkindu and gave presentations to large groups within the village.

While teaching the sport to the kids was an extremely enjoyable experience, Brems also found the lessons challenging.

"The toughest part was definitely the language barrier," Brems said. "The teachers acted as the translators, so it was hard to teach the

sport to the teacher who then had to teach it again to the kids in Luganda. So we mostly taught them the basics like throwing, catching, how to pick up the ball, how to shoot and how to score goals."

Now, looking back on his trip, Brems is grateful for the opportunity,

which opened his eyes to how faith and a sense of community often inspire the people of third-world countries to make the most of what they have.

"You hear a lot about how there's so much poverty and disease in Africa, but the people are spiritually richer than those in more developed parts of the world," Brems said. "It's amazing how happy everybody is and it's refreshing to see that kind of happiness you don't always find here in America where we tend to take things for granted."

As Brems trains to prepare for the 2011 lacrosse season in which the Irish will look to reach a second-consecutive Final Four, he intends to carve out enough time in his schedule to keep in touch with the friends he made while in Uganda. Jake also hopes to convince some of his teammates to make the trip to Africa next summer.

Dugan will join Brems on the sidelines this season, knowing that the junior defenseman spent his summer personifying exactly what it means to be a Notre Dame student-athlete.

"I think Jake is a perfect example of how student-athletes can use their talents and abilities to serve and uplift people in developing nations," Dugan said. "Jake used his education as a science-business major to improve the lives of others while sharing his lacrosse skills to enrich their lives as well. I think that is what the spirit of Notre Dame is all about, finding that place where your talents intersect with the world's need."

Head coach Kevin Corrigan (left) and assistants Brian Fisher (center) and Gerry Byrne (right) guided the Irish to three straight wins over top-10 teams en route to an appearance in the 2010 national title game.

Head Coach

KEVIN
CORRIGAN

Head Coach
23rd Season
Virginia '88

Kevin Corrigan is set to begin his 23rd season on the Fighting Irish sideline in 2011. Since his arrival on campus in 1988, Corrigan has built Notre Dame into one of the premier men's lacrosse programs in the nation. Few coaches in the country 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 has been highlighted by two trips to the final four, including the program's first-ever appearance in the national title game in 2010. Corrigan steered the Irish to the national semifinals in 2001 in addition to quarterfinal trips in 1995, 2000 and 2008.

Notre Dame has garnered 15 invitations to the NCAA Championship since 1990, including a current run of five straight trips. The Fighting Irish have received a national seed and a first-round home game twice in the past three years.

Corrigan's Irish squads have won 15 conference titles and finished in the top 20 of the national rankings on 18 occasions, including in 17 of the last 18 campaigns. Notre Dame has been adept at winning big games under Corrigan, registering 55 victories over nationally-ranked opponents, including 15 vs. top-10 foes. The Irish have an overall record of 206-103 (.667) during Corrigan's tenure.

Notre Dame took down five top-10 foes during the 2010 campaign, including three straight during the run to the national title game. After a 7-6 regular season, the Fighting Irish gained their fifth straight NCAA Tournament berth and a trip to sixth-ranked Princeton in the first round. After downing the Tigers 8-5, Notre Dame defeated No. 3 Maryland, 7-5, to advance to the national semifinals at M&T Bank Stadium in Baltimore, Md.

CAREER RECORD:

216-118 (.647), 24 years

RECORD AT NOTRE DAME:

206-103 (.667), 22 years

GWLL COACH OF THE YEAR:

1994, 1996, 2001, 2007, 2009

The sensational run continued as the Irish bested seventh-ranked Cornell 12-7 to set up a clash with Duke in the final. Notre Dame opened the 2010 season with an 11-7 win at then No. 2 Duke, yet the Blue Devils prevailed in the second meeting by taking the back-and-forth contest 6-5 in overtime.

Senior goalie Scott Rodgers was named the Most Outstanding Player of the 2010 NCAA Championship, becoming just the fifth player to earn that honor from a team that did not win the title. Rodgers and the Notre Dame defense allowed just 23 goals (5.75 per game) during the four games of the tournament. For the season, the Irish ranked second nationally in team defense by surrendering just 7.53 goals per game.

Rodgers was joined on the NCAA Championship all-tournament team by teammates Zach Brenneman (Jr./M), who had a hat trick in both the semifinals and final, and Kevin Ridgway (Jr./D), a key stalwart in the stingy defense.

Rodgers, Ridgway and Brenneman were three of five Fighting Irish players to earn both honorable mention All-America honors from the United States Intercollegiate Lacrosse Association (USILA) and all-conference accolades during the first season of BIG EAST lacrosse. Midfielders Grant Krebs and David Earl joined the trio by receiving both national and league recognition. The five All-America honorees matched a program record.

Those are just five of the highly decorated student-athletes to play for Corrigan at Notre Dame. At least one Irish player has garnered

All-America accolades in each of the last 18 years, with 27 individuals earning a total of 46 All-America honors.

Notre Dame was a member of the Great Western Lacrosse League (GWLL) from 1994-2009 and during that time, six Irish players were named the GWLL Player of the Year. Notre Dame student-athletes have gained all-conference mention on 122 occasions, an average of more than five per season. Corrigan was named the GWLL coach of the year five times, including in 2009, which was the final season for the conference.

Moving to the BIG EAST was not the only significant change for the Fighting Irish in 2010 as the team began play in its new state-of-the-art facility, Arlotta Stadium. Playing in a top-level league and in the multi-million dollar stadium will help Corrigan keep the Notre Dame program among the nation's best for years to come.

In 2009, Corrigan led the Irish to the program's first undefeated regular season and the Irish finished with an overall record of 15-1. The win total and winning percentage from the '09 campaign are school records. The Fighting Irish also matched program standard by reaching #2 in the national polls.

Along with being named the GWLL Coach of the Year in 2009, Corrigan was honored with the Frenchy Julien Service Award from the United States Intercollegiate Lacrosse Association (USILA). The award is presented in honor of former Chief Referee, Joseph R. "Frenchy" Julien for outstanding and continuous service to the sport.

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 Rank	Conference	NCAA Tourn.
1989	Notre Dame	7	6	.538	--	1-2 GLC	--
1990	Notre Dame	9	7	.563	17	3-0 GLC/1st	1st Round
1991	Notre Dame	7	7	.500	--	2-1 GLC	--
1992	Notre Dame	10	5	.667	--	2-1 GLC/1st	1st Round
1993	Notre Dame	11	3	.786	15	3-0 GLC/1st	1st Round
1994	Notre Dame	10	2	.833	14	3-0 GWLL/1st	1st Round
1995	Notre Dame	9	5	.643	15	4-0 GWLL/1st	Quarterfinals
1996	Notre Dame	9	4	.692	11	4-0 GWLL/1st	1st Round
1997	Notre Dame	9	3	.750	9	3-0 GWLL/1st	1st Round
1998	Notre Dame	5	7	.417	20	2-1 GWLL	--
1999	Notre Dame	8	6	.571	14	3-1 GWLL/T-1st	1st Round
2000	Notre Dame	10	4	.714	13	5-0 GWLL/1st	Quarterfinals
2001	Notre Dame	14	2	.875	4	5-0 GWLL/1st	Semifinals
2002	Notre Dame	5	8	.385	--	4-1 GWLL/T-1st	--
2003	Notre Dame	9	5	.643	18	4-1 GWLL/T-1st	--
2004	Notre Dame	7	5	.583	12	4-1 GWLL	--
2005	Notre Dame	7	4	.636	19	3-2 GWLL	--
2006	Notre Dame	10	5	.667	17	3-2 GWLL	1st Round
2007	Notre Dame	11	4	.733	11	5-0 GWLL/1st	1st Round
2008	Notre Dame	14	3	.824	5	4-1 GWLL*/T-1st	Quarterfinals
2009	Notre Dame	15	1	.938	2	5-0 GWLL*/1st	1st Round
2010	Notre Dame	10	7	.588	3	2-4 BE/T-4th	Final
22-Year Totals		206	103	.667		15 regular-season titles	15 appearances
24-Year Career Record		216	118	.647			

* - GWLL tournament champion

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. A total of nine Notre Dame student-athletes have been named Scholar All-Americans by the USILA during Corrigan's tenure.

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

Playing beyond the college level has been a reality for a number of Corrigan's players. Twenty-three have been a member of a professional team in either Major League Lacrosse or the National Lacrosse League, while four of his Irish players have earned spots on United States national teams. All four of them have come away with gold medals, including defenseman D.J. Driscoll at the 2010 Federation of International Lacrosse World Championship in Manchester, England.

In 2001, 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 schedule 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 triumph against fourth-seeded Johns Hopkins (13-9) paved the way for a storied NCAA Tournament run. Notre Dame's journey ended

with a 12-5 loss to Syracuse in the semifinals in Piscataway, N.J.

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 by 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 NAACs, winning the Great Lakes Conference championship and the West Region bid for the second time in three seasons. The 1993 campaign saw the Irish make 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 third straight conference title – and the first for the newly-formed GWLL – 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.

Kevin Corrigan vs. All Opponents

Adelphi	1-1
Air Force	20-1
Albany	1-0
Army	3-1
Bellarmine	4-0
Brown	2-0
Bucknell	2-0
Butler	13-1
Canisius	4-0
Colgate	1-0
Cornell	1-5
Dartmouth	6-2
Delaware	1-0
Denison	3-1
Denver	10-3
Drexel	2-0
Duke	2-2
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	1-4
Kenyon	2-0
Lake Forest	4-0
Lehigh	4-0
Loyola (Md.)	5-12
Lynchburg College	2-0
Maryland	1-4
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	4-5
Ohio State	19-4
Ohio Wesleyan	1-5
Pennsylvania	2-2
Penn State	12-4
Pfeiffer	1-0
Potsdam	0-1
Princeton	1-1
Providence	1-0
Quinnipiac	6-0
Radford	2-0
Roanoke	0-2
Rutgers	3-1
St. Bonaventure	1-0
St. John's	1-0
St. Mary's (Md.)	1-1
San Diego State	1-0
Stony Brook	1-1
Syracuse	0-3
Vermont	1-0
Villanova	9-2
Virginia	1-4
Virginia Military Institute	1-1
Virginia Tech	2-0
William & Mary	0-2
Wooster	3-0

2011 opponents in bold 216-118

What his teams have done ...

- 2010 NCAA finalist
- 2001 NCAA semifinalist
- 1995, 2000 & 2008 NCAA quarterfinalists
- 15 NCAA Championship berths
- 15 regular-season conference titles (12 GWLL, 3 Great Lakes Conference)
- GWLL Tournament champion (2008 & 2009)
- 18 finishes in the national top 20, including 17 in the last 18 seasons
- 55 wins over ranked opponents, including 18 vs. top-10 teams

What his Notre Dame players have done ...

- Earned All-America honors 46 times, including at least once in each of the last 18 years
- 2010 NCAA Championship Most Outstanding Player (Scott Rodgers)
- Named GWLL Player of the Year six times
- Earned all-conference honors 121 times
- Earned Academic All-America honors three times
- Participated in STX North/South All-Star Classic 18 times
- Played on U.S. national teams five times
- Gone on to professional careers on 23 occasions

Head Coach

Corrigan 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 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 Todd Rassas, a defenseman, 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 concluded the 1997 season ranked ninth, which was the program's highest final ranking at the time. 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, 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 and the Irish upset fifth-ranked Loyola 15-13 in the first round of the 2000 NCAA Tournament. 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. The following season, attackman Pat Walsh became the first player in school history to earn All-America honors as a freshman, being named an honorable mention selection in '03 before gaining third-team accolades in '04. He also was one of the 15 nominees for the Tewaaron Trophy in his sophomore campaign.

Walsh again was a Tewaaron Trophy nominee

in 2005 and copped All-America honors for the third straight season, as he was an honorable-mention selection along with Driscoll. 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.

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 #21 Penn State (14-6) in the season-opener and would also claim key wins over #10 North Carolina (9-7) and #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 #9 in the USILA 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 USILA second team and Kemp was an honorable mention pick. 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-athletes on the all-GWLL first team. The Fighting Irish put a school-record seven on the list in 2001 and 2009.

The 2007 season saw the Fighting Irish post an 11-4 record, including a perfect 5-0 mark in the league to win their 10th GWLL title and their first outright championship since 2001. Notre Dame made its second straight trip to the NCAA Championship, yet history repeated itself as the Irish fell to eventual national champion Johns Hopkins, 11-10, in an overtime thriller. The Fighting Irish concluded the campaign ranked 11th in the final USILA poll. On the season, the Irish ranked fourth nationally in both scoring offense (11.65) and scoring defense (6.66).

Accolades were abundant for the '07 Irish as they boasted five honorable-mention All-America honorees in Kemp, Will Yeatman, Brian Hubschmann, Sean Dougherty and Podgajny. A total of eight Notre Dame student-athletes earned all-GWLL recognition.

The Fighting Irish swept all of the major GWLL postseason awards for the 2007 season. Corrigan was tabbed the GWLL Coach of the Year for the fourth time, while Kemp was named the GWLL Player of the Year and Yeatman was selected as the newcomer of the year. Following a 12-6 win at Ohio State that clinched the '07 GWLL title for the Irish, Corrigan was named the US Lacrosse national coach of the week.

In 2008, Corrigan guided the Irish back to the quarterfinals of the NCAA Championship with an 8-7 overtime triumph of Colgate in the first round. The Irish were seeded sixth in the tournament and played host to the Raiders in the opening round, making it the first time the program had ever hosted an NCAA Championship contest. Syracuse, the eventual national champion, upended the Irish, 11-9, in

With Kevin Corrigan entering his 23rd season as head coach of the Fighting Irish men's lacrosse program in 2011, he is the 12th coach in Notre Dame history to guide a team for at least 23 seasons. Here is a breakdown of the longest coaching tenures in Notre Dame history ...

	Coach	Sport	Seasons
1.	Jake Kline	Baseball	42 (1934-75)
2.	Joe Plane	Track/Cross Country	36 (1975-present)
3.	Mike DeCicco	Fencing	34 (1962-95)
4.	Tim Fallon	Wrestling	32 (1955-87)
5.	Tom Fallon	Men's Tennis	31 (1957-87)
6.	Rev. George Holderith, C.S.C.	Men's Golf	29 (1933-61)
7.	Dennis Stark	Men's Swimming & Diving	27 (1958-85)
8.	Tim Welsh	Men's Swimming & Diving	26 (1985-present)
9t.	Muffet McGraw	Women's Basketball	24 (1987-present)
9t.	Bobby Bayliss	Men's Tennis	24 (1987-present)
11t.	Tim Connelly	Women's Cross Country	23 (1988-present)
11t.	Kevin Corrigan	Men's Lacrosse	23 (1989-present)

the quarterfinals in Ithaca, N.Y. That marked the third straight season that Notre Dame had fallen to the eventual NCAA champion in postseason play. Overall, Notre Dame went 14-3 and finished the season ranked fifth in the final USILA poll.

The Fighting Irish captured their second straight GWLL regular-season title in 2008 as they were among a three-way tie atop the league standings with a 4-1 mark. Notre Dame garnered the top seed for the inaugural GWLL postseason tournament and the Irish took home the hardware with victories over Quinnipiac and Ohio State in Birmingham, Mich.

Four Irish players (Kemp, Dougherty, Podgajny, Hoff) were tabbed as All-Americans in 2008. Kemp became just the second first-team All-American in program history and the first goalie to be named a first-teamer as he received the 2008 Kelly Award for Outstanding Goalie in Division I from the USILA. Dougherty was a third-team pick, while Podgajny and Hoff were honorable-mention selections. Those four Fighting Irish players were among six that received all-GWLL honors.

The Irish ranked fifth nationally in '08 in both goals scored per game (12.09) and goals allowed per game (7.04). Hoff became just the second player in program history to notch back-to-back 40-goal seasons. He tallied 40 as a sophomore in 2007 and followed it with 41 in 2008. Hoff concluded his career in 2009 second on Notre Dame's all-time goals scored list with 134 tallies.

The 2009 campaign was a record-setting one for Corrigan and the Fighting Irish. Along with establishing program records for wins (15) and winning percentage (.938), Notre Dame ranked first among all NCAA Division I teams in goals-against average (6.19) and winning

percentage, while tying for 10th in goals per game (11.00). Rodgers was first nationally in goals-against average (6.14) and save percentage (.663).

In addition to being named the 2009 GWLL player of the year, Rodgers was one of five Irish players to garner All-America honors. Joining him on the USILA third team were Hoff and Regis McDermott (D). Sam Barnes (D) and Krebs (M) were honorable mention picks. Those five student-athletes were among seven to receive first-team all-league accolades.

After completing a 13-0 regular season, the Irish defeated Quinnipiac and Ohio State to capture the second annual GWLL tournament. That was the 15th conference title for Corrigan during his Notre Dame tenure. The Irish received the No. 7 seed for the 2009 NCAA Championship, making it the third time that a Corrigan-led Notre Dame squad was seeded for the national postseason tournament. The Fighting Irish hosted an NCAA Tournament game for the second straight season, yet fell to Maryland, 7-3, in the first round to end the historic run.

Corrigan not only has seen his team's excel on the field but also in the community. Another piece of hardware that the 2008 Irish squad received was the Trophy Award at Notre Dame's seventh annual O.S.C.A.R.S. (Outstanding Student-Athletes Celebrating Achievements and Recognition Showcase). Established by the Office of Student Welfare and Development at Notre Dame, The Trophy Award annually recognizes an athletic team that has demonstrated its commitment and dedication to the community through unparalleled community service to Notre Dame and South Bend. The Irish have been very active in the South Bend area, including a mentorship program at Jefferson Middle

School.

Corrigan has made the student-athlete experience special for the players that have competed for him at Notre Dame. The program has embarked on four foreign trips since 1995. The treks have been to such countries as Ireland, England, Wales, Czech Republic and - most recently - Japan in the summer of 2010. Another special experience for the student-athlete is the networking trip to New York City. During the past two falls, Corrigan has taken team members from the junior and senior classes to the Big Apple to explore networking opportunities with Notre Dame alumni. The group has visited such places as the New York Stock Exchange, BlackRock and NASDAQ.

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 23 years as a head coach, Corrigan holds a record of 206-111 (.650).

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", was Notre Dame's associate athletics director for corporate relations and marketing from 2004-08.

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) Will, Natale, Kevin, Lis, Sidney

Assistant Coach

GERRY
BYRNE

Assistant Coach

Fifth Season

Massachusetts-Amherst '86

Gerry Byrne enters the fifth season of his second stint as an assistant coach for the Notre Dame men's lacrosse team in 2011. In 2007, Byrne returned to the Fighting Irish program, where he served as an assistant from 1989-91. Prior to his return to Notre Dame, he was the head coach at Saint Anselm College in Manchester, N.H. from 2003-06. The Fighting Irish have enjoyed tremendous success since Byrne rejoined the staff. Notre Dame has posted a 50-15 record (.769) and the Irish have earned an NCAA Tournament berth all four seasons. In 2010, Notre Dame advanced to the title game of the NCAA Tournament for the first time in program history. Byrne also helped the Irish reach the quarterfinals in 2008. Notre Dame received a national seed and a first-round home game during the 2008 and 2009 tournaments.

In Byrne's most recent stint on campus, Notre Dame captured three regular-season Great Western Lacrosse League (GWLL) titles and two GWLL tournament championships before the Fighting Irish moved to the BIG EAST in 2010. Notre Dame has produced 19 All-America and 27 all-conference selections along with 12 Major League Lacrosse (MLL) draft picks over the past four seasons.

Notre Dame has reaped the benefits of Byrne's defensive knowledge. The Fighting Irish have ranked in the top-five nationally in team defense during the past four seasons under the guidance of Byrne. In 2009, Notre Dame led all NCAA Division I teams with a school-record 6.19 goals-against average. The Irish defense ranked second nationally in 2010 with a 7.53 goals-against average. The stout defense was a key reason why the Fighting Irish had unprecedented success in the 2010 NCAA Tournament.

Notre Dame took down five top-10 foes during the 2010 campaign, including three straight during the run to the national title game. After a 7-6 regular season, the Fighting Irish gained their fifth straight NCAA Tournament berth and a trip to sixth-ranked Princeton in the first round. After downing the Tigers 8-5, Notre Dame defeated No. 3 Maryland, 7-5, to advance to the national semifinals at M&T Bank Stadium in Baltimore, Md.

The sensational run continued as the Irish bested seventh-ranked Cornell 12-7 to set up a showdown with Duke in the final. Notre Dame opened the 2010 season with an 11-7 win at then No. 2 Duke, yet the Blue Devils prevailed

in the second meeting by taking the back-and-forth contest 6-5 in overtime.

Senior goalie Scott Rodgers was named the Most Outstanding Player of the 2010 NCAA Championship, becoming just the fifth player to earn that honor from a team that did not win the title. Rodgers and the Notre Dame defense allowed just 23 goals (5.75 per game) during the four games of the tournament. For the season, Rodgers ranked first nationally in save percentage (.605) and was third in goals-against average (.756).

Rodgers was joined on the NCAA Championship all-tournament team by junior teammates Zach Brenneman (M), who had a hat trick in both the semifinals and final, and Kevin Ridgway (D), a key stalwart in the stingy defense.

Rodgers, Ridgway and Brenneman were three of five Fighting Irish players to earn both honorable mention All-America honors from the United States Intercollegiate Lacrosse Association (USILA) and all-conference accolades during the first season of BIG EAST lacrosse. Midfielders Grant Krebs and David Earl joined the trio by receiving both national and league recognition. The five All-America honorees matched a program record.

The 2009 Irish squad posted the first undefeated regular season in program history and finished with an overall record of 15-1. The win total and winning percentage from the 2009 campaign are program records. Notre Dame received the 2009 GWLL coaching staff of the year award, making it the second time in three seasons that the Irish staff garnered the accolade.

The Fighting Irish also matched program standards by reaching #2 in the national polls and having five players receive All-America honors. Among the All-America selections were Rodgers, who also was named the GWLL Player of the Year, and defensemen Regis McDermott and Sam Barnes. Those three were among a group of eight Irish players that copped All-GWLL accolades during the season. The Long Island Lizards selected McDermott in the third round of the 2009 MLL Draft.

After completing a 13-0 regular season, the Irish defeated Quinnipiac and Ohio State to capture the second annual GWLL tournament. The Irish received the No. 7 seed for the 2009 NCAA Championship, yet fell to Maryland, 7-3, in the first round to end the historic run.

In 2008, Notre Dame ranked fifth nationally in both goals-against average (7.04) and goals scored per game (12.09). The Irish compiled a 14-3 record, including a 4-1 league mark to tie for first, and advanced to the quarterfinals of the NCAA Championship for the fourth time in school history. The Fighting Irish also played host to an NCAA Tournament game for the first time ever.

The sixth-seeded Irish defeated Colgate 8-7 in overtime to advance to the quarterfinals, where they were topped by eventual national champion Syracuse, 11-9. Notre Dame concluded the season ranked fifth in the final USILA poll. The Irish defense came through when it counted most during the 2008 campaign. In the title game of the inaugural GWLL tournament, Notre Dame, behind a stellar effort from senior goalie Joey Kemp, shut down #10 Ohio State in a 9-2 triumph to give the Irish the title. On the season, Notre Dame surrendered 10 or more goals on just two occasions, while holding the competition to six goals or fewer eight times.

Four Irish players, including Kemp and defenseman Sean Dougherty, were tabbed as All-Americans in 2008. Kemp became just the second first-team All-American in program history and the first goalie to be named a first-teamer as he received the 2008 Kelly Award for Outstanding Goalie in Division I from the USILA. Dougherty was a third-team pick. Fellow defenseman Ross Zimmerman received first-team all-GWLL honors as he helped the Irish to a three-way tie for the league's regular-season title. In all, six Irish players garnered all-league accolades in '08. Following the season, Dougherty, Kemp and Zimmerman all were drafted into the MLL.

Another piece of hardware that the 2008 Irish squad received was the Trophy Award at Notre Dame's seventh annual O.S.C.A.R.S. (Outstanding Student-Athletes Celebrating Achievements and Recognition Showcase). Established by the Office of Student Welfare and Development at Notre Dame, The Trophy Award annually recognizes an athletic team that has demonstrated its commitment and dedication to the community through unparalleled community service to Notre Dame and

South Bend. The Irish have been very active in the South Bend area, including a mentorship program at Jefferson Middle School.

In his first season back with the Irish in 2007, Byrne helped guide a Notre Dame defensive unit that held opponents to a then program-record 6.66 goals per game, which ranked fourth nationally. The defense played a large role in the Irish posting an 11-4 record overall, including a perfect 5-0 conference mark to win its first outright GWLL title since 2001. In addition, the Irish also ranked fourth nationally in scoring offense with an 11.65 goals per game average. Notre Dame concluded the season ranked 11th in the final USILA poll.

The 2007 season saw five Fighting Irish players earn All-America honors. Juniors Dougherty and Kemp were two of those honorees that helped to bolster the stingy Notre Dame defense. Kemp also was named the GWLL player of the year and was selected to the all-league first team along with Dougherty, while Zimmerman was tabbed as a second-team all-GWLL performer. The Irish coaching staff also was recognized as the GWLL's staff of the year.

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.

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 coping 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 the Boston Cannons of Major League Lacrosse drafted him 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. 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) Pierre, Gerry, Brandon, Tracy and Rory

**BRIAN
FISHER**

Assistant Coach

Fifth Season

Rutgers '01

Brian Fisher is entering his fifth season as an assistant coach for the Notre Dame men's lacrosse team in 2011. Fisher joined the Fighting Irish from his alma mater, Rutgers University, where he was an assistant coach for five seasons.

Notre Dame has been very successful since Fisher arrived on campus. The Fighting Irish have a 50-15 record (.769) and they have earned an NCAA Championship berth all four seasons. In 2010, Notre Dame advanced to the championship game of the NCAA Tournament for the first time in program history. The Irish also reached the quarterfinal round in 2008. Notre Dame received a national seed and a first-round home game during the 2008 and 2009 tournaments.

Fisher also helped guide the Irish to three regular-season Great Western Lacrosse League (GWLL) titles and two GWLL tournament championships before the Fighting Irish moved to the BIG EAST in 2010. Notre Dame has produced 19 All-America and 27 all-conference selections along with 12 Major League Lacrosse (MLL) draft picks over the past four seasons.

Among other duties, Fisher works with the Fighting Irish faceoff unit, which has been one of the best in the country over the past four campaigns. Notre Dame ranked ninth in the nation in faceoff winning percentage in 2009 with a .556 mark. That fact was even more remarkable as the Irish had to fill the void of losing Taylor Claggett, one of the top faceoff men in the country, to graduation in 2008. Notre Dame ranked second nationally in 2008 with a .628 winning percentage. Notre Dame was 15th in the nation in that category during Fisher's first season with the Irish. The Fighting Irish were 17th nationally in faceoff percentage during the 2010 campaign.

In 2010, Notre Dame defeated five top-10 foes, including three straight during the run to the national title game. After a 7-6 regular season, the Fighting Irish gained their fifth straight NCAA Tournament berth and a trip to sixth-ranked Princeton in the first round. After downing the Tigers 8-5, Notre Dame defeated No. 3 Maryland, 7-5, to advance to the national semifinals at M&T Bank Stadium in Baltimore, Md.

The postseason run continued as the Irish bested seventh-ranked Cornell 12-7 to set up a showdown with Duke in the final. Notre Dame opened the 2010 season with an 11-7 win at then No. 2 Duke, yet the Blue Devils prevailed in the second meeting by taking the back-and-forth contest 6-5 in overtime. The Irish won 53.6% of their faceoff attempts during the 2010 NCAA Tournament.

Senior goalie Scott Rodgers was named the Most Outstanding Player of the 2010 NCAA Championship, becoming just the fifth player to earn that honor from a team that did not win the title. Rodgers allowed just 23 goals (5.75 per game) during the four games of the tournament. For the season, Notre Dame ranked second nationally in

team defense by surrendering just 7.53 goals per game.

Rodgers was joined on the NCAA Championship all-tournament team by teammates Zach Brenneman (Jr./M), who had a hat trick in both the semifinals and final, and Kevin Ridgway (Jr./D).

Rodgers, Ridgway and Brenneman were three of five Fighting Irish players to earn both honorable mention All-America honors from the United States Intercollegiate Lacrosse Association (USILA) and all-conference accolades during the first season of BIG EAST lacrosse. Midfielders Grant Krebs and David Earl joined the trio by receiving both national and league recognition. The five All-America honorees matched a program record.

Notre Dame enjoyed unprecedented success in 2009 as the Irish posted the first undefeated regular season in program history and finished with an overall record of 15-1. The win total and winning percentage from the '09 campaign are program records. Notre Dame ranked first among all NCAA Division I teams with a school-record 6.19 goals-against average and tied for 10th in goals per game (11.00).

The Fighting Irish also matched program standards by reaching #2 in the national polls and having five players receive All-America honors in 2009. Among the All-America selections was Rodgers, who also was named the GWLL player of the year. Joining Rodgers on the USILA All-America third team were seniors Ryan Hoff (A) and Regis McDermott (D). Juniors Krebs and Sam Barnes (D) were honorable mention picks.

Those five student-athletes were among a program-record tying seven first-team All-GWLL selections. Notre Dame received the 2009 GWLL Coaching Staff of the Year award, making it the second time in three seasons the Irish staff garnered the accolade. After compiling a 13-0 regular season in 2009, the Irish defeated Quinnipiac and Ohio State to capture the GWLL tournament. The Irish received the No. 7 seed for the 2009 NCAA Championship, yet fell to Maryland, 7-3, in the first round to end the historic run.

An NCAA Championship quarterfinal appearance was just one of the highlights of the 2008 campaign. Notre Dame posted a 14-3 mark, including a 4-1 league record to tie for first, and won the inaugural GWLL tournament. The Irish ranked fifth nationally in both goals-against average (7.04) and goals scored per game (12.09). Notre Dame concluded the season ranked fifth in the final USILA poll.

The Fighting Irish also played host to an NCAA Tournament game for the first time ever. The sixth-seeded Irish defeated Colgate 8-7 in overtime to advance to the quarterfinals, where they were topped by eventual national champion Syracuse, 11-9.

Notre Dame boasted four All-Americans in 2008. Senior goalie Joey Kemp became just the second first-team All-American in program history and the first goalie to be named a first-teamer as he received the 2008 Kelly Award for Outstanding Goalie in Division I from the USILA. Senior defenseman Sean Dougherty was a third-team selection, while senior midfielder Michael Podgajny and Hoff were honorable mention picks. Hoff became just the second player in program history to notch back-to-back 40 goal seasons. He tallied 40 as a sophomore and followed it with 41 in 2008. Hoff concluded his career in 2009 second on Notre Dame's all-time goals scored list with 134 tallies. The quartet of Irish All-Americans was among a group of six that copped all-conference accolades in 2008.

Another piece of hardware that the 2008 Irish squad received was the Trophy Award at Notre Dame's seventh annual O.S.C.A.R.S. (Outstanding Student-Athletes Celebrating Achievements and Recognition

Showcase). Established by the Office of Student Welfare and Development at Notre Dame, The Trophy Award annually recognizes an athletic team that has demonstrated its commitment and dedication to the community through unparalleled community service to Notre Dame and South Bend. The Irish have been very active in the South Bend area, including a mentorship program at Jefferson Middle School.

In 2007, Fisher helped the Fighting Irish post an 11-4 record, which included a perfect 5-0 mark in conference play as Notre Dame captured its first outright GWLL title since 2001. The Irish fell to eventual national champion Johns Hopkins, 11-10, in an overtime thriller during the first round of the NCAA Championship. As a team, Notre Dame ranked fourth nationally in both scoring offense (11.65) and scoring defense (6.66). Notre Dame concluded the season ranked 11th in the final USILA poll.

Receiving honorable-mention All-America honors following the '07 season were Brian Hubschmann (M/A), Dougherty, Kemp, Podgajny and Will Yeatman (A). The Irish also had eight players cop all-GWLL accolades, including Kemp, who was the league's player of the year, and Yeatman, the newcomer of the year. The Irish coaching staff also was recognized as the GWLL's staff of the year.

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

Fisher was one of the top faceoff men in the nation throughout his Rutgers career. He won 268-of-533 (.502) faceoffs in his career. In 2001, as the team's faceoff specialist, he took 76 percent of the teams faceoffs, 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.

Fisher was a key member of the Ridley High School team that won the Pennsylvania State Championship in 1997. During his career at Ridley, his team compiled a 56-7 record. He was also captain of his wrestling team in high school.

Fisher married the former Lauren Vader from South Orange, N.J. on December 19, 2008, in the Caribbean. Lauren teaches seventh grade social studies at Marshall Middle School in South Bend.

Lauren and Brian Fisher

Support Staff

**KEVIN
DUGAN**

Operations Assistant

Second Season

Notre Dame '01

Kevin Dugan is entering his second season as Notre Dame's operations assistant. Dugan is a 2001 Notre Dame graduate and a former member of the Fighting Irish lacrosse team. He works with the Irish coaching staff on a daily basis to streamline the day-to-day operations of the program.

Dugan returned to his alma mater in 2010 following three successful seasons as the head coach at the University of Scranton. He inherited a Scranton program with a 3-12 record and with just one recruiting class he had the Royals turning in a school-record 12-5 season. In just his third season, Dugan led Scranton to a birth in the Landmark Conference championship game. While at Scranton, he served as a member of the USILA top-20 poll committee.

In 2006, Dugan was an assistant coach at Yale University after successfully turning around the fortunes of Gordon College, an NCAA Division III program located in Wenham, Massachusetts,

where he served as its head coach from 2003 through 2005. After a 4-9 record in his first season, Gordon College improved to 9-6 in 2005, which led to his recognition as the Commonwealth Coast Conference Coach of the Year.

Off the field, Dugan has been very active and involved in international social justice issues. His organization, Fields of Growth International, was founded to use athletics as a community and human development tool in rural villages of Uganda, East Africa. Dugan has served as a global ambassador of the sport, working as a clinician with the Federation of International Lacrosse in France, Spain, Mexico, Jamaica and Guatemala. He is currently working with the Ministry of Sport and Education and the Federation of International Lacrosse on the formation of the Uganda Lacrosse Association.

In December of 2010, Dugan was instrumental in organizing the 'Stand with Sudan' peace rally and the Playing for Peace 3v3 basketball tournament on the Notre Dame campus. Later that month, he ventured to Washington, D.C., along with Fighting Irish junior defenseman Jake Brems, and met with key policy makers to further Notre Dame's commitment to peace in Sudan by advocating for full implementation of the Comprehensive Peace Agreement in Sudan.

A native of Avon-by-the-Sea, N.J., Dugan graduated from Christian Brothers Academy and received his B.B.A. in Finance from the University of Notre Dame in 2001. He earned a monogram as a midfielder on the 2001 national semifinalist squad.

While at Notre Dame, Dugan had great success in the classroom and was a member of the Faculty Board of Athletics Academic Honor Roll every

Volunteer assistant coach Kevin Anderson (left) and operations assistant Kevin Dugan (right)

semester. He went on to earn his M.B.A. at Wheeling Jesuit University, before being employed in the Global Markets and Investment Banking Division at Merrill Lynch in New York, N.Y.

Men's Lacrosse Support Staff

Kevin Anderson
Volunteer Assistant
Coach

Sean Carroll
Media Relations

Chad Grotegut
Academic
Counseling

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

Mandy Merritt
Sports Medicine

Becky Modlin
Senior
Manager

Darin Ottaviani
Marketing
Coordinator

Hunter Treuchet
Strength &
Conditioning Coach

Season in Review

UNIVERSITY OF NOTRE DAME®

Andrew Irving (right) celebrates a goal during the 12-7 win over Cornell that put Notre Dame in the title game of the NCAA Championship for the first time in program history.

A Remarkable Run

Unseeded Irish advance to NCAA title game by knocking off three top-10 teams.

NATIONAL FINALISTS ...

In 2010, Notre Dame reached the title game of the NCAA Championship for the first time in program history ... the Irish had a memorable run by defeating No. 6 Princeton (8-5), No. 3 Maryland (7-5) and No. 7 Cornell (12-7) ... the journey ended with a 6-5 overtime loss to No. 5 Duke at M&T Bank Stadium in Baltimore, Md. ... it was Notre Dame's second-ever trip to the final four ... the Irish were national semifinalists in 2001.

RODGERS NAMED MOST OUTSTANDING PLAYER ...

Senior goalie **Scott Rodgers** was named the Most Outstanding Player of the 2010 NCAA Championship ... it was the fifth time that the Most Outstanding Player was awarded to a member of the team that lost in the championship game ... Rodgers made 53 saves (13.25 per game) and surrendered just 23 goals (5.75 per game) during the four games of the tournament ... during the 12-7 semifinal win over Cornell, he made 16 saves ... he had 15 saves against Duke in the final.

ALL-TOURNAMENT TEAM ...

Notre Dame's **Zach Brenneman** (Jr./M) and **Kevin Ridgway** (Jr./D) joined their teammate **Scott Rodgers** (Sr./G), the tournament's most

outstanding player, on the 2010 NCAA Championship All-Tournament Team.

NO SEED, NO PROBLEM ...

Notre Dame was the fifth unseeded team to reach the title game of the NCAA Championship and the first since Massachusetts in 2006 ... the others were Cornell (1988), Towson (1991) and Maryland (1997) ... no unseeded men's lacrosse team has ever won the NCAA crown.

A DOMINATING DEFENSE ...

The Notre Dame defense surrendered just 23 goals (5.75 per game) during the four games of the 2010 NCAA Championship ... the Fighting Irish finished the season ranked second nationally in team defense by allowing just 7.53 goals per game ... it marked the fourth straight season that Notre Dame has finished among the top-five teams in the country in team defense.

Notre Dame's defense led the way during the NCAA Tournament run. The Fighting Irish surrendered just 23 goals during the four games. Goalie Scott Rodgers was named the Most Outstanding Player of the 2010 NCAA Championship.

had downed five top-10 squads in the same season ... the Irish knocked off No. 2 Duke, 11-7, in the season opener ... that was the first time the Irish had ever bested a team ranked in the top-two of the national polls ... Notre Dame took down No. 10 Loyola, 11-9, on March 6 ... the Fighting Irish topped No. 6 Princeton, 8-5, in the first round of the NCAA Championship and followed that up with a 7-5 win over No. 3 Maryland in the quarterfinals ... Notre Dame bested No. 7 Cornell, 12-7, in the semifinals.

FIRST TIME ...

Prior to the 2010 NCAA Championship, Notre Dame had been a combined 0-10 against Princeton, Maryland and Cornell ... the Irish were 0-1 against Princeton before topping the Tigers 8-5 in the first round ... Notre Dame was 0-4 versus Maryland before downing the Terrapins, 7-5, in the quarterfinals ... the Fighting Irish were 0-5 against Cornell before beating the Big Red 12-7 in the semifinals.

BIG EAST DEBUT ...

The 2010 campaign marked the first season of BIG EAST men's lacrosse ... the seven conference schools participating in the newly-formed league are Georgetown, Notre Dame, Providence, Rutgers, St. John's, Syracuse and Villanova ... the teams played a six-game single round-robin regular-season schedule ... Notre Dame went 2-4 in its first season of BIG EAST play ... the Irish were a member of the Great Western Lacrosse League (GWLL) from 1994-2009.

ALL-BIG EAST ACCOLADES ...

Five Irish players garnered all-BIG EAST honors ... junior midfielder **Zach Brenneman** was a first-team selection, while **Scott Rodgers** (Sr./G), **David Earl** (Jr./M), **Grant Krebs** (Sr./M) and **Kevin Ridgway** (Jr./D) were second-team picks.

ALL-AMERICA HONORS ...

Five Notre Dame players garnered All-America accolades from the United States Intercollegiate Lacrosse Association (USILA) ... **Zach Brenneman** (Jr./M), **Scott Rodgers** (Sr./G), **David Earl** (Jr./M), **Grant Krebs** (Sr./M) and **Kevin Ridgway** (Jr./D) all received honorable mention distinction.

RODGERS A LOWE'S SENIOR CLASS AWARD FINALIST ...

Notre Dame goalie Scott Rodgers was one of 10 finalists for the 2010 Lowe's Senior CLASS Award in the men's lacrosse division ... to be eligible for the award, a student-athlete must be classified as an NCAA Division I senior and have notable achievements in four areas of excellence – classroom, character, community and competition.

TAKING DOWN A TOP-10 FOE ...

Notre Dame defeated five top-10 teams during the 2010 campaign ... that was the first time the Irish ever

2010 Notre Dame Men's Lacrosse

Record: 10-7 (Home: 4-2, Away: 3-3, Neutral: 3-2)

BIG EAST: 2-4 (t-4th)

NCAA Championship Finalist

Final Ranking: 3rd Inside Lacrosse

Date	Opponent	W/L	Score	Attendance
Feb. 20	(9) at Duke (2)	W	11-7	2,614
Feb. 28	(3) PENN STATE	W	12-8	870
March 6	(3) vs. Loyola (10)	W	11-9	19,742
(Konica Minolta Face-Off Classic - Baltimore, Md.)				
March 9	(3) at Drexel (20)	L	6-7 (ot)	661
March 13	(3) vs. Fairfield (Houston, Texas)	L	8-10	2,200
March 16	(9) DENVER	W	14-7	323
March 20	(9) OHIO STATE	W	7-6 (ot)	607
March 27	(8) RUTGERS*	L	8-10	1,357
April 3	(15) at Villanova* (13)	L	8-9	1,293
April 11	(19) at Georgetown* (9)	L	8-11	2,386
April 17	PROVIDENCE*	W	11-3	758
April 24	(15) at St. John's*	W	13-6	1,268
May 1	(12) SYRACUSE* (2)	L	6-12	4063
May 16	(14) at Princeton^ (6)	W	8-5	3,305
May 22	(14) vs. Maryland^ (3) (Princeton, N.J.)	W	7-5	8,260
May 29	(14) vs. Cornell^ (7) (Baltimore, Md.)	W	12-7	44,389
May 31	(14) vs. Duke^ (5) (Baltimore, Md.)	L	5-6 (ot)	37,126

* - BIG EAST game

^ - NCAA Tournament

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

HAT TRICKS ...

Six Notre Dame players registered hat tricks in 2010 ... junior midfielder **Zach Brenneman** had a team-best six hat tricks ... senior midfielder **Grant Krebs** produced four hat tricks, including a four-goal effort against Georgetown (April 11) ... **David Earl** (Jr./M) and **Neal Hicks** (Sr./A) both had three hat tricks ... one of Earl's hat tricks was a five-goal effort against Princeton in the first round of the NCAA Championship, while Hicks produced four goals against Cornell in the semifinals ... **Sean Rogers** (So./A) has two hat tricks, including one against Maryland in the NCAA quarterfinals ... **Max Pfeifer** (So./M) had one hat trick, which was a four-goal effort against Drexel.

SPREADING THE WEALTH ...

The Fighting Irish had 13 different players score a goal this season ... Notre Dame boasts seven players with double-digit goal totals ... **Zach Brenneman** (Jr./M) had a team-high 29 goals, while **Grant Krebs** (Sr./M) was second with 24 ... **Neal Hicks** (Sr./A) had 23 tallies, while **David Earl** (Jr./M) had 22 goals ... **Sean Rogers** (So./A) had 14 goals, followed by **Nicholas Beattie** (So./A) with 11 and **Max Pfeifer** (So./M) with 10.

BREAKOUT YEAR FOR BRENNEMAN ...

Junior midfielder **Zach Brenneman** posted single-season career-high numbers in goals (26), assists (13) and points (39) during the 2010 campaign ... he led the Fighting Irish in goals and points, while ranking second in assists.

M&T MAGIC ...

Notre Dame played three games at M&T Bank Stadium in Baltimore, Md. during the 2010 season ... the Irish went 2-1 in those contests ... Notre Dame defeated Loyola 11-9 on March 6 during the Konica Minolta Face-Off Classic ... the Irish topped Cornell, 12-7, in the national semifinals and fell to Duke, 6-5 in overtime, in the final ... **Zach Brenneman** registered a hat trick in all three contests.

2010 Irish Men's Lacrosse Award Winners**USILA Honorable Mention All-America**

Zach Brenneman (Jr., M)
David Earl (Jr., M)
Grant Krebs (Sr., M)
Kevin Ridgway (Jr., D)
Scott Rodgers (Sr., G)

NCAA Championship Most Outstanding Player

Scott Rodgers (Sr., G)

NCAA Championship All-Tournament Team

Zach Brenneman (Jr., M)
Kevin Ridgway (Jr., D)
Scott Rodgers (Sr., G)

All-BIG EAST First Team

Zach Brenneman (Jr., M)

All-BIG EAST Second Team

David Earl (Jr., M)
Grant Krebs (Sr., M)
Kevin Ridgway (Jr., D)
Scott Rodgers (Sr., G)

CAREER DAY FOR EARL ...

Junior midfielder **David Earl** deposited a career-high five goals in Notre Dame's 8-5 win over Princeton in the first round of the NCAA Championship ... the five goals matched the most goals ever scored by a Notre Dame player in an NCAA Tournament game ... Randy Colley had five goals in a 12-10 victory over Duke in the first round of the 1995 NCAA Championship.

MIDFIELD PRODUCTION ...

Notre Dame midfielders **Zach Brenneman** (Jr.), **Grant Krebs** (Sr.) and **David Earl** (Jr.) finished as three of Notre Dame's top four goal scorers during the 2010 season ... Brenneman led the team with 29 goals, while Krebs was second with 24 ... Earl ranked fourth with 22 tallies.

KREBS NETS ANOTHER 20 ...

Senior midfielder **Grant Krebs** scored 24 goals this season ... that marked the third straight season that he tallied at least 20 goals ... Krebs scored 26 as a sophomore and followed that up with 29 goals last season.

A COACHING MILESTONE ...

Notre Dame head coach **Kevin Corrigan** earned his 200th victory at Notre Dame with the win over Denver on March 16, 2010 ... Corrigan has a 206-103 (.667) record during his 22 seasons at the helm of the Fighting Irish program.

ARLOTTA STADIUM ...

The 2010 campaign marked a new era for Fighting Irish lacrosse as they began play in Arlotta Stadium ... construction of the facility began in August of 2008 and it held its first event on October 16, 2009 as the Notre Dame men's team played the Iroquois National Team in an exhibition contest ... the official stadium dedication was held on October 17, 2009 ... Notre Dame defeated Denver 14-7 on March 16 in its first regular-season game in the facility ... the stadium features over 2,000 permanent seats, lights, an artificial-turf field, locker rooms, player lounges, restrooms and concession areas ... the state-of-the-art facility is named after Notre Dame graduate John Arlotta, president and chief executive officer of Denver-based Coram Inc. ... he and his wife Bobbie pledged the lead gift toward the stadium, which was built to the east of the Joyce Center as part of the University's new athletics quadrangle ... the Arlotta children - Mindy, Andy and Jon - pledged an additional gift from The Arlotta Family Foundation toward the project ... in addition to their generous donation, alumni and friends of the lacrosse programs donated over two million dollars.

The Fighting Irish celebrate David Earl's overtime goal in a 7-6 triumph of Ohio State.

QUITE A CROWD ...

The Notre Dame-Syracuse showdown on May 1 drew 4,063 fans to Arlotta Stadium ... that signified the most fans to ever witness a Fighting Irish men's lacrosse game at home.

IRISH CAPTAINS ...

Seniors **Mike Creighton** (D), **Neal Hicks** (A), **Kelly McKenna** (M) and **Scott Rodgers** (G) captained the Irish during the 2010 campaign.

A GOOD CAUSE ...

The Notre Dame-Fairfield contest on March 13 in Houston, Texas was part of the inaugural 'Beating Cancer With a Stick Lacrosse Classic' ... the event, which was presented by Lacrosse 4 All, helped raise money for The Children's Cancer Hospital at the University of Texas M.D. Anderson Cancer Center.

IRISH TRAVEL TO JAPAN

There was no slowing down for the Notre Dame men's lacrosse team as they left for Japan for a weeklong trip on June 2, just two days after falling to Duke, 6-5 in overtime, in the title game of the NCAA Championship ... most of the Fighting Irish players remained on the East Coast after the title game in Baltimore - and then flew to Tokyo from New York ... a small contingent of players, coaches, administrators and families flew out of Chicago ... the Irish party had its headquarters at the Tokyo Prince Hotel ... the Notre Dame players stayed at the homes of their Japanese counterparts for two nights ... the Irish played the Japan Under-20 team as well as the Japanese National team ... the Irish also took part in the International Friendship Games, again taking on the Japanese National squad ... Notre Dame also played two games against local university teams ... the group returned to the United States June 10.

MLL DRAFT

Two Fighting Irish players were drafted during the 2010 Major League Lacrosse (MLL) Draft in June ... goalie **Scott Rodgers** was taken by the Toronto Nationals with the first pick in the second round (seventh overall selection), while **Grant Krebs**, a midfielder, went in the eighth round (45th overall pick) to the Boston Cannons.

2010 Statistics

2010 Notre Dame Men's Lacrosse Final Statistics

#-Name	GP-GS	G	A	Pts.	Sh	Sh%	SOG	SOG%	GWG	Up	GB	Pen-Min
28-Zach Brennenman	17-17	29	13	42	105	.276	65	.619	1	5	12	4-2.0
12-Grant Krebs	17-17	24	4	28	88	.273	53	.602	2	7	26	3-3.0
11-Neal Hicks	17-17	23	14	37	86	.267	51	.593	3	2	20	0-0.0
33-David Earl	17-0	22	6	28	61	.361	37	.607	2	0	49	1-0.5
18-Sean Rogers	17-15	14	5	19	35	.400	26	.743	0	0	8	0-0.0
38-Nicholas Beattie	13-12	11	8	19	40	.275	24	.600	2	2	22	1-0.5
45-Max Pfeifer	17-17	10	8	18	42	.238	16	.381	0	4	7	0-0.0
16-Steve Murphy	17-0	9	1	10	37	.243	21	.568	0	0	7	1-1.0
31-Colin Igoe	17-7	7	6	13	23	.304	16	.696	1	2	8	1-0.5
50-Andrew Irving	17-0	3	2	5	10	.300	6	.600	0	0	76	2-1.0
9-Mike Creighton	17-17	1	1	2	1	1.000	1	1.000	0	0	30	2-2.0
3-Adam Felicetti	16-0	1	0	1	4	.250	4	1.000	0	0	6	1-1.0
26-Ryan Foley	11-0	1	0	1	14	.071	4	.286	0	0	2	0-0.0
27-Tyler Andersen	2-0	0	0	0	0	.000	0	.000	0	0	3	0-0.0
25-Chip Lanser	2-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
22-Devon Dobson	2-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
17-Patrick Maloney	2-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
30-Jake Brems	6-0	0	0	0	0	.000	0	.000	0	0	5	0-0.0
2-Taylor Tripucka	12-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
43-Andrew Gleason	3-0	0	0	0	0	.000	0	.000	0	0	1	0-0.0
46-Brendan Moore	4-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
1-John Kemp	4-2	0	0	0	0	.000	0	.000	0	0	6	0-0.0
42-Scott Rodgers	15-15	0	0	0	0	.000	0	.000	0	0	20	0-0.0
23-Pat Cotter	7-0	0	0	0	3	.000	1	.333	0	0	0	0-0.0
20-Ryan Alexander	1-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
15-Matt Ciambella	5-0	0	0	0	2	.000	0	.000	0	0	0	0-0.0
37-Matt Miller	1-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
19-Tyler Kimball	7-0	0	1	1	3	.000	3	1.000	0	0	1	1-1.0
8-Tom Connor	1-0	0	0	0	0	.000	0	.000	0	0	0	0-0.0
13-Kelly McKenna	17-0	0	0	0	3	.000	2	.667	0	0	6	4-2.0
35-Kevin Ridgway	17-17	0	0	0	1	.000	0	.000	0	0	21	2-2.0
39-Kevin Randall	17-17	0	0	0	0	.000	0	.000	0	0	22	4-3.5
41-Quinn Cully	17-0	0	0	0	4	.000	3	.750	0	0	12	4-3.0
7-Trever Sipperly	17-0	0	0	0	2	.000	0	.000	0	0	67	1-1.0
10-Bobby Smith	15-0	0	0	0	3	.000	1	.333	0	0	13	0-0.0
24-Eric Keppeler	17-0	0	1	1	15	.000	5	.333	0	0	8	2-1.5
TOTALS	17	155	70	225	582	.266	339	.582	10	21	463	37-27.0
OPPONENTS	17	128	72	200	511	.250	323	.632	7	9	486	75-59.0

Goaltenders

#-Name	GP-GS	Minutes	GA	GAAvg	Saves	Pct	W	L
46-Brendan Moore	4-0	17:24	1	3.45	5	.833	0	0
1-John Kemp	4-2	175:25	22	7.52	29	.569	1	2
42-Scott Rodgers	15-15	833:13	105	7.56	161	.605	9	5
TOTALS	17	1026:02	128	7.49	195	.604	10	7
OPPONENTS	17	1026:02	155	9.06	184	.543	7	10

FACEOFFS

#-Name	W-L	Pct.
7-Trever Sipperly	181-325	.557
41-Quinn Cully	1-2	.500
13-Kelly McKenna	2-9	.222
22-Devon Dobson	1-5	.200
TOTALS	185-341	.543

GOALS BY PERIOD

	1st	2nd	3rd	4th	OT	Total
Notre Dame	33	46	37	38	1	155
Opponents	34	30	32	30	2	128

SHOTS BY PERIOD

	1st	2nd	3rd	4th	OT	Total
Notre Dame	141	170	141	128	2	582
Opponents	110	114	141	140	6	511

TEAM STATISTICS	ND	OPP
Goals-Shot Attempts	155-582	128-511
Goals Average	9.12	7.53
Shot Pct.	.266	.250
Shots on Goal-Attempts	339-582	323-511
SOG Pct.	.582	.632
Shots/Game	34.2	30.1
Assists	70	72
MAN-UP OPPORTUNITIES		
Goals-Opportunities	21-71	9-36
Conversion Percentage	.296	.250
GOAL BREAKDOWN		
Total Goals	155	128
Man-up	21	9
Man-down	1	0
Unassisted	85	56
Overtime	1	2
GROUND BALLS	463	486
FACEOFFS (W-L)	185-341	156-341
Faceoff W-L Pct.	.543	.457
CLEARs	286-348	289-348
Clear Pct.	.822	.830
PENALTIES		
Number	37	75
Minutes	27:00	59:00

2010 BIG EAST Standings

School	Conference			Overall		
	W	L	Pct.	W	L	Pct.
1. Syracuse	6	0	1.000	13	2	.867
2. Georgetown	5	1	.833	9	5	.643
3. Villanova	4	2	.667	10	5	.667
4t. NOTRE DAME	2	4	.333	10	7	.588
4t. Rutgers	2	4	.333	6	8	.429
4t. St. John's	2	4	.333	5	9	.357
7. Providence	0	6	.000	0	14	.000

Final Nike/Inside Lacrosse Media Poll

	Team	Record
1.	Duke	16-4
2.	Virginia	16-2
3.	NOTRE DAME	10-7
4.	Cornell	12-6
5.	Syracuse	13-2
6.	North Carolina	13-3
7.	Maryland	12-4
8.	Stony Brook	13-4
9.	Army	11-6
10.	Princeton	11-5
11.	Loyola	9-5
12.	Hofstra	9-5
13.	Delaware	10-7
14.	Denver	12-5
15t.	Georgetown	9-5
15t.	Drexel	10-5
17.	Johns Hopkins	7-8
18.	Yale	10-4
19.	Villanova	10-5
20.	Brown	8-6

Bold indicates 2010 Notre Dame opponent.

BIG EAST AWARDS

BIG EAST Attack Player of the Year

*Chris Daniello, Syracuse, Sr., A/M

BIG EAST Defensive Players of the Year

Brian Karalunas, Villanova, Jr., LSM
Chris Nixon, Georgetown, Sr., D

BIG EAST Midfielder of the Year

Paul Webber, Villanova, Sr., M

BIG EAST Goalkeeper of the Year

*John Galloway, Syracuse, Jr., GK

BIG EAST Coach of the Year

Mike Corrado, Villanova

^All-BIG EAST First Team

Goalkeeper

*John Galloway, Syracuse, Jr., GK

Specialty Player

Jeremy Thompson, Syracuse, Jr., M

Long-Stick Midfielders

Brian Karalunas, Villanova, Jr., LSM

Joel White, Syracuse, Jr., LSM

At-Large

Zach Brenneman, Notre Dame, Jr., M

*Chris Daniello, Syracuse, Sr., A/M

Craig Dowd, Georgetown, Sr., A

Cody Jamieson, Syracuse, Sr., A

Scott Kocis, Georgetown, Sr., M

John Lade, Syracuse, Jr., D

*Jovan Miller, Syracuse, Jr., M

*Chris Nixon, Georgetown, Sr., D

Justin Pennington, Rutgers, Sr., M

*Paul Webber, Villanova, Sr., M

All-BIG EAST Second Team^

Goalkeeper

Scott Rodgers, Notre Dame, Sr., GK

Specialty Player

Chris Schuville, Georgetown, Sr., SSDM

At-Large

Andrew Brancaccio, Georgetown, Sr., M

Gerhard Buehning, Rutgers, Sr., M

Kevin Cunningham, Villanova, So., A

David Earl, Notre Dame, Jr., M

Stephen Keogh, Syracuse, Jr., A

Grant Krebs, Notre Dame, Sr., M

Harry Kutner, St. John's, So., A

Tom Manes, St. John's, Sr., M

Kevin Ridgway, Notre Dame, Jr., D

Ryan Riedl, Providence, Sr., D

Jeremy Thompson, Syracuse, Jr., M

Mark Scioscia, Villanova, Sr., M

* - unanimous selection

^ - Due to a tie in voting, two long-stick midfielders appear on the All-BIG EAST First Team; an extra member has been added to the All-BIG EAST Second Team, also due to a tie in voting

Irish in the BIG EAST & NCAA Rankings

Category	Statistic	BIG EAST	NCAA
Scott Rodgers			
Goals-Against Average	7.56	2nd	3rd
Save Percentage	.605	1st	1st
Trevor Sipperly			
Face-Off Win Percentage	.557	3rd	21st
Andrew Irving			
Ground Balls Per Game	4.47	6th	26th
Team			
	Statistic	BIG EAST	NCAA
Scoring Defense	7.53	2nd	2nd
Man-Down Defense	.750	3rd	6th
Scoring Margin	+1.59	2nd	16th
Face-Off Win Percentage	.543	3rd	17th
Saves Per Game	11.47	2nd	19th
Winning Percentage	.588	4th	21st
Scoring Offense	9.12	5th	39th

INDIVIDUAL HIGHS

Points	5	David Earl	at Princeton^
	5	Sean Rogers	vs. Denver
Goals	5	David Earl	at Princeton^
	4	Neal Hicks	vs. Cornell^
	4	Grant Krebs	at Georgetown
	4	Max Pfeifer	at Drexel
Assists	3	Neal Hicks	at Villanova
	2	11 tied	
Shots	11	Neal Hicks	vs. Fairfield
	11	Zach Brenneman	vs. Loyola
SOG	8	Neal Hicks	vs. Fairfield
	6	6 tied	
GB	8	Trevor Sipperly	vs. Rutgers
	7	6 tied	
FO Won	14	three times	
Saves	16	Scott Rodgers	vs. Cornell^
	15	Scott Rodgers	vs. Duke^
	15	Scott Rodgers	at Duke

TEAM HIGHS/LOWS

Goals	14-Denver	5-Duke^
Assists	13-St. John's	1-Ohio State
Points	22-Denver	8-Ohio State
		8-Duke^
Shots	46-Duke	25-Rutgers
GB	33-Fairfield	21-Ohio State
		21-Syracuse
FO Won	14-Loyola	6-Ohio State
	14-Fairfield	
	14-Denver	
Saves	16-Cornell^	5-Fairfield
	16-St. John's	5-Providence
	16-Rutgers	
Penalties	4-Penn State	1-seven times
	4-Syracuse	

OPPONENT HIGHS/LOWS

Goals	12-Syracuse	3-Providence
Assists	9-Syracuse	1-Providence
Points	21-Syracuse	4-Providence
Shots	40-Cornell^	14-Providence
GB	45-Georgetown	16-Denver
FO Won	14-St. John's	3-Providence
	14-Syracuse	
Saves	17-Fairfield	5-Duke^
	17-Drexel	
Penalties	7-four times	2-Ohio State
		2-Duke^

^ - NCAA Tournament

2010 Box Scores

GAME #1

#9 Notre Dame 11, #2 Duke 7

February 20, 2010

Koskinen Stadium • Durham, N.C.

Team	1	2	3	4	Total
Notre Dame	4	2	3	2	11
Duke	2	3	2	0	7

Scoring Summary

First Quarter

ND 1: Colin Igoe (1) unassisted, 11:57
 ND 2: Steve Murphy (1) unassisted, 8:04
 DU 1: Max Quinzani (1) from Ned Crotty (1), 4:29
 ND 3: Steve Murphy (2) unassisted, 3:41
 DU 2: Will McKee (1) unassisted, 2:41
 ND 4: Colin Igoe (2) from Zach Brenneman (1), 2:17

Second Quarter

ND 5: Zach Brenneman (1) unassisted, 14:05 (up)
 ND 6: Nicholas Beattie (1) from Eric Keppeler (1) 8:37
 DU 3: Justin Turri (1) unassisted, 4:44
 DU 4: Zach Howell (1) unassisted, 4:34
 DU 5: Parker McKee (1) unassisted, 4:14

Third Quarter

ND 7: Neal Hicks (1) unassisted, 10:08
 DU 6: Max Quinzani (2) from Zach Howell (1), 4:51
 ND 8: Neal Hicks (2) unassisted, 3:00
 ND 9: Zach Brenneman (2) from Colin Igoe (1), 2:12
 DU 7: Max Quinzani (3) from Ned Crotty (2), 00:17

Fourth Quarter

ND 10: Zach Brenneman (3) from Neal Hicks (1), 5:35
 ND 11: David Earl (1) unassisted, 1:00

Individual Scoring (goals-assists)

Notre Dame: Zach Brenneman 3-1, Neal Hicks 2-1, Colin Igoe 2-1, Steve Murphy 2-0, David Earl 1-0, Nicolas Beattie 1-0, Eric Keppeler 0-1
 Duke: Max Quinzani 3-0, Zach Howell 1-1, Justin Turri 1-0, Will McKee 1-0, Parker McKee 1-0, Ned Crotty 0-2

Goaltenders

Notre Dame: Scott Rodgers (W, 60:00, 15 saves, 7 GA)
 Duke: Dan Wigrizer (L, 60:00, 15 saves, 11 GA)

Ground Balls

Notre Dame: Trevor Sipperly 5, Mike Creighton 4, Andrew Irving 4, Neal Hicks 2, Grant Krebs 2, Kevin Randall 2, Colin Igoe 2, David Earl 2, Max Pfeifer 1, Kevin Ridgway 1, Scott Rodgers 1, Steve Murphy 1
 Duke: Parker McKee 6, Zach Howell 5, Tom Montelli 5, Max Quinzani 4, Justin Turri 4, Will McKee 3, Michael Manley 3, CJ Costabile 3, Ned Crotty 2, Robert Rotanz 1, Dan Theodoridis 1, Dan Wigrizer 1, Joe Tkac 1, Steve Schoeffel 1, Terrence Molinari 1, Sam Payton 1

Faceoffs

Notre Dame: Trevor Sipperly 10-19, Kelly McKenna 0-2
 Duke: CJ Costabile 6-9, Sam Payton 4-8, Terrence Molinari 1-4

Team Stats	ND	DU
Shots	46	33
Ground Balls	27	42
Faceoffs	10-21	11-21
Clears	19-27	16-19
EMO	1-5	0-1
Saves	15	15
Penalties	1/1:00	5/6:00

Attendance: 2,614

GAME #2

#3 Notre Dame 12, Penn State 8

February 28, 2010

Loftus Sports Center • Notre Dame, Ind.

Team	1	2	3	4	Total
Penn State	1	2	2	3	8
Notre Dame	4	5	1	2	12

Scoring Summary

First Quarter

ND 1: Sean Rogers (1) unassisted, 12:48
 ND 2: Grant Krebs (1) from Zach Brenneman (1), 7:34
 ND 3: Nicholas Beattie (1), 5:21
 PSU 1: Chris Hogan (1) unassisted, 3:26
 ND 4: Neal Hicks (1) from Zach Brenneman (2), 0:01

Second Quarter

ND 5: Neal Hicks (2) unassisted, 13:46
 PSU 2: Chris Hogan (2) unassisted, 12:17
 ND 6: Grant Krebs (2) unassisted, 10:43
 ND 7: Max Pfeifer (1) unassisted, 10:18
 ND 8: Grant Krebs (3) unassisted, 9:26
 PSU 3: Matthew Mackrides (1) from Chris Hogan (1), 3:36 (up)

ND 9: Zach Brenneman (1) unassisted, 0:03

Third Quarter

PSU 4: Anthony Basciano (1) from Colton Vosburgh (1), 7:30
 ND 10: Nicholas Beattie (2) from Grant Krebs (1), 3:47
 PSU 5: Matthew Mackrides (2) unassisted, 0:24

Fourth Quarter

ND 11: Neal Hicks (3) from Max Pfeifer (1), 14:02
 PSU 6: Billy Gribbin (1) unassisted, 13:09
 PSU 7: Nick Dolik (1) unassisted, 10:04
 PSU 8: Will Donley (1) from Charley Henneghan (1), 9:58
 ND 12: Colin Igoe (1) unassisted, 0:19

Individual Scoring (goals-assists)

Penn State: Chris Hogan 2-1, Matthew Mackrides 2-0, Billy Gribbin 1-0, Nick Dolik 1-0, Anthon Basciano 1-0, Will Donley 1-0, Charley Henneghan 0-1, Colton Vosburgh 0-1
 Notre Dame: Neal Hicks 3-0, Grant Krebs 3-1, Nicholas Beattie 2-0, Zach Brenneman 1-2, Max Pfeifer 1-1, Sean Rogers 1-0, Colin Igoe 1-0

Goaltenders

Penn State: Dave Bakers (L, 39:26, 7 saves, 4 GA), John Nichols (20:34, 3 saves, 8 GA)
 Notre Dame: Scott Rodgers (W, 60:00, 11 saves, 8 GA)

Ground Balls

Penn State: Charley Henneghan 5, Chris Hogan 3, Kevin Joyce 3, Matthew Mackrides 2, Brian Shea 2, Matt Bernier 2, Anthony Basciano 2, John Nichols 2, Dave Baker 1, Billy Gribbin 1, Nick Dolik 1, Colton Vosburgh 1, Kyle VanThof 1
 Notre Dame: David Earl 6, Trevor Sipperly 4, Eric Keppeler 3, Andrew Irving 3, Neal Hicks 2, Sean Rogers 1, Nicholas Beattie 1, Grant Krebs 1, Zach Brenneman 1, Mike Creighton 1, Kevin Ridgway 1, Kevin Randall 1, Adam Felicetti 1, Steve Murphy 1, Quinn Cully 1

Faceoffs

Penn State: Charley Henneghan 9-17, Joe Britt 1-4, Brian Shea 1-1, Danny Henneghan 0-1
 Notre Dame: Trevor Sipperly 11-20, Kelly McKenna 1-3

Team Stats	PSU	ND
Shots	31	34
Ground Balls	29	30
Faceoffs	11-23	12-23
Clears	15-17	19-22
EMO	1-4	0-3
Saves	10	11
Penalties	3/3:00	4/3:00

Attendance: 870

GAME #3

#3 Notre Dame 11, #10 Loyola 9

March 6, 2010

M&T Bank Stadium • Baltimore, Md.

Team	1	2	3	4	Total
Notre Dame	2	3	3	3	11
Loyola	3	0	5	1	9

Scoring Summary

First Quarter

LOY 1: Eric Lusby (1) from Matt Langan (1), 13:00
 ND 1: David Earl (1) unassisted, 11:34
 LOY 2: Eric Lusby (2) unassisted, 8:40
 ND 2: Zach Brenneman (1) unassisted, 6:07
 LOY 3: Matt Langan (1) unassisted, 1:44

Second Quarter

ND 3: David Earl (2) unassisted, 2:03
 ND 4: Neal Hicks (1) from Colin Igoe (1), 0:56
 ND 5: Steve Murphy (1) from Neal Hicks (1), 0:08

Third Quarter

LOY 4: Collin Finnerty (1) from Kevin Moriarty (1), 13:33
 LOY 5: Collin Finnerty (2) unassisted, 11:33
 LOY 6: Taylor Ebsary (1) from D.J. Comer, 10:32
 ND 6: Neal Hicks (2) from Andrew Irving (1), 9:40
 ND 7: Zach Brenneman (2) unassisted, 7:29
 LOY 7: D.J. Comer (1) unassisted, 5:53
 LOY 8: Collin Finnerty (3) unassisted, 1:53
 ND 8: Zach Brenneman (3) unassisted, 0:48

Fourth Quarter

ND 9: Max Pfeifer (1) unassisted, 13:42
 LOY 9: Eric Lusby (3) from Matt Langan (2), 12:04 (up)
 ND 10: Colin Igoe (1) from David Earl (1), 9:26
 ND 11: David Earl (3) unassisted, 0:48

Individual Scoring (goals-assists)

Notre Dame: David Earl 3-1, Zach Brenneman 3-0, Neal Hicks 2-1, Colin Igoe 1-1, Max Pfeifer 1-0, Steve Murphy 1-0, Andrew Irving 0-1
 Loyola: Eric Lusby 3-0, Collin Finnerty 3-0, Matt Langan 1-2, D.J. Comer 1-1, Taylor Ebsary 1-0, Kevin Moriarty 0-1

Goaltenders

Notre Dame: Scott Rodgers (W, 60:00, 11 saves, 9 GA)
 Loyola: Jake Hagelin (L, 60:00, 10 saves, 11 GA)

Ground Balls

Notre Dame: Andrew Irving 7, David Earl 6, Bobby Smith 3, Scott Rodgers 2, Zach Brenneman 2, Kevin Randall 2, Sean Rodgers 1, Nicholas Beattie 1, Grant Krebs 1, Mike Creighton 1, Kevin Ridgway 1, Adam Felicetti 1, Trevor Sipperly 1, Steve Murphy 1, Eric Keppeler 1, Quinn Cully 1
 Loyola: Steve Layne 4, Matt Langan 3, Josh Hawkins 3, John Schiavone 3, Jake Hagelin 2, Patrick Fanshaw 2, Kyle Cottrell, Taylor Ebsary 2, Kevin Moriarty 2, Kevin Hinton 2, Collin Finnerty 1, Chris Basler 1, Michael Crimmins 1, Steve Dircks 1

Faceoffs

Notre Dame: Trevor Sipperly 14-23, Kelly McKenna 0-1
 Loyola: John Schiavone 10-24

Team Stats	ND	LOY
Shots	36	29
Ground Balls	32	29
Faceoffs	14-24	10-24
Clears	15-19	21-27
EMO	0-6	1-2
Saves	11	10
Penalties	2/1:30	7/5:00

Attendance: 19,742

GAME #4**#20 Drexel 7, #3 Notre Dame 6 (OT)**

March 9, 2010

Vidas Field • Philadelphia, Pa.

Team	1	2	3	4	OT	Total
Notre Dame	2	2	1	1	0	6
Drexel	3	1	0	2	1	7

Scoring Summary**First Quarter**

DU 1: Andrew Collins (1) from Ryan West (1), 14:44
 ND 1: Grant Krebs (1) from Neal Hicks (1), 4:11
 DU 2: Dana Wilber (1) from Frank Tufano (1), 2:57
 ND 2: Max Pfeifer (1) from Zach Brenneman (1), 2:31 (up)

DU 3: Aaron Prosser (1) from Scott Perri (1), 1:58

Second Quarter

ND 3: David Earl (1) unassisted, 13:29
 ND 4: Max Pfeifer (2) unassisted, 13:04
 DU 4: Kevin Stockel (1) unassisted, 7:06

Third Quarter

ND 5: Max Pfeifer (3) from Neal Hicks (2), 7:59 (up)

Fourth Quarter

DU 5: Kevin Stockel (2) from Ryan West (2), 9:19
 ND 6: Max Pfeifer (4) unassisted, 4:37
 DU 6: Kevin Stockel (3) from Ryan West (3), 2:09

Overtime

DU 7: Robert Church (1) from Scott Perri (2), 0:22

Individual Scoring (goals-assists)

Notre Dame: Max Pfeifer 4-0, Grant Krebs 1-0, David Earl 1-0, Neal Hicks 0-2, Zach Brenneman 0-1
 Drexel: Kevin Stockel 3-0, Andrew Collins 1-0, Dana Wilber 1-0, Robert Church 1-0, Aaron Prosser 1-0, Ryan West 0-3, Scott Perri 0-2, Frank Tufano 0-1

Goaltenders

Notre Dame: Scott Rodgers (L, 63:38, 12 saves, 7 GA)
 Drexel: Mark Manos (W, 63:38, 17 saves, 6 GA)

Ground Balls

Notre Dame: Trever Sipperly 7, Andrew Irving 5, David Earl 3, Grant Krebs 2, Colin Igoe 2, Kevin Randall 2, Eric Keppeler 2, Scott Rodgers 1, Neal Hicks 1, Sean Rogers 1, Kevin Ridgway 1, Max Pfeifer 1, Tyler Kimball 1
 Drexel: Dana Wilber 5, Frank Tufano 3, Brian Teuber 2, Nick Kusturiss 2, Mark Manos 1, Colin Ambler 1, Matt McCormick 1, Adam Dennis 1, Garrett McIntosh 1, Nick Trizano 1, Dennis Murray 1, Chris Farquhar 1

Faceoffs

Notre Dame: Trever Sipperly 13-17
 Drexel: Ryan West 1-9, Nick Kusturiss 2-4, Zak Fisher 1-4

Team Stats	ND	DU
Shots	42	30
Ground Balls	29	20
Faceoffs	13-17	4-17
Clears	15-17	20-21
EMO	2-6	0-3
Saves	12	17
Penalties 3/3:00	6/5:00	

Attendance: 661

GAME #5**Fairfield 10, #3 Notre Dame 8**

March 13, 2010

The Kinkaid School • Houston, Texas

Team	1	2	3	4	Total
Fairfield	4	3	2	1	10
Notre Dame	0	2	2	4	8

Scoring Summary**First Quarter**

FU 1: Matt Plominski (1) unassisted, 13:42
 FU 2: Nick Baglio (1) from Kevin Peters (1), 8:37
 FU 3: Brent Adams (1) unassisted, 2:45
 FU 4: Kevin Peters (1) from Marshall Johnson, 0:13

Second Quarter

ND 1: Neal Hicks (1) from Colin Igoe (1), 10:04
 FU 5: Mike Esposito (1) unassisted, 9:36
 FU 6: Brent Adams (2) from Matt Plominski (1), 8:50
 FU 7: Sam Snow (1) unassisted, 6:33
 ND 2: Max Pfeifer (1) from Grant Krebs (1), 5:34 (up)

Third Quarter

ND 3: Neal Hicks (2) from David Earl (1), 9:56
 ND 4: Neal Hicks (3) unassisted, 2:15
 FU 8: Kevin Peters (2) unassisted, 1:35
 FU 9: Max Trunz (1) unassisted, 0:02

Fourth Quarter

ND 5: David Earl (1) unassisted, 14:42
 ND 6: Grant Krebs (1) from Tyler Kimball (1), 9:48 (up)
 ND 7: Grant Krebs (2) from Max Pfeifer (1), 8:56 (up)
 FU 10: Doug Kuring (1) unassisted, 0:20
 ND 8: David Earl (2) unassisted, 0:07

Individual Scoring (goals-assists)

Fairfield: Kevin Peters 2-1, Brent Adams 2-0, Matt Plominski 1-1, Sam Snow 1-0, Doug Kuring 1-0, Nick Baglio 1-0, Mike Esposito 1-0, Max Trunz 1-0, Marshall Johnson 0-1
 Notre Dame: Neal Hicks 3-0, Grant Krebs 2-1, David Earl 2-1, Max Pfeifer 1-1, Colin Igoe 0-1, Tyler Kimball 0-1

Goaltenders

Fairfield: Joseph Marra (W, 60:00, 17 saves, 8 GA)
 Notre Dame: Scott Rodgers (L, 60:00, 5 saves, 10 GA)

Ground Balls

Fairfield: Joseph Marra 4, Drew Palmer 4, Brendan McTague 4, Reed Marko 4, Steve Golmont 3, Brent Adams 2, Matt Callahan 2, Sam Snow 1, Rob Simeti 1, Clay Wells 1, Michael Gianelle 1
 Notre Dame: Trever Sipperly 5, Andrew Irving 5, Scott Rodgers 3, Grant Krebs 3, Mike Creighton 3, Kevin Randall 3, Neal Hicks 2, Max Pfeifer 2, Kevin Ridgway 2, Bobby Smith 2, David Earl 2

Faceoffs

Fairfield: Steve Golmont 5-15, Marshall Johnson 1-2, Graham Bergsma 0-2, Reed Marko 0-1
 Notre Dame: Trever Sipperly 14-20

Team Stats	FU	ND
Shots	23	42
Ground Balls	28	33
Faceoffs	6-20	14-20
Clears	22-30	21-24
EMO	0-1	3-7
Saves	17	5
Penalties 7/6:00	1/1:00	

Attendance: 2,200

GAME #6**#9 Notre Dame 14, Denver 7**

March 16, 2010

Arlotta Stadium • Notre Dame, Ind.

Team	1	2	3	4	Total
Denver	2	1	3	1	7
Notre Dame	3	4	3	4	14

Scoring Summary**First Quarter**

DU 1: Todd Baxter (1) from Mark Matthews (1), 12:17
 ND 1: Neal Hicks (1) from Colin Igoe (1), 11:10
 ND 2: Sean Rogers (1) unassisted, 9:54
 DU 2: Mark Matthews (1) unassisted, 6:56
 ND 3: Colin Igoe (1) from Neal Hicks (1), 2:00

Second Quarter

ND 4: Grant Krebs (1) from Sean Rogers (1), 14:16
 ND 5: David Earl (1) unassisted, 12:11
 DU 3: Alex Demopoulos (1) from John Dickenson (1), 9:42

ND 6: Grant Krebs (2) unassisted, 7:05

ND 7: Sean Rogers (2) from Andrew Irving (1), 1:08

Third Quarter

ND 8: Neal Hicks (2) from Max Pfeifer (1), 13:42
 ND 9: Zach Brenneman (1) unassisted, 10:49
 DU 4: Cameron Kerr (1) unassisted, 9:20
 DU 5: Alex Demopoulos (2) from Andrew Lay (1), 8:22
 ND 10: Zach Brenneman (2) from Colin Igoe (2), 7:04 (up)
 DU 6: Cameron Flint (1) unassisted, 2:31

Fourth Quarter

DU 7: Andrew Lay (1) from Colin Scott (1), 14:46 (up)
 ND 11: Steve Murphy (1) from Sean Rogers (2), 6:58
 ND 12: Zach Brenneman (3) from Max Pfeifer (2), 2:55
 ND 13: Sean Rogers (3) unassisted, 2:22
 ND 14: Grant Krebs (3) unassisted, 1:46

Individual Scoring (goals-assists)

Denver: Alex Demopoulos 2-0, Mark Matthews 1-1, Andrew Lay 1-1, Todd Baxter 1-0, Cameron Kerr 1-0, Cameron Flint 1-0, Colin Scott 0-1
 Notre Dame: Sean Rogers 3-2, Grant Krebs 3-0, Zach Brenneman 3-0, Neal Hicks 2-1, Colin Igoe 1-2, Steve Murphy 1-0, David Earl 1-0, Max Pfeifer 0-2

Goaltenders

Denver: Zander Buteux (L, 17:49, 2 saves, 5 GA), Peter Lowell (42:11, 9 saves, 9 GA)
 Notre Dame: Scott Rodgers (W, 59:21, 12 saves, 7 GA), Brendan Moore (00:39, 0 saves, 0 GA)

Ground Balls

Denver: Nick Gradinger 2, Dillon Roy 2, Patrick Rogers 2, Alejandro Brown 2, Cameron Flint 1, Payton Sanders 1, Colin Scott 1, Jamie MacDonald 1, Kyle Hercher 1
 Notre Dame: Trever Sipperly 7, David Earl 4, Mike Creighton 2, Andrew Irving 2, Scott Rodgers 1, Colin Igoe 1, Grant Krebs 1, Kevin Ridgway 1, Bobby Smith 1, Quinn Cully 1

Faceoffs

Denver: Chase Carraro 2-10, Patrick Rogers 5-9, Dillon Roy 3-5
 Notre Dame: Trever Sipperly 14-24

Team Stats	DU	ND
Shots	23	37
Ground Balls	16	25
Faceoffs	10-24	14-24
Clears	11-15	15-17
EMO	1-3	1-3
Saves	11	12
Penalties 3/3:00	3/1:30	

Attendance: 323

2010 Box Scores

GAME #7

#9 Notre Dame 7, Ohio State 6

March 20, 2010

Arlotta Stadium • Notre Dame, Ind.

Team	1	2	3	4	OT	Total
Ohio State	2	1	3	0	0	6
Notre Dame	1	3	0	2	1	7

Scoring Summary

First Quarter

OSU 1: Mario Ventiquattro (1) unassisted, 14:24

OSU 2: James Green (1) from Dominique Alexander (1), 7:37

ND 1: David Earl (1) unassisted, 6:48

Second Quarter

OSU 3: Mario Ventiquattro (2) from Mike Pires (1), 12:00

ND 2: Andrew Irving (1) unassisted, 11:34

ND 3: Zach Brennenman (1) unassisted, 8:13

ND 4: Zach Brennenman (2) from Max Pfeifer (1), 0:21

Third Quarter

OSU 4: Mario Ventiquattro (3) Logan Schuss (1), 13:44

OSU 5: James Green (2) unassisted, 8:41

OSU 6: James Green (3) unassisted, 3:08

Fourth Quarter

ND 5: Zach Brennenman (3) unassisted, 4:49

ND 6: David Earl (2) unassisted, 3:20

Overtime

ND 7: David Earl (3) unassisted, 1:41

Individual Scoring (goals-assists)

Ohio State: James Green 3-0, Mario Ventiquattro 3-0, Dominique Alexander 0-1, Mike Pires 0-1, Logan Schuss 0-1

Notre Dame: Zach Brennenman 3-0, David Earl 3-0, Andrew Irving 1-0, Max Pfeifer 0-1

Goaltenders

Ohio State: Ryan Brant (L, 62:19, 10 saves, 7 GA)

Notre Dame: Scott Rodgers (W, 62:19, 10 saves, 6 GA)

Ground Balls

Ohio State: Conor David 5, Keenan Ochwat 4, Bryce Woodson 3, Ryan Brant 2, Scott Foreman 2, Andrew Stimmel 2, Scott Lathrop 2, Trey Wilkes 2, Kevin Mack 2, James Green 1, Joe Bonanni 1, Mario Ventiquattro 1, Brock Sorensen 1, Paul Beery 1, Jarred Bowman 1, Jordan Levack 1

Notre Dame: David Earl 5, Andrew Irving 4, Trevor Sipperly 3, Mike Creighton 1, Neal Hicks 1, Grant Krebs 1, Zach Brennenman 1, Kevin Randall 1, Max Pfeifer 1, Adam Felicetti 1, Eric Keppeler 1, Andrew Gleason 1

Faceoffs

Ohio State: Trey Wilkes 11-17

Notre Dame: Trevor Sipperly 6-17

Team Stats	OSU	ND
Shots	23	27
Ground Balls	31	21
Faceoffs	11-17	6-17
Clears	21-23	16-17
EMO	0-1	0-2
Saves	10	10
Penalties	2/1:00	1/0:30

Attendance: 607

GAME #8

Rutgers 10, #8 Notre Dame 8

March 27, 2010

Arlotta Stadium • Notre Dame, Ind.

Team	1	2	3	4	Total
Rutgers	0	5	2	3	10
Notre Dame	1	2	1	4	8

Scoring Summary

First Quarter

ND 1: Zach Brennenman (1) unassisted, 4:11

Second Quarter

RU 1: Justin Pennington (1) unassisted, 13:21

ND 2: Grant Krebs (1) unassisted, 11:35

RU 2: Gerhard Buehning (1) unassisted, 10:44

RU 3: Adam Goldberg (1) from Hunter Burnard (1), 7:30

RU 4: Justin Pennington (2) unassisted, 5:54

RU 5: Adam Goldberg (2) unassisted, 5:14

ND 3: David Earl (1) unassisted, 0:45

Third Quarter

RU 6: Michael Diehl (1) unassisted, 8:36

ND 4: David Earl (2) unassisted, 4:21

RU 7: Kory Kelly (1) unassisted, 3:28

Fourth Quarter

ND 5: Grant Krebs (2) from Nicholas Beattie (1), 14:43

RU 8: Justin Pennington (3) unassisted, 14:12

ND 6: Nicholas Beattie (1) from Neal Hicks (1), 13:04

RU 9: Gerhard Buehning (2) from Kory Kelly (1), 11:37

RU 10: Duncan Clancy (1) from Will Mangan (1), 9:13

ND 7: Neal Hicks (1) from Zach Brennenman (1), 7:42 (up)

ND 8: Zach Brennenman (2) from Neal Hicks (2), 6:46

Individual Scoring (goals-assists)

Rutgers: Justin Pennington 3-0, Gerhard Buehning 2-0, Adam Goldberg 2-0, Kory Kelly 1-1, Michael Diehl 1-0, Duncan Clancy 1-0, Hunter Burnard 0-1, Will Mangan 0-1

Notre Dame: Zach Brennenman 2-1, Grant Krebs 2-0, David Earl 2-0, Neal Hicks 1-2, Nicholas Beattie 1-1

Goaltenders

Rutgers: William Olin (W, 60:00, 11 saves, 8 GA)

Notre Dame: Scott Rodgers (L, 26:28, 6 saves, 5 GA),

Brendan Moore (3:32, 2 saves, 0 GA), John Kemp (30:00, 8 saves, 5 GA)

Ground Balls

Rutgers: Andrew D'Agostino 5, Chris Mattes 5, William Olin 2, Jacob Fradkin 2, Sean Hover 2, Taylor Vickers-Annis 2, Kevin Hover 1, Justin Pennington 1, Will Mangan 1

Notre Dame: Trevor Sipperly 8, Andrew Irving 4, Colin Igoe 3, Neal Hicks 2, Kevin Randall 2, Grant Krebs 1, John Kemp 1, Bobby Smith 1, David Earl 1, Quinn Cully 1

Faceoffs

Rutgers: Chris Mattes 9-19, Nicholas Zerrillo 1-2, Brian Shemesh 0-1

Notre Dame: Trevor Sipperly 12-22

Team Stats	RU	ND
Shots	36	25
Ground Balls	25	26
Faceoffs	10-22	12-22
Clears	16-23	17-17
EMO	0-3	1-6
Saves	11	16
Penalties	7/4:30	3/2:00

Attendance: 1,357

GAME #9

#13 Villanova 9, #15 Notre Dame 8

April 3, 2010

Villanova Stadium • Villanova, Pa.

Team	1	2	3	4	Total
Notre Dame	1	1	1	5	8
Villanova	2	2	1	4	9

Scoring Summary

First Quarter

ND 1: Grant Krebs (1) from Zach Brennenman (1), 12:50

VU 1: Jack Rice (1) unassisted, 4:20

VU 2: Kevin Cunningham (1) from Brian Karalunas (1), 0:05

Second Quarter

VU 3: Matt Bell (1) from Mike Brennan (1), 13:23

VU 4: Mark Scioscia (1) from Matt Bell (1), 12:11

ND 2: Zach Brennenman (1) unassisted, 4:11

Third Quarter

ND 3: Steve Murphy (1) unassisted, 5:39

VU 5: Kevin Cunningham (2) from Matt Bell (2), 1:48

Fourth Quarter

ND 4: Zach Brennenman (2) from Neal Hicks (1), 14:23 (up)

ND 5: Mike Creighton (1) unassisted, 13:46 (down)

ND 6: Neal Hicks (1) from Zach Brennenman (2), 11:32

ND 7: Max Pfeifer (1) from Neal Hicks (2), 9:05 (up)

ND 8: David Earl (1) from Neal Hicks (3), 9:05 (up)

VU 6: Kevin Cunningham (3) from Chris Creighton (1), 7:16

VU 7: Mark Scioscia (2) unassisted, 6:40

VU 8: Paul Webber (1) from Kevin Cunningham (1), 5:07

VU 9: Paul Webber (2) from Mike Brennan (2), 2:10

Individual Scoring (goals-assists)

Notre Dame: Zach Brennenman 2-2, Neal Hicks 1-3, Mike Creighton 1-0, Grant Krebs 1-0, Max Pfeifer 1-0, Steve Murphy 1-0, David Earl 1-0
Villanova: Kevin Cunningham 3-1, Mark Scioscia 2-0, Paul Webber 2-0, Matt Bell 1-2, Jack Rice 1-0, Mike Brennan 0-2, Chris Creighton 0-1, Brian Karalunas 0-1

Goaltenders

Notre Dame: John Kemp (L, 60:00, 10 saves, 9 GA)

Villanova: Billy Hurley (W, 60:00, 9 saves, 8 GA)

Ground Balls

Notre Dame: John Kemp 4, Grant Krebs 4, Zach Brennenman 4, Mike Creighton 3, Neal Hicks 3, Trevor Sipperly 3, David Earl 2, Steve Murphy 1, Jake Brems 1, Andrew Irving 1
Villanova: Billy Hurley 4, Bryan McCartney 4, Mike Brennan 4, Brian Karalunas 3, Jack Rice 1, Nolan Vihlen 1, Mark Scioscia 1, Kevin Cunningham 1, T.J. O'Donnell 1, Chris Creighton 1, Paul Webber 1, Michael Vigilante 1

Faceoffs

Notre Dame: Trevor Sipperly 12-19, Kelly McKenna 0-1
Villanova: Nolan Vihlen 8-20

Team Stats	ND	VU
Shots	32	25
Ground Balls	26	25
Faceoffs	12-20	8-20
Clears	12-14	11-15
EMO	2-3	0-3
Saves	10	9
Penalties	3/2:00	3/2:30

Attendance: 1,293

GAME #10**#9 Georgetown 11, #19 Notre Dame 8**

April 11, 2010

Multi-Sport Field • Washington, D.C.

Team	1	2	3	4	Total
Notre Dame	3	5	0	0	8
Georgetown	3	3	2	3	11

Scoring Summary**First Quarter**

GU 1: Andrew Brancacaccio (1) unassisted, 12:51
 ND 1: Zach Brenneman (1) from Nicholas Beattie (1), 10:39
 ND 2: Nicholas Beattie (1) unassisted, 7:18
 GU 2: Zack Angel (1) unassisted, 5:52
 ND 3: Steve Murphy (1) unassisted, 5:04
 GU 3: Scott Kocis (1) unassisted, 3:29

Second Quarter

ND 4: Grant Krebs (1) from Neal Hicks (1), 12:31
 ND 5: Grant Krebs (2) from Sean Rogers (1), 10:12
 GU 4: Chris Schuville (1) from Craig Dowd (1), 6:59
 ND 6: Grant Krebs (3) from Nicholas Beattie (2), 5:22 (up)
 ND 7: Grant Krebs (4) from Zach Brenneman (1), 4:49 (up)
 GU 5: Travis Comeau (1) from Craig Dowd (2), 3:16
 GU 6: Brian Casey (1) from Zac Guy (1), 2:18
 ND 8: Neal Hicks (1) unassisted, 0:28

Third Quarter

GU 7: Andrew Brancacaccio (2) from Rickey Mirabito (1), 6:39 (up)
 GU 8: Andrew Brancacaccio (3) from Scott Kocis (1), 4:14 (up)

Fourth Quarter

GU 9: Scott Kocis (2) from Zac Guy (2), 13:16
 GU 10: Travis Comeau (2) from Craig Dowd (3), 11:56
 GU 11: Craig Dowd (1) unassisted, 9:18

Individual Scoring (goals-assists)

Notre Dame: Grant Krebs 4-0, Nicholas Beattie 1-2, Neal Hicks 1-1, Zach Brenneman 1-1, Steve Murphy 1-0, Sean Rogers 0-1
 Georgetown: Andrew Brancaccio 3-0, Scott Kocis 2-1, Travis Comeau 2-0, Craig Dowd 1-3, Chris Schuville 1-0, Zack Angel 1-0, Brian Casey 1-0, Zac Guy 0-2, Rickey Mirabito 0-1

Goaltenders

Notre Dame: Scott Rodgers (30:00, 4 saves, 6 GA), John Kemp (L, 30:00, 6 saves, 5 GA)
 Georgetown: Jack Davis (25:11, 2 saves, 7 GA), C.T. Fisher (W, 34:49, 7 saves, 1 GA)

Ground Balls

Notre Dame: Trevor Sipperly 7, Andrew Irving 5, David Earl 4, Grant Krebs 2, Kevin Ridgway 2, Jake Brems 2, Quinn Cully 2, Neal Hicks 1, Nicholas Beattie 1, Zach Brenneman 1, Kevin Randall 1, Scott Rodgers 1, Kelly McKenna 1, Ryan Foley 1
 Georgetown: Chris Nixon 6, Brian Tabb 6, Eric Bicknese 4, Chris Schuville 4, Gerry Reilly 3, C.T. Fisher 3, Scott Kocis 2, Dan Hostetler 2, Brenn Bicknese 2, Zack Angel 2, Chris Nourse 2, Patrick Schmitz 2, Davey Emala 2, Rickey Mirabito 1, Craig Dowd 1, Travis Comeau 1, Jack Davis 1, Patrick Murray 1

Faceoffs

Notre Dame: Trevor Sipperly 11-23
 Georgetown: Brian Tabb 10-20, Patrick Murray 2-3

Team Stats	ND	GU
Shots	33	36
Ground Balls	31	45
Faceoffs	11-23	12-23
Clears	18-26	19-21
EMO	2-3	2-3
Saves	10	9
Penalties	3/2:30	3/2:00

Attendance: 2,386

GAME #11**Notre Dame 11, Providence 3**

April 17, 2010

Arlotta Stadium • Notre Dame, Ind.

Team	1	2	3	4	Total
Providence	1	0	1	1	3
Notre Dame	0	5	5	1	11

Scoring Summary**First Quarter**

PC 1: Pete Wujciak (1) unassisted, 0:52

Second Quarter

ND 1: Zach Brenneman (1) unassisted, 14:05
 ND 2: Nicholas Beattie (1) from Grant Krebs (1), 12:24
 ND 3: Neal Hicks (1) unassisted, 11:21
 ND 4: Grant Krebs (1) from Zach Brenneman (1), 5:31 (up)
 ND 5: Steve Murphy (1) from David Earl (1), 3:59

Third Quarter

ND 6: Zach Brenneman (2) from Max Pfeifer (1), 10:04
 ND 7: Sean Rogers (1) from Nicholas Beattie (1), 6:31
 ND 8: Colin Igloe (1) unassisted, 6:06 (up)
 PC 2: Colin Tigh (1) from Jake Nolan (1), 3:37
 ND 9: Sean Rogers (2) unassisted, 2:45
 ND 10: Nicholas Beattie (2) from Zach Brenneman (2), 1:30

Fourth Quarter

PC 3: Jake Nolan (1) unassisted, 5:45
 ND 11: Ryan Foley (1) unassisted, 4:35

Individual Scoring (goals-assists)

Providence: Jake Nolan 1-1, Pete Wujciak 1-0, Colin Tigh 1-0
 Notre Dame: Zach Brenneman 2-2, Nicholas Beattie 2-1, Sean Rogers 2-0, Grant Krebs 1-1, Neal Hicks 1-0, Steve Murphy 1-0, Ryan Foley 1-0, Colin Igloe 1-0, Max Pfeifer 0-1, David Earl 0-1

Goaltenders

Providence: Christian Dzwilewski (L, 60:00, 10 saves, 11 GA)
 Notre Dame: John Kemp (W, 55:25, 5 saves, 3 GA), Brendan Moore (4:35, 0 saves, 0 GA)

Ground Balls

Providence: Ryan Riedl 5, Brian Ikeda 3, Christian Dzwilewski 2, Kyle Dexter 2, Pete Wujciak 2, Tim Barry 2, Colin Tigh 2, Ryan Walters 2, Billy Falatko 1, Christian Mahoney 1, Jake Nolan 1
 Notre Dame: Andrew Irving 7, Nicholas Beattie 3, Trevor Sipperly 3, Sean Rogers 2, Kevin Randall 2, Tyler Andersen 2, David Earl 2, John Kemp 1, Mike Creighton 1, Neal Hicks 1, Grant Krebs 1, Jake Brems 1, Quinn Cully 1

Faceoffs

Providence: Ryan Riedl 2-8, Kyle Dexter 1-3, Colin Tigh 0-3, Jackson Fallon 0-2
 Notre Dame: Trevor Sipperly 13-15, Devon Dobson 0-1

Team Stats	PC	ND
Shots	14	44
Ground Balls	24	31
Faceoffs	3-16	13-16
Clears	12-21	16-21
EMO	0-1	2-5
Saves	10	5
Penalties	5/3:30	1/1:00

Attendance: 758

GAME #12**#15 Notre Dame 13, St. John's 6**

April 24, 2010

DaSilva Memorial Stadium • Queens, N.Y.

Team	1	2	3	4	Total
Notre Dame	2	4	4	3	13
St. John's	1	1	1	3	6

Scoring Summary**First Quarter**

ND 1: Zach Brenneman (1) unassisted, 12:12
 SJ 1: Garrett Mitchell (1) unassisted, 7:27
 ND 2: Neal Hicks (1) unassisted, 6:49

Second Quarter

SJ 2: Charlie Holenstein (1) from Matt Hurst (1), 11:37
 ND 3: Sean Rogers (1) from Nicholas Beattie (1), 7:26
 ND 4: Grant Krebs (1) from Zach Brenneman (1), 6:13
 ND 5: Grant Krebs (2) unassisted, 4:04
 ND 6: Grant Krebs (3) from Neal Hicks (1), 2:42 (up)

Third Quarter

ND 7: David Earl (1) unassisted, 11:28
 ND 8: Sean Rogers (2) from Max Pfeifer (1), 9:37
 ND 9: Zach Brenneman (2) unassisted, 6:43
 ND 10: Neal Hicks (2) from Steve Murphy (1), 3:14
 SJ 3: Tyler Novotny (1) from Charlie Holenstein (1), 2:38

Fourth Quarter

ND 11: Nicholas Beattie (1) unassisted, 14:03 (up)
 SJ 4: Harry Kutner (1) unassisted, 12:45
 ND 12: Max Pfeifer (1) unassisted, 11:23
 SJ 5: Tyler Novotny (2) unassisted, 9:51
 SJ 6: Tom Manes (1) unassisted, 5:56
 ND 13: Steve Murphy (1) unassisted, 4:12

Individual Scoring (goals-assists)

Notre Dame: Grant Krebs 3-0, Neal Hicks 2-1, Zach Brenneman 2-1, Sean Rogers 2-0, Steve Murphy 1-1, Max Pfeifer 1-1, Nicholas Beattie 1-1, David Earl 1-0
 St. John's: Tyler Novotny 2-0, Charlie Holenstein 1-1, Harry Kutner 1-0, Garrett Mitchell 1-0, Tom Manes 1-0, Matt Hurst 0-1

Goaltenders

Notre Dame: Scott Rodgers (W, 51:22, 13 saves, 5 GA), Brendan Moore (8:38, 3 saves, 1 GA)
 St. John's: Jeff Lowman (L, 58:57, 8 saves, 13 GA), Gavin Buckley (1:03, 0 saves, 0 GA)

Ground Balls

Notre Dame: Andrew Irving 5, David Earl 4, Mike Creighton 2, Trevor Sipperly 2, Bobby Smith 2, Quinn Cully 2, Neal Hicks 1, Grant Krebs 1, Kevin Randall 1, Steve Murphy 1, Tyler Andersen 1
 St. John's: Mike Sherry 4, Jordan Rothman 4, Dillon Ayers 3, Charlie Holenstein 2, Tom Manes 2, Ryan Herits 2, Tyler Novotny 1, Harry Kutner 1, Dan Cremens 1, Jarrett Carr 1, Matt Hurst 1

Faceoffs

Notre Dame: Trevor Sipperly 8-18, Devon Dobson 1-4, Kelly McKenna 0-1
 St. John's: Jordan Rothman 14-23

Team Stats	ND	SJ
Shots	30	35
Ground Balls	22	22
Faceoffs	9-23	14-23
Clears	17-23	12-14
EMO	2-4	0-1
Saves	16	8
Penalties	1/0:30	4/4:00

Attendance: 1,268

2010 Box Scores

GAME #13

#2 Syracuse 12, #12 Notre Dame 6

May 1, 2010

Arlotta Stadium • Notre Dame, Ind.

Team	1	2	3	4	Total
Syracuse	5	0	3	4	12
Notre Dame	0	2	4	0	6

Scoring Summary

First Quarter

SU 1: Joel White (1) from Chris Daniello (1), 9:05

SU 2: Pete Coleman (1) unassisted, 7:42

SU 3: Stephen Keogh (1) from Max Bartig (1), 7:13

SU 4: Joel White (2) from Jovan Miller (1), 5:59

SU 5: Stephen Keogh (2) from Chris Daniello (2), 3:28

Second Quarter

ND 1: Colin Igoe (1) from Zach Brenneman (1), 10:49 (up)

ND 2: Nicholas Beattie (1) unassisted, 6:18

Third Quarter

ND 3: Sean Rogers (1) from Nicholas Beattie (1), 11:22

ND 4: Zach Brenneman (1) from Nicholas Beattie (2), 9:45 (up)

SU 6: Josh Amidon (1) from Jeremy Thompson (1), 8:40

SU 7: Jeremy Thompson (1) unassisted, 7:34

ND 5: Grant Krebs (1) from Max Pfeifer (1), 5:01

ND 6: Neal Hicks (1) unassisted, 3:06

SU 8: Cody Jamieson (1) from Josh Amidon (1), 1:07

Fourth Quarter

SU 9: Josh Amidon (2) from Max Bartig (2), 12:20

SU 10: Stephen Keogh (3) from Chris Daniello (3), 10:30 (up)

SU 11: Tim Desko (1) from Cody Jamieson (1), 8:34 (up)

SU 12: Stephen Keogh (4) unassisted, 6:21 (up)

Individual Scoring (goals-assists)

Syracuse: Stephen Keogh 4-0, Josh Amidon 2-1, Joel White 2-0, Cody Jamieson 1-1, Jeremy Thompson 1-1, Tim Desko 1-0, Pete Coleman 1-0, Chris Daniello 0-3, Max Bartig 0-2, Jovan Miller 0-1

Notre Dame: Nicholas Beattie 1-2, Zach Brenneman 1-1, Neal Hicks 1-0, Sean Rogers 1-0, Grant Krebs 1-0, Colin Igoe 1-0, Max Pfeifer 0-1

Goaltenders

Syracuse: John Galloway (W, 60:00, 8 saves, 6 GA)

Notre Dame: Scott Rodgers (L, 60:00, 9 saves, 12 GA)

Ground Balls

Syracuse: Brian Megill 6, Tim Harder 3, Nick Desper 3, Joel White 2, Tyler Hlawati 2, Jovan Miller 2, Cody Jamieson 1, Stephen Keogh 1, Jeremy Thompson 1, Matt Tierney 1, Ryan Barber 1, Tim Desko 1, Joe Coulter 1, Gavin Jenkinson 1

Notre Dame: Mike Creighton 3, Andrew Irving 3, Kevin Ridgway 2, Kelly McKenna 2, David Earl 2, Nicholas Beattie 1, Grant Krebs 1, Zach Brenneman 1, Kevin Randall 1, Trevor Sipperly 1, Quinn Cully 1

Faceoffs

Syracuse: Gavin Jenkinson 11-15, Jeremy Thompson 2-6, Tim Harder 1-1

Notre Dame: Trevor Sipperly 7-21, Kelly McKenna 1-1

Team Stats	SU	ND
Shots	30	32
Ground Balls	28	21
Faceoffs	14-22	8-22
Clears	22-25	14-19
EMO	3-4	2-7
Saves	8	9
Penalties	7/5:00	4/3:00

Attendance: 4,063

GAME #14

#14 Notre Dame 8, #6 Princeton 5

NCAA Championship - First Round

May 16, 2010

Class of 1952 Stadium • Princeton, N.J.

Team	1	2	3	4	Total
Notre Dame	1	2	3	2	8
Princeton	1	3	1	0	5

Scoring Summary

First Quarter

PU 1: Rob Engelke (1) from Jack McBride (1), 7:46

ND 1: Grant Krebs (1) unassisted, 3:35

Second Quarter

ND 2: David Earl (1) unassisted, 8:41

ND 3: David Earl (2) unassisted, 7:54

PU 2: Jack McBride (1) from Jimmy Davis (1), 3:11

PU 3: Paul Barnes (1) from Jack McBride (2), 2:29

PU 4: Rob Engelke (2) from Jack McBride (3), 1:17

Third Quarter

ND 4: Andrew Irving (1) from Grant Krebs (1), 13:42

PU 5: Jack McBride (2) unassisted, 7:13

ND 5: David Earl (3) unassisted, 5:23

ND 6: Nicholas Beattie (1) from Neal Hicks (1), 0:23

Fourth Quarter

ND 7: David Earl (4) unassisted, 14:03

ND 8: David Earl (5) unassisted, 0:55

Individual Scoring (goals-assists)

Notre Dame: David Earl 5-0, Grant Krebs 1-1, Nicholas Beattie 1-0, Andrew Irving 1-0, Neal Hicks 0-1

Princeton: Jack McBride 2-3, Rob Engelke 2-0, Paul Barnes 1-0, Jimmy Davis 0-1

Goaltenders

Notre Dame: Scott Rodgers (W, 60:00, 14 saves, 5 GA)

Princeton: Tyler Fiorito (L, 60:00, 11 saves, 8 GA)

Ground Balls

Notre Dame: Andrew Irving 5, Mike Creighton 4, Scott Rodgers 3, David Earl 3, Grant Krebs 2, Zach Brenneman 1, Max Pfeifer 1, Kevin Ridgway 1, Kevin Randall 1, Bobby Smith 1, Kelly McKenna 1, Jake Brems 1, Quinn Cully 1

Princeton: Jeff Froccaro 5, Jack McBride 4, Tyler Fiorito 4, John Cunningham 4, Rob Engelke 3, Chad Wiedmaier 2, Alex Capretta 2, Jonathan Myers 2, Mike Grossman 1, Scott MacKenzie 1, Long Ellis 1, Jimmy Davis 1, Chris McBride 1, Connor Reilly 1, Peter Smyth 1

Faceoffs

Notre Dame: Trevor Sipperly 8-16

Princeton: Jeff Froccaro 5-8, Peter Smyth 3-7, Paul Barnes 0-1

Team Stats	ND	PU
Shots	31	37
Ground Balls	25	33
Faceoffs	8-16	8-16
Clears	17-19	16-19
EMO	0-3	0-1
Saves	14	11
Penalties	1/0:30	3/2:00

Attendance: 3,305

GAME #15

#14 Notre Dame 7, #3 Maryland 5

NCAA Championship - Quarterfinal

May 22, 2010

Princeton Stadium • Princeton, N.J.

Team	1	2	3	4	Total
Notre Dame	4	1	2	0	7
Maryland	1	2	1	1	5

Scoring Summary

First Quarter

ND 1: Sean Rogers (1) unassisted, 10:10

MD 1: Scott Larue (1) from Will Yeatman (1), 8:25

ND 2: David Earl (1) unassisted, 8:00

ND 3: Max Pfeifer (1) unassisted, 3:33

ND 4: Sean Rogers (2) from Neal Hicks (1), 1:48

Second Quarter

ND 5: Nicholas Beattie (1) from Mike Creighton (1), 8:36

MD 2: Jake Bernhardt (1) unassisted, 7:01

MD 3: John Haus (1) unassisted, 4:07

Third Quarter

ND 6: Grant Krebs (1) from Zach Brenneman (1), 12:36 (up)

ND 7: Sean Rogers (3) unassisted, 2:00

MD 4: Travis Reed (1) from Ryan Young (1), 1:06

Fourth Quarter

MD 5: Joe Cummings (1) from Travis Reed (1), 12:15

Individual Scoring (goals-assists)

Notre Dame: Sean Rogers 3-0, Nicholas Beattie 1-0, Grant Krebs 1-0, Max Pfeifer 1-0, David Earl 1-0, Neal Hicks 0-1, Zach Brenneman 0-1, Mike Creighton 0-1

Maryland: Travis Reed 1-1, Jake Bernhardt 1-0, Joe Cummings 1-0, Scott Larue 1-0, John Haus 1-0, Will Yeatman 0-1, Ryan Young 0-1

Goaltenders

Notre Dame: Scott Rodgers (W, 60:00, 8 saves, 5 GA)

Maryland: Brian Phipps (L, 58:22, 13 saves, 7 GA)
Mark White (1:38, 0 saves, 0 GA)

Ground Balls

Notre Dame: Andrew Irving 7, Scott Rodgers 4, Trevor Sipperly 4, Kevin Ridgway 3, Sean Rogers 2, Nicholas Beattie 2, Mike Creighton 2, Adam Felicetti 2, Bobby Smith 2, Kevin Randall 1, David Earl 1, Quinn Cully 1

Maryland: Dan Burns 5, Brett Schmidt 4, Max Schmidt 3, Ryder Bohlander 2, Bryn Holmes 2, Jesse Bernhardt 2, Grant Catalino 1, Ryan Young 1, Joe Cummings 1, Brian Phipps 1, Dean Hart 1, Brian Farrell 1

Faceoffs

Notre Dame: Trevor Sipperly 10-15

Maryland: Bryn Holmes 4-13, Jake Bernhardt 1-2

Team Stats	ND	MD
Shots	28	33
Ground Balls	31	24
Faceoffs	10-15	5-15
Clears	24-26	23-25
EMO	1-2	0-1
Saves	8	13
Penalties	2/1:30	3/2:30

Attendance: 8,260

GAME #16**#14 Notre Dame 12, #7 Cornell 7**

NCAA Championship - Semifinal

May 29, 2010

M&T Bank Stadium • Baltimore, Md.

Team	1	2	3	4	Total
Notre Dame	3	3	2	4	12
Cornell	1	2	2	2	7

Scoring Summary**First Quarter**

CU 1: Roy Lang (1) from David Lau (1), 13:33

ND 1: Sean Rogers (1) from Colin Igoe (1), 2:54

ND 2: Neal Hicks (1) from Sean Rogers (1), 1:17

ND 3: Adam Felicetti (1) unassisted, 0:06

Second Quarter

ND 4: Zach Brenneman (1) unassisted, 14:22

CU 2: Steve Mock (1) from Rob Pannell (1), 12:49

ND 5: Zach Brenneman (2) from David Earl (1), 10:40 (up)

CU 3: Steve Mock (2) from David Lau (2), 3:33

ND 6: Neal Hicks (2) unassisted, 0:16

Third Quarter

ND 7: Zach Brenneman (3) unassisted, 12:07

CU 4: Steve Mock (3) from Jack Dudley (1), 11:02

CU 5: Ross Gillum (1) from Ryan Hurley (1), 7:24

ND 8: Neal Hicks (3) unassisted, 5:57 (up)

Fourth Quarter

ND 9: Steve Murphy (1) unassisted, 10:55

CU 6: Ryan Hurley (1) from Ross Gillum (1), 6:08

ND 10: Neal Hicks (4) from Nicholas Beattie (1), 4:20

ND 11: Andrew Irving (1) unassisted, 2:01

ND 12: Grant Krebs (1) unassisted, 1:32

CU 7: Ryan Hurley (2) from Rob Pannell (2), 0:16 (up)

Individual Scoring (goals-assists)

Notre Dame: Neal Hicks 4-0, Zach Brenneman 3-0, Sean Rogers 1-1, Grant Krebs 1-0, Adam Felicetti 1-0, Steve Murphy 1-0, Andrew Irving 1-0, Nicholas Beattie 0-1, Colin Igoe 0-1, David Earl 0-1

Cornell: Steve Mock 3-0, Ryan Hurley 2-1, Ross Gillum 1-1, Roy Lang 1-0, Rob Pannell 0-2, David Lau 0-2, Jack Dudley 0-1

Goaltenders

Notre Dame: Scott Rodgers (W, 60:00, 16 saves, 7 GA)

Cornell: A.J. Fiore (L, 60:00, 10 saves, 12 GA)

Ground Balls

Notre Dame: Neal Hicks 4, Scott Rodgers 4, Trevor Sipperly 4, Kevin Ridgway 3, Andrew Irving 3, Grant Krebs 2, Steve Murphy 2, Nicholas Beattie 1, Max Pfeifer 1, Mike Creighton 1, Kevin Randall 1, Bobby Smith 1, Kelly McKenna 1, Eric Keppeler 1, Ryan Foley 1, David Earl 1

Cornell: Rob Pannell 6, Steve Mock 5, Pierce Derkac 5, Roy Lang 3, Austin Boykin 3, Ross Gillum 3, Ryan Hurley 2, David Lau 2, Jason Noble 2, Mike Bronzino 2, Michael Howe 2, Chris Langton 1, Jack Dudley 1

Faceoffs

Notre Dame: Trevor Sipperly 10-21, Quinn Cully 1-2

Cornell: Austin Boykin 8-16, Ross Gillum 3-3, Michael Howe 1-4

Team Stats	ND	CU
Shots	32	40
Ground Balls	31	39
Faceoffs	11-23	12-23
Clears	19-24	18-18
EMO	2-4	1-3
Saves	16	10
Penalties	3/2:00	5/3:00

Attendance: 44,389

GAME #17**#5 Duke 6, #14 Notre Dame 5 (OT)**

NCAA Championship - Final

May 31, 2010

M&T Bank Stadium • Baltimore, Md.

Team	1	2	3	4	OT	Total
Notre Dame	2	0	2	1	0	5
Duke	2	1	1	1	1	6

Scoring Summary**First Quarter**

ND 1: Zach Brenneman (1) unassisted, 14:11

DU 1: Zach Howell (1) from Ned Crotty (1), 13:25

DU 2: Steve Schoeffel (1) unassisted, 6:05

ND 2: Zach Brenneman (2) from Sean Rogers (1), 0:50

Second Quarter

DU 3: Steve Schoeffel (2) from Max Quinzani (1), 1:24

Third Quarter

ND 3: David Earl (1) unassisted, 13:41

DU 4: Zach Howell (1) unassisted, 9:30

ND 4: Zach Brenneman (3) from David Earl (1), 1:12

Fourth Quarter

ND 5: Sean Rogers (1) from David Earl (2), 11:56

DU 5: Justin Turri (1) from Zach Howell (1), 8:44

Overtime

DU 6: CJ Costabile (1) unassisted, 3:55

Individual Scoring (goals-assists)

Notre Dame: Zach Brenneman 3-0, David Earl 1-2,

Sean Rogers 1-1

Duke: Zach Howell 2-1, Steve Schoeffel 2-0, Justin Turri

1-0, CJ Costabile 1-0, Max Quinzani 0-1, Ned Crotty 0-1

Goaltenders

Notre Dame: Scott Rodgers (L, 60:05, 15 saves, 6 GA)

Duke: Dan Wigrizer (W, 60:05, 5 saves, 5 GA)

Ground Balls

Notre Dame: Andrew Irving 6, Kevin Ridgway 3, Trevor Sipperly 3, Mike Creighton 2, Grant Krebs 1, Sean Rogers 1, Zach Brenneman 1, Nicholas Beattie 1, Kevin Randall 1, Adam Felicetti 1, Kelly McKenna 1, David Earl 1

Duke: Parker McKee 4, Dan Wigrizer 3, Michael Manley 3, CJ Costabile 3, Max Quinzani 2, Ned Crotty 2, Steve Schoeffel 2, Zach Howell 1, Tom Montelli 1, Mike Catalino 1, Terrence Molinari 1, David Lawson 1, Sam Payton 1, Bill Conners 1

Faceoffs

Notre Dame: Trevor Sipperly 8-15

Duke: CJ Costabile 6-10, Sam Payton 1-5

Team Stats	ND	DU
Shots	31	33
Ground Balls	22	26
Faceoffs	8-15	7-15
Clears	12-16	14-15
EMO	0-2	0-1
Saves	15	5
Penalties	1/0:30	2/1:00

Attendance: 37,126

Graduated Letterwinners

**Matt
Ciambella**

Class of 2010

6-1 • 195

Orchard Park, New York

Orchard Park High School

A two-time monogram winner who played in 39 career games ... notched 13 points on 11 goals and two assists ... six career man-up goals ... picked up 11 ground balls

AS A SENIOR: Played in five contests and attempted two shots ... saw time in winning contests against Loyola (11-9), Providence (11-3), St. John's (13-6), and Princeton (8-5) ... saw action against Fairfield.

AS A JUNIOR: Played in all 16 games ... registered six points on four goals and a career-best two assists ... scored two man-up goals ... picked up a career-high seven ground balls ... notched goals in back-to-back wins over Penn State (13-8) and Dartmouth (19-7) ... produced a career-best two points on a goal and an assist in an 11-6 triumph of Bellarmine ... also picked up a career-high two ground balls against the Knights ... dished out an assist in a 10-2 win over Quinnipiac ... scored a goal in a 16-7 victory over Ohio State in the title game of the GWLL Tournament ... earned a monogram.

AS A SOPHOMORE: Appeared in a career-high 15 games ... earned his first monogram ... scored seven goals ... notched four man-up tallies ... valuable part of the Irish man-up unit that ranked fourth nationally (.446) ... picked up three ground balls ... attempted 22 shots ... netted the first goal of his career in the season-opening 7-6 win at Loyola ... scored a goal in a 16-6 triumph at Villanova ... deposited a goal in a 19-7 victory over Dartmouth ... scored his fourth goal of the season in a 19-7 win against

Bellarmine in the league opener ... scored a goal in back-to-back wins over Quinnipiac (16-6) and Lehigh (14-7) ... notched a goal in a 17-12 victory over Ohio State.

AS A FRESHMAN: Played in three games ... collected one ground ball ... saw action in wins over Bellarmine (11-3), Villanova (15-5) and Lehigh (14-2) ... picked up a ground ball in the victory over Bellarmine.

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. ... graduated from the Mendoza College of Business in May 2010 with a marketing degree ... finished with a 3.050 cumulative GPA.

CIAMBELLA'S CAREER HIGHS

Goals: 1, 11 times (MR: Ohio State! '09)

Assists: 1, twice (MR: Quinnipiac '09)

Points: 2, Bellarmine '09

GB: 2, Bellarmine '09

Goal Streak: two games, twice (MR: Penn State-Dartmouth '09)

Point Streak: two games, twice (MR: Penn State-Dartmouth '09)

! - GWLL Tournament

CIAMBELLA'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2007	3/0	0	0	0	1	0	.000	0	0-0:00	0	0
2008	15/0	7	0	7	3	22	.318	17	1-0:30	4	0
2009	16/0	4	2	6	7	13	.308	8	0-0:00	2	1
2010	5/0	0	0	0	0	2	.000	0	0-0:00	0	0
Totals	39/0	11	2	13	11	37	.297	25	1-0:30	6	1

**Mike
Creighton**

Class of 2010
6-0 • 180
Malvern, Pennsylvania
Malvern Prep

Four-time monogram winner ... played in 58 career games, including 17 starts ... totaled 10 points on five goals and five assists ... picked up 104 ground balls ... helped Fighting Irish defense consistently rank as one of the best in the nation.

AS A SENIOR: Served as a team captain ... played and started in all 17 games ... Notre Dame's defense finished the season ranked second nationally by allowing just 7.53 goals per game ... Irish defense allowed seven goals or fewer in 10 contests ... caused 18 turnovers ... tallied one goal and one assist ... picked up 30 ground balls ... picked up a season-high four ground balls in an 11-7 win at Duke in the season opener ... scored a man-down goal against Villanova ... matched a season-high total with four ground balls in an 8-5 win at Princeton in the first round of the NCAA Championship ... collected an assist in a 7-5 win over Maryland in the quarterfinals of the NCAA Championship ... earned a monogram.

AS A JUNIOR: Played in all 16 games ... helped Notre Dame defense rank first among all NCAA Division I schools with a program-record 6.19 goals-against average ... the Fighting Irish defense did not allow more than nine goals in a game and surrendered six goals or fewer on six occasions ... totaled three points on one goal and two assists ... picked up a career-best 34 ground balls ... notched an assist and scooped up a career-high eight ground balls in a 13-8 victory at Penn State ... picked up four ground balls in wins against Dartmouth (19-7) and Denver (10-8) ... assisted on a goal in a 10-6 besting of Bucknell ... scored a goal in a 10-4 win against Air Force ... earned a monogram.

CREIGHTON'S CAREER HIGHS

Goals: 1, five times (MR: Villanova '10)
Assists: 1, five times (MR: Maryland^ '10)
Points: 1, 10 times (MR: Maryland^ '10)
GB: 8, Penn State '09
Goal Streak: one game
Point Streak: two games (Denver-Quinnipiac '08)
 ^ - NCAA Tournament

AS A SOPHOMORE: Played in all 17 games ... tallied career-high totals in points (4), goals (2) and assists (2) ... picked up 26 ground balls ... part of an Irish defense that ranked fifth nationally by allowing just 7.04 goals per game ... dished out the first assist of his career in a 15-9 win over Penn State in the home opener ... scored a goal in an 8-6 setback at North Carolina ... collected an assist in a 9-8 loss to Denver ... scored a goal in a 16-6 victory over league-foe Quinnipiac.

AS A FRESHMAN: Played in eight games ... missed the first seven games of the season due to an injury ... earned a monogram ... helped the Fighting Irish defense post a then school-record goals-against average of 6.66, which ranked fourth nationally ... picked up 14 ground balls ... attempted three shots ... whistled for three penalties, resulting in two minutes of penalty time ... collected two ground balls in each of his first three games, wins over Brown (11-3), Villanova (15-5) and Air Force (16-4) ... picked up a season-high three ground balls against both Denver (W, 14-6) and Quinnipiac (W, 14-9).

PREP AND PERSONAL: 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 lacrosse 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 former teammate Neal Hicks ... was a two-time all-conference selection in 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 former Irish teammates Sean Dougherty and Tim Bemer ... son of Peg and Chuck Creighton ... father played basketball for Weidener University ... has two younger brothers ... born July 19, 1987 in Broomall, Pa. ... graduated from the Mendoza College of Business in May of 2010 with a finance degree ... finished with a 3.338 cumulative GPA.

CREIGHTON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2007	8/0	1	0	1	14	3	.333	2	3-2:00	0	0
2008	17/0	2	2	4	26	5	.400	2	1-3:00	0	0
2009	16/0	1	2	3	34	6	.167	4	0-0:00	0	0
2010	17/17	1	1	2	30	1	1.000	1	2-2:00	0	0
Totals	58/17	5	5	10	104	15	.333	9	6-7:00	0	0

Graduated Letterwinners

**Adam
Felicetti**

Class of 2010

6-3 • 210

Doylestown, Pennsylvania

Central Bucks East
High School

A three-time monogram winner ... played in 52 career games ... notched six points on four goals and two assists ... picked up 23 ground balls ... helped the Irish defense rank as one of the nation's best annually.

AS A SENIOR: Saw action in 16 games ... tallied one point on one goal ... all four shots were on goal ... scooped up six ground balls ... matched a career-high total with two ground balls in a 7-5 win over Maryland in the quarterfinals of the NCAA Championship ... gave Notre Dame a 3-1 lead with six seconds left in the first quarter in the 12-7 win over Cornell in the semifinals of the NCAA Championship ... earned a monogram.

ASA JUNIOR: Played in all 16 games ... registered three points on one goal and a career-best two assists ... picked up five ground balls ... assisted on a goal in a 13-7 win over Vermont ... scored a goal in a 10-2 triumph of Quinnipiac ... notched an assist in a 16-7 victory over Ohio State in the title game of the GWLL Tournament ... earned a monogram.

AS A SOPHOMORE: Played in all 17 games ... tallied two goals ... picked up nine ground balls ... went 0-for-1 in faceoffs ... attempted seven shots ... scored the first goal of his career in a 17-12 win over Ohio State that gave the Irish a share of the GWLL title in the regular-season finale ... notched a goal in Notre Dame's 8-7 overtime win against Colgate during the first round of the NCAA Championship ... matched a career-high total with two ground balls in wins over Air Force and Penn State ... earned his first monogram.

AS A FRESHMAN: Appeared in three games during his freshman campaign ... picked up three ground balls ... attempted three shots ... played in wins over Bellarmine (11-3), Air Force (16-4) and Lehigh (14-2) ... scooped up a season-high two ground balls against Bellarmine in the GWLL opener ... had one ground ball against Air Force ... registered a season-high two shots versus Lehigh.

PREP AND PERSONAL: 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 former Irish player 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 Wales, Pa. ... graduated from the Mendoza College of Business in May 2010 with a finance degree.

FELICETTI'S CAREER HIGHS

Goals: 1, four times (MR: Cornell^ '10)

Assists: 1, twice (MR: Ohio State! '09)

Points: 1, six times (MR: Cornell^ '10)

GB: 2, four times (MR: Maryland^ '10)

Goal Streak: one game

Point Streak: one game

^ - NCAA Tournament

! - GWLL Tournament

FELICETTI'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2007	3/0	0	0	0	3	3	.000	0	0-0:00	0	0
2008	17/0	2	0	2	9	7	.286	2	0-0:00	0	0
2009	16/0	1	2	3	5	7	.143	4	0-0:00	0	0
2010	16/0	1	0	1	6	4	.250	4	1-1:00	0	0
Totals	52/0	4	2	6	23	21	.190	10	1-1:00	0	0

**Brant
Howell**

Class of 2010
6-0 • 210
Mercer Island, Washington
Mercer Island/Colorado College

Transferred from Colorado College after his freshman season ... played in four games with the Irish ... picked up two ground balls.

AS A SENIOR: Did not see action during the 2010 season.

AS A JUNIOR: Played in one game ... saw time in a 19-7 win over Dartmouth ... picked up one ground ball against the Big Green.

AS A SOPHOMORE: Appeared in three games ... picked up one ground ball ... saw time in wins over Villanova (16-6), Bellarmine (19-7) and Quinnipiac (16-6) ... collected a ground ball against Quinnipiac.

PREP AND PERSONAL: A four-year lacrosse letterwinner at Mercer Island High School ... earned all-state honors as a junior and senior ... team captain and team MVP during his senior campaign ... his Mercer Island squad won the Washington state championship during his final three prep seasons ... the team received a

national ranking in 2006 ... that was the same season that Mercer Island defeated the previous year's state champion from Oregon (Lakeridge), Maine (Cape Elizabeth) and North Carolina (Providence Day) ... team went undefeated during his sophomore and junior seasons ... lettered in football as a junior at the running back position ... son of Lois and R. Scott Howell ... has an older brother ... graduated cum laude from the College of Arts and Letters in May of 2010 with a degree in economics and a minor in philosophy ... finished with a 3.793 cumulative GPA.

HOWELL'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	P/Min
2008	3/0	0	0	0	1	0	0-0:00
2009	1/0	0	0	0	1	0	0-0:00
2010	Did Not Play						
Totals	4/0	0	0	0	2	0	0-0:00

**Chip
Lanser**

Class of 2010
6-6 • 220
Parkton, Maryland
Dulaney High School

Received a monogram as a senior ... played in 16 career games ... picked up seven ground balls ... battled injuries during much of his career.

AS A SENIOR: Earned his first monogram ... saw action in wins over Providence (11-3) and St. John's (13-6).

AS A JUNIOR: Played in four games ... matched a career-high total with three ground balls ... picked up three ground balls in a 19-7 victory over Loyola in the season opener.

AS A SOPHOMORE: Played in five contests ... scooped up three ground balls ... played in wins over Villanova (16-6), Bellarmine (19-7), Quinnipiac (16-6), Air Force (13-5) and Quinnipiac (10-6) in the GWLL tournament ... picked up two ground balls in the Villanova game.

AS A FRESHMAN: Appeared in five games ... picked up one ground ball ... played in wins over Drexel (16-5), Bellarmine (11-3), Villanova (15-5), Air Force (16-4) and Lehigh (14-2) ... collected a ground ball against Drexel.

PREP AND PERSONAL: 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 former Irish teammates Eric Keppeler and 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. ... graduated from the College of Arts and Letters in May of 2010 with a degree in political science ... finished with a 3.185 cumulative GPA.

LANSER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2007	5/0	0	0	0	1	0	.000	0	0-0:00	0	0
2008	5/0	0	0	0	3	0	.000	0	0-0:00	0	0
2009	4/0	0	0	0	3	0	.000	0	0-0:00	0	0
2010	2/0	0	0	0	0	0	.000	0	0-0:00	0	0
Totals	16/0	0	0	0	7	0	.000	0	0-0:00	0	0

Graduated Letterwinners

**Grant
Krebs**

Class of 2010

5-8 • 180

Annapolis, Maryland

St. Mary's High School

HONORS & AWARDS

USILA Honorable Mention

All-America (2009 & 2010)

All-BIG EAST Second Team (2010)

Tewaaraton Trophy Watch List (2010)

All-Great Western Lacrosse League First Team (2009)

A four-time monogram recipient ... played in 62 career games, including 50 starts ... totaled 105 points on 82 goals and 23 assists ... 92 ground balls ... two-time All-America honoree ... earned all-BIG EAST honors as a senior ... all-GWLL honoree as a junior ...

AS A SENIOR: Started all 17 games ... earned honorable mention All-America honors from the USILA ... second-team all-BIG EAST selection ... posted the second-most goals on the team with 24 ... tallied 28 points, which ranked in a tie for third on the team ... picked up 26 ground balls ... forced four turnovers ... saw his 32-game goals streak and 28-game point streak come to an end in the season opener, an 11-7 win at Duke ... got back on track with four points on three goals and an assist in a 12-8 besting of Penn State ... scored a goal in a 7-6 overtime loss at Drexel ... regis-

tered two goals and an assist versus Fairfield, a 10-8 loss ... posted his second hat trick of the season to help the Irish overtake Denver, 14-7 ... added two goals against Rutgers (L, 10-8) and one against Villanova (L, 9-8) ... tallied a career-high four goals in an 11-8 setback at Georgetown ... produced a goal and an assist to help the Irish defeat Providence, 11-3 ... registered his third hat trick of the season during the 13-6 win over St. John's ... scored one goal in a 12-6 loss to Syracuse ... recorded a goal and an assist en route to an 8-5 win at Princeton in the first round of the NCAA Championship ... scored a goal in the 7-5 win over Maryland in the quarterfinals of the NCAA Championship ... tallied a goal in the 12-7 besting of Cornell in the semifinals of the NCAA Championship ... selected by the Boston Cannons in the eighth round (45th overall pick) in the 2010 MLL Draft.

AS A JUNIOR: Earned honorable mention All-America honors from the United States Intercollegiate Lacrosse Association (USILA) ... copped first-team All-Great Western Lacrosse League (GWLL) accolades ... started all 16 games and scored a goal in every contest ... posted career-high totals in goals (29) and points (38) ... his 29 goals were the most-ever for a junior midfielder at Notre Dame ... matched a career-best figure with nine assists ... his goal total ranked second among all Irish players, while his points placed him third ... notched four hat tricks ... picked up a career-best 34 ground balls ... opened the season with a four-point effort on

three goals and an assist in a 10-9 win over Loyola ... scored two goals and assisted on another in a 13-8 win at Penn State ... had three goals and an assist in a 19-7 triumph of Dartmouth ... tallied two goals and an assist in a 9-7 win over North Carolina ... registered a goal and an assist in back-to-back wins over Bucknell (10-6) and Vermont (13-7) ... scooped up a season-high four ground balls against Vermont ... produced his third hat trick of the season in an 11-6 win over Bellarmine ... recorded a goal and an assist in a 9-7 triumph of Villanova ... scored a goal in a 10-4 win against Air Force ... deposited two goals in consecutive wins over Denver (10-8) and Quinnipiac (10-2) ... notched his fourth hat trick of the campaign by tallying three goals and an assist in a 12-2 besting of St. John's ... scored a goal in a 14-8 win over Ohio State ... scored two goals in a 7-4 win against Quinnipiac in the semifinals of the GWLL Tournament ... matched a season-high total with four ground balls against Quinnipiac ... registered a goal and an assist in a 16-7 victory over Ohio State in the title game of the GWLL Tournament ... scored a goal in a 7-3 setback to Maryland in the first round of the NCAA Tournament ... earned a monogram.

AS A SOPHOMORE: Started all 17 games ... second on the team with 26 goals ... that marked the most goals ever scored by a sophomore midfielder in program history ... registered nine assists for 35 total points, which ranked fourth on the team ... the 35 points were the most by a sophomore midfielder in Notre Dame history ...

KREBS' CAREER HIGHS

Goals: 4, Georgetown ('10)

Assists: 2, twice (MR: Ohio State '08)

Points: 5, Ohio State '08

GB: 5, twice (MR: Drexel '08)

Goal Streak: 28 games (Dartmouth '08-Maryland^ '10)

Point Streak: 32 games (Penn State '08-Maryland^ '10)

^ - NCAA Tournament

his goals, assists and points all were career-high numbers ... notched two game-winning goals and four man-up tallies ... picked up 24 ground balls ... whistled for one penalty, resulting in 30 seconds of penalty time ... posted a goal and an assist in home wins over Penn State (15-9) and Albany (7-6) ... scored a goal in a 16-6 victory at Villanova ... dished out an assist and picked up a career-high five ground balls in an 8-6 setback at North Carolina ... registered two goals in back-to-back wins over Dartmouth (19-7) and Drexel (13-6) ... matched a career-high with five ground balls against Drexel ... deposited a career-high three goals in a 19-7 triumph of Bellarmine in the GWLL opener ... scored two goals in a 9-8 setback to Denver ... notched three points on two goals and one assist in a 16-6 besting of Quinnipiac ... netted two goals in a 14-7 win at Lehigh ... scored once in a 13-5 league victory at Air Force ... tallied a career-high five points on three goals and two assists in a 17-12 win over Ohio State that gave the Irish a share of the GWLL title in the regular-season finale ... the goal and assist totals against the Buckeyes also were career-high marks ... had two goals and a career-high tying two assists in a 10-6 win over Quinnipiac in the GWLL tournament semifinals ... scored twice in the 9-2 victory over Ohio State in the GWLL title game ... tallied a goal in the 8-7 overtime victory against Colgate in the first round of the NCAA Championship ... also scored a goal in the 11-9 setback to Syracuse in the NCAA quarterfinals.

AS A FRESHMAN: Appeared in 12 contests ... registered four points on three goals and one assist ... attempted 13 shots ... picked up eight ground balls ... whistled for one penalty, totaling one minute ... scored goals in

back-to-back wins over Brown (11-3) and Villanova (15-5) ... collected a season-high three ground balls in a 16-4 win over Air Force ... dished out an assist in a 14-6 league victory against Denver ... deposited a goal in a 14-9 triumph of Quinnipiac in the regular-season finale.

PREP AND PERSONAL: 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 when 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 ... team finished eighth in the county in scoring ... son of Christy and William Krebs ... has four siblings ... two siblings, Alex and Medieliene, skied for the University of Vermont ... Alex currently is a manager for the United States Ski Team ... born August 9, 1987, in Baltimore, Md. ... graduated from the Mendoza College of Business in May of 2010 with a finance degree ... finished with a 3.136 cumulative GPA.

KREBS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2007	12/0	3	1	4	8	13	.231	5	1-1:00	0	0
2008	17/17	26	9	35	24	81	.321	57	1-0:30	4	2
2009	16/16	29	9	38	34	101	.287	56	6-4:30	9	3
2010	17/17	24	4	28	26	88	.273	53	4-3:00	7	2
Totals	62/50	82	23	105	92	283	.290	171	12-9:00	20	7

Graduated Letterwinners

**Neal
Hicks**

Class of 2010

5-11 • 180

Atlanta, Georgia

Lovett School

HONORS & AWARDS

All-Great Western Lacrosse League
Second Team (2009)

A four-time monogram recipient ... played in 61 career games, including 33 starts ... totaled 100 points on 61 goals and 39 assists ... 72 ground balls ... led the team in points (43) during his junior season ... posted the second-most points (37) on the team during his senior campaign ... four career man-up goals ... earned second-team All-GWLL honors as a junior.

AS A SENIOR: Served as a team captain ... started all 17 games ... ranked second amongst Notre Dame players in goals (23) and points (37) ... led the squad in assists with 14 ... had nine games with three or more points ... picked up 20 ground balls ... posted at least one point in 15 contests ... scored two man-up goals ... tallied two goals and an assist in an 11-7 win at Duke in the season opener ... registered a hat trick in a 12-8 triumph of Penn State in the home opener ... had his third straight three-point effort with two goals and an assist in an 11-9 besting of Loyola in the Konica Minolta Face-Off Classic in Baltimore, Md. ... assisted on two goals in a 7-6 overtime setback at Drexel ... recorded his second hat trick of the season with three goals in a 10-8 loss to Fairfield ... had his fifth three-point performance of the season with two goals and an assist in a 14-7 win over Denver ... saw his 24-game point streak come to an end with a 7-6 overtime win against Ohio State ... had a goal and two assists in the BIG EAST opener against Rutgers, a 10-8 setback ... produced a goal and a season-high three assists in a 9-8 loss at Villanova ... scored a goal and assisted on another at Georgetown, an 11-8 loss ... deposited

a goal in an 11-3 win over Providence ... tallied two goals and an assist in a 13-6 triumph of St. John's ... scored a goal in a 12-6 setback to Syracuse ... assisted on a goal in an 8-5 win over Princeton in the first round of the NCAA Championship ... also assisted on a goal in a 7-5 victory over Maryland in the quarterfinals of the NCAA Championship ... matched a career-high total with four goals in a 12-7 besting of Cornell in the semifinals of the NCAA Championship ... also picked up a season-high four ground balls against the Big Red.

AS A JUNIOR: Earned second-team All-Great Western Lacrosse League (GWLL) honors ... that was his first all-conference citation ... led all Notre Dame players with a career-high 43 points ... posted career-high totals in goals (25) and assists (18) ... ranked third on the team in goals and tied for second in assists ... picked up a career-high 40 ground balls ... tallied a point in every contest and had eight multiple-goal games ... scored two man-up goals ... opened the campaign with the first hat trick of his career in a return to his home state as the Irish took down Loyola, 10-9, in Powder Springs, Ga. ... followed up that performance with an eight-point effort on four goals and four assists in a 13-8 win at Penn State ... the point, goal and assist totals against the Nittany Lions all were single-game career-high figures ... assisted on a goal in a 19-7 win over Dartmouth ... scored two goals in a 9-7 besting of North Carolina ... produced two goals and two assists in a 10-6 win over Bucknell ... tallied two goals and collected a then career-high four ground balls in a 13-7 win over Vermont ... scored a goal in an 11-6 victory over Bellarmine ... had two goals and an assist along with picking up a career-high five ground balls in a 9-7 besting of Villanova ... notched a goal and an assist in a 10-4 win over Air Force ... assisted on a goal in a 10-8 victory at Denver ... deposited a goal in a 10-2 win over Quinnipiac ... scored a goal and assisted on three other scores in a 12-2 victory over St. John's ... tallied two goals and tied a career-high with five ground balls in a 14-8 win at Ohio State ... registered his third hat trick of the season with three tallies in a 7-4 victory against Quinnipiac in the semifinals of the GWLL Tournament ... matched a career-high total with four assists in addition to scoring a goal in a 16-7 win over Ohio State in the title game of the GWLL Tournament ... had an assist in a 7-3 setback to Maryland in the first round of the NCAA Tournament.

AS A SOPHOMORE: Played in all 17 games ... registered 18 points on 12 goals and six assists ... picked up seven ground balls ... attempted 39 shots ... whistled for two penalties, totaling one minute of penalty time ... dished out an assist in a 7-6 season-opening win at Loyola ... scored a goal in a 15-9 win over Penn State in the home opener ... notched a goal and two assists along with two ground balls in a 19-7 victory over Dartmouth ... the contest against the Big Green was played at his alma mater, The Lovett School in Atlanta, Ga. ... deposited a goal in a

19-7 triumph of Bellarmine in the GWLL opener ... scored once in a 16-6 win over Quinnipiac ... netted a career-high two goals in three straight contests, wins over Lehigh (14-7), Air Force (13-5) and Ohio State (17-12) ... also picked up an assist against Air Force ... upped his goal streak to five games with a goal and an assist in a 10-6 win over Quinnipiac in the GWLL tournament semifinals ... tied a career-high total with two ground balls against the Bobcats ... scored a goal in an 8-7 overtime victory against Colgate ... registered an assist in an 11-9 setback to Syracuse in the quarterfinals of the NCAA Championship.

AS A FRESHMAN: Played in 11 games ... tallied two points on one goal and one assist ... attempted five shots ... five ground balls ... notched a goal in a 16-4 league win over Air Force ... assisted on a goal in a 14-2 triumph of Lehigh ... picked up a season-high two ground balls in the win over the Mountain Hawks.

PREP AND PERSONAL: 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 former Irish teammate Mike Creighton ... named South Team MVP ... son of Anne and Bill Hicks ... has one older brother and one older sister ... brother, Evan, played lacrosse for Providence and sister, Lucy, dove at East Carolina ... born July 3, 1988, in Cambridge, Mass. ... graduated from the Mendoza College of Business in May 2010 with a degree in management consulting ... finished with a 3.017 cumulative GPA.

HICKS' CAREER HIGHS

Goals: 4, twice (Penn State '09 & Cornell^ '10)

Assists: 4, twice (MR: Ohio State! '09)

Points: 8, Penn State '09

GB: 5, twice (MR: Ohio State '09)

Goal Streak: six games, twice (MR: Rutgers-Syracuse '10)

Point Streak: 24 games (Colgate^ '08 - Denver '10)

^ - NCAA Tournament

! - GWLL Tournament

HICKS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG
2007	11/0	1	1	2	5	5	.200	2	0-0:00	0	0
2008	17/0	12	6	18	7	39	.308	22	2-1:00	0	0
2009	16/16	25	18	43	40	100	.250	54	0-0:00	2	1
2010	17/17	23	14	37	20	86	.267	51	0-0:00	2	3
Totals	61/33	61	39	100	72	230	.265	129	2-1:00	4	4

**Trevor
Sipperly**

Class of 2010
6-2 • 210
Greenwich, New York
Greenwich High School

Two-time monogram recipient ... played in 36 games during his career ... won 271 of 488 (.555) career faceoff attempts ... took 325 of Notre Dame's 341 faceoff attempts ... picked up 95 ground balls ... one point on one assist.

AS A SENIOR: Saw action in all 17 games ... went 181-144 (.557) in the faceoff circle ... picked up a career-high 67 ground balls, which was the second-highest total on the team ... attempted two shots ... opened the season winning 10-of-19 faceoffs in the 11-7 win at Duke ... took 11-of-20 faceoffs in a 12-8 win over Penn State ... won 14-of-23 faceoffs to help the Irish top Loyola 11-9 ... went 13-for-17 in a 7-6 overtime loss at Drexel ... captured 14-of-20 in the X in a 10-8 loss to Fairfield ... won 14-of-24 faceoffs to top Denver 14-7 ... the 14 wins against Fairfield and Denver were career-high totals ... went 6-for-17 against Ohio State, a 7-6 overtime win ... won 12-of-22 faceoff attempts in a 10-8 setback to Rutgers ... went 12-for-19 in the faceoff circle during a 9-8 loss at Villanova ... won 11-of-23 faceoffs in a 11-8 setback at Georgetown ... took 13-of-15 in the faceoff circle in the 11-3 besting of Providence ...

SIPPERLY'S CAREER HIGHS

Goals: 0

Assists: 1, St. John's '09

Points: 1, St. John's '09

GB: 8, Rutgers '10

FO%: 86.7% (13-2), Providence '10

^ - NCAA Tournament

the .867 winning percentage against the Friars was a career-best mark for a single game ... was victorious in 8-of-18 faceoffs in a 13-6 win over St. John's ... went 8-for-16 in the faceoff circle in an 8-5 win at Princeton in the first round of the NCAA Championship ... won 10-of-15 attempts to help the Irish top Maryland 7-5 in the quarterfinals of the NCAA Championship ... went 10-for-21 in faceoffs to aid the Irish in downing Cornell 12-7 in the national semifinals ... won 8-of-15 attempts in a 6-5 overtime loss to Duke in the national title game ... earned a monogram.

AS A JUNIOR: Played in all 16 games ... split faceoff duties with Jake Marmul ... he ranked 13th nationally with a .559 winning percentage (85-152) ... the Irish faceoff unit ranked ninth nationally with a .556 winning percentage ... notched one assist ... picked up a career-high 27 ground balls ... won a season-high 13 faceoffs, out of 17 attempts, in a 19-7 win over Dartmouth ... highest single-game winning percentage was a 6-for-7 effort in a 10-4 win over Air Force ... notched the first point of his career by assisting on a goal in a 12-2 win over St. John's ... went 12-for-15 in the faceoff circle in a 16-7 triumph of Ohio State in the title game of the GWLL Tournament ... collected a career-high six ground balls in the win over the Buckeyes ... earned his first monogram.

AS A SOPHOMORE: Played in three games ... picked up one ground ball ... saw time in victories over Villanova (16-6), Bellarmine (19-7) and Quinnipiac (16-6) ... collected a ground ball against Villanova.

AS A FRESHMAN: Did not see game action during his freshman season.

PREP AND PERSONAL: A three-time letterwinner in lacrosse ... earned All-America honors as a senior ... 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. ... graduated from the Mendoza College of Business in May of 2010 with a finance degree.

SIPPERLY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG	FO	Pct
2007						Did Not Play							
2008	3/0	0	0	0	1	0	.000	0	0-0:00	0	0	5-11	.455
2009	16/0	0	1	1	27	3	.000	0	2-1:30	0	0	85-152	.559
2010	17/0	0	0	0	67	2	.000	0	1-1:00	0	0	181-325	.557
Totals	36/0	0	1	1	95	5	.000	0	3-2:30	0	0	271-488	.555

Graduated Letterwinners

**Scott
Rodgers**

Class of 2010

6-4 • 254

Wantagh, New York

MacArthur High School

HONORS & AWARDS

NCAA Championship
Most Outstanding Player (2010)
USILA All-America Third Team (2009)
USILA Honorable Mention
All-America (2010)
Lowe's Senior CLASS Award Finalist
(2010)
Tewaaraton Trophy Watch List (2010)
All-BIG EAST Second Team (2010)
Great Western Lacrosse League
Player of the Year (2009)
All-Great Western Lacrosse League
First Team (2009)

Named the Most Outstanding Player of the 2010 NCAA Championship ... a two-time All-America honoree ... named the 2009 Great Western Lacrosse League Player of the Year ... a second-team all-BIG EAST pick in 2010 ... led the nation in goals-against average (6.14) and save percentage (.663) in 2009 ... also led the nation in save percentage (.605) in 2010 in addition to ranking third in goals-against average (7.56) ...

RODGERS' CAREER BESTS

Saves

20, Penn State '09

Fewest GA (full game)

5, Princeton^ '10 & Maryland^ '10

Minutes Played

63:38, Drexel '10

Scoreless Streak

52:02 (St. John's - Ohio State '09)

Ground Balls

7, Penn State '09

^ - NCAA Tournament

played in 38 career games, including 31 starts ... finished his stellar career with a 6.77 goals-against average and a .642 save percentage ... made 371 saves, while allowing 207 goals ... 69 ground balls ... a two-time monogram recipient ... selected by the Toronto Nationals in the second round (seventh overall pick) of the 2010 MLL Draft ... taken by the Minnesota Swarm in the second round (15th overall pick) of the 2010 NHL Draft.

FIFTH-YEAR: Chosen as the Most Outstanding Player of the NCAA Championship by allowing just 23 goals and making 53 saves in Notre Dame's four games of the tournament ... received honorable mention All-America honors from the United States Intercollegiate Lacrosse Association (USILA) ... selected to the Tewaaraton Trophy watch list ... a Lowe's Senior CLASS Award finalist ... named the BIG EAST Defensive Player of the Week on two occasions ... started 15 games in between the pipes ... did not play against Villanova and Providence due to injury ... clocked 833:13 minutes of playing time ... his .605 save percentage ranked first nationally ... his 7.56 goals-against average ranked third nationally ... recorded 161 saves and allowed 105 goals ... picked up 20 ground balls ... opened the season by making 15 saves in an 11-7 triumph at Duke ... had 11 stops in back-to-back wins over Penn State (12-8) and Loyola (11-9) ... registered 12 saves in a 7-6 overtime setback at Drexel ... made five saves in a 10-8 loss to Fairfield ... stopped 12 shots in a 14-7 win over Denver ... had 10 saves in a 7-6 overtime triumph of Ohio State ... played 26:28 against Rutgers before suffering a leg injury ... made six saves and allowed five goals in the 10-8 loss to the Scarlet Knights ... missed the next contest, a 9-8

setback at Villanova, due to the injury ... came back and played the first half in a road game at Georgetown ... made four saves and allowed six goals against the Hoyas, who overcame an 8-6 halftime deficit to top the Irish 11-8 ... did not play versus Providence, an 11-3 win ... played the opening 51:22 and made 13 saves, while allowing five goals, in a 13-6 victory at St. John's ... played the entire game in a 12-6 setback to Syracuse ... made nine saves against the Orange ... started his stellar NCAA Tournament run with a 14-save performance in an 8-5 win at Princeton in the first round ... made eight saves in a 7-5 win over Maryland in the quarterfinals ... recorded a season-high 16 stops in a 12-7 besting of Cornell in the semifinals ... had a season-best four ground balls in the Cornell and Maryland contests ... had a 15-save performance in a 6-5 overtime loss to Duke in the national title game ... earned his second monogram.

AS A SENIOR: Named a third-team All-American by the United States Intercollegiate Lacrosse Association (USILA) ... selected as the Great Western Lacrosse League (GWLL) Player of the Year, in addition to making the all-conference first team ... served as a team captain ... started all 16 games and led the nation in goals-against average (6.14) and save percentage (.663) ... the goals-against average was a program record ... key reason why Notre Dame led all NCAA Division I teams with a program-record 6.19 goals-against average ... the Irish defense did not allow more than nine goals in a game and limited their opponents to six goals or fewer on six occasions ... picked up 47 ground balls ... made his first collegiate start in the season opener made 11 saves, including several key ones late in the game to preserve a 10-9 victory over Loyola ... made a

career-high 20 saves in a 13-8 victory at Penn State ... played 50:42 and allowed six goals, while making eight saves, in a 19-7 besting of Dartmouth ... stopped 16 shots in a 9-7 triumph of North Carolina ... registered 11 saves in a 10-6 win over Bucknell ... made nine saves in a 13-7 victory against Vermont ... produced 11 saves in an 11-6 win against Bellarmine ... had nine stops in a 9-7 besting of Villanova ... notched 16 or more saves for the third time on the season with 16 stops in a 10-4 win over Air Force ... had 15 saves in a 10-8 win over Denver ... allowed just one goal and made five saves in 50:27 of action in a 10-2 win over Quinnipiac ... recorded 10 saves in a 12-2 triumph of St. John's ... made nine saves in a 14-8 win at Ohio State ... stopped 13 shots in a 7-4 triumph of Quinnipiac in the semifinals of the GWLL Tournament ... surrendered five goals and made 10 saves in 50:39 on the field in a 16-7 win over Ohio State in the title game of the league tournament ... collected 14 saves in a 7-3 setback to Maryland in the first round of the NCAA Tournament ... earned a monogram.

AS A JUNIOR: Did not see game action.

AS A SOPHOMORE: Played in five games ... totaled 51:57 of playing time ... made 20 saves, while allowing four goals for a 4.62 goals-against average ... boasted a .833 save percentage ... saw time in wins against Penn State (11-8), Bellarmine (11-3), Villanova (15-5), Air Force (16-4) and Lehigh (14-2) ... made a career-high 10 saves in the victory over Lehigh ... also played a career-long 22:50 against the Mountain Hawks.

AS A 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 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: Three-sport letter winner at MacArthur High School ... four-year letterwinner in lacrosse, two each in football and basketball ... captain of lacrosse team in senior season and voted team MVP ... helped 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 saves 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 ... graduated from the College of Arts and Letters with a degree in sociology ... finished with a 3.005 cumulative GPA.

RODGERS' CAREER STATISTICS

Year	GP/GS	W-L	Time	GA	GAA	Saves	Pct.	GB
2006	2/0	0-0	21:23	3	8.42	3	.500	2
2007	5/0	0-0	51:57	4	4.62	20	.833	0
2008	Did Not Play							
2009	16/16	15-1	928:28	95	6.14*	187	.663	47
2010	15/15	9-5	833:13	105	7.56	161	.605	20
Totals	38/31	24-6	1835:01	207	6.77*	371	.642	69

* - school record

Graduated Letterwinners

**Kelly
McKenna**

Class of 2010

6-0 • 200

Penfield, New York

Penfield High School

A four-time monogram recipient ... served as a team captain during his senior season ... played in 64 career games, totaling 13 points on six goals and seven assists ... 26-for-53 (.491) in faceoffs ... 60 ground balls.

AS A SENIOR: Took the field in all 17 games during his senior campaign ... one of four team captains ... picked up six ground balls ... forced six turnovers ... went 2-for-9 on faceoffs ... attempted three shots, including two on goal ... earned a monogram.

AS A JUNIOR: Played in all 16 games ... tallied a career-high seven points ... matched a career-best total with three goals and dished off a career-high four assists ... picked up 11 ground balls ... scored a goal in a 19-7 win over Dartmouth in the home opener ... dished off an assist in a 13-7 victory over Vermont ... registered a career-high two assists in an 11-6 triumph of Bellarmine ... also matched a career-high total with three ground balls against the Knights ... tallied a goal in a 10-8 victory at Denver ... assisted on a goal in a 14-8 win at Ohio State ... scored a goal in a 16-7 victory against Ohio State in the title game of the GWLL Tournament.

AS A SOPHOMORE: Played in all 17 games ... posted then career-high numbers in goals (3), assists (2), points (5) and ground balls (27) ...

McKENNA'S CAREER HIGHS

Goals: 1, six times (MR: Ohio State! '09)

Assists: 2, Bellarmine '09

Points: 2, Bellarmine '09

GB: 3, four times (MR: Bellarmine '09)

Goal Streak: one game, six times

Point Streak: two games, twice (MR: Vermont-Bellarmine '09)

! - GWLL Tournament

went 13-for-17 (.765) in faceoffs ... attempted 11 shots ... called for two penalties, resulting in 1:30 of penalty time ... went 3-for-3 in faceoffs in a 7-6 season-opening win at Loyola ... was 2-for-2 in the faceoff circle in a 15-9 triumph of Penn State ... scored the first goal of his career in a 16-6 win at Villanova ... was 1-for-2 in faceoffs in a 19-7 win over Dartmouth and followed that with a 1-for-1 effort in a 13-6 victory over Drexel ... notched an assist in back-to-back contests against Bellarmine (W, 19-7) and Denver (L, 9-8) ... also picked up a career-high three ground balls against both Bellarmine and Denver ... went 1-for-2 in the X in a 16-6 besting of Quinnipiac ... was a perfect 3-for-3 in faceoffs during a 14-7 win at Lehigh ... netted a goal and was 0-for-1 in faceoffs in a 13-5 win at Air Force ... tallied a goal in a 9-2 win over Ohio State in the title game of the GWLL tournament ... went 2-for-3 in faceoffs in an 11-9 setback to Syracuse in the quarterfinals of the NCAA Championship.

AS A FRESHMAN: A major contributor to the Fighting Irish defense that held opponents to a then program record 6.66 goals-against average, which ranked fourth nationally for the 2007 season ... played in 14 games ... notched one point on one assist ... went 9-for-25 (.360) in faceoff attempts ... picked up 16 ground balls ... collected an assist in a 16-4 conference victory

over Air Force ... scooped up a season-high three ground balls against the Falcons ... won three of his five faceoff attempts against Air Force ... those were season-high numbers for both attempts and wins.

PREP AND PERSONAL: 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. ... member of Notre Dame's Academic Honors Program ... graduated from the Mendoza College of Business in May of 2010 with a finance degree ... finished with a 3.548 cumulative GPA.

McKENNA'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	GWG	FO	Pct.
2007	14/0	0	1	1	16	2	.000	1	0-0:00	0	0	9-25	.360
2008	17/0	3	2	5	27	11	.273	9	2-1:30	0	0	13-17	.765
2009	16/0	3	4	7	11	26	.115	16	4-3:00	0	0	2-2	1.000
2010	17/0	0	0	0	6	3	.000	2	4-2:00	0	0	2-9	.222
Totals	64/0	6	7	13	60	42	.143	28	10-6:30	0	0	26-53	.491

Senior midfielder David Earl and the Fighting Irish will open the season against Duke in a rematch of the 2010 national title game. The contest will be part of the inaugural Sunshine Classic in Jacksonville, Fla.

Series vs. 2011 Opponents

Denver (11-3)

H: 5-1/A: 5-1/N: 1-1

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
4-15-07	Notre Dame, IN	W	14-6	11-
4-5-08	Bridgeview, IL	L	8-9	7-19
4-11-09	Denver, CO	W	10-8	4-
	(Invesco Field at Mile High)			
3-16-10	Notre Dame, IN	W	14-7	9-

Drexel (2-1)

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

3-13-07	Philadelphia, PA	W	16-5	16-19
3-25-08	Notre Dame, IN	W	13-6	7-11
3-9-10	Philadelphia, PA	L-ot	6-7	3-20

Duke (2-5)

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

3-19-83	Durham, NC	L	5-13	
3-21-84	Durham, NC	L	5-8	
3-21-85	Durham, NC	L	4-18	
4-9-93	Durham, NC	L	7-13	12-9
5-13-95*	Durham, NC	W	12-10	15-5
2-20-10	Durham, NC	W	11-7	9-2
5-31-10*	Baltimore, MD	L-ot	5-6	14-5

Georgetown (3-7)

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

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
4-11-10	Washington, DC	L	8-11	19-9

North Carolina (4-5)

H: 2-2/A: 1-3/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-
3-10-07	Chapel Hill, NC	L	8-11	14-15
3-8-08	Chapel Hill, NC	L	6-8	5-4
3-8-09	Notre Dame, IN	W	9-7	7-3

Ohio State (26-9)

H: 13-3/A: 10-6/N: 3-0

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-
4-28-07	Columbus, OH	W	12-6	10-20
4-27-08	Notre Dame, IN	W	17-12	7-9
5-4-08^	Birmingham, MI	W	9-2	6-10
4-25-09	Columbus, OH	W	14-8	3-
	(Ohio Stadium)			
5-3-09^	Birmingham, MI	W	16-7	2-
3-20-10	Notre Dame, IN	W-ot	7-6	9-

Penn State (13-4)

H: 7-1/A: 6-3/N: 0-0

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
2-25-07	University Park, PA	W	11-8	11-
2-24-08	Notre Dame, IN	W	15-9	5-
2-22-09	University Park, PA	W	13-8	8-
2-28-10	Notre Dame, IN	W	12-8	3-

Providence (1-0)

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

4-17-10	Notre Dame, IN	W	11-3	
---------	----------------	---	------	--

Rutgers (3-2)

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

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-
3-27-10	Notre Dame, IN	L	8-10	8-

St. John's (2-0)

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

4-19-09	Notre Dame, IN	W	12-2	3-
4-24-10	Queens, NY	W	13-6	15-

Syracuse (0-4)

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

5-26-01*	Piscataway, NJ	L	5-12	4-2
3-11-04	Syracuse, NY	L	13-19	5-3
5-18-08*	Ithaca, NY	L	9-11	5-3
5-1-10	Notre Dame, IN	L	6-12	12-2

Villanova (9-5)

H: 4-1/A: 5-2/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	L	10-14	
	(Franklin Field)			
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-
4-3-07	Notre Dame, IN	W	15-5	13-
3-4-08	Villanova, PA	W	16-6	5-
3-31-09	Notre Dame, IN	W	9-7	3-
4-3-10	Villanova, PA	L	8-9	15-13

Note: Rank column has Notre Dame's national ranking at time of game followed by opponent's national ranking at time of game.

* - NCAA Tournament, ^ - GWLL Tournament

North Carolina is the only opponent on Notre Dame's 2011 slate that the Irish did not face last season. The Fighting Irish and Tar Heels did meet for seven straight seasons from 2003-09. Notre Dame captured a 9-7 victory over North Carolina in the last encounter (pictured).

DUKE BLUE DEVILS

Sunday, Feb. 20 • 3:00 p.m.
Jacksonville, Fla. • Everbank Field
Sunshine Classic
Duke Leads Series 5-2

Location: Durham, N.C.
Founded: 1838
Enrollment: 6,247
Colors: Duke Blue & White
Conference: ACC
Facilities (Capacity): Koskinen Stadium (4,000)
Athletic Director: Kevin White

Head Coach: John Danowski (Rutgers '76)
Record at Duke (Yrs.): 66-13 (4 years)
Overall Record (Yrs.): 285-152 (28 years)
Assistants: Ron Caputo (Scranton '91), Chris Gabrielli (Massachusetts '01)

2010 Record: 16-4
Conf. Record: 1-2 (3rd)
NCAA Result: NCAA Finals vs. Notre Dame (W, 6-5ot)
Final Inside Lacrosse National Ranking: 1st

Letterwinners Returning/Lost: 29/16
Starters Returning/Lost: 6/5

Men's Lacrosse SID: Meredith Rieder
Phone/Fax: (919) 684-3328/(919) 684-2489
E-mail: mrieder@duaa.duke.edu
Website: GoDuke.com

2011 Schedule

Feb. 12 Siena
Feb. 20 vs. Notre Dame
Feb. 26 at Pennsylvania
March 5 Maryland
March 11 Loyola
March 13 Mercer
March 18 at North Carolina
March 20 Dartmouth
March 26 Georgetown
March 29 Brown
April 3 vs. Syracuse
April 9 vs. Denver
April 11 Presbyterian
April 16 Virginia
April 30 at Jacksonville

2010 Results

vs. Bucknell W, 12-11 (ot)
Notre Dame L, 7-11
Pennsylvania W, 16-11
vs. Maryland L, 10-11 (ot)
North Carolina L, 7-13
at Loyola W, 8-5
Penn State W, 20-11
Dartmouth W, 15-3
at Georgetown W, 15-10
Brown W, 11-10
at Harvard W, 14-5
Jacksonville W, 16-7
Presbyterian W, 19-8
at Virginia W, 13-9
vs. Virginia L, 12-16
Sacred Heart W, 19-7
Johns Hopkins W, 18-5
vs. North Carolina W, 17-9
vs. Virginia W, 14-13
vs. Notre Dame W, 6-5 (ot)

PENN STATE NITTANY LIONS

Sunday, Feb. 27 • 1:00 p.m.
University Park, Pa. • Jeffrey Field
Notre Dame Leads Series 13-4

Location: University Park, Pa.
Founded: 1855
Enrollment: 45,198
Colors: Blue and White
Conference: CAA
Facilities (Capacity): Jeffrey Field (5,000)
Athletic Director: Tim Curley

Head Coach: Jeff Tambroni (Hobart '92)
Record at Penn State (Yrs.): 1st Season
Overall Record (Yrs.): 109-40 (10 years)
Assistants: Chris Doctor (Rutgers '07), Peter Toner (Springfield College '03)

2010 Record: 2-11
Conf. Record (Finish): 1-4 (6th)
NCAA Result: --
Final Inside Lacrosse National Ranking: NR

Letterwinners Returning/Lost: 25/15
Starters Returning/Lost: 5/5

Men's Lacrosse SID: Pat Donghia
Phone/Fax: (814) 865-1757/(814) 863-3165
E-mail: pad11@psu.edu
Website: GoPSUsports.com

2011 Schedule

Feb. 19 Binghamton
Feb. 27 Notre Dame
March 5 Ohio State
March 8 at Villanova
March 12 Rutgers
March 19 at Massachusetts
March 26 St. Joseph's
March 29 at Bucknell
April 2 at Lehigh
April 9 Drexel
April 16 Towson
April 23 at Delaware
April 30 at Hofstra

2010 Results

Robert Morris L, 17-24
at Notre Dame L, 8-12
at Ohio State L, 10-11 ot
Villanova L, 7-11
Rutgers L, 4-7
at Duke L, 11-20
St. John's W, 13-11
Bucknell L, 9-11
Massachusetts L, 8-10
at Drexel L, 7-12
Hofstra W, 11-10 (ot)
at Towson L, 9-10
Delaware L, 10-14

DREXEL DRAGONS

Sunday, March 6 • 1:00 p.m.
Notre Dame, Ind. • Arlotta Stadium
Notre Dame Leads Series 2-1

Location: Philadelphia, Pa.
Founded: 1891
Enrollment: 21,537
Colors: Navy Blue and Gold
Conference: CAA
Facilities (Capacity): Vidas Field
Athletic Director: Dr. Eric Zillmer

Head Coach: Brian Voelker (Johns Hopkins '91)
Record at Loyola (Yrs.): 10-5 (1 season)
Overall Record (Yrs.): 52-56 (8 seasons)
Assistants: Conor Ford (Hopkins '09), Chris Collins (Delaware '05)

2010 Record: 10-5
Conf. Record: 3-2 (2nd)
NCAA Result: --
Final Inside Lacrosse National Ranking: 15th

Letterwinners Returning/Lost: 22/14
Starters Returning/Lost: 7/3

Men's Lacrosse SID: Mike Tuberose
Phone/Fax: (215) 895-1591/(215) 895-2038
E-mail: tuberose@drexel.edu
Website: drexeldragons.com

2011 Schedule

Feb. 19 at Virginia
Feb. 26 Albany
March 1 Villanova
March 6 at Notre Dame
March 9 Saint Joseph's
March 13 Bryant
March 19 Mount St. Mary's
March 22 Lafayette
March 26 at Hofstra
April 2 Delaware
April 9 at Penn State
April 16 at Massachusetts
April 23 Towson
April 30 at St. John's

2010 Results

Virginia L, 8-11
Vermont W, 9-5
St. Joseph's W, 19-5
at Binghamton W, 12-7
Notre Dame W, 7-6
St. John's W, 11-4
at Albany W, 11-9
at Villanova L, 8-10
at Lafayette W, 12-11
Hofstra W, 13-11
Penn State W, 12-7
at Towson L, 7-8
at Delaware L, 6-10
UMass W, 12-6
vs. Delaware L, 12-15

2011 Men's Lacrosse Opponents

DENVER PIONEERS

Saturday, March 12 • 7:00 p.m.
Denver, Colo. • Barton Lacrosse Stadium
Notre Dame Leads Series 11-3

Location: Denver, Colo.
Founded: 1864
Enrollment: 11,644
Colors: Crimson and Gold
Conference: ECAC
Facilities (Capacity): Peter Barton Lacrosse Stadium (2,000)
Athletic Director: Peg Bradley-Doppes

Head Coach: Bill Tierney (Cortland State '73)
Record at Denver (Yrs.): 12-5 (1 year)
Overall Record (Yrs.): 284-98 (26 years)
Assistants: Matt Brown (Denver '05), Trevor Tierney (Princeton '01)
Volunteer Assistant Coach: Dylan Sheridan (Claremont McKenna '06)

2010 Record: 12-5
Conf. Record (Finish): 7-0 (1st)
NCAA Result: NCAA First Round vs. Stony Brook (L, 7-9)
Final Inside Lacrosse National Ranking: 14th

Letterwinners Returning/Lost: 27/12
Starters Returning/Lost: 5/5

Men's Lacrosse SID: Nicole Dupes
Phone/Fax: (303) 871-4990/(303) 871-3890
E-mail: nicole.dupes@du.edu
Website: DenverPioneers.com

2011 Schedule

Feb. 20 at Syracuse
 Feb. 27 Vermont
 March 5 Jacksonville
 March 6 Manhattan
March 12 Notre Dame
 March 16 at Loyola
 March 19 at Sacred Heart
 March 26 Air Force
 April 2 at Hobart
 April 9 vs. Duke
 April 16 Ohio State
 April 23 at Bellarmine
 April 30 Fairfield

2010 Results

at Syracuse.....L, 9-15
 at Jacksonville.....L, 12-13 (3ot)
 Albany.....W, 17-13
 Penn.....L, 7-11
 Lehigh.....W, 8-7
 Canisius.....W, 10-5
 at Notre Dame.....L, 7-14
 at Stony Brook.....W, 13-12
 Air Force.....W, 9-6
 Hobart.....W, 17-13
 Bellarmine.....W, 12-8
 Quinnipiac.....W, 14-10
 at Ohio State.....W, 10-9
 vs Fairfield.....W, 9-8
 Loyola.....W, 12-4
 at Air Force.....W, 15-7
 at Stony Brook.....L, 7-9

OHIO STATE BUCKEYES

Wednesday, March 23 • 4:00 p.m.
Notre Dame, Ind. • Arlotta Stadium
Notre Dame Leads Series 26-9

Location: Columbus, Ohio
Founded: 1870
Enrollment: 52,868
Colors: Scarlet and Gray
Conference: ECAC
Facilities (Capacity): Jesse Owens Memorial Stadium (10,000)
Athletic Director: Eugene Smith

Head Coach: Nick Myers (Springfield '01)
Record at Ohio State (Yrs.): 15-16 (2 years)
Overall Record (Yrs.): Same
Assist Coaches: Andrew Baxter (Springfield '01), Dave Dobbins (Colgate '01)
Volunteer Assistant Coach: Patrick DeBolt (Hofstra '09)

2010 Record: 7-8
Conf. Record (Finish): 3-4 (5th)
NCAA Result: --
Final Inside Lacrosse National Ranking: NR

Letterwinners Returning/Lost: 32/12
Starters Returning/Lost: 6/4

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

2011 Schedule

Feb. 10 Detroit
 Feb. 12 Mercer
 Feb. 19 North Carolina
 Feb. 26 at Massachusetts
 March 5 at Penn State
 March 8 Lehigh
 March 12 at Albany
 March 19 at Virginia
March 23 at Notre Dame
 April 2 Loyola
 April 9 Hobart
 April 16 at Denver
 April 17 at Air Force
 April 23 Fairfield
 April 30 at Bellarmine

2010 Results

Villanova.....W, 10-8
 at Bucknell.....L, 5-11
 Detroit.....W, 16-7
 Penn State.....W, 11-10 (ot)
 at Robert Morris.....L, 7-12
 Albany.....W, 11-6
 at Notre Dame.....L, 6-7 ot
 at Fairfield.....L, 8-10
 at Quinnipiac.....W, 10-8
 at Loyola.....L, 9-11
 at Hobart.....W, 14-6
 Denver.....L, 9-10
 Air Force.....W, 10-6
 Bellarmine.....L, 13-14 (ot)
 At North Carolina.....L, 13-19

RUTGERS SCARLET KNIGHTS

Sunday, March 27 • 1:00 p.m.
New Brunswick, N.J. • Yurcak Field
Notre Dame Leads Series 3-2

Location: New Brunswick, N.J.
Founded: 1766
Enrollment: 37,364
Colors: Scarlet
Conference: BIG EAST
Facilities (Capacity): Yurcak Field (5,000)
Athletic Director: Tim Pernetti

Head Coach: Jim Stagnitta (Penn '84)
Record at Rutgers (Yrs.): 52-72 (9 years)
Overall Record (Yrs.): 188-104 (21 years)
Associate Head Coach: Errol Wilson (Stony Brook '06)
Assistant Coach: Rob Cross (UMBC '05)

2009 Record: 6-8
Conf. Record (Finish): 2-4 (6th)
NCAA Result: --
Final Inside Lacrosse National Ranking: NR

Letterwinners Returning/Lost: 24/12
Starters Returning/Lost: 4/6

Men's Lacrosse SID: Matt Haas
Phone/Fax: (732) 445-7746/(732) 445-3063
E-mail: mhaas@scarletknights.com
Website: scarletknights.com

2011 Schedule

Feb. 18 Wagner
 Feb. 20 Manhattan
 Feb. 26 at UMBC
 March 5 at St. Joseph's
 March 12 at Penn State
 March 15 Jacksonville
 March 19 Army
March 27 Notre Dame
 April 3 at St. John's
 April 9 at Marist
 April 12 Princeton
 April 16 at Villanova
 April 23 vs. Syracuse
 April 30 Georgetown
 May 7 Providence

2010 Results

at Wagner.....W, 24-4
 UMBC.....L, 6-5
 St. Joseph's.....W, 15-6
 Penn State.....W, 7-4
 Marist.....W, 10-9
 at Army.....L, 8-11
 at Notre Dame.....W, 10-8
 St. John's.....L, 10-11
 at Jacksonville.....L, 10-17
 at Princeton.....L, 8-10
 Syracuse.....L, 5-11
 Villanova.....L, 4-8
 at Georgetown.....L, 9-14
 at Providence.....W, 12-2

2011 Men's Lacrosse Opponents

VILLANOVA WILDCATS

Saturday, April 2 • 1:00 p.m.
Notre Dame, Ind. • Arlotta Stadium
Notre Dame Leads Series 9-5

Location: Villanova, Pa.
Founded: 1842
Enrollment: 6,240
Colors: Blue and White
Conference: BIG EAST
Facilities (Capacity): Villanova Stadium (12,000)
Athletic Director: Vince Nicastro

Head Coach: Michael Corrado (Villanova '87)
Record at Villanova (Yrs.): 33-28 (5 years)
Overall Record (Yrs.): Same
Associate Head Coach: Simon Connor (Villanova '04)
Assistant Coach: Andy German (Villanova '08)
Volunteer Assistant Coach: Joe Canuso (Villanova '06)

2010 Record: 10-5
Conf. Record (Finish): 4-2 (3rd)
NCAA Result: --
Final Inside Lacrosse National Ranking: 19th

Letterwinners Returning/Lost: 29/7
Starters Returning/Lost: 7/3

Men's Lacrosse SID: Krissy Woods
Phone/Fax: (610) 519-6460/(610) 519-7323
E-mail: Kristine.woods@villanova.edu
Website: villanova.com

2011 Schedule

Feb. 19 at Lehigh
 Feb. 26 at Bucknell
 March 1 at Drexel
 March 5 at Fairfield
 March 8 Penn State
 March 12 Penn
 March 15 at Princeton
 March 19 Manhattan
 March 26 Syracuse
April 2 at Notre Dame
 April 9 Delaware
 April 16 Rutgers
 April 23 at St. John's
 April 30 Providence
 May 7 at Georgetown

2010 Results

at Ohio StateL, 8-10
 BinghamtonW, 15-12
 FairfieldW, 8-6
 at Penn StateW, 11-7
 at PennL, 7-8
 at DelawareW, 11-8
 DrexelW, 10-8
 at SyracuseL, 6-20
 Notre DameW, 9-8
 at ManhattanW, 14-6
 St. John'sW, 12-10
 at LehighL, 14-15 (2ot)
 at RutgersW, 8-4
 at ProvidenceW, 9-5
 GeorgetownL, 9-15

GEORGETOWN HOYAS

Sunday, April 10 • 12:00 p.m.
Notre Dame, Ind. • Arlotta Stadium
Georgetown Leads Series 7-3

Location: Washington, D.C.
Founded: 1789
Enrollment: 15,318
Colors: Blue & Gray
Conference: BIG EAST
Facilities (Capacity): Multi-Sport Field (2,500)
Athletic Director: Lee Reed

Head Coach: Dave Urlick (Cortland State '70)
Record at Georgetown (Yrs.): 200-81 (20 years)
Overall Record (Yrs.): 322-111 (30 years)
Assistants: Matt Rienzo (Georgetown '97), Scott Urlick (Georgetown '00)

2010 Record: 9-5
Conf. Record (Finish): 5-1 (2nd)
NCAA Result: --
Final Inside Lacrosse National Ranking: 15th

Letterwinners Returning/Lost:
Starters Returning/Lost:

Men's Lacrosse SID: Mike Carey
Phone/Fax: (202) 687-2475/(202) 687-2491
E-mail: mbc32@georgetown.edu
Website: guhoyas.cstv.com

2011 Schedule

Feb. 20 at Jacksonville
 Feb. 26 at Maryland
 March 5 at St. John's
 March 8 at Harvard
 March 12 vs. Syracuse
 March 19 Providence
 March 26 at Duke
 April 1 Navy
 April 5 at Mount St. Mary's
April 10 at Notre Dame
 April 16 Loyola
 April 23 Yale
 April 30 at Rutgers
 May 7 Villanova

2010 Results

MarylandL, 13-15
 HarvardW, 13-12
 St. John'sW, 9-6
 at SyracuseL, 12-15
 DelawareW, 13-11
 at ProvidenceW, 14-4
 DukeL, 10-15
 at NavyW, 13-12 (ot)
 Mount St. Mary'sW, 11-6
 Notre DameW, 11-8
 at LoyolaL, 6-11
 vs. MassachusettsL, 12-13
 RutgersW, 14-9
 at VillanovaW, 15-9

ST. JOHN'S RED STORM

Saturday, April 16 • 7:00 p.m.
Notre Dame, Ind. • Arlotta Stadium
Notre Dame Leads Series 2-0

Location: Queens, N.Y.
Founded: 1870
Enrollment: 20,352
Colors: Red and White
Conference: BIG EAST
Facilities (Capacity): DaSilva Memorial Field (1,200)
Athletic Director: Chris Monasch

Head Coach: Jason Miller (Springfield College '93)
Record at St. John's (Yrs.): 17-37 (4 years)
Overall Record (Yrs.): Same
Assistants: Dan Paccione (UMass '02), Brian Jacovina (UMass '07)
Volunteer Assistant Coach: Brian Dalton (Springfield '01)

2010 Record: 5-9
Conf. Record: 2-4 (6th)
NCAA Result: --
Final Inside Lacrosse National Ranking: NR

Letterwinners Returning/Lost: 21/13
Starters Returning/Lost: 7/3

Men's Lacrosse SID: Will Bryan
Phone/Fax: (718) 990-1523/(718) 969-8468
E-mail: charleswilliam.bryan09@stjohns.edu
Website: RedStormSports.com

2011 Schedule

Feb. 19 at Holy Cross
 Feb. 26 Yale
 March 5 Georgetown
 March 12 at Siena
 March 15 Stony Brook
 March 19 at Vermont
 March 22 at Hofstra
 March 26 Sacred Heart
 April 3 at Rutgers
 April 9 at Providence
April 16 at Notre Dame
 April 23 Villanova
 April 30 Drexel
 May 7 at Syracuse

2010 Results

Holy CrossW, 9-8
 at Air ForceW, 10-7
 at GeorgetownL, 6-9
 at DrexelL, 4-11
 at Stony BrookL, 6-21
 VermontW, 8-7 (ot)
 HofstraL, 4-13
 at Penn StateL, 11-13
 at RutgersW, 11-10
 ProvidenceW, 13-5
 at VillanovaL, 10-12
 Notre DameL, 6-13
 at Sacred HeartL, 6-8
 SyracuseL, 7-1

2011 Men's Lacrosse Opponents

PROVIDENCE FRIARS

Saturday, April 23 • 1:00 p.m.
Providence, R.I. • Friar Field Hockey
& Lacrosse Complex
Notre Dame Leads Series 1-0

Location: Providence, R.I.
Founded: 1917
Enrollment: 3,837
Colors: Black & White with Silver
Conference: BIG EAST
Facilities (Capacity): Friar Field Hockey & Lacrosse Complex (1,000)
Athletic Director: Robert G. Driscoll, Jr.

Head Coach: Chris Burdick (Delaware '91)
Record at Providence (Yrs.): 80-110 (11 years)
Overall Record (Yrs.): Same
Assistants: Keith Loftis (SUNY-Potsdam '97), JM Simpson (Salisbury '04)
Volunteer Assistant Coach: Jim Mascia (Providence '98)

2010 Record: 0-14
Conf. Record (Finish): 0-6 (7th)
NCAA Result: --
Final Inside Lacrosse National Ranking: NR

Letterwinners Returning/Lost: 19/21
Starters Returning/Lost: 3/7

Men's Lacrosse SID: Michael Scholl
Phone/Fax: (401) 865-2202/(401) 865-2583
E-mail: mscholl@friars.providence.edu
Website: FRIARS.com

2011 Schedule

Feb. 26 at Wagner
 March 6 Presbyterian
 March 12 Quinnipiac
 March 15 Massachusetts
 March 19 at Georgetown
 March 22 at Bryant
 March 26 Siena
 April 2 Lafayette
 April 5 at Yale
 April 9 St. John's
 April 16 vs. Syracuse
 April 19 at Brown
April 23 Notre Dame
 April 30 at Villanova
 May 7 at Rutgers

2010 Results

at Presbyterian L, 6-8
 at Jacksonville..... L, 4-9
 at Quinnipiac..... L, 2-12
 at Massachusetts..... L, 3-17
 Georgetown..... L, 4-14
 at Siena..... L, 9-11
 Bryant..... L, 8-9
 at St. John's..... L, 5-13
 Yale..... L, 5-7
 at Notre Dame..... L, 3-11
 at Brown..... L, 7-14
 at Syracuse..... L, 5-14
 Villanova..... L, 5-9
 Rutgers L, 2-12

SYRACUSE ORANGE

Saturday, April 30 • 7:00 p.m.
Syracuse, N.Y. • Carrier Dome
Syracuse Leads Series 4-0

Location: Syracuse, N.Y.
Founded: 1870
Enrollment: 12,560
Colors: Orange
Conference: BIG EAST
Facilities (Capacity): Carrier Dome (49,262)
Athletic Director: Dr. Daryl Gross

Head Coach: John Desko (Syracuse '79)
Record at Syracuse (Yrs.): 147-44 (12 years)
Overall Record (Yrs.): Same
Assistants: Lelan Rogers (Syracuse '87), Kevin Donahue (Syracuse '79)

2010 Record: 13-2
Conf. Record (Finish): 6-0 (1st)
NCAA Result: NCAA First Round vs. Army (L, 8-9 2ot)
Final Inside Lacrosse National Ranking: 5th

Letterwinners Returning/Lost: 35/15
Starters Returning/Lost: 6/4

Men's Lacrosse SID: Mike Morrison
Phone/Fax: (315) 443-2608/(315) 443-3405
E-mail: mdmorriss@syr.edu
Website: SUathletics.com

2011 Schedule

Feb. 20 Denver
 Feb. 27 Army
 March 6 Virginia
 March 12 vs. Georgetown
 March 15 Albany
 March 19 Johns Hopkins
 March 26 at Villanova
 April 3 vs. Duke
 April 9 at Princeton
 April 12 Cornell
 April 16 vs. Providence
 April 19 Hobart
 April 23 vs. Rutgers
April 30 Notre Dame
 May 7 St. John's

2010 Results

Denver W, 15-9
 Army W, 12-7
 at Virginia..... L, 10-11
 Georgetown..... W, 15-12
 at Johns Hopkins..... W, 10-7
 at Hobart..... W, 9-8 ot
 Villanova..... W, 20-6
 Albany..... W, 15-8
 vs. Princeton..... W, 13-4
 at Cornell..... W, 8-7
 at Rutgers W, 11-5
 Providence W, 14-5
 at Notre Dame..... W, 12-6
 at St. John's W, 15-7
 Army L, 8-9 (2ot)

NORTH CAROLINA TAR HEELS

Friday, May 6 • 7:00 p.m.
Chapel Hill, N.C. • Fetzer Field
North Carolina Leads Series 5-4

Location: Chapel Hill, N.C.
Founded: 1789
Enrollment: 28,136
Colors: Carolina Blue and White
Conference: ACC
Facilities (Capacity): Fetzer Field (6,000)
Athletic Director: Dick Baddour

Head Coach: Joe Breschi (North Carolina '90)
Record at North Carolina (Yrs.): 25-9 (2 years)
Overall Record (Yrs.): 117-72 (13 years)
Assistant Head Coach: Pat Myers (Ohio State '03)
Assistants: Chris Fiefs (Maryland '07) Brian Holman (Johns Hopkins '83)

2010 Record: 13-3
Conf. Record (Finish): 2-1 (T-1st)
NCAA Result: NCAA Quarterfinals vs. Duke (L, 9-17)
Final Inside Lacrosse National Ranking: 6th

Letterwinners Returning/Lost: 31/13
Starters Returning/Lost:

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

2011 Schedule

Feb. 12 Robert Morris
 Feb. 19 at Ohio State
 Feb. 25 Navy
 March 5 UMBC
 March 8 Pennsylvania
 March 11 at Princeton
 March 17 Duke
 March 22 Dartmouth
 March 26 at Maryland
 April 3 vs. Johns Hopkins
 April 9 at Virginia
 April 14 Presbyterian
 April 17 at Lehigh
May 6 Notre Dame

2010 Results

at Jacksonville..... W, 11-5
 Bryant..... W, 5-4
 Lehigh..... W, 17-5
 at Navy..... W, 11-4
 at UMBC..... W, 12-7
 at Duke..... W, 13-7
 Princeton..... W, 12-11
 Dartmouth..... W, 15-6
 Maryland..... W, 9-7
 at Johns Hopkins..... W, 11-7
 Virginia..... L, 5-7
 at Robert Morris..... W, 17-14
 at Maryland..... L, 5-13
 Ohio State..... W, 19-13
 Delaware..... W, 14-13
 vs. Duke..... L, 9-17

UNIVERSITY OF NOTRE DAME®

A unique tradition to the Notre Dame men's lacrosse team is the playing of the bagpipes. Prior to each game, the Fighting Irish take the field as one of their teammates plays the instrument. The tradition was started by Sean Meehan in the late 1990's and has been passed down ever since.

All-Time Results

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

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
2007	Kevin Corrigan	11	4	.733	11th	5-0 (1st)	First Round
2008	Kevin Corrigan	14	3	.824	5th	4-1 (T-1st)*	Quarterfinals
2009	Kevin Corrigan	15	1	.938	2nd	5-0 (1st)*	First Round
2010	Kevin Corrigan	10	7	.588	20th	2-4 (4th)	Finalist
30-Year Totals		270	145	.651		19 titles	15 appearances

Notes: Notre Dame competed in the Midwest Lacrosse Association from 1981-93, including the MLA's Great Lakes Conference from 1985-93. During those years, the GLC record is listed first, followed by MLA record. Notre Dame was a member of the Great Western Lacrosse League from 1994-2009. Notre Dame joined the BIG EAST Conference in 2010. The rankings are from the season's final United States Intercollegiate Lacrosse Association listing.

* - won GWLL tournament.

Head Coaches

Rich O'Leary
64-42 (.604)
1981-88

Kevin Corrigan
206-103 (.667)
1989-present

Notre Dame in the USILA National Rankings

First Ranking: T-17th; final 1990

Highest Ranking: 2nd, 2001 & 2009

Highest Final Ranking: 2nd, 2009

Highest Preseason Ranking: 8th: 2004, 2008

Years Ranked in USILA Poll: 18: 1990, '93, '94, '95, '96, '97, '98, '99, 2000, '01, '02, '03, '04, '05, '06, '07, '08, '09

Years Ranked in USILA Top 15: 17 in a row: 1993, '94, '95, '96, '97, '98, '99, 2000, '01, '02, '03, '04, '05, '06, '07, '08, '09

Years Ranked in USILA Top 10: 11: 1996, '97, '98, 2001, '03, '04, '05, '06, '07, '08, '09

Years Ranked in USILA Top 5: 4: 2001, '04, '08, '09

Years Ranked in USILA Preseason Poll: 17: 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, 2007-11th, 2008-8th, 2009-T-9th, 2010-9th

Years Ranked in USILA Final Poll: 17: 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, 2007-11th, 2008-5th, 2009-2nd, 2010-20th

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. O'Leary passed away in July of 2009.

The 2009 Notre Dame squad posted a perfect 13-0 regular-season record and captured two more wins in the GWLL Tournament and finished the campaign with a 15-1 mark.

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
2007	Notre Dame	15	175	103	278	575	173	46/35:30	550	269-67	29-58	177
	Opponents	15	100	60	160	481	171	61/49:30	495	254-86	12-44	147
2008	Notre Dame	17	206	120	326	678	197	36/32:00	543	324-80	29-65	241
	Opponents	17	120	66	186	534	221	69/58:30	493	340-78	15-36	143
2009	Notre Dame	16	176	101	277	662	197	28/22:30	603	302-69	23-60	184
	Opponents	16	99	60	159	505	205	60/48:00	535	304-80	7-27	147
2010	Notre Dame	17	155	70	225	582	195	37/27:00	463	286-62	21-71	185
	Opponents	17	128	72	200	511	184	75/59:00	486	289-59	9-36	156

All-Americans

United States Intercollegiate Lacrosse Association All-America Honorees

1993	Mike Iorio (D, So.), Third Team
1994	Mike Iorio (D, Jr.), Third Team Randy Colley (A, Sr.), Honorable Mention
1995	Mike Iorio (D, Sr.), Second Team Randy Colley (A, Sr.), Honorable Mention
1996	Todd Rassas (D, So.), Third Team Alex Cade (G, So.), Honorable Mention Jimmy Keenan (M, So.), Honorable Mention
1997	Todd Rassas (D, Jr.), Second Team Jimmy Keenan (M, Jr.), Honorable Mention
1998	Todd Rassas (D, Sr.), Third Team Jimmy Keenan (M, Sr.), Honorable Mention
1999	Chris Dusseau (A, Sr.), Honorable Mention
2000	Tom Glatzel (A, Jr.), Honorable Mention David Ulrich (A, Jr.), Honorable Mention
2001	Tom Glatzel (A, Sr.), First Team Kirk Howell (G, Sr.), Second Team Steve Bishko (M, Sr.), Third Team Mike Adams (D, Sr.), Honorable Mention David Ulrich (A, Sr.), Honorable Mention
2002	A.J. Wright (D, Sr.), Honorable Mention
2003	Pat Walsh (A, Fr.), Honorable Mention
2004	Pat Walsh (A, So.), Third Team
2005	D.J. Driscoll (D, Jr.) Honorable Mention Pat Walsh (A, Jr.), Honorable Mention
2006	D.J. Driscoll (D, Sr.) Second Team Joey Kemp (G, So.) Honorable Mention
2007	Brian Hubschmann (M/A, Sr.) Honorable Mention Sean Dougherty (D, Jr.) Honorable Mention Joey Kemp (G, Jr.) Honorable Mention Michael Podgajny (M, Jr.) Honorable Mention Will Yeatman (A, Fr.) Honorable Mention
2008	Joey Kemp (G, Sr.) First Team Sean Dougherty (D, Sr.) Third Team Michael Podgajny (M, Sr.) Honorable Mention Ryan Hoff (A, Jr.) Honorable Mention
2009	Ryan Hoff (A, Sr.) Third Team Regis McDermott (D, Sr.) Third Team Scott Rodgers (G, Sr.) Third Team Sam Barnes (D, Jr.) Honorable Mention Grant Krebs (M, Jr.) Honorable Mention
2010	Grant Krebs (M, Sr.) Honorable Mention Scott Rodgers (G, Sr.) Honorable Mention Zach Brenneman (M, Jr.) Honorable Mention David Earl (M, Jr.) Honorable Mention Kevin Ridgway (D, Jr.) Honorable Mention

Mike Iorio

Defense • Chester, N.J. • Mendham H.S.
USILA Third Team – 1993, 1994
USILA Second Team – 1995

Year	GP	G	A	Pts.	GB
1992	15	0	0	0	58
1993	14	3	4	7	45
1994	12	6	2	8	55
1995	14	1	1	2	37
Totals	55	10	7	17	195

Randy Colley

Attack • Wilton, Conn. • Wilton H.S.
USILA Honorable Mention – 1994-95

Year	GP	G	A	Pts.	GB
1992	15	43	28	71	33
1993	14	48	23	71	61
1994	12	33	24	57	30
1995	14	49	25	74	47
Totals	55	173	100	273	171

Todd Rassas

Defense • Northfield, Ill. • Loyola Acad.
USILA Second Team – 1997
USILA Third Team – 1996, 1998

Year	GP	G	A	Pts.	GB
1995	13	0	0	0	33
1996	13	0	2	2	41
1997	12	1	0	1	68
1998	12	1	1	2	52
Totals	50	2	3	5	194

Alex Cade

Goal • North Potomac, Md.
Landon School
USILA Honorable Mention – 1996

Year	GP	GA	Svs.	Pct.	Time	GAA
1995	13	92	158	.632	724:28	7.62
1996	13	88	169	.658	737:45	7.16
1997	12	98	133	.576	663:37	8.86
1998	12	101	161	.615	679:00	8.92
Totals	50	379	621	.621	2804:50	8.11

Jimmy Keenan

Midfield • Floral Park, N.Y. • Chaminade H.S.
USILA Honorable Mention – 1996-98

Year	GP	G	A	Pts.	GB
1995	14	5	3	8	23
1996	13	15	19	34	59
1997	12	12	28	40	42
1998	12	22	13	35	40
Totals	51	54	63	117	164

Chris Dusseau

Attack
Columbus, Ohio • Upper Arlington H.S.
USILA Honorable Mention – 1999

Year	GP	G	A	Pts.	GB
1996	13	29	2	31	17
1997	12	29	5	34	16
1998	12	24	2	26	14
1999	14	33	2	35	15
Totals	51	115	11	126	62

**David
Ulrich**

Attack • Baltimore, Md. • Boys' Latin H.S.
USILA Honorable Mention – 2000-01

Year	GP	G	A	Pts.	GB
1998	12	16	18	34	13
1999	14	17	31	48	41
2000	14	17	32	49	50
2001	16	20	29	49	56
Totals	56	70	110	180	160

**Tom
Glatzel**

Attack • Ellicott City, Md. • Boys' Latin H.S.
USILA First Team – 2001
USILA Honorable Mention – 2000

Year	GP	G	A	Pts.	GB
1998	7	2	1	3	6
1999	14	26	15	41	30
2000	14	38	18	56	61
2001	16	40	27	67	46
Totals	51	106	61	167	143

**Kirk
Howell**

Goal
Nashville, Tenn. • Montgomery Bell Acad.
USILA Second Team – 2001

Year	GP	GA	Svs.	Pct.	Time	GAA
1998	3	3	5	.625	41:00	4.39
1999	14	118	160	.576	825:54	8.57
2000	14	119	153	.563	821:00	8.70
2001	16	105	180	.632	891:34	7.07
Totals	47	345	498	.591	2579:28	8.03

**Steve
Bishko**

Midfield • West Islip, N.Y. • West Islip H.S.
USILA Third Team – 2001

Year	GP	G	A	Pts.	GB
1998	13	0	3	3	27
1999	14	16	8	24	40
2000	14	17	6	23	44
2001	16	19	5	34	69
Totals	56	52	22	74	180

**Mike
Adams**

Defense • Wilton, Conn. • 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 First Team – 2008
USILA Honorable Mention – 2006 & 2007

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
2007	15	96	153	.614	849:03	6.78
2008	17	109	190	.635	978:06	6.69
Totals	58	383	633	.623	3189:46	7.20

All-Americans

Sean Dougherty

Defense • Malvern, Pa. • Malvern Prep
USILA Third Team – 2008
USILA Honorable Mention – 2007

Year	GP	G	A	Pts.	GB
2005	11	0	0	0	14
2006	15	0	0	0	41
2007	15	1	0	1	33
2008	17	0	0	0	38
Totals	58	1	0	1	126

Brian Hubschmann

Attack/Midfield • Short Hills, N.J. • Delbarton
USILA Honorable Mention – 2007

Year	GP	G	A	Pts.	GB
2003	12	3	3	6	7
2004	11	18	11	29	20
2005			DNP		
2006	15	31	19	50	24
2007	15	27	12	39	20
Totals	53	79	45	124	71

Ryan Hoff

Attack • Baldwin, Md. • Dulaney
USILA Honorable Mention – 2008
USILA Third Team – 2009

Year	GP	G	A	Pts.	GB
2006	15	21	1	22	10
2007	15	40	4	44	27
2008	17	41	4	45	13
2009	16	32	3	35	27
Totals	63	134	12	146	77

Michael Podgajny

Midfield • Ridley Park, Pa. • Ridley
USILA Honorable Mention – 2007 & 2008

Year	GP	G	A	Pts.	GB
2005	11	10	6	16	10
2006	11	7	8	15	6
2007	15	26	13	39	63
2008	16	25	9	34	50
Totals	53	68	36	104	129

Will Yeatman

Attack • San Diego, Calif. • Rancho Bernardo
USILA Honorable Mention – 2007

Year	GP	G	A	Pts.	GB
2007	15	21	25	46	27
Totals	15	21	25	46	27

Regis McDermott

Defense • Amityville, N.Y. • Chaminade
USILA Third Team – 2009

Year	GP	G	A	Pts.	GB
2006	15	0	0	0	24
2007	15	0	1	1	20
2008	17	0	0	0	37
2009	14	0	0	0	53
Totals	61	0	1	1	134

Scott Rodgers

Goal • Wantagh, N.Y. • MacArthur
USILA Third Team – 2009
USILA Honorable Mention – 2010

Year	GP	GA	Svs.	Pct.	Time	GAA
2006	2	3	3	.500	21:23	8.42
2007	5	4	20	.833	51:57	4.62
2008					Did Not Play	
2009	16	95	187	.663	928:28	6.14
2010	15	105	161	.605	833:13	7.56
Totals	38	207	371	.642	1835:01	6.77

Sam Barnes

Defense • Branford, Conn. • Branford
USILA Honorable Mention – 2009

Year	GP	G	A	Pts.	GB
2007	5	0	0	0	0
2008	17	0	0	0	18
2009	16	0	1	1	28
2010					Did Not Play-Injury
Totals	38	0	1	1	46

Grant Krebs

Midfield • Annapolis, Md. • St. Mary's
USILA Honorable Mention – 2009 & 2010

Year	GP	G	A	Pts.	GB
2007	12	3	1	4	8
2008	17	26	9	35	24
2009	16	29	9	38	34
2010	17	24	4	28	26
Totals	62	82	23	105	92

David Earl

Midfield • Simsbury, Conn. • Westminster School
USILA Honorable Mention – 2010

Year	GP	G	A	Pts.	GB
2008	15	2	3	5	34
2009	16	12	3	15	44
2010	17	22	6	28	49
Totals	48	36	12	48	127

Zach Brenneman

Midfield • East Hampton, N.Y. • East Hampton
USILA Honorable Mention – 2010

Year	GP	G	A	Pts.	GB
2008	17	10	2	12	3
2009	16	17	7	24	25
2010	17	29	13	42	12
Totals	50	56	22	78	40

Kevin Ridgway

Defense • Kensington, Md. • Georgetown Prep
USILA Honorable Mention – 2010

Year	GP	G	A	Pts.	GB
2008	11	0	0	0	2
2009	16	0	0	0	24
2010	17	0	0	0	21
Totals	44	0	0	0	47

The national semifinalist 2007 squad produced a program-record five All-America honorees. The 2007, 2009 and 2010 Notre Dame teams would match that total.

2010 National Finalists

First Round

#14 Notre Dame 8, #6 Princeton 5
Class of 1952 Stadium • Princeton, N.J.

Quarterfinals

#14 Notre Dame 7, #3 Maryland 5
Princeton Stadium • Princeton, N.J.

Semifinals

#14 Notre Dame 12, #7 Cornell 7
M&T Bank Stadium • Baltimore, Md.

Final

#5 Duke 6, #14 Notre Dame 5 (OT)
M&T Bank Stadium • Baltimore, Md.

First Round

#4 Notre Dame 12, #10 Bucknell 7

Michie Stadium • West Point, N.Y.

Quarterfinals

#4 Notre Dame 13, #3 Johns Hopkins 9

Byrd Stadium • College Park, Md.

Semifinals

#2 Syracuse 12, #4 Notre Dame 5

Yurcak Field • Piscataway, N.J.

A Remembrance Of Former Irish Coach Rich O'Leary

Names like Ara Parseghian, Digger Phelps, Dan Devine, and Lou Holtz dot the list of those who numbered as University of Notre Dame athletic department colleagues and associates of longtime athletics staffer Rich O'Leary.

While those more high-profile varsity coaches found their names in headlines, O'Leary – who lost his battle with cancer July 17, 2009 – quietly went about impacting day-to-day athletic lives all over campus for 37 years.

Hired by Moose Krause and Dominic "Nappy" Napolitano back when the department was known as Non-Varsity Athletics, O'Leary served as director of intramurals and club sports for the Office of Recreational Sports (commonly known as RecSports).

For nearly four decades he played a major role in defining athletic opportunities for, literally, thousands of Notre Dame students, faculty and staff members.

Many of those who participated in the programs he helped shape probably never knew him. Those who did worked hand in hand with a self-effacing administrator who was more than comfortable in his behind-the-scenes role.

After Napolitano died in 1986, O'Leary became the key organizer for the famed Bengal Bouts, the signature event for Notre Dame's college boxing club. After a brief lull in popularity, the Bengals have drawn more participants in recent years than ever before – even leading to a women's version known as the Baraka Bouts.

Like Ara, Digger, Dan and Lou, Rich had his own seat in the varsity coaches' locker room in the bowels of the Athletic and Convocation Center. A standout lacrosse player in his college days, he first took over the Notre Dame men's club program then continued as head coach for eight more years (only one season losing more than they won) after the team achieved varsity status in 1981.

The new Arlotta Lacrosse Stadium that opened its doors in October '09 has the O'Leary name attached to the men's team room that sits adjacent to the locker area. That's because O'Leary's former players thought so much of their mentor that their financial contributions – unbeknownst to O'Leary – made that possible.

Current Irish lacrosse coach Kevin Corrigan, who took over O'Leary's position in 1989, took his

predecessor on a golf-cart tour of that area just weeks before his death.

Even more telling are the e-mail tributes that came from O'Leary's former players, many from the far more casual and informal club sport days. Way back when in a different culture for club-level athletics, O'Leary wasn't too far removed from his charges to understand they shared adult beverages on occasion. Yet it's obvious more than a few of his players cast him as something of a father figure during their on-campus growing years.

Their tributes make you laugh and cry at the same time:

From Jim Scarola '78 – "I learned from Rich that great leaders are not defined by titles or positions they have held, but rather by the impact they have had on the people around them."

From John McLachlan '87 – "Rich would tell us, 'If you play your best game and they play their worst game, you're still going to lose.' It wasn't an overly inspirational pep talk, but unfortunately it was accurate once or twice a year."

From Brian McKeon '85: "Rich was a decent and humble soul who rarely raised his voice in anger and quietly nudged his players to meet their full potential. That is the mark of a leader."

And, from Mike Lynch '82 "Rich is what my dad used to call a gentleman's gentleman. A guy you look up to. A guy you want to have a beer with and tell a joke to. A guy with a huge heart, a pure sense of humor and a ton of class. Quite simply, I love the guy."

The O'Learys (including wife Linda) have been friends to dozens of athletic department staffers over the years – offering access to everything from the backyard pool of their Cedar Street home (facetiously known as the "Cedar Club"), to home-cooked meals for the young, old and in between, to large social extravaganzas such as the Home Olympics. Rich lost a kidney some years ago, and

The new Arlotta Lacrosse Stadium that opened its doors in October has the O'Leary name attached to the men's team room that sits adjacent to the locker area. Several of O'Leary's former players made the financial contributions – unbeknownst to O'Leary – to make that possible.

he quietly reached out to others on campus and in the community fighting kidney disease – including former Notre Dame athletic director Mike Wadsworth – to share his experiences.

He possessed a dry, low-key wit. Yet, as unassuming as he could be, he'd also be the one to do cannonballs into the pool and drive his beloved little MG (with the top down) around South Bend.

When you left the O'Leary home, even when disease was getting the best of him, Rich always walked you to your car and thanked you for coming, as if it was his privilege to have spent time with you.

Little did we realize we were the lucky ones.

—John Heisler

(Senior Associate Athletics Director for Media and Broadcast Relations at Notre Dame)

Notre Dame NCAA Championship Results

Overall Record: 8-15

Home 1-1/Away 3-8/Neutral 4-6

Seeds: 5th (2001), 6th (2008), 7th (2009)

1990

First Round (Cambridge, Mass.)

#5 Harvard 9, #17 Notre Dame 3

1992

First Round (Baltimore, Md.)

#5 Johns Hopkins 15, Notre Dame 7

1993

First Round (Charlottesville, Va.)

#5 Virginia 19, #15 Notre Dame 9

1994

First Round (Charlottesville, Va.)

#5 Virginia 23, #14 Notre Dame 4

1995

First Round (Durham, N.C.)

#15 Notre Dame 12, #5 Duke 10

Quarterfinals (College Park, Md.)

#4 Maryland 14, #15 Notre Dame 11

1996

First Round (Annapolis, Md.)

#9 Johns Hopkins 12, #11 Notre Dame 7

1997

First Round (Towson, Md.)

#6 Loyola 21, #9 Notre Dame 5

1999

First Round (Towson, Md.)

#5 Georgetown 14, #14 Notre Dame 10

2000

First Round (Baltimore, Md.)

#13 Notre Dame 15, #5 Loyola 13

Quarterfinals (Baltimore, Md.)

#4 Johns Hopkins 15, #13 Notre Dame 11

2001

First Round (West Point, N.Y.)

#4 Notre Dame 12, #10 Bucknell 7

Quarterfinals (College Park, Md.)

#4 Notre Dame 13, #3 Johns Hopkins 9

Semifinals (Piscataway, N.J.)

#2 Syracuse 12, #4 Notre Dame 5

2006

First Round (Charlottesville, Va.)

#1 Virginia 14, #15 Notre Dame 10

2007

First Round (Baltimore, Md.)

#5 Johns Hopkins 11, #9 Notre Dame 10 (ot)

2008

First Round (Notre Dame, Ind.)

#5 Notre Dame 8, #10 Colgate 7 (ot)

Quarterfinals (Ithaca, N.Y.)

#3 Syracuse 11, #5 Notre Dame 9

2009

First Round (Notre Dame, Ind.)

#13 Maryland 7, #2 Notre Dame 3

2010

First Round (Princeton, N.J.)

#14 Notre Dame 8, #6 Princeton 5

Quarterfinals (Princeton, N.J.)

#14 Notre Dame 7, #3 Maryland 5

Semifinals (Baltimore, Md.)

#14 Notre Dame 12, #7 Cornell 7

Final (Baltimore, Md.)

#5 Duke 6, #14 Notre Dame 5 (ot)

1990 NCAA Tournament – First Round

#5 Harvard 9, #17 Notre Dame 3 May 16, 1990/Cambridge, Mass.

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.

NCAA Tournament History

1992 NCAA Tournament – First Round

#5 Johns Hopkins 15, Notre Dame 7
May 10, 1992/Baltimore, Md.

Making its second NCAA tournament appearance, Notre Dame traveled to Baltimore, Md., to play perennial power Johns Hopkins. The Irish entered the contest winners of nine of their final 10 games of the regular season.

The fifth-seeded Blue Jays got off to a fast start, as Hopkins held a 7-0 halftime advantage. Notre Dame got its offense into gear in the second half, but it wasn't enough as the Blue Jays won the game 15-7.

Johns Hopkins' goalie Scott Giardina, a third-team All-America selection, had 11 saves in the second quarter and finished with 21 for the game. Two-time All-American Adam Wright paced the Blue Jays with four goals in the game.

Randy Colley scored three times to lead the Irish. Ryan Jewell came off the bench to make nine saves in goal.

Notre Dame finished the '92 campaign with a 10-5 record, while Johns Hopkins advanced to the NCAA semifinals before losing to Syracuse.

Notre Dame	0	0	4	3	7
#5 Johns Hopkins	3	4	4	4	15

Scoring (goals-assists) —

ND: Colley 3-0; Lamb 1-0, Perriello 1-0; Mayglothling 1-0; Snyder 1-0, Carroll 0-1; Ahmuty 0-1; O'Brien 0-1

JH: Wright 4-0; Riordan 3-2; Wills 3-3; Lukac 2-0; Piccola 2-0; Jacobs 1-0; Burns 0-1

	ND	JH
Shots.....	41	47
Faceoffs Won.....	16	10
Saves	Parent 11 Jewell 9 Finn 0	Giardina 21 Banks 1
Ground Balls.....	41	52
Clears/Fails.....	21/5	29/6
Man-Up.....	0 of 1	2 of 2
Penalties.....	2-1:30	1-1:00

1993 NCAA Tournament – First Round

#5 Virginia 19, #15 Notre Dame 9
May 15, 1993/Charlottesville, Va.

Notre Dame earned its second straight NCAA tournament berth and third in four years, as the Irish traveled to Charlottesville, Va., for a first-round contest against head coach Kevin Corrigan's alma mater, Virginia. The fifth-year Irish mentor, a 1988 graduate, played midfield for the Cavaliers for three years and was an assistant on the Virginia staff for two.

The 15th-ranked Irish entered the contest boasting a school-record 11 wins. Without a senior in the starting lineup, Notre Dame faced its second Atlantic Coast Conference foe of the season. During the regular season, the Irish dropped a 13-7 decision at Duke.

The Cavaliers opened up the contest by scoring seven straight goals and held a 12-2 lead at the half. After halftime, the Irish scored six unanswered goals, including four straight to end the third quarter.

Attackman Randy Colley finished the game with three goals and two assists, while midfielder Will Sutton added two goals and two assists.

Tim Whitely led the Cavaliers with four goals and three assists.

Notre Dame's final 11-3 record ranked as the best in school history in terms of winning percentage at that time.

#15 Notre Dame	0	2	4	3	9
#5 Virginia	7	5	3	4	19

Scoring (goals-assists) —

ND: Colley 3-2; Sutton 2-2; Snyder 1-0; Erickson 1-0; Mahoney 1-0; Iorio 1-0

UVA: Whitely 4-3; Pehlke 4-1; Traynor 3-1; Kamrath 3-0; Dixon 1-1; Falk 1-1; Driggs 1-1; Fox 1-0; Wilson 1-0; McQuaid 0-1; Crisp 0-1

	ND	UVA
Shots.....	36	52
Faceoffs Won.....	13	17
Saves.....	Jewell 2 Parent 5 Finn 9	Ireland 11
Ground Balls.....	38	46
Clears/Fails.....	21/6	29/6
Man-Up.....	2 of 10	1 of 6
Penalties.....	6-5:30	10-7:30

1994 NCAA Tournament – First Round

#5 Virginia 23, #14 Notre Dame 4
May 14, 1994/Charlottesville, Va.

Notre Dame returned to Charlottesville, Va., for the second straight year to face the Virginia Cavaliers in NCAA tournament action. It marked the third consecutive tournament appearance for the Irish and fourth in the school's history.

The 12th-seeded and 14th-ranked Irish entered the game with a 10-1 record, marking the third straight year that Kevin Corrigan's squad had won 10-plus games. The Cavaliers entered the contest ranked and seeded fifth.

Virginia, which jumped out to an early 4-0 lead in the contest, dominated the Irish to post a 23-4 victory. Notre Dame managed to stay close until midway through the second quarter. The Irish trailed 5-2 before Virginia scored six straight goals for an 11-2 halftime lead. In the second half, the Cavaliers outscored Notre Dame 8-1 in the third quarter and 4-1 in the fourth quarter.

Virginia was led by midfielders Greg Traynor and Drew Fox, who had three goals each. Tim Whitely added two goals and three assists.

Irish leading scorer Randy Colley was held to a goal and an assist. Rob Snyder scored twice for Notre Dame.

#14 Notre Dame	1	1	1	1	4
#5 Virginia	5	6	8	4	23

Scoring (goals-assists) —

ND: Snyder 2-0; Colley 1-1; Iorio 1-0; Pett 0-1; Gallagher 0-1

UVA: Whitely 2-3; Fox 3-0; Nugent 1-3; Miller 1-3; Watson 1-2; Jones 1-1; Dausch 0-1; LaVerghetta 2-1; Vaughn 2-0; Traynor 3-0; Mueller 1-0; Johnson 1-0; Hoag 1-0; Birch 1-0; Dixon 1-0; Knight 2-0

	ND	UVA
Shots.....	18	55
Faceoffs Won.....	11	28
Saves	Jewell 6 Sullivan 4	Ireland 3 Durling 6
Ground Balls.....	36	78
Clears/Fails.....	18/15	28/2
Man-Up.....	1 of 5	1 of 3
Penalties.....	2-2:30	5-4:30

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 #5 Virginia during the 1994 postseason.

1995 NCAA Tournament – First Round

#15 Notre Dame 12, #5 Duke 10 May 13, 1995/Durham, N.C.

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

#14 Maryland 14, #15 Notre Dame 11 May 20, 1995/College Park, Md.

Notre Dame nearly pulled off its second straight upset, but this time the bid fell short as Maryland withstood a dramatic Irish rally and escaped with a 14-11 victory.

Trailing 10-2 with 5:59 left in the third quarter, Notre Dame pulled to within 11-10 with 9:48 remaining in the contest on Randy Colley's third goal. The Terrapins responded with three goals over the next four minutes to secure the victory.

Maryland led 4-0 after one quarter. The Irish got on the scoreboard with 10:41 remaining when Brian Erickson tossed in the first of his two goals. Maryland closed out the second quarter by scoring four goals for an 8-1 halftime lead.

Maryland went up 9-1 to start the third quarter before Will Sutton broke the Terrapin string of five unanswered goals with 7:08 left. Matt Bordi gave Maryland a 10-2 advantage with 5:59 remaining in the third quarter.

Todd Bialous started the six-goal Irish blitz that included three tallies in the final 4:07 of the third quarter. Colley scored back-to-back goals just before the end of the period.

The Irish scored three goals in the first 3:50 of the fourth quarter as Tim Kearney, Keenan, and Erickson all tallied in the fourth-quarter spurt. Matt Hahn gave Maryland an 11-8 lead before Kearney and Colley had consecutive scores to cut the deficit to 11-10. Three straight Maryland goals ended the Irish rally, and Burke Hayes netted the game's final score for the 14-11 outcome.

Alex Cade made 15 saves in goal, while Maryland's Brian Dougherty had 16 stops.

Notre Dame finished its dramatic season with a 9-5 record, as the Irish gained the respect of the lacrosse community.

#15 Notre Dame	0	1	4	6	11
#4 Maryland	4	4	2	4	14

Scoring (goals-assists) —

ND: Colley 3-3; Erickson 2-0; Kearney 2-0; Bialous 1-1; Sutton 1-0; Keenan 1-0; Hayes 1-0; Pett 0-2; 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 five goals and one assist in Notre Dame's first-ever NCAA Tournament win, a 12-10 triumph of Duke during the 1995 campaign.

NCAA Tournament History

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 out-scored Notre Dame 5-1 in the final 15-minute stanza for the 12-7 victory. Sophomore Jimmy Keenan, Notre Dame's top scorer, led the Irish with a goal and a career-high four assists, while second-leading scorer Chris Dusseau had two goals. He finished with a team-high 29 goals on the year, which established a Notre Dame freshman mark for goals in a season.

Sophomore goalkeeper Alex Cade tied his career high with 21 saves in the game, which marked the third time during the season that he had 20-plus saves in a contest.

Milford Marchant scored a personal-best four goals in the game, while Brian Evans and Dan Denihan each added two for the Blue Jays in the victory.

Evans gave Johns Hopkins an early 1-0 lead with 8:25 remaining in the first quarter, but back-to-back goals by Keenan and Dusseau put the Irish up 2-1 with 2:11 remaining. The first quarter ended with the teams deadlocked at 2-2.

Notre Dame took a 3-2 lead with 14:27 left as Tony Reid scored off a Will DeRiso assist. Johns Hopkins went up 4-3 on goals by Marchant and Matt O'Kelly. Dusseau, off a Keenan feed, tied the score at 4-4, but Marchant netted his second goal of the quarter 34 seconds later to give the Blue Jays a 5-4 lead at the half.

Both teams scored twice in the third quarter as Notre Dame trailed 7-6 after DeRiso's goal with 45 seconds remaining. Johns Hopkins tallied five unanswered goals in the fourth quarter. Burke Hayes had the lone Irish goal of the period with 29 seconds left in the contest.

#11 Notre Dame	2	2	2	1	7
#9 Johns Hopkins	2	3	2	5	12

Scoring (goals-assists) —

ND: Keenan 1-4; Dusseau 2-0; DeRiso 1-1; Reid 1-0; Hayes 1-0; Erickson 1-0; Gilfillan 0-1

JH: Marchant 4-0; Mar 0-3; Evans 0-2; Denihan 2-0; Kruger 1-1; Colbert 1-0; Bond 1-0; O'Kelly 1-0; Gagliardi 0-1

	ND	JH
Shots.....	35	42
Faceoffs Won.....	9	13
Saves.....	Cade 21	Marcus 13
Ground Balls.....	41	28
Clears/Fails.....	24/5	24/5
Man-Up.....	2 of 5	1 of 3
Penalties.....	3-2:30	5-4:00

1997 NCAA Tournament – First Round

#6 Loyola 21, #9 Notre Dame 5 May 11, 1997/Towson, Md.

Notre Dame's matchup with Loyola in the first round of the 1997 NCAA tournament was the second of the season between the two teams. It was a highly-anticipated meeting between two evenly-matched squads who had played to a one-goal decision early in the year.

The contest provided the Irish, who were making their sixth straight NCAA appearance, an opportunity to avenge a 12-11 loss on March 15. That game, which saw Notre Dame overcome a four-goal first-quarter deficit, see-sawed back and forth from the second quarter on. The outcome was decided in the final 2:45, when the Greyhounds produced the winning goal.

The second meeting produced a far different result, as Loyola ousted Notre Dame from the tournament with a 21-5 victory. It was the second-worst loss suffered by the Irish in eight tournament games.

After junior Ned Webster tied the game at 1-1 with 13:11 left in the first quarter, Loyola scored six unanswered goals en route to an 11-3 halftime lead.

Webster scored two goals in the contest for the Irish. Also scoring in the game were Stedman Oakey, Adam Sargent, and Brad Owen. For Sargent, it marked the first goal of his collegiate career.

Goalkeeper Alex Cade gave up 20 goals (the most of his career) and made nine saves in the game.

Loyola, which improved to 7-0 against Notre Dame, was led by Gewas Schindler's seven goals and one assist.

#9 Notre Dame	1	2	2	0	5
#6 Loyola	5	6	4	6	21

Scoring (goals-assists) —

ND: Webster 2-0; Oakey 1-0; Sargent 1-0; Owen 1-0; Taylor 0-1; DeRiso 0-1

LC: Schindler 7-1; Goettleman 4-2; Shearer 3-3; O'Shea 2-3; Frye 3-0; Euker 1-0; Conway 1-0; Georgalas 0-1; Vizcarrondo 0-1

	ND	LC
Shots.....	31	50
Faceoffs Won.....	14	16
Saves.....	Cade 9	Brown 17
	Bolyard 3	Gaiser 3
Ground Balls.....	54	58
Clears/Fails.....	11/8	24/4
Man-Up.....	1 of 4	3 of 3
Penalties.....	3-2:30	4-3:30

1999 NCAA Tournament – First Round

#5 Georgetown 14, #14 Notre Dame 10 May 16, 1999/Towson, Md.

After a one-year hiatus, Notre Dame made a return to the NCAA tournament for the seventh time in eight years. The 14th-ranked Irish faced a first-round matchup with fifth-seeded Georgetown in Towson, Md.

Earlier in the season the two teams squared off at Notre Dame, with the Hoyas coming away with a 12-8 victory after the Irish had built an early 4-0 lead. In the 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; Henahan 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. 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

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	Carcatera 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

NCAA Tournament History

2001 NCAA Tournament – First Round

#4 Notre Dame 12, #10 Bucknell 7 May 13, 2001/West Point, N.Y.

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 Fletchet 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: Fletchet 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

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.

2001 NCAA Tournament – Quarterfinals

#4 Notre Dame 13, #3 Johns Hopkins 9 May 20, 2001/College Park, Md.

Notre Dame advanced to its first-ever national semifinal with a 13-9 win over fourth-seeded Johns Hopkins. The Irish scored five straight fourth-period goals in a 5:21 span over the final six-and-a-half minutes of the game to snap an 8-8 tie on the way to the first quarterfinal victory in school history and ninth straight win (tying a school record).

The win also marked Notre Dame's first win over Johns Hopkins in four all-time contests – all in the NCAA tournament – and avenged the 2000 quarterfinal loss.

Senior Tom Glatzel paced the Irish with four goals and an assist, while fellow senior Jon Harvey added three goals and junior midfielder John Flandina collected a pair of goals and an assist in the win.

Flandina scored both of his goals in the five-goal flurry, beginning with the go-ahead goal that gave the Irish a 9-8 advantage with 6:29 remaining in the contest, ending a span of more than 10 minutes without a score. Following Flandina's score, Steve Bishko added his first score of the day to give the Irish a 10-8 advantage with 4:02 to play in the game. Flandina netted his second goal of the day off a feed from Todd Ulrich with 2:54 remaining and then Harvey scored Notre Dame's final goal with 58 seconds left to play. Bobby Benson, who led the Blue Jays with three goals, tallied the game's final score with 11 minutes remaining in the contest for the final four-goal margin.

Johns Hopkins scored on its first three shots of the game to take a 3-1 lead in the game just 5:11 into the contest, but the Irish scored four consecutive goals to take a 5-3 lead with 9:50 left in the second quarter. After David Ulrich scored unassisted to cut the lead to 3-2, sophomore middle Travis Wells scored two of Notre Dame's next three goals, marking the first multiple-goal game of his career.

Notre Dame went ahead 4-3 with 47 seconds left in the first period, and then Wells put the Irish up 5-3 with 9:50 left in the second period. The two teams traded goals for the remainder of the first half, as the Irish led 7-5 at the intermission.

Johns Hopkins tied the game less than four minutes into the second half, and then the two teams traded scores in the final three minutes of the third quarter as the third period ended knotted at 8-8. From there, both defenses took over before Flandina's goal with 6:29 remaining.

#4 Notre Dame	4	3	1	5	13
#3 Johns Hopkins	3	2	3	1	9

Scoring (goals-assists) —

ND: Glatzel 4-1; Harvey 3-0; Flandina 2-1; Wells 2-0; Bishko 1-1; T. Ulrich 0-2; D. Ulrich 1-0; Ryan 0-1

JHU: Benson 3-1; Ford 1-2; Doneger 2-0; Hanna 1-0; McDermott 1-0; Muir 1-0; Boland 0-1; Wedin 0-1

	ND	JHU
Shots.....	47	29
Faceoffs Won.....	14	11
Saves.....	Howell 17	Scherr 13
Ground Balls.....	28	40
Clears/Fails.....	18/6	15/5
Man-Up.....	0 of 5	1 of 1
Penalties.....	1-1:00	5-3:00

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.

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 moved to the quarterfinals of the tournament, while the Fighting Irish ended 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. 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 faceoff 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.....	Kemp 20	Turner 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

2001 NCAA Tournament – Semifinals

#2 Syracuse 12, #4 Notre Dame 5

May 26, 2001/Piscataway, N.J.

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

NCAA Tournament History

2007 NCAA Tournament – First Round

#5 Johns Hopkins 11, #9 Notre Dame 10 (OT)
May 12, 2007/Baltimore, Md.

A Michael Kimmel goal one minute into sudden-death overtime gave No. 5 Johns Hopkins an 11-10 victory over No. 9 Notre Dame in NCAA Tournament first-round play at Homewood Field on May 12. Junior midfielder Michael Podgajny led the Irish with a career-high tying four goals, while senior Brian Hubschmann added three goals and two assists. Notre Dame concluded its season with an 11-4 record, while Johns Hopkins improved to 10-4.

The back-and-forth thriller featured two 40-minute weather delays due to lightning and heavy rain in the area. It also marked Notre Dame's first overtime contest in over two seasons and its first ever in NCAA Tournament play.

With the Irish trailing 10-8 midway through the fourth quarter, freshman Will Yeatman fed sophomore Ryan Hoff to cut the deficit in half for the Irish. Johns Hopkins had a 10-9 lead and the ball with under a minute left in regulation when the Fighting Irish defense forced a turnover and Hubschmann found Hoff in front of the goal for the equalizer with nine seconds left to force overtime. The Blue Jays won the faceoff in overtime and Kimmel put a low shot in the back of the net to snap Notre Dame's eight-game win streak.

Notre Dame struck first in the contest as Podgajny upped his team-best goal streak to 15 games with a tally just over a minute into the game. Stephen Peyser countered for Johns Hopkins with a goal with 10:04 left in the first quarter. The first weather delay then occurred with 9:12 left on the clock.

Once play resumed, the Irish went on a 3-0 run beginning with Hubschmann's first goal of the day as he scooped up a ground ball off a failed Blue Jay clear and beat Johns Hopkins goaltender Jesse Schwartzman. Podgajny struck again with eight seconds left on the clock in the first quarter, off a pass from Hubschmann, to give Notre Dame a 3-1 lead after the first 15 minutes of play. Hubschmann gave the Irish a three-goal cushion with his second tally of the night with just over five minutes elapsed in the second quarter.

Johns Hopkins, the No. 3 seed in the NCAA Tournament, responded with a 6-1 run. Goals from Jake Byrne and Steven Boyle cut Notre Dame's lead to one (4-3) at halftime.

The Blue Jays evened the contest with 9:40 left in the third quarter on a Paul Rabil goal and then took their first lead when Byrne found the back of the net just over a minute later. Notre Dame came back with a man-up tally from Brett Vecchio to make it 5-5 with 7:40 left in the third period.

Scores from Drew Dabrowski and Brian Christopher gave Johns Hopkins a 7-5 lead when another weather delay hit with 2:54 remaining in the third quarter.

The Irish would once again come out of the delay with a goal as Podgajny netted his third score. A back-and-forth game then ensued as the next six goals alternated between both teams.

Byrne made it 8-6 in favor of Johns Hopkins, yet Hubschmann responded as he completed his hat trick with one second left on the clock in the third quarter. Notre Dame had scores come with under 10 seconds left in three of the game's four quarters.

Rabil opened the fourth-quarter scoring and Podgajny countered with his fourth tally, on a pass from Davey Leach, to make it 9-8 in favor of the Blue Jays with 10:03 left in the period. Less than two minutes later, Christopher put Johns Hopkins back up by two before the back-to-back goals from Hoff forced overtime.

Notre Dame goaltender Joey Kemp, the Great Western Lacrosse League's player of the year, made eight saves on the night. Schwartzman stopped 14 shots for the Blue Jays. The Irish held a 43-36 advantage in shots, while Johns Hopkins won 17 of 24 faceoff attempts.

#9 Notre Dame (11-4)	3	1	3	3	0	10
#5 Johns Hopkins (10-4)	2	5	2	1	1	11

Scoring (goals-assists) —

ND: Podgajny 4-0, Hubschmann 3-2, Hoff 2-0, Vecchio 1-0, Yeatman 0-2, Leach 0-1

JH: Byrne 3-0, Rabil 2-2, Christopher 2-0, Peyser 1-0, Kimmel 1-0, Boyle 1-0, Dabrowski 1-0, Huntley 0-3, Bryan 0-1

	ND	JHU
Shots.....	43	36
Faceoffs Won.....	7	17
Saves.....	Kemp 8	Schwartzman 14
Ground Balls.....	35	38
Clears/Fails.....	17/7	18/2
Man-Up.....	1 of 3	0 of 0
Penalties.....	0-0:00	3-2:00

In his final collegiate game, Brian Hubschmann notched five points on three goals and two assists in an 11-10 overtime setback to eventual national champion Johns Hopkins in the first round of the 2007 NCAA Championship. One of the assists came on a Ryan Hoff goal that tied the game, 10-10, with nine seconds left in regulation.

Notre Dame celebrates its 8-7 overtime victory over Colgate in the first round of the 2008 NCAA Championship. Peter Christman tallied the game winner with 1:28 left in the first overtime.

2008 NCAA Tournament – First Round

#5 Notre Dame 8, #10 Colgate 7 (OT)

May 11, 2008/Notre Dame, Ind.

A Peter Christman goal with 1:28 left in the first overtime period gave No. 5 Notre Dame an 8-7 victory over No. 10 Colgate in NCAA Tournament first-round play at a rainy Alumni Field on Sunday, May 11. With the win, the sixth-seeded Fighting Irish advanced to the NCAA Tournament quarterfinals for the fourth time in program history.

The Fighting Irish, who used eight different goalscorers, never led in the game until Christman's goal found the back of the net to give Notre Dame its first victory in the NCAA Tournament since the 2001 quarterfinals. The victory also brought the program-record home win streak to 19 games for the Irish.

Colgate jumped out on top with a goal from Matt Lalli with just under two minutes gone by in the contest. The Irish responded on a goal from Ryan Hoff, with the assist going to Alex Wharton, with four-and-a-half minutes to go in the opening period. The Raiders went ahead 3-1 by the end of the quarter on scores from Kevin Colleluori and Brandon Corp.

Notre Dame, who was hosting an NCAA Tournament game for the first time, sliced the lead to one (3-2) as Dan Gibson assisted on a Zach Brenneman goal. However, Colgate struck back with tallies from Ian Murphy and Zack Craumer to take a 5-2 lead into halftime.

The Irish began the second-half scoring with unassisted goals from Grant Krebs and Adam Felicetti to make it a 5-4 contest in favor of the Raiders with 4:57 remaining in the third quarter. Colgate got its advantage back up to two (6-4) on a man-up score from Joshua Back.

The Raiders led 6-4 after three periods of play, yet Notre Dame would score four of the game's next five goals to take the victory.

Wharton began the final surge for the Irish with a man-up tally with 11:21 left in regulation. It would be nearly seven minutes until the next goal was scored and that came from Colgate's Colleluori to give the Raiders a 7-5 lead.

Notre Dame upped the defensive pressure and Neal Hicks scooped up a ground ball off a failed Raider clear and scored with 3:45 showing on the clock. Michael Podgajny would net the equalizer with 1:29 left in regulation.

Colgate gained possession first in overtime and it looked as though the Raiders were going to pull the upset as Craumer had a good look from close range, yet Irish goaltender Joey Kemp made the save to keep the Notre Dame season alive.

Kemp's save paid off on the other end of the field as Christman, who also scored the game-winner in the final seconds against Albany earlier this season, scored to send the Irish into the quarterfinals.

The Fighting Irish out shot the Raiders, 40-23, on the afternoon. Kemp made eight saves in the win, while his counterpart, Tim Harrington, had 18 stops. Taylor Claggett went 12-for-18 in faceoffs against Colgate's Chris Eck. That was a featured match-up as Claggett entered as the nation's second-best faceoff man and Eck was fifth.

#10 Colgate (11-6)	3	2	1	1	0	7
#5 Notre Dame (14-2)	1	1	2	3	1	8

Scoring (goals-assists) —

CU: Kevin Colleluori 2-0, Zack Craumer 1-2, Brandon Corp 1-1, Matt Lalli 1-1, Ian Murphy 1-0, Joshua Back 1-0, Rob Bosco 0-1

ND: Alex Wharton 1-1, Ryan Hoff 1-0, Grant Krebs 1-0, Michael Podgajny 1-0, Peter Christman 1-0, Adam Felicetti 1-0, Neal Hicks 1-0, Zach Brenneman 1-0, Dan Gibson 0-1

	CU	ND
Shots	23	40
Faceoffs Won	6	12
Saves	Harrington 18	Kemp 8
Ground Balls	33	22
Clears/Fails	22/4	19/4
Man-Up	1 of 3	1 of 2
Penalties	2-1:00	3-2:00

Peter Christman (#44) and Alex Wharton (#29) celebrate an Irish goal during the 2008 NCAA quarterfinals against Syracuse. The Fighting Irish fell to the Orange, 11-9, in Ithaca, N.Y.

NCAA Tournament History

2008 NCAA Tournament – Quarterfinals

#3 Syracuse 11, #5 Notre Dame 9

May 18, 2008/Ithaca, N.Y.

Third-seeded Syracuse scored the game's last three goals to take an 11-9 decision over sixth-seeded Notre Dame in the NCAA Tournament quarterfinals on Sunday, May 18 in front of 6,121 fans at Schoellkopf Field. The Fighting Irish concluded the 2008 season with a 14-3 record.

Syracuse jumped out to a 6-2 advantage at halftime, yet Notre Dame came storming back to take the lead by scoring five straight goals to open the third quarter. The Irish used a sound defensive effort, including a season-high 19 saves from senior goaltender Joey Kemp, to remain within striking range at the half despite getting out shot 30-14 in the opening 30 minutes.

Notre Dame's second-half surge began with an unassisted goal from Michael Podgajny just 26 seconds into the stanza. Podgajny, Alex Wharton and Peter Christman all led the Irish with two goals apiece. Wharton also chipped in a team-high two assists.

A goal from Christman and a man-up tally from Grant Krebs sliced the Orange lead to one (6-5) with 9:38 remaining in the third quarter. Notre Dame knotted the affair on a goal from Wharton and Christman gave the Irish their first lead of the game at 7-6 with 5:02 left in the third quarter.

Syracuse put an end to the Irish uprising as Greg Niewieroski scored with 1:59 left in the third period. Notre Dame regained the momentum as Wharton buried his second goal to make it an 8-7 contest after three quarters of play.

The Orange struck first in the final stanza behind a goal from Mike Leveille with 13:26 on the clock to tie the game once again. Notre Dame grabbed the lead back as Zach Brenneman scored with 10:03 left in the game. That would be the final goal of the contest for the Fighting Irish.

Syracuse netted its third equalizer in less than a quarter of play as Patrick Perritt found the back of the net with 6:23 remaining. Dan Hardy put the Orange up for good as he completed his hat trick with 5:05 showing on the clock. A goal from Steven Brooks with 3:14 left would be the final score of the game.

Syracuse struck first in the contest on a goal from Matt Abbott with 10:50 left in the first quarter. The Fighting Irish got on the board with 8:19 left in the first quarter as Ryan Hoff netted his team-leading, and career-best, 41st goal of the season.

The Orange responded with four straight goals to take a 5-1 lead by the 4:06 mark of the first half. Man-up tallies from Hardy and Stephen Keogh started the surge and gave the Orange a 3-1 at the end of the first period. The run continued as Steven Brooks and Hardy scored to produce a four-goal advantage for Syracuse.

Notre Dame cut into the lead as Podgajny scored with 3:00 remaining in the first half. Syracuse responded when Kenny Nims deposited a goal to make it 6-2 in favor of the Orange at the intermission.

The Orange controlled possession in the contest and held a 48-34 advantage in shots. Freshman goalie John Galloway made 11 saves, including some crucial stops in the fourth quarter. Syracuse's Danny Brennan went 17-for-24 in faceoffs. Taylor Claggett took the majority of faceoffs for the Irish and went 5-for-21.

#5 Notre Dame (14-3)	1	1	6	1	9
#3 Syracuse (14-2)	3	3	1	4	11

Scoring (goals-assists) —

ND: Alex Wharton 2-2, Michael Podgajny 2-1, Peter Christman 2-1, Ryan Hoff 1-0, Grant Krebs 1-0, Zach Brenneman 1-0, Duncan Swezey 0-1, Neal Hicks 0-1

SU: Dan Hardy 3-1, Steven Brooks 2-0, Mike Leveille 1-2, Kenny Nims 1-1, Matt Abbott 1-1, Greg Niewieroski 1-0, Patrick Perritt 1-0, Stephen Keogh 1-0

	ND	SU
Shots	34	48
Faceoffs Won	7	17
Saves	Kemp 20	Galloway 11
Ground Balls	19	27
Clears/Fails	15/3	13/3
Man-Up	1 of 2	2 of 2
Penalties	2-1:30	2-2:00

2009 NCAA Tournament – First Round

#13 Maryland 7, #2 Notre Dame 3

May 10, 2009/Notre Dame, Ind.

Second-ranked Notre Dame suffered a 7-3 setback to No. 13 Maryland in the first round of the NCAA Championship on Sunday, May 10 at Alumni Field. The Fighting Irish were seeded seventh in the tournament, while the Terrapins were unseeded.

Maryland never trailed in the contest. The Terrapins got on the board behind a goal from Jeremy Sieverts at the 12:38 mark of the first quarter. Joe Cummings made it 2-0 in favor of Maryland with 11:08 left in the first quarter. Notre Dame answered back with an unassisted tally from sophomore midfielder Zach Brenneman with 10:22 on the clock in the period. That would be the final goal of the first quarter for either team.

Four straight goals from the Terrapins would give them a 6-1 advantage by the 10:08 mark of third quarter. The surge began with a Grant Catalino goal with 12:38 left in the second quarter. An Adam Sear tally with just over five minutes remaining in the opening half gave Maryland a 4-1 lead at the intermission.

The Terrapins went up by four (5-1) as Dan Groot scored in the opening stages of the second half. Maryland upped its lead to five on a Rob Morrison goal less than five minutes into the third quarter.

Notre Dame halted the streak when senior midfielder Peter Christman scored an unassisted goal at the 3:51 mark of the third period. Overall, the Fighting Irish were held without a goal for 36:31 during Maryland's 4-0 run. The Terrapins led 6-2 after three quarters of play.

Maryland regained its five-goal edge on Groot's second tally of the afternoon less than two minutes into the final stanza. The Irish would get the last goal of the day as junior midfielder Grant Krebs scored off a pass from his classmate Neal Hicks.

The Fighting Irish held a 34-33 edge in shots along with going 9-for-13 in faceoffs. Sophomore Jake Marmul led the way in that category by going 8-2.

Maryland goalie Brian Phipps picked up the win by making nine saves, while Scott Rodgers suffered the first loss of his career. The Irish goalie made 14 stops on the day.

#13 Maryland (10-6)	2	2	2	1	7
#2 Notre Dame (15-1)	1	0	1	1	3

Scoring (goals-assists) —

UM: Dan Groot 2-0, Grant Catalino 1-0, Jeremy Sieverts 1-0, Rob Morrison 1-0, Adam Sear 1-0, Joe Cummings 1-0, Will Yeatman 0-2, Ryan Young 0-2, Warren Hansen 0-1

ND: Grant Krebs 1-0, Zach Brenneman 1-0, Peter Christman 1-0, Neal Hicks 0-1

	UM	ND
Shots	33	34
Faceoffs Won	4	9
Saves	Phipps 9	Rodgers 14
Ground Balls	31	26
Clears/Fails	20/0	10/5
Man-Up	0 of 1	0 of 4
Penalties	4-3:00	1-1:00

2010 NCAA Tournament – First Round

#14 Notre Dame 8, #6 Princeton 5
May 16, 2010/Princeton, N.J.

A career-high five goals from junior midfielder David Earl along with a stingy defense led the way as Notre Dame defeated sixth-seeded Princeton 8-5 in the first round of the NCAA Championship on Sunday, May 16 at the Class of 1952 Stadium.

Notre Dame senior goalie Scott Rodgers made 14 saves for Notre Dame in the victory. The Fighting Irish defense allowed just one second-half goal en route to the program's sixth victory in NCAA Tournament play. The five goals were the fewest allowed by Notre Dame in an NCAA Tournament game.

Princeton cracked the scoring column first on a goal from Rob Engelke with 7:46 left in the first quarter. Notre Dame evened the contest with 3:35 remaining in the opening quarter as Grant Krebs found the back of the net. The game was tied 1-1 after the first quarter.

The Fighting Irish grabbed a 2-1 lead with 8:41 left in the second quarter on Earl's first goal of the day. Earl struck again 47 seconds later to give Notre Dame a two-goal (3-1) advantage.

The Tigers put a halt to Notre Dame's 3-0 run as Jack McBride scored with 3:11 remaining in the first half. Princeton tied things up (3-3) 42 seconds later on a Paul Barnes tally. An Engelke goal gave Princeton a 4-3 lead with 1:17 left in the opening half. The Tigers led 4-3 at halftime.

Notre Dame evened the game once again on a goal from junior long-stick midfielder Andrew Irving with 13:42 left in the third quarter. Krebs assisted on the play. Irving also had a game-high four caused turnovers.

Princeton regained the lead with 7:13 left in the third quarter on McBride's second goal of the day. That would be the final goal of the contest for the Tigers. The Notre Dame defense held Princeton without a score for the final 22:13 of the game.

Earl's third goal knotted the game, 5-5, with 5:23 left in the third quarter. Notre Dame captured the lead for good with 22 seconds left in the third period as Nicholas Beattie scored off a feed from Neal Hicks. Two key saves from Rodgers in the final seconds of the stanza preserved Notre Dame's one-goal lead after three quarters of play.

Notre Dame went up by two (7-5) less than a minute into the fourth quarter on Earl's fourth tally of the game. The junior midfielder completed his career day with 55 seconds left in the contest as he registered his fifth goal.

Princeton's Tyler Fiorito had 11 saves in the loss. The Tigers held a 37-31 edge in shots.

The five goals from Earl matched the most goals ever scored by a Notre Dame player in an NCAA Tournament game. Randy Colley had five goals in a 12-10 victory over Duke in the first round of the 1995 NCAA Tournament.

#14 Notre Dame (8-6)	1	2	3	2	8
#6 Princeton (11-5)	1	3	1	0	5

Scoring (goals-assists) —

ND: David Earl 5-0, Grant Krebs 1-1, Nicholas Beattie 1-0, Andrew Irving 1-0, Neal Hicks 0-1

PU: Jack McBride 2-3, Rob Engelke 2-0, Paul Barnes 1-0, Jimmy Davis 0-1

	ND	PU
Shots	31	37
Faceoffs Won	8	8
Saves	Rodgers 14	Fiorito 11
Ground Balls	25	33
Clears/Fails	17/2	16/3
Man-Up	0 of 3	0 of 1
Penalties	1-0:30	3-2:00

2010 NCAA Tournament – Quarterfinals

#14 Notre Dame 7, #3 Maryland 5
May 22, 2010/Princeton, N.J.

For the second time in program history the Notre Dame men's lacrosse team advanced to the semifinals of the NCAA Championship. Notre Dame defeated No. 3 Maryland, 7-5, in the NCAA quarterfinals on Saturday, May 22 at Princeton Stadium. The Terrapins were the tournament's third seed, while the Irish were not seeded.

A hat trick from sophomore attackman Sean Rogers and a defense that allowed just five goals for the second straight game was the story of the day for the Fighting Irish, who never trailed in the contest.

Notre Dame got on the board with 10:10 left in the first quarter as Rogers found the back of the net. Maryland (12-4) answered with 8:25 showing on the clock in the quarter on a goal from Scott Larue. Following that Terrapin tally, Notre Dame went on a 4-0 run, spanning 16:24.

The Irish surge began on a David Earl goal with 8:00 left in the opening quarter. Notre Dame went up by two (3-1) with 3:33 left in the first quarter on a Max Pfeifer goal. Rogers netted his second goal of the game with 1:48 left in the first quarter to give Notre Dame a three-goal edge (4-1) after the opening 15 minutes of play.

A Nicholas Beattie goal with 8:36 left in the second quarter gave Notre Dame a four-goal cushion (5-1). Maryland put a halt to the Irish uprising on a Jake Bernhardt goal with 7:01 remaining in the first half. The Terrapins sliced the Irish lead to two (5-3) three minutes later on a John Haus tally. Notre Dame led 5-3 at the intermission.

A man-up goal from Grant Krebs put Notre Dame back up by three (6-3) in the opening minutes of the second half. Rogers completed his hat trick with 2:00 left in the third quarter to give the Irish a 7-3 lead.

It marked the second career hat trick for Rogers, who scored on all three shots that he took against the Terrapins.

Maryland notched its first goal of the second half with 1:06 showing on the clock in the third period when Travis Reed scored. Notre Dame led by three (7-4) after three quarters of play.

The game's final goal came with 12:15 left in the contest on a goal from Maryland's Joe Cummings.

The Notre Dame defense stifled a Terrapin offense that entered the contest averaging 11.71 goals per game. The Irish held Maryland's Grant Catalino, who has team-high totals in goals (34) and points (54), without a point.

Fighting Irish senior goalie Scott Rodgers made eight saves in the win. His counterpart Brian Phipps made 13 stops for Maryland. Notre Dame won the ground ball battle, 31-24.

Notre Dame senior midfielder Trevor Sipperly won 10 of 15 faceoff attempts. Maryland held a 33-28 edge in shots. Junior long-stick midfielder Andrew Irving had game-high totals in caused turnovers (3) and ground balls (7) for the Fighting Irish.

#14 Notre Dame (9-6)	4	1	2	0	7
#3 Maryland (12-4)	1	2	1	1	5

Scoring (goals-assists) —

ND: Sean Rogers 3-0, Nicholas Beattie 1-0, Grant Krebs 1-0, Max Pfeifer 1-0, David Earl 1-0, Neal Hicks 0-1, Zach Brenneman 0-1, Mike Creighton 0-1

UM: Travis Reed 1-1, Jake Bernhardt 1-0, Joe Cummings 1-0, Scott Larue 1-0, John Haus 1-0, Will Yeatman 0-1, Ryan Young 0-1

	ND	UM
Shots	28	33
Faceoffs Won	10	5
Saves	Rodgers 8	Phipps 13
Ground Balls	31	24
Clears/Fails	24/2	23/2
Man-Up	1 of 2	0 of 1
Penalties	2-1:30	3-2:30

NCAA Tournament History

2010 NCAA Tournament – Semifinals

#14 Notre Dame 12, #7 Cornell 7
May 29, 2010/Baltimore, Md.

The Notre Dame men's lacrosse team advanced to the title game of the NCAA Championship for the first time in program history following a 12-7 semifinal win over No. 7 Cornell at M&T Bank Stadium.

Senior attackman Neal Hicks matched a career-high total with four goals in spearheading the Notre Dame (10-6) offense. Junior midfielder Zach Brenneman tallied three goals for the Fighting Irish. Senior goalie Scott Rodgers made a season-high 16 saves, including 10 in the first half.

Cornell struck first less than two minutes into the contest on a goal from Roy Lang. The Fighting Irish responded with four consecutive tallies. Notre Dame evened things up (1-1) with 2:54 left in the first quarter on a goal from sophomore attackman Sean Rogers.

The Fighting Irish grabbed the lead for good (2-1) with just over one minute left in the opening quarter as Hicks found the back of the net. Senior midfielder Adam Felicetti scored with six seconds left in the first quarter to give Notre Dame a 3-1 edge after the first period of play. It was the first goal of the season for Felicetti.

Notre Dame went up by three (4-1) 38 seconds into the second quarter on a Brenneman tally. Cornell put a halt to Notre Dame's run as Steve Mock scored with 12:49 left in the second quarter. The goal snapped a scoreless streak of 15:44 for the Big Red.

A man-up goal from Brenneman gave Notre Dame a 5-2 lead with 10:40 left in the second quarter. The Big Red sliced the Irish lead to two (5-3) with 3:33 remaining in the first half on Mock's second goal of the day. Hicks deposited his second goal of the game with 16 seconds left in the first half to give Notre Dame a 6-3 lead at the intermission.

Brenneman's third goal of the day put Notre Dame up by four (7-3) with less than three minutes elapsed in the second half. Mock notched his third goal of the game just over a minute later to make it a 7-4 affair. Cornell cut the deficit to two (7-5) midway through the third period on a Ross Gillum goal.

A man-up tally from Hicks, his third goal of the contest, with 5:57 left in the third quarter put Notre Dame up 8-5. Notre Dame led by that score heading into the final period.

The Fighting Irish grabbed a four-goal advantage (9-5) with 10:55 left in regulation on a goal from freshman midfielder Steve Murphy. A goal from Cornell's Ryan Hurley with 6:08 showing on the clock cut the Irish lead to three (9-6). The fourth goal from Hicks gave Notre Dame a 10-6 lead with 4:20 left in the contest.

Junior long-stick midfielder Andrew Irving put Notre Dame up 11-6 with two minutes left in the game. A goal from senior midfielder Grant Krebs gave the Irish a six-goal advantage (12-6), their largest of the game, with 1:32 showing on the clock. Hurley scored the final goal of the game, a man-up tally with 16 seconds left.

Cornell held a 40-32 edge in shots. Big Red goalie AJ Fiore made 10 saves. Cornell won 12 of 23 faceoffs.

#14 Notre Dame	3	3	2	4	12
#7 Cornell	1	2	2	2	7

Scoring (goals-assists) —

ND: Neal Hicks 4-0, Zach Brenneman 3-0, Sean Rogers 1-1, Grant Krebs 1-0, Adam Felicetti 1-0, Andrew Irving 1-0, Steve Murphy 1-0, Nicholas Beattie 0-1, David Earl 0-1, Colin Igoe 0-1

CU: Steven Mock 3-0, Ryan Hurley 2-1, Ross Gillum 1-1, Roy Lang 1-0, Rob Pannell 0-2, David Lau 0-2, Jack Dudley 0-1

	ND	CU
Shots	32	40
Faceoffs Won	11	12
Saves	Rodgers 16	Fiore 10
Ground Balls	31	39
Clears/Fails	19/5	18/0
Man-Up	2 of 4	1 of 3
Penalties	3-2:00	5-3:00

2010 NCAA Tournament – Final

#5 Duke 6, #14 Notre Dame 5 (OT)
May 31, 2010/Baltimore, Md.

C.J. Costabile scored with five seconds gone in sudden-death overtime, giving Duke its first NCAA men's lacrosse title with a 6-5 win over Notre Dame.

Costabile won the faceoff from Trever Sipperly and sprinted downfield before beating standout Irish goaltender Scott Rodgers with a shot from directly in front of the net.

The Blue Devils rushed onto the field and created a massive pile of players, sticks and helmets while celebrating the fastest goal to start an overtime in NCAA championship history.

Duke (16-4) twice before advanced to the title game -- and lost by one goal both times. This time, however, the Blue Devils walked away with the championship trophy by defeating the unseeded Irish (10-7).

It was the lowest-scoring title game in history, yet what it lacked in offense it made up for in drama. There were five ties, and neither team led by more than one goal.

The previous lowest-scoring game was in 1982, when North Carolina beat Johns Hopkins 7-5.

Zach Brenneman scored three goals and Rodgers finished with 15 saves for the Irish, but he couldn't stop the last shot that came his way. That ended a brilliant postseason run by Notre Dame, which defeated three seeded teams en route to its first-ever title game appearance.

The Irish beat Duke earlier this season, and in the rematch they set the pace from the outset. But the result wasn't at all what Notre Dame had in mind.

The game was played cautiously by both sides, with defense and possession the priority. The teams set a championship-game record for fewest combined goals through three quarters (eight) and tied the mark for fewest at halftime (five).

Notre Dame went up 5-4 with 11:56 by converting a rare fastbreak. David Earl picked up a loose ball and ran 30 yards before passing across the field to Sean Rogers, who pumped a shot past goaltender Dan Wigrizer.

Justin Turri scored for the Blue Devils with 8:44 left to tie the game for the last time.

Duke led 3-2 at halftime after scoring the lone goal of the second quarter.

The Blue Devils took 13 shots, including nine on goal, but Rodgers -- voted the Most Outstanding Player of the Final Four -- had six saves and Duke committed five turnovers.

#14 Notre Dame	2	0	2	1	0	5
#5 Duke	2	1	1	1	1	6

Scoring (goals-assists) —

ND: Zach Brenneman 3-0, David Earl 1-2, Sean Rogers 1-1

DU: Zach Howell 2-1, Steve Schoeffel 2-0, Justin Turri 1-0, C.J. Costabile 1-0, Max Quinzani 0-1, Ned Crotty 0-1

	ND	DU
Shots	31	33
Faceoffs Won	8	7
Saves	Rodgers 15	Wigrizer 5
Ground Balls	22	26
Clears/Fails	12/4	14/1
Man-Up	0 of 2	0 of 1
Penalties	1-0:30	2-1:00

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
Most Points Allowed/Season: 265 (173 goals, 92 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	Opponent	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: 35, Grant Krebs, 2008
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 versus 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. Ryan Hoff	06-09	63	134	12	146
9. Bob Trocchi	83-85	38	84	59	143
10. Robbie Snyder	91-94	55	95	47	142
11. Chris Dusseau	96-99	51	115	11	126
12. Steve Pearsall	81-84	46	72	53	125
13. Brian Hubschmann	03-07	53	79	45	124
14. Tom Grote	83-86	49	60	62	122
15. Jimmy Keenan	95-98	51	54	63	117
16. Willie Sutton	91-95	57	59	56	115
17. Brian McHugh	87-90	51	77	34	111
18. Grant Krebs	07-10	62	82	23	105
19. Michael Podgajny	05-08	53	68	36	104
Duncan Swezey	06-09	58	56	48	104

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
2007	Will Yeatman	21	25	46
2008	Alex Wharton	21	32	53
2009	Neal Hicks	25	18	43
2010	Zach Brennenman	29	13	42

* - Denotes school record

Goal Records

Individual Goal Leaders/Career

Player	Yrs	Goals
1. Randy Colley	1992-95	173
2. Ryan Hoff	2006-09	134
3. Joe Franklin	1983-86	119
4. Chris Dusseau	1996-99	115
5. Tom Glatzel	1998-01	106
6. Mike Sullivan	1989-92	97
7. Robbie Snyder	1991-94	95
8. Bob Trocchi	1983-85	84
Pat Walsh	2003-06	84
10. John Olmstead	1986-89	83
11. Grant Krebs	2007-10	82
12. Brian Hubschmann	2003-07	79
13. Brian McHugh	1987-90	77
14. Dan Berger	2001-04	74

Individual Goal 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. Ryan Hoff	2008	41
6. Bill Bonde	1982	40
Joe Franklin	1985	40
Tom Glatzel	2001	40
Ryan Hoff	2007	40
10. Tom Glatzel	2000	38
11. Bob Trocchi	1984	36
12. Robbie Snyder	1994	34
13. Randy Colley	1994	33
John Olmstead	1988	33
Chris Dusseau	1999	33

Yearly Individual Goal 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
2007	Ryan Hoff	Att	40
2008	Ryan Hoff	Att	41
2009	Ryan Hoff	Att	32
2010	Zach Brenneman	Mid	29

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

Most Goals Allowed/Season: 173, 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
Ryan Hoff	March 13, 2007	at Drexel	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
Ryan Hoff	February 24, 2008	vs. Penn State	6

Most Goals/Road Game

Name	Date	Opponent	Goals
Ryan Hoff	March 13, 2007	at Drexel	7
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
Ryan Hoff	May 5, 2007	at Quinnipiac	6

Most Goals/Neutral Game

Name	Date	Opponent	Goals
Randy Colley	March 13, 1993	vs. New Hampshire (Boston, Mass.)	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: 29, Grant Krebs, 2009; 29, Zach Brenneman, 2010

Sophomore: 26, Grant Krebs, 2008

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: 82, Grant Krebs, 2007-10

By a Defenseman: 16, Justin Shay, 1982-85

By a Goaltender: 1, Kirk Howell, 1997-2001

Note-**bold** indicates current player

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

Individual Assist Leaders/Season

Player	Year	Assists
1. Mike Sullivan	1990	32
David Ulrich	2000	32
Pat Walsh	2003	32
Alex Wharton	2008	32
5. David Ulrich	1999	31
6. Steve Pearsall	1982	29
Tom Grote	1986	29
John McLachlan	1987	29
David Ulrich	2001	29
10. Randy Colley	1992	28
Jimmy Keenan	1997	28
Pat Walsh	2006	28
13. 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
2007	Will Yeatman	Att	25
2008	Alex Wharton	Att	32
2009	Duncan Swezey	Att	20
2010	Neal Hicks	Att	14

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

Most Assists Allowed/Season: 92, 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, N.Y.)	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; Alex Wharton, 2008

Freshman: 32, Pat Walsh, 2003

Sophomore: 32, Mike Sullivan, 1990

Junior: 32, David Ulrich, 2000

Senior: 32, Alex Wharton, 2008

Most Assists/Season/By a Midfielder

Overall: 28, Jimmy Keenan, 1997

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 four times since then, but not surpassed.

Goaltender Records

Individual Save Leaders/Career

Player	Years	Saves
1. Joey Kemp	2005-08	633
2. Rob Simpson	1982-85	623
3. Alex Cade	1995-98	621
4. Kirk Howell	1997-01	498
5. Matt McQuillan	1985-86, 88	452
6. Chris Parent	1990-93	416
7. Stewart Crosland	2001-04	398
8. Scott Rodgers	2006-10	371
9. Ryan Jewell	1992-94	342
10. Tim Michels	1981	231
11. Jeff Glazier	1986-89	209
12. Tom Duane	1989-90	141

Individual Save Leaders/Season

Player	Year	Saves
1. Tim Michels	1981	231
2. Bob Simpson	1982	218
3. Joey Kemp	2008	190
4. Scott Rodgers	2009	187
5. Kirk Howell	2001	180
6. Matt McQuillan	1986	173
7. Alex Cade	1996	169
8. Rob Simpson	1984	164
9. Matt McQuillan	1988	161
Alex Cade	1998	161
Stewart Crosland	2004	161
Scott Rodgers	2010	161
13. Kirk Howell	1999	160
14. Joey Kemp	2006	159
15. Alex Cade	1995	158
16. Stewart Crosland	2003	154
17. Kirk Howell	2000	153
Joey Kemp	2007	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
2007	Joey Kemp	153
2008	Joey Kemp	190
2009	Scott Rodgers	187
2010	Scott Rodgers	161

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
Most Opponent Saves/Season: 246, 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
Junior: 164, Rob Simpson, 1984
Sophomore: 173, Matt McQuillan, 1986
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. Scott Rodgers	2009	95	187	.663
5. Ryan Jewell	1992	43	83	.659

SEASON GOALS-AGAINST AVERAGE*

Name	Year	GA	Minutes	GAA
1. Scott Rodgers	2009	95	928:28	6.14
2. Joey Kemp	2008	109	978:06	6.69
3. Joey Kemp	2007	96	849:03	6.78
4. Kirk Howell	2001	105	891:34	7.07
5. Alex Cade	1996	88	737:45	7.16

SEASON VICTORIES

Name	Year	Record
1. Scott Rodgers	2009	15-1
2. Kirk Howell	2001	14-2
Joey Kemp	2008	14-3
4. Joey Kemp	2007	11-4
5. 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. Joey Kemp	2008	978:06
2. Scott Rodgers	2009	928:28
3. Kirk Howell	2001	891:34
4. Joey Kemp	2006	859:57
5. Joey Kemp	2007	849:03

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. Scott Rodgers	2009	47

CAREER SAVE PERCENTAGE (min. 100 saves)

Name	Years	GA	Saves	Save Pct.
1. Tim Michels	1981	110	231	.677
2. Scott Rodgers	2006-10	207	371	.642
3. Matt McQuillan	1985-88	262	454	.634
4. Stewart Crosland	2001-05	240	398	.624
5. Pat Poletti	1982-84	78	129	.623
Joey Kemp	2005-08	383	633	.623

CAREER GOALS-AGAINST AVERAGE*

Name	Years	GA	Minutes	GAA
1. Scott Rodgers	2006-10	102	1835:01	6.77
2. Joey Kemp	2005-08	383	3189:46	7.20
3. Nick Antol	2001-03	104	782:23	7.98
4. Kirk Howell	1998-2001	345	2579:28	8.02
5. Alex Cade	1995-98	379	2804:50	8.11

CAREER VICTORIES

Name	Years	Record
1. Joey Kemp	2005-08	40-14
2. Kirk Howell	1998-2001	32-12
Alex Cade	1995-98	32-18
4. Scott Rodgers	2006-10	24-6
Chris Parent	1990-93	24-14

CAREER WINNING PERCENTAGE (min. 10 wins)

Name	Years	Record	Pct.
1. Pat Poletti	1982-84	11-2	.846
2. Scott Rodgers	2006-10	24-6	.800
3. Joey Kemp	2005-08	40-14	.741
4. Matt McQuillan	1985-88	22-8	.733
5. Kirk Howell	1998-2001	32-12	.727
Ryan Jewell	1992-95	16-6	.727

CAREER MINUTES PLAYED (GOALTENDER)*

Name	Years	Minutes
1. Joey Kemp	2005-08	3189:46
2. Alex Cade	1995-98	2804:50
3. Kirk Howell	1998-2001	2578:28
4. Scott Rodgers	2006-10	1835:01
5. Stewart Crosland	2001-05	1772:34

CAREER GAMES STARTED (GOALTENDER)

Name	Years	Starts
1. Joey Kemp	2005-08	56
2. Alex Cade	1995-98	50
3. Kirk Howell	1998-2001	44
4. Rob Simpson	1982-85	38
Chris Parent	1990-93	38

CAREER GROUND BALLS (GOALTENDER)

Name	Years	GB
1. Alex Cade	1995-98	208
2. Kirk Howell	1998-2001	160
3. Joey Kemp	2005-08	124
4. Ryan Jewell	1992-95	86
5. Chris Parent	1990-93	77
Stewart Crosland	2001-05	77

* - indicates records incomplete prior to 1991.

Note: **bold** indicates current player

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. Taylor Clagett	2005-08	239
5. Will Sutton	1991-95	216
6. Alex Cade	1995-98	204
7. D.J. Driscoll	2003-06	202
8. Mike Iorio	1992-95	195
9. Todd Rassas	1995-98	194
10. Steve Bishko	1998-2001	180
11. Pete Gillin	1988,90-91	174
12. Randy Colley	1991-95	171
13. E. MacAnaney	1988-91	170
14. Chad DeBolt	1999-2002	168
15. Mike Quigley	1987-90	167

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. Taylor Clagett	2005-08	54	239	4.43

Individual Ground Ball Leaders/Season

Player	Year	GB
1. John Capano	1991	101
2. Billy Ahmuty	1993	98
3. Tom Grote	1986	90
4. John Franklin	1986	83
Tim Corrigan	1986	83
Kevin Higgins	1999	83
7. Pete Gillen	1990	82

Yearly Individual 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
2007	Taylor Clagett	Mid	63
	Michael Podgajny	Mid	63
2008	Taylor Clagett	Mid	63
2009	Regis McDermott	Def	53
2010	Andrew Irving	LSM	76

Miscellaneous Team Records

Most Games Played/Season: 17, 2008 (14-3); 17, 2010 (10-7)

Most Wins/Season: 15, 2009

Longest Winning Streak: 15, 2/14/09-5/3/09

Longest Home Winning Streak: 25, 4/29/05-4/19/09

Longest Conference Winning Streak: 19, 4/15/93-4/2/98

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: 1, 2009

Consecutive Winning Seasons: 8, 2003-10

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; .500 (29-of-58), 2007

Highest Opponent Extra-Man Percentage/Season: .417 (15-of-36), 2008

Faceoffs

Most Faceoffs Won/Game: 24, vs. Ohio State, 4/27/08; 24, at Denver, 4/29/92;

Most Faceoffs Won By Opponent/Game: 28, Virginia, 5/14/94

Most Faceoffs Attempted/Game: 39 at Virginia, 5/14/94

Most Faceoffs Won/Season: 241, 2008

Most Faceoffs Won By Opponent/Season: 194, 1990

Highest Percentage/Season: .643 (200-111), 1986

Highest Percentage Opponent/Season: .580 (160-116), 1981

Miscellaneous Records

Points Per Game

Rk	Year	PPG
1.	1992	24.00
2.	1993	21.71
3.	2004	20.42
4.	1982	20.40

Assists Per Game

Rk	Year	APG
1.	1992	9.93
2.	1993	8.29
3.	1982	8.27
4.	2004	7.92
5.	1994	7.83
6.	1987	7.82
7.	1997	7.67

Saves Per Game

Rk	Year	SPG
1.	1981	20.08
2.	1984	17.25
3.	1982	16.87

Faceoff Winning Percentage

Rk	Year	FO
1.	1986	.643 (200-311)
2.	2008	.628 (241-384)
3.	1983	.620 (202-326)
4.	1997	.589 (162-275)
5.	2000	.587 (192-327)
6.	1992	.586 (219-374)

Faceoffs Won

Rk	Year	FO
1.	2008	241
2.	1992	219
3.	1983	202

Faceoffs Attempted

Rk	Year	FO
1.	1988	434
2.	1987	402
3.	1990	385
4.	2008	384
5.	1982	382
6.	1992	374
7.	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)
	2007	.500 (29-58)
3.	1981	.463 (25-54)
4.	2005	.462 (18-39)
5.	2008	.446 (29-65)
6.	1993	.394 (28-71)
7.	2000	.391 (27-69)
8.	1995	.385 (30-78)
9.	2009	.383 (23-60)
10.	1983	.381 (24-63)

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.	2008	324

Clear Percentage

Rk	Year	Pct.
1.	2010	.822 (286-348)
2.	2009	.814 (302-371)
3.	2003	.812 (323-398)
4.	2008	.802 (324-404)
5.	2007	.801 (269-336)

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
	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.	2010	17
	2008	17
3.	2009	16
	2001	16
	1990	16
	1985	16
7.	2007	15
	2006	15
	1992	15
	1982	15

Fewest Games Played

Rk	Year	Games
1.	1987	11
	2005	11
3.	2004	12
	1998	12
	1994	12
	1984	12
	1981	12

Dave Barnard led the Irish in ground balls in 1990 for a team that averaged a school-record 11.25 more per game than its opponents.

Kelly McKenna played in a program-record 64 games from 2007-2010.

Individual Games Played/Career

Name	Years	Games Played
1. Kelly McKenna	2007-10	64
2. Peter Christman	2006-09	63
Ryan Hoff	2006-09	63
4. Grant Krebs	2007-10	62
5. Regis McDermott	2006-09	61
Neal Hicks	2007-10	61
7. Mike Sullivan	1989-92	58
Ed Lamb	1990-93	58
Sean Dougherty	2005-08	58
Joey Kemp	2005-08	58
Ross Zimmerman	2005-08	58
Duncan Swezey	2006-09	58
Mike Creighton	2007-10	58

Goaltenders

Name	Years	Games Played
1. Joey Kemp	2005-08	58
2. Alex Cade	1995-98	50
3. Kirk Howell	1997-2001	47
4. Chris Parent	1990-93	46
5. Ryan Jewell	1992-95	39
6. Stewart Crosland	2002-05	38
Scott Rodgers	2006-10	38
8. Matt McQuillan	1985-86, '88	37

Defenseman Regis McDermott - a third-team All-American - helped Notre Dame to a program-best 15 victories in 2009 while posting a school-record 6.19 goals-against average.

Wins

Rk	Year	Wins
1.	2009	15
2.	2001	14
	2008	14
4.	1993	11
	2007	11
6.	1988	10
	1992	10
	1994	10
	2000	10
	2005	10
	2010	10

Winning Percentage

Rk	Year	Percentage
1.	2009 (15-1)	.938
2.	2001 (14-2)	.875
3.	1994 (10-2)	.833
4.	2008 (14-3)	.824
5.	1993 (11-3)	.786
6.	1984 (9-3)	.750
	1997 (9-3)	.750
8.	2007 (11-4)	.733
9.	1988 (10-4)	.714
	2000 (10-4)	.714

Goals

Rk	Year	Goals
1.	1992	211
2.	2008	206
3.	2001	189
4.	1993	188
5.	1982	182
6.	2009	176
7.	2007	175
8.	1985	169
9.	1983	166
	1990	166

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
	2008	12.1
8.	1984	12.0
9.	2005	11.9
10.	2001	11.8

Goals Allowed

Rk	Year	Goals Allowed
1.	1984	88
2.	1996	94
	2005	94
4.	1989	99
	2009	99
6.	2007	100
7.	2002	103
8.	1987	107
	1997	107
	2003	107

Goals Allowed Per Game

Rk	Year	GPG
1.	2009	6.2
2.	2007	6.7
3.	2001	6.9
4.	2008	7.1
5.	1996	7.2
6.	1984	7.3
7.	2010	7.5
8.	1989	7.6
	2003	7.6
10.	2006	7.7

Goal Margin

Rk	Year	Margin
1.	1992	+6.2
2.	2008	+5.1
3.	2007	+5.0
4.	2001	+4.9
5.	2009	+4.8
6.	1984	+4.7
7.	1995	+3.6
8.	2005	+3.4
9.	1993	+3.3
	2004	+3.3

Assists

Rk	Year	Assists
1.	1992	149
2.	1982	124
3.	2008	120
4.	1993	116
5.	2007	103
6.	2009	101
7.	2001	96
	2006	96
9.	2004	95
10.	1994	94
	1995	94

Total Points

Rk	Year	Total Points
1.	1992	360
2.	2008	326
3.	1982	306
4.	1993	304
5.	2001	285
6.	2007	278
7.	2009	277
8.	1985	258
	1995	258
10.	1983	254

Shots

Rk	Year	Shots
1.	1992	684
2.	2001	679
3.	2008	678
4.	1990	674
5.	2009	662
6.	1993	659
7.	1982	585
8.	2010	582
9.	2007	575
10.	1991	574

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
	2008	197
	2009	197

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.	2007	29
	2008	29
7.	1993	28
	1997	28
9.	2000	27
10.	1987	26

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.

National Honors & Awards

NCAA Championship

Most Outstanding Player

2010 Scott Rodgers, G

All-Tournament Team

2010 Zach Brenneman, M
Kevin Ridgway, D
Scott Rodgers, G

CoSIDA Academic All-Americans

First Team

2001 Mike Adams

Second Team

2000 Steve Fiamingo
1997 Dave Cashen

Tewaaraton Trophy

Nominee

2001 Tom Glatzel, Sr., A
2001 David Ulrich, Sr., A
2004 Pat Walsh, So., A
2005 Pat Walsh, Jr., A
2008 Joey Kemp, Sr., G
2009 Scott Rodgers, Sr., G

Watch List

2004 Pat Walsh, So., A
2005 Pat Walsh, Jr., A
2006 Pat Walsh, Sr., A
2008 Joey Kemp, Sr., G
2009 Ryan Hoff, Sr., A
2010 Sam Barnes, Sr., D
Grant Krebs, Sr., M
Scott Rodgers, Sr., G

STX North/South All-Star Classic Participants

1985

Justin Shay

1993

Chris Parent
Kevin Corrigan, Head Coach (North)

1994

Rob Snyder

1995

Randy Colley, Will Sutton
Mike Iorio

1996

Todd Bialous

1997

Dave Cashen

1998

Alex Cade, Todd Rassas

1999

Chris Dusseau, Brad Owen

2000

Stedman Oakey

2002

John Flandina, A.J. Wright

2004

Brennan Creaney, Matt Howell

2009

Peter Christman, Ryan Hoff

National Statistical Leaders

Team

1996 Man-Down Defense (.891)
2009 Defense (6.19 GAA)
2009 Winning Percentage (15-1, .938)

Individual

1996 Alex Cade, GAA (.658)
2005 Joey Kemp, Save Percentage (.652)
2009 Scott Rodgers, GAA (6.14)
2009 Scott Rodgers, Save Percentage (.6630)
2010 Scott Rodgers, Save Percentage (.605)

Kelly Award for Most Outstanding Goalie in NCAA Division I Lacrosse

2008 Joey Kemp

Lowe's Senior CLASS Award

2009 Ryan Hoff, A Finalist
2010 Scott Rodgers, G Finalist

Attackman Pat Walsh was a three-time Tewaaraton Trophy watch list selection. He was a nominee for the national player-of-the-year trophy in 2004 and 2005.

USILA Scholar All-Americans

1999

Chris Dusseau

2001

Mike Adams
Kirk Howell

2002

Chad DeBolt
A.J. Wright

2006

D.J. Driscoll
Pat Walsh

2008

Joey Kemp
Michael Podgajny

2009

Peter Christman
Ryan Hoff

2010

Scott Rodgers

United States Intercollegiate Lacrosse Association All-Americans

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

2007

Sean Dougherty, Honorable Mention
Brian Hubschmann, Honorable Mention
Joey Kemp, Honorable Mention
Michael Podgajny, Honorable Mention
Will Yeatman, Honorable Mention

2008

Joey Kemp, First Team
Sean Dougherty, Third Team
Ryan Hoff, Honorable Mention
Michael Podgajny, Honorable Mention

2009

Ryan Hoff, Third Team
Regis McDermott, Third Team
Scott Rodgers, Third Team
Sam Barnes, Honorable Mention
Grant Krebs, Honorable Mention

2010

Zach Brenneman, Honorable Mention
David Earl, Honorable Mention
Grant Krebs, Honorable Mention
Kevin Ridgway, Honorable Mention
Scott Rodgers, Honorable Mention

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. Notre Dame men's lacrosse boasts two recipients of the Kanaley Award. Robert Williamson received the honor in 1993 and Peter Christman was presented the award in 2009.

Robert Williamson
1993

Peter Christman
2009

Chris Zorich

The Christopher Zorich Award

This award recognizes the contributions of Notre Dame student-athletes to the University community and the community at-large. The award, which is presented annually each spring, bears the name of Christopher Zorich, two-time football All-American and 1991 graduate of the University of Notre Dame. Dan Scolari became the first men's lacrosse recipient of the award when he garnered the honor in 2008. Scolari was instrumental to the men's lacrosse team's mentorship program at middle schools in the South Bend area. The team's involvement with mentoring local youth and participating in other community service projects was recognized by the Notre Dame Athletic Department with the presentation of the 2008 Trophy Award (see below).

Dan Scolari
2008

While the support of the South Bend/Michiana community has been a key ingredient to the success of the Fighting Irish at home over the years, the Notre Dame players have routinely given back to the local community. In 2008, the Fighting Irish men's lacrosse team was recognized with The Trophy Award at Notre Dame's seventh annual O.S.C.A.R.S. (Outstanding Student-Athletes Celebrating Achievements and Recognition Showcase). Established by the Office of Student Welfare and Development at Notre Dame, The Trophy Award annually recognizes an athletic team that has demonstrated its commitment and dedication to the community through unparalleled community service to Notre Dame and South Bend. The team is seen here receiving the Trophy Award.

All-Midwest Lacrosse Association

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

All-Midwest Lacrosse Association

1981

Maurice Beshlian, D, 1st team
Dan Pace, M, 2nd team
Steve Pearsall, A, 2nd team
Mike Lynch, A, Honorable Mention
Bill Bonde, M, Honorable 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, Honorable 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, Honorable Mention
Tim Corrigan, M, Honorable Mention
Rob Simpson, G, Honorable 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, Honorable 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, Honorable Mention
Tom Lanahan, M, Honorable Mention
Matt McQuillan, G, Honorable 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, Honorable Mention

1990

Dave Barnard, D, 1st team
Mike Sullivan, A, 1st team
Mike Quigley, M, 2nd team
Brian McHugh, A, Honorable Mention
Dave Carey, M, Honorable Mention
Mike Stevens, D, Honorable Mention

1991

Mike Sullivan, A, 1st team
Brian Mayglothling, M 1st team
Dave Barnard, D, 1st team
Ed Lamb, M, Honorable 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

Notre Dame captured the only two Great Western Lacrosse League (GWLL) Tournaments. The Fighting Irish won the inaugural GWLL Tournament in 2008 (pictured) by topping Ohio State 9-2 in the final. The Irish defended their title by defeating the Buckeyes 16-7 in the 2009 championship game.

Irish in GWLL Play**Overall Record:** 61-10 (.859)**Regular Season Championships:** 12 (1994-97, 1999-2003, 2007-09)**GWLL Tournament Record*:** 4-0**Tournament Championships:** 2 (2008 & 2009)**Home Record:** 33-3 (.917)**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	Tourn.*
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	--
2007	5-0	1st	--
2008	4-1	T-1st	1st
2009	5-0	1st	1st

* - GWLL Postseason Tournament began in 2008

Irish Major Awardwinners**GWLL Coach of the Year (5)**

1994 Kevin Corrigan
 1996 Kevin Corrigan
 2001 Kevin Corrigan
 2007 Kevin Corrigan
 2009 Kevin Corrigan

GWLL Player of the Year (6)

1994 Mike Iorio, Jr., D
 1995 Randy Colley, Sr., A
 1998 Todd Rassas, Sr., D
 2001 David Ulrich, Sr., A
 2007 Joey Kemp, Jr., G
 2009 Scott Rodgers, Sr., G

GWLL Defensive Player of the Year (1)

2005 D.J. Driscoll, Jr.

GWLL Rookie of the Year (3)

2003 Pat Walsh, A
 2005 Joey Kemp, G
 2007 Will Yeatman, A

Four-Time All-GWLL First Team (2)

Chris Dusseau, A (1996-99)
 Pat Walsh, A (2003-06)

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

2007

Sean Dougherty, D, 1st Team
 Ryan Hoff, A, 1st Team
 Joey Kemp, G, 1st Team
 Will Yeatman, A, 1st Team
 Brian Hubschmann, A/M, 2nd Team
 Michael Podgajny, M, 2nd Team
 Lucius Polk, M, 2nd Team
 Ross Zimmerman, D, 2nd Team

2008

Sean Dougherty, D, 1st Team
 Joey Kemp, G, 1st Team
 Michael Podgajny, M, 1st Team
 Ross Zimmerman, D, 1st Team
 Ryan Hoff, A, 2nd Team
 Alex Wharton, A, 2nd Team

2009

Sam Barnes, D, 1st Team
 Peter Christman, M, 1st Team
 Ryan Hoff, A, 1st Team
 Grant Krebs, M, 1st Team
 Regis McDermott, D, 1st Team
 Scott Rodgers, G, 1st Team
 Duncan Swezey, A, 1st Team
 Neal Hicks, A, 2nd Team

Kevin Corrigan was named the Great Western Lacrosse League (GWLL) Coach of the Year on five occasions during Notre Dame's 16-year membership in the conference. Corrigan led the Irish to 12 regular-season GWLL titles. Notre Dame also won the only two GWLL Tournaments (2008 & 2009).

BIG EAST

The 2010 campaign marked the first season for BIG EAST men's lacrosse. The seven conference schools that participate in the newly-formed league are Georgetown, Notre Dame, Providence, Rutgers, St. John's, Syracuse and Villanova. The teams play a six-game single round-robin regular-season schedule. Men's lacrosse is the BIG EAST's 11th men's sport while the Conference conducts 13 women's sports. Notre Dame already is a member of the BIG EAST in 23 other sports.

The BIG EAST showdown between Notre Dame and Syracuse on May 1, 2010, drew a sellout crowd to Arlotta Stadium.

All-BIG EAST 2010

Kevin Ridgway, D, 2nd Team

Scott Rodgers, G, 2nd Team

David Earl, M, 2nd Team

Grant Krebs, M, 2nd Team

Zach Brenneman, M, 1st Team

Against the Conferences

	All-Time	Corrigan vs.
America East	9-3	8-2 (8-2)
ACC	8-19	8-16 (8-16)
BIG EAST	2-4	2-4 (2-4)
Colonial	19-12	16-12 (16-12)
ECAC	38-32	33-28 (32-28)
Great Western	77-15	71-9 (71-9)
Independent (Div. I)	2-6	2-6 (2-6)
Ivy League	19-14	19-13 (19-13)
Metro Atlantic	7-2	7-4 (6-1)
Patriot League	11-2	10-1 (10-1)

() indicates record as Notre Dame head coach

Notre Dame defeated Maryland 7-5 in the quarterfinals of the 2010 NCAA Championship. That win avenged a loss to the Terrapins in the 2009 tournament.

Opponent	First Game	Last Game	W-L	Scoring ND	Opp	Corrigan vs.
Adelphi	1990	1994	1-1	25	24	1-1 (1-1)
Air Force	1988	2009	20-2	275	144	20-1 (20-1)
Albany	2008	2008	1-0	7	6	1-0 (1-0)
Army	1999	2002	3-1	50	36	3-1 (3-1)
Ashland	1981	1982	3-1	54	38	0-0
Bellarmine	2006	2009	4-0	49	18	4-0 (4-0)
Brown	2006	2007	2-0	22	8	2-0 (2-0)
Bucknell	2001	2009	2-0	22	13	2-0 (2-0)
Butler	1993	2006	13-1	175	94	13-1 (13-1)
Canisius	1990	1994	4-0	68	27	4-0 (4-0)
Colgate	1987	2008	2-0	19	17	1-0 (1-0)
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	2010	1-5	47	64	1-5 (1-5)
C.W. Post	1983	1983	0-1	6	15	0-0
Dartmouth	1996	2009	6-2	100	59	6-2 (6-2)
Delaware	1997	1997	1-0	15	14	1-0 (1-0)
Denison	1981	1992	5-8	128	154	3-1 (3-1)
Denver	1992	2010	11-3	177	109	11-3 (11-3)
Drexel	2007	2010	2-1	35	18	2-1 (2-1)
Duke	1983	2010	2-5	49	75	2-2 (2-2)
Fairfield	2000	2010	4-3	91	61	4-3 (4-3)
Georgetown	1982	2010	3-7	95	107	2-8 (1-7)
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	2007	1-4	48	62	1-4 (1-4)
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	2008	4-0	48	24	4-0 (4-0)
Loyola	1982	2010	6-13	146	243	6-11 (6-11)
Lynchburg	--	--	0-0	0	0	2-0 (0-0)
Maryland	1995	2010	1-4	33	45	1-4 (1-4)
Maryland-Baltimore Co.	1992	1996	3-1	48	23	3-1 (3-1)
Massachusetts	1995	1999	1-4	35	39	1-4 (1-4)

Opponent	First Game	Last Game	W-L	Scoring ND	Opp	Corrigan vs.
Michigan	1988	1988	1-0	17	7	0-0
Michigan State	1981	1996	13-5	189	147	5-3 (5-3)
Morgan State	1981	1981	0-1	12	13	0-0
Mt. St. Mary's	1982	1993	2-2	41	40	2-3 (2-1)
Mt. Union	1983	1986	4-0	83	12	0-0
New Hampshire	1985	1994	2-1	34	23	2-0 (2-0)
New Haven	--	--	0-0	0	0	1-1 (0-0)
North Carolina	1995	2009	4-5	80	84	4-5 (4-5)
Oberlin	1983	1983	1-0	19	2	0-0
Ohio State	1981	2010	26-9	417	259	20-4 (20-4)
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	2010	13-4	187	141	9-2 (9-2)
Pfeiffer	--	--	0-0	0	0	1-0 (0-0)
Potsdam	--	--	0-0	0	0	0-1 (0-0)
Princeton	1995	2010	1-1	12	11	1-1 (1-1)
Providence	2010	2010	1-0	11	3	1-0 (1-0)
Quinnipiac	2006	2009	6-0	76	34	6-0 (6-0)
Radford	1981	1991	6-0	72	36	2-0 (2-0)
Roanoke	--	--	0-0	0	0	0-2 (0-0)
Rutgers	1994	2010	3-2	48	40	3-2 (3-2)
St. Bonaventure	1992	1992	1-0	23	4	1-0 (1-0)
St. John's	2009	2010	2-0	25	8	2-0 (2-0)
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	2010	0-4	33	54	0-4 (0-4)
Vermont	1985	2009	2-0	21	13	1-0 (1-0)
Villanova	1987	2010	9-5	153	118	9-3 (9-3)
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 2011 Irish opponent

() indicates record as Notre Dame head coach

All-Time Lineups

1981 - Won 6, Lost 6

Captains: Moe Beshlian, Carl Lunblad, Tim Michels

A — Mike Lynch (Jr., 6-3, 192).....	20 G, 11 A
A — Steve Linehan (Jr., 5-9, 148).....	17 G, 10 A
A — Steve Pearsall (Fr., 6-1, 175).....	13 G, 8 A
M — Carl Lunblad (Sr., 5-9, 155).....	10 G, 6 A
M — Dan Pace (So., 5-10, 155).....	11 G, 8 A
M — Dan Charhut (Sr., 6-3, 175).....	5 G, 4 A
D — Maurice Beshlian (Sr., 5-10, 185)	
D — Dave Lewis (Jr., 6-1, 175)	
D — Rich Wickel (Jr., 6-1, 175)	
G — Tim Michels (Sr., 5-10, 170).....	231 saves

Top Subs: **A** Gerald Levesque, Fr., (10 G, 4 A); **M** Bill Bonde, Jr., (14 G, 8 A); **M** Kevin Campion, Sr., (6 G, 2 A); **M** Bob Durgin, Sr., (4 G, 4 A); **D** Sean Corscadden, So.

1982 - Won 9, Lost 6

Captains: Dave Lewis, Mike Lynch

Midwest Lacrosse Association University Division Champions

A — Mike Lynch (Sr., 6-3, 200).....	11 G, 3 A
A — Steve Linehan (Sr., 5-9, 148).....	42 G, 22 A
A — Steve Pearsall (So., 6-1, 175).....	23 G, 29 A
M — Dan Pace (Jr., 5-10, 155).....	15 G, 18 A
M — Bill Bonde (Sr., 6-4, 210).....	40 G, 14 A
M — Mark Farino (Sr., 5-0, 150).....	4 G, 6 A
D — Dave Lewis (Sr., 6-1, 175)	
D — Justin Shay (Fr., 6-1, 175).....	5 G, 3 A
D — Pat Jank (Sr., 5-10, 155)	
G — Rob Simpson (Fr., 6-0, 175).....	218 saves

Top Subs: **A** Gerald Levesque, So., (13 G, 12 A); **M** Mike Quinn, So., (9 G, 3 A); **M** Joe Hart, Fr., (8 G, 8 A); **M** Kevin Smith, So., (4 G, 3 A); **D** Sean Corscadden, Jr.; G Pat Poletti, Fr., (35 saves)

1983 - Won 6, Lost 7

Captains: Sean Corscadden, Tracy Cotter, Dan Pace

A — Bob Trocchi (So., 6-0, 155).....	16 G, 20 A
A — Steve Pearsall (Jr., 6-1, 190).....	18 G, 8 A
A — Joe Franklin (Fr., 5-9, 150).....	27 G, 6 A
M — Dan Pace (Sr., 5-10, 155).....	15 G, 15 A
M — Kevin Smith (Jr., 5-9, 165).....	10 G, 3 A
M — Justin Driscoll (Sr., 5-10, 170).....	21 G, 6 A
D — Sean Corscadden (Sr., 5-10, 175)	
D — Justin Shay (So., 6-2, 185).....	4 G, 1 A
D — Steve Cloud (So., 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, Jr., (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, 8A
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, 6A
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

GWLL 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, 38 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

GWLL 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

GWLL Champions

A — Will DeRiso (Jr., 5-4, 160).....	12 G, 10A
A — Chris Dusseau (Fr., 6-3 185).....	29 G, 2A
A — Brian Gilfillan (Sr., 5-9, 172).....	10 G, 10A
M — Jimmy Keenan (So., 6-0, 170).....	15 G, 19 A, 59 GB
M — Tony Reid (Jr., 6-0, 200).....	18 G, 2A
M — Burke Hayes (So., 6-2, 183).....	10G, 0A
D — Todd Bialous (Gr., 6-2, 180).....	56 GB
D — Dave Cashen (Jr., 6-1, 185).....	35 GB
D — Todd Rassas (So., 6-2, 180).....	41 GB
G — Alex Cade (So., 5-8, 170).....	169 saves

Top Subs: **A** Kevin Mahoney, Sr., (5 G, 5 A); **M** J.T. Tremante, Sr., (7 G, 5 A); **M** Mike Maroney, Sr., (8 G, 3 A); **M** Brian Erickson, Sr., (8 G, 3 A); **M** Joe Bialous, Fr., (4 G, 2 A); **M** Brian Erickson, Sr., (3 G, 1 A); **M** Andy Scollan, Sr., (25 GB); **D** Laurence Gallii, Fr., (9 GB)

1997 - Won 9, Lost 3

Captains: Alex Cade, Dave Cashen, Will DeRiso, Jimmy Keenan

NCAA Tournament First Round

GWLL 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 Gallii, 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)

All-Time Lineups

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

GWLL 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, Jr., (0 G, 0 A)

2000 - Won 10, Lost 4

Captains: Patrick Darcy, Steve Fiamingo, Kevin Higgins, Kirk Howell

NCAA Tournament Quarterfinalist

GWLL 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)

2001 - Won 14, Lost 2

Captains: Mike Adams, Kirk Howell, Tom Glatzel, David Ulrich

NCAA Tournament Semifinalist

GWLL 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 Claggett, 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

GWLL 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 Claggett, 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 Claggett, Travis Wells, Eric Simon

GWLL 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 Claggett (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 Claggett, 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 Claggett, 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: DJ 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., 6-2, 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)

2007 - Won 11, Lost 4

Captains: Brian Hubschmann, Joey Kemp, Bill Liva

NCAA Tournament First Round

GWLL Champions

A — Ryan Hoff (So., 5-11, 203).....	40 G, 4 A, 27 GB
A — Will Yeatman (Fr., 6-6, 260).....	21 G, 25 A, 27 GB
A — Alex Wharton (Jr., 5-11, 160).....	8 G, 10 A, 7 GB
M — Brian Hubschmann (Sr., 6-5, 198).....	27 G, 12 A, 20 GB
M — Michael Podgajny (Jr., 6-0, 183).....	26 G, 13 A, 63 GB
M — Lucius Polk (Sr., 6-2, 186).....	18 G, 9 A, 21 GB
D — Sean Dougherty (Jr., 6-0, 176).....	1 G, 33 GB
D — Ross Zimmerman (Jr., 6-2, 189).....	1 A, 34 GB
D — Joey Rallo (Sr., 6-0, 186).....	33 GB
G — Joey Kemp (Jr., 5-11, 171).....	153 saves, 6.78 GAA, .614, 42 GB

Top Subs: **A** Peter Christman, So., (6 G, 2 A, 15 GB); **A** Duncan Swezey, So., (9 G, 8 A, 6 GB); **M** Bill Liva, Sr., (2 G, 1 A, 16 GB); **M** Grant Krebs, Fr., (3 G, 1 A, 8 GB); **M** Davey Leach, So., (3 G, 2 A, 14 GB); **M** Ryan Cunn, Sr., (2 G, 6 A, 22 GB); **M** Taylor Clagett, Jr., (164-289 FO, 63 GB); **D** Mike Creighton, Fr., (1 G, 14 GB); **D** Regis McDermott, So., (1 A, 20 GB); **D** John Duffy, Sr., (8 GB)

2008 - Won 14, Lost 3

Captains: Joey Kemp, Alex Wharton

NCAA Tournament Quarterfinalist

GWLL Tri-Champions

GWLL Tournament Champions

A — Duncan Swezey (Jr., 6-2, 198).....	22 G, 17 A, 15 GB
A — Ryan Hoff (Jr., 5-11, 203).....	41 G, 4 A, 13 GB
A — Alex Wharton (Sr., 5-11, 160).....	21 G, 32 A, 10 GB
M — Grant Krebs (So., 5-8, 170).....	26 G, 9 A, 24 GB
M — Michael Podgajny (Sr., 6-0, 183).....	25 G, 9 A, 50 GB
M — Peter Christman (Jr., 5-10, 160).....	14 G, 20 A, 15 GB
D — Sean Dougherty (Sr., 6-0, 192).....	0 G, 0 A, 38 GB
D — Regis McDermott (Jr., 5-11, 193).....	0 G, 0 A, 37 GB
D — Ross Zimmerman (Sr., 6-2, 189).....	0 G, 0 A, 39 GB
G — Joey Kemp (Sr., 5-11, 171).....	190 saves, 6.69 GAA, .635, 29 GB

Top Subs: **A** Matt Ciambella, So., (7 G, 0 A, 3 GB); **M** Dan Gibson, Jr., (6 G, 6 A, 9 GB); **M** Neal Hicks, So., (12 G, 6 A, 7 GB); **M** Zach Brenneman, Fr., (10 G, 2 A, 3 GB); **M** Adam Felicetti, So., (2 G, 0 A, 9 GB); **M** Taylor Clagett, Sr., (3 G, 1 A, 63 GB, 203-328 FO); **M** Kelly McKenna, So., (3 G, 2 A, 27 GB); **M** Davey Melera, Jr., (2 G, 3 A, 21 GB); **M** David Earl, Fr., (2 G, 3 A, 34 GB); **M** Patrick Maloney, Fr., (1 G, 1 A, 3 GB); **D** Mike Creighton, So., (2 G, 2 A, 26 GB); **D** Sam Barnes, So., (0 G, 0 A, 18 GB)

2009 - Won 15, Lost 1

Captains: Peter Christman, Regis McDermott, Davey Melera, Scott Rodgers

NCAA Tournament First Round

GWLL Regular-Season Champion

GWLL Tournament Champions

A — Duncan Swezey (Sr., 6-1, 200).....	22 G, 20 A, 12 GB
A — Neal Hicks (Jr., 5-11, 180).....	25 G, 18 A, 40 GB
A — Ryan Hoff (Sr., 5-11, 200).....	32 G, 3 A, 27 GB
M — Grant Krebs (Jr., 5-8, 180).....	29 G, 9 A, 34 GB
M — Zach Brenneman (So., 6-3, 215).....	17 G, 7 A, 25 GB
M — Peter Christman (Sr., 5-11, 175).....	15 G, 18 A, 26 GB
D — Regis McDermott (Sr., 6-0, 210).....	0 G, 0 A, 53 GB
D — Sam Barnes (Jr., 6-2, 205).....	0 G, 1 A, 28 GB
D — Kevin Ridgway (So., 6-6, 215).....	0 G, 0 A, 24 GB
G — Scott Rodgers (Sr., 6-4, 254).....	187 saves, 6.14 GAA, .663, 47 GB

Top Subs: **A** Matt Ciambella, Jr., (4 G, 2 A, 7 GB); **A** Nicholas Beattie, Fr., (6 G, 3 A, 4 GB); **M** Dan Gibson, Sr., (2 G, 3 A, 5 GB); **M** Kelly McKenna, Jr., (3 G, 4 A, 11 GB); **M** David Earl, So., (12 G, 3 A, 44 GB); **M-FO** Jake Marmul, So., (2 G, 1 A, 33 GB); **M-FO** Trever Sipperly, Jr., (0 G, 1 A, 27 GB); **DM** Adam Felicetti, Jr., (1 G, 2 A, 5 GB); **DM** Davey Melera, Sr., (1 G, 0 A, 13 GB); **LSM** Andrew Irving, So., (1 G, 2 A, 51 GB)

2010 - Won 10, Lost 7

Captains: Mike Creighton, Neal Hicks, Kelly McKenna, Scott Rodgers

NCAA Tournament Finalist

A — Neal Hicks (Sr., 5-11, 180).....	23 G, 14 A, 20 GB
A — Sean Rogers (So., 6-0, 190).....	14 G, 5 A, 8 GB
A — Nicholas Beattie (So., 5-9, 175).....	11 G, 8 A, 11 GB
M — Grant Krebs (Sr., 5-8, 180).....	24 G, 4 A, 26 GB
M — Zach Brenneman (Sr., 6-3, 215).....	29 G, 13 A, 12 GB
M — Max Pfeifer (So., 6-0, 185).....	10 G, 8 A, 7 GB
D — Mike Creighton (Sr., 6-0, 180).....	1 G, 1 A, 30 GB
D — Kevin Ridgway (Jr., 6-6, 215).....	0 G, 0 A, 21 GB
D — Kevin Randall (So., 6-2, 205).....	0 G, 0 A, 22 GB
G — Scott Rodgers (Sr., 6-4, 254).....	161 saves, 7.56 GAA, .605, 20 GB

Top Subs: **A** Colin Igoe, Sr., (7 G, 6 A, 8 GB); **M** Steve Murphy, Fr., (9 G, 1 A, 7 GB); **M** Eric Keppeler, So., (0 G, 1 A, 8 GB); **M** David Earl, Jr., (22 G, 6 A, 49 GB); **DM** Adam Felicetti, Sr., (1 G, 0 A, 6 GB); **DM** Kelly McKenna, Sr., (0 G, 0 A, 6 GB); **DM** Quinn Cully, Fr., (0 G, 0 A, 12 GB); **LSM** Andrew Irving, Jr., (3 G, 2 A, 76 GB); **FO** Trever Sipperly, Sr., (0 G, 0 A, 67 GB, .557 FO%)

Defenseman Ross Zimmerman played in 58 career games, including 45 starts. He was a two-time All-Great Western Lacrosse League selection.

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, 2005-08
Adam Felicetti, 2009
John Kemp, 2010

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, 2006-09
Taylor Tripucka, 2010

2

John DaCosta, 1990
Tom Grote, 1983-86
John Flickinger 1987
Pat Jank, 1981-82
Garrett Reilly, 1991-94
Will DeRiso 1995-97
Devin Ryan, 2000-2002
Collin Fatti, 2003-05
Dan Gibson, 2006-09
Adam Felicetti, 2010

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 Oakley, 2000
Mike Richtsmeier 2001
Dan Berger, 2003-04
Bill Liva, 2005-07
Tim Berner, 2008-10

4

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 Flandina, 1999-01
John Mulfur, 2003-04
James Severin, 2005-06
Adam Felicetti, 2007-08
Colt Power, 2009-10

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 Oakley, 1997-1999
John Harvey, 2000-01
Pat Walsh, 2003-06
Trever Sipperly, 2007
Billy Maloney, 2008-10

6

Mike Sullivan, 1989-92
Randy Colley, 1993-95
Stephen Taylor, 1996-98
David Ulrich, 1999-2001
Brennan Creaney, 2002-04
Joey Rallo, 2005-07
Trever Sipperly, 2008-10

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 Sfarzo, 1991-92
Tim Kearney, 1995
Mike Richtsmeier 2000
John Souch, 2001-03
Patrick O'Toole, 2005-07
Tom Connor, 2008-10

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
Mike Creighton, 2007-10

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, 2005-08
Bobby Smith, 2009-10

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, 2006-07
Neal Hicks, 2008-10

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
Grant Krebs, 2007-10

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
Kelly McKenna, 2007-10

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, 2005-08
Taylor Tripucka, 2009
Michael Rogers, 2010

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 Cullinane, 2006-09
Matt Ciambella, 2010

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
Regis McDermott, 2007-09
Steve Murphy, 2010

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
Matt Ciambella, 2007-08
Patrick Maloney, 2009-10

17

Rich Wickel, 1981-82
Greg Bellon, 1982-84
John McLachlan, 1985
Kevin Cullinan 1986-87
Eamon McAnaney, 1988
Kevin Patrick, 1989
Chad Lay, 1992
Owen Knott, 1994
Steve Flemingo, 1997-00
John Mulfur, 2001-02
Drew Peters, 2003-06
Brett Vecchio, 2007
Patrick Maloney, 2008
Sean Rogers, 2009-10

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 Melera, 2006-09
Tyler Kimball, 2010

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 Pfeiffer, 1997-98, 2000-01
Sean Quigley, 2005
Regis McDermott, 2006
Sean Callinan, 2007-08
Ryan Alexander, 2010

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
Jake Marmul, 2008-10

21

William Shay, 1982-85
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
Will Yeatman, 2007-08
Devon Dobson, 2009-10

22

James Calcagini, 1984
Frank 1985-87
Brian Schfer, 1989-92
Andy Scollan, 1993-96
Brian Flatley, 1999-00
Eric Simon, 2001-03
Ryan Cunn, 2004-07
Taylor Clagett, 2008
Pat Cotter, 2010

23

Don Gayhardt, 1984
Thomas Lanahan, 1986-88
Doug Murray, 1989-92
Brian Erickson, 1993-96
Adam Sargent, 1997
Eric Keppeler, 2009-10

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
Chip Lanser, 2007-10

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, 2003-07
Dan Scolaro, 2008
Matt Ciambella, 2009
Ryan Foley, 2010

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 Raskas, 1995-98
Chris Fallon, 1999-02
Craig Bishko, 2003-05
Ryan Hoff, 2006-09
Tyler Andersen, 2010

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
Neal Hicks, 2007
Zach Brenneman, 2008-10

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, 2005-08
Ben Ashenburg, 2009
Andy Will, 2010

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, 2005-07
David Earl, 2008
Jake Brems, 2009-10

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
Bill Delaney, 2007
Colin Igoe, 2008-10

31

William Zoccola, 1981
John Sullivan, 1982
Justin Driscoll, 1983
Mark Steranka, 1984
John Capano, 1988-91
Mark Carolin, 1992
Bill Leisen, 1993
A.J. Wright, 1999
Eric Simon, 2000
Chris Masterson, 2001-04
John Duffy, 2005-07
Sam Barnes, 2008-10

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, 2005-08
David Earl, 2009-10

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, 2006-08
Jim Walters, 2009-10

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, 2006-07
Kevin Ridgway, 2008-10

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, 2006-07
Dan Schmitt, 2008-10

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
Ryan Alexander, 2009
Matt Miller, 2010

37

William Veranka, 1982
Tom Calcagnini, 1984
Tom Fredericks, 1985
Mark Healy, 1986
Kevin Patrick, 1990-91
Pete Synder, 1992-94
Keith Parendo, 1999
William Sullivan, 2003
Jim Morrison, 2002
John Duffy, 2004
Nicholas Beattie, 2009-10

38

Brian Sapp, 1982
Mark English, 1983
David Maloney, 1984
Kevin Cullian 1985
Joe Mattio, 1990
Kevin Lynyan, 1992
Jamie Bauersmith, 1995
Matt Leisen, 1999-02
James Severin, 2004
Kevin Randall, 2009-10

39

Dave Roop, 1982
Mike Sennett, 1989-91
Ryan Jewell, 1992-95
David Ulrich, 1998
Mickey Blum, 2001-04
Sam Barnes, 2007
Brant Howell, 2008-10

40

Tom Regan, 1982
Brian Flatley, 1998
Paul Cappelli, 2001
William Sullivan, 2004
Taylor Tripucka, 2008
Michael Rogers, 2009
Quinn Cully, 2010

41

Dave Rubano, 1997
Tom Glatzel, 1998
John Dougherty, 1999
Owen Mulford, 2001-04
Scott Rodgers, 2006-10

42

Tim Wolf, 1982
Chris Young, 1998-2001
Collin Fatti, 2002
Brennan Halvorsen, 2004-05
Sloan Smith, 2006-08
Andrew Gleason, 2009-10

43

Adam Sargent, 1996
Kevin Higgins, 1997-2000
Stewart Crossland, 2001
Tyler Krummenacher, 2002-05
Peter Christman, 2006-09
Ben Ashenburg, 2010

44

Bob Trocchi, 1983-85
Dave Carey, 1987-90
Owen Asplundh, 1999
Mike Fries, 2000
Kevin Schoneck, 2002
Daniel Hickey, 2003-06
Max Pfeifer, 2010

45

Sloan Smith, 2005
Brendan Moore, 2007-10

46

Bill Liva, 2004
Dave Caperna, 2007-08
Connor Greissing, 2009

47

Lucius Polk, 2004-07
Andrew Irving, 2008-10

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
27	Billy Ahmuty****	1991-94	55	28	17	45	280	MID	Glen Head, NY	Chaminade
37/20	Ryan Alexander	2009-10	3	0	0	0	0	ATT	Hempstead, NY	Hotchkiss
27	Tyler Andersen	2010	2	0	0	0	0	DEF	Wayne, PA	Radnor
29/44	Ben Ashenburg	2009-10	4	0	0	0	0	MID	Fayetteville, NY	Christian Brothers Academy
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
37	Dave Barnard****	1988-91	55	2	1	3	122	DEF	New Canaan, CT	Fairfield Prep
32/40	Sam Barnes**	2007-10	38	0	1	1	46	DEF	Branford, CT	Branford
9/39	Jamie Bauersmith	1995-98	8	0	0	0	2	MID	King of Prussia, PA	Germantown Academy
38	Nicholas Beattie*	2009-10	21	17	11	28	15	ATT	Columbus, OH	Worthington Kilbourne
4	Tim Bemer	2008-10	11	0	0	0	1	DEF	Strafford, PA	Malvern Prep
4/28	Dan Berger***	2001-04	45	74	9	83	76	ATT	Phoenix, MD	Boys' Latin
18	Greg Bellon	1982-84	-	0	1	1	0	DEF/ATT	Port Washington, NY	Paul Schreiber
31	Maurice Beshlian*	1981	-	0	0	0	0	DEF	Massapequa, NY	Massapequa
1	Joe Bialous*	1996-97	13	4	2	6	22	MID	Mendham, NJ	West Morris
28	Todd Bialous****	1992-96	40	3	2	5	150	DEF	Mendham, NJ	West Morris
37	David Biddison***	1996-99	40	0	0	0	43	DEF	Baltimore, MD	Gilman
27/34	Craig Bishko***	2002-05	53	0	1	1	53	MID	West Islip, NY	West Islip
17	Steve Bishko****	1998-01	56	52	22	74	180	MID	West Islip, NY	West Islip
40	Mickey Blum***	2001-04	51	1	0	1	75	DEF	Garden City, NY	Garden City
35	Bill Bonde**	1981-82	-	54	22	76	0	MID	Barrington, RI	Barrington
36	David Bone	2000	2	0	0	0	0	ATT	Upper Nyack, NY	Nyack
16	Jim Boylan	1987	3	3	0	3	0	ATT	N. Lauderdale, FL	Pinecrest
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
16	Mark Brady*	1988	13	1	0	1	10	MID	West Chester, PA	Malvern Prep
30	Jake Brems	2009-10	14	0	0	0	8	DEF	Kensington, MD	Georgetown Prep
38	Mike Brennan*	1987	10	0	1	1	12	DEF	Easton, MD	Mt. St. Joseph
28	Zach Brennenman***	2008-10	50	56	22	78	40	MID	East Hampton, NY	East Hampton
21	Scott Brenton	1984-85	-	0	0	0	0	MID	Fairfield, CT	Roger Ludlowe
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
17/27	John Burtis***	1985-88	43	10	4	14	49	MID	Binghamton, NY	Vestal
13	Chris Bury***	1992-95	44	0	2	2	82	DEF	Bernardsville, NJ	Delbarton
10	Dan Butler**	1995-98	29	11	3	14	17	MID	Babylon, NY	Babylon
8	Brendan Cahill****	1986-89	49	1	0	1	44	DEF	Birmingham, MI	Brother Rice
11	Chuck Calderaro	1982	-	-	-	-	-	DEF	Kings Park, NY	Kings Park
23	James Calcagini	1984	-	-	-	-	-	MID	North Haven, CT	Hopkins Grammer
38	Tom Calcagini	1984	-	0	1	1	0	MID	North Haven, CT	Hopkins Grammer
20	Sean Callinan	2007-08	7	0	0	0	1	DEF	Madison, CT	Deerfield Academy
10	Kevin Campion*	1981	-	6	2	8	0	MID	Huntington, NY	Huntington
32	John Capano****	1988-91	56	31	15	46	252	MID	Westfield, NJ	Westfield
47/12	Dave Caperna*	2005-08	15	0	0	0	4	DEF	Fallston, MD	Gilman School
12/41	Paul Cappelli*	2001-04	9	0	0	0	0	ATT	Garden City, NY	Garden City
45	Dave Carey*	1987-90	41	29	20	49	72	ATT/MID	Sudbury, MA	Lincoln-Sudbury
10	Bob Carillo**	1983-85	-	8	2	10	0	MID	Huntington, NY	Huntington
32	Mark Carolin	1992	-	-	-	-	-	MD	Birmingham, MI	Brother Rice
17/27	Tom Carroll**	1990-93	33	7	6	13	30	MID	Washington, DC	Gonzaga College
31	Dave Cashen****	1994-97	51	0	0	0	86	DEF	Chester, NJ	Delbarton
6	Mike Catenacci*	1994-95	6	0	0	0	4	MID	Westfield, NJ	Westfield
30	Dan Charhut*	1981	-	5	4	9	0	MID	Northfield, IL	New Trier West
12	Paul Chen	1996-97	8	1	0	1	5	ATT	Amherst, NH	Souhegan
	Jon Chiarieri	1994	2	0	0	0	1	MID	New Rochelle, NY	Iona Prep
44	Peter Christman****	2006-09	63	40	45	85	68	MID/ATT	Simsbury, CT	Westminster School
17/26/15	Matt Ciambella**	2007-10	39	11	2	13	11	ATT	Orchard Park, NY	Orchard Park
10/36	Steve Clagett****	2001-04	54	21	4	25	116	MID	Chesapeake Beach, MD	DeMatha Catholic
36/22/23	Taylor Clagett****	2005-08	54	5	3	8	239	MID	Chesapeake Beach, MD	DeMatha Catholic
18	Chad Clay	1992	-	0	0	0	0	DEF	Annapolis, MD	Annapolis
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.
33	Andrew Coleman	2001-02	6	0	0	0	0	MID	Vienna, VA	James Madison
7/16	Randy Colley****	1991-95	55	173	100	273	171	ATT	Wilton, CT	Wilton
8	Tom Connor	2008-10	5	1	0	1	2	ATT/MID	Greenwich, CT	Brunswick School
2	Tim Corrigan***	1984-86	-	24	9	33	0	MID	Granger, IN	Albemarle
26	Sean Corscadden***	1981-83	-	0	0	0	0	DEF	Springfield, VA	Lake Braddock
23	Pat Cotter	2010	7	0	0	0	0	MID	Olney, MD	Georgetown Prep
21	Tracy Cotter***	1981-83	-	6	2	8	0	MID	Dearborn, MI	St. Alphons
10	Bob Cozzie	1982	-	-	-	-	-	MID	Watertown, NY	Immaculate Heart
7/29	Brennan Creaney***	2001-04	30	0	0	0	62	DEF	Baltimore, MD	Loyola Blakefield
9	Mike Creighton****	2007-10	58	5	5	10	104	DEF	Malvern, PA	Malvern Prep
25	Ray Cross**	1996-99	29	0	0	0	21	DEF	College Station, TX	Wilton
18/39	Kevin Cullinan*	1985-87	27	3	1	4	31	ATT/MID	Wilson, CT	Wilton
15	Kevin Cullinane*	2006-09	19	1	2	3	8	MID	Southport, CT	Fairfield Prep
41	Quinn Cully*	2010	17	0	0	0	12	MID	Duxbury, MA	Duxbury
23	Ryan Cunn**	2004-07	37	6	6	12	37	MID	West Islip, NY	West Islip
3	John DaCosta	1990	3	0	0	0	4	ATT	Pittsburgh, PA	Mt. Lebanon
21	Chad DeBolt***	1999-02	51	4	0	4	168	MID	Waterloo, NY	Waterloo

All-Time Roster

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
3/8	Will DeRiso****	1994-97	37	35	37	72	42	ATT	Cold Spring Harbor, NY	Cold Spring Harbor
22	Devon Dobson	2009-10	7	0	0	0	2	MID	New Milford, CT	New Milford
42	John Dougherty	1999	1	0	0	0	0	MID	Gladwynne, PA	Episcopal Academy
10	Sean Dougherty****	2005-08	58	1	0	1	126	DEF	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	Holy Family
32/38	John Duffy*	2004-07	14	0	0	0	10	DEF	Columbus, OH	St. Charles Prep School
8	Justin DuFour	1993	4	1	0	1	1	MID	Rockville, MD	Georgetown Prep.
30	Kevin Dugan*	2000-01	12	2	0	2	4	MID	Avon-by-the-Sea, NJ	Christian Brothers
17	Bob Durgin*	1981	-	4	4	8	0	MID	Falls Church, VA	Copiague
2	Chris Dusseau****	1996-99	51	115	11	126	62	ATT	Columbus, OH	Upper Arlington
30/33	David Earl***	2008-10	48	36	12	48	127	MID	Simsbury, CT	Westminster School
30	Jamie Engels	1982						MID	Ada, MI	Forest Hills
24	Brian Erickson****	1993-96	37	17	12	29	55	MID	Wilton, CT	Wilton
29	Sean Erickson	1997-99	2	0	0	0	0	MID	Wilton, CT	Wilton
27	Chris Fallon**	1999-02	29	0	0	0	16	DEF	Swathmore, PA	Episcopal Academy
30/37	Jim Fallon****	1984-87	37	0	3	3	55	DEF	New City, NY	Clarksworth North
8	Mark Farino**	1981-82	-	5	6	11	0	MID	Norfolk, VA	Princess Anne
3/43	Colin Fatti**	2002-05	27	10	2	12	11	MID	Skaneateles, NY	Skaneateles
5/1/3	Adam Felicetti****	2007-10	52	4	2	6	23	MID	Doylestown, PA	Central Bucks East
18	Steve Fiamingo**	1997-00	34	2	0	2	42	DEF	Cincinnati, OH	Moeller
5	John Flandina****	1999-02	57	44	32	76	62	ATT/MID	West Islip, NY	West Islip
16/23/41	Brian Flatley	1998-00, 2002	10	0	0	0	3	MID	Port Jefferson, NY	Comsewogue
3/19	John Flickinger	1986-87	15	0	2	2	12	ATT	West Hartford, CT	Loomis Chaffee Prep
26	Ryan Foley*	2010	11	1	0	1	2	ATT	Glen Ridge, NJ	Delbarton
11	Joe Franklin****	1983-86	-	119	42	161	0	ATT	Lindenhurst, NY	Lindenhurst
14	Anson Fraser*	2005-08	22	0	0	0	9	MID	Summit, NJ	Summit
1/38	Tom Fredericks	1985-86	-	0	0	0	0	DEF	Waltham, MA	Waltham
15/45	Mike Fries*	2000-03	8	0	0	0	1	DEF	Oakton, VA	Oakton
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
19/22/9	Billy Gallagher***	1992-95	47	0	6	6	161	DEF	Philadelphia, PA	Penn Center
24	Don Gayhardt*	1984	-	6	6	12	0	ATT	Annapolis, MD	St. Mary's
17/31	Brian Gilfillan***	1993-96	42	38	30	68	96	ATT	Huntington Station, NY	Walt Whitman
19	Pete Gillin***	1988,90-91	44	3	3	6	174	MID	Avon, CT	Kingswood-Oxford
5	Joe Gladue*	1981	-	0	1	1	0	ATT	Baltimore, MD	Mt. St. Joseph
14/42	Tom Glatzel****	1998-2001	51	106	61	167	143	ATT	Ellicott City, MD	Boys Latin
43	Andrew Gleason	2009-10	5	0	0	0	1	MID	Roswell, GA	Roswell
4/37	Greg Glenday***	1993-96	51	2	4	6	130	MID	Lido Beach, NY	Long Beach
3	Dan Gibson***	2006-09	46	9	9	18	16	MID	Germantown, TN	Memphis Univ. School
36	Brian Giordano****	2002-05	48	55	25	80	61	MID	Princeton, NJ	Hun School
35/25	John Greaney**	2004-07	33	7	5	12	11	MID	Babylon, NY	Babylon
47	Connor Greissing	2009	0	0	0	0	0	DEF	Hudson, OH	Western Reserve
3	Tom Grote****	1983-86	-	60	62	122	90	ATT/MID	Simsbury, CT	Simsbury
20	Dan Gutrich	1992	3	1	0	1	2	MID	Englewood, CO	Kent
35	Mike Hagerty*	2002-05	2	0	0	0	0	DEF	Niskayuna, NY	Niskayuna
11/43	Brannon Halvorsen**	2004-07	28	0	1	1	30	DEF	Lake Oswego, OR	Lakeridge
17	Joe Hart****	1982-85	-	32	13	45	0	MID	Cold Spring Harbor, NY	Huntington
26/37	Timothy Brooks Hartnett	2000-02	5	0	0	0	1	DEF	Rochester Hills, MI	Brother Rice
6/19/36	Jon Harvey***	1998-2001	46	59	6	65	58	ATT	Winchester, MA	Phillips Exeter Academy
19/37	Burke Hayes****	1995-98	51	46	15	61	124	MID	Chevy Chase, MD	Landon
1/38	Mark Healy	1986-88	17	2	1	3	5	MID	Syosset, NY	Syosset
1/19/29	Mark Hexamer**	1991-94	35	13	8	21	18	ATT	New Canaan, CT	New Canaan
30	Dwayne Hicks****	1983-85	-	5	7	12	0	MID/DEF	Freeport, NY	Freeport
11/28	Neal Hicks****	2007-10	61	61	39	100	72	ATT	Atlanta, GA	Lovett School
44	Kevin Higgins****	1997-2000	42	2	7	9	250	MID	Wilton, CT	Wilton
11	Steve Hoey*	1981	-	0	0	0	0	MID	Huntington, NY	Huntington
27	Ryan Hoff****	2006-09	63	134	12	146	77	ATT	Baldwin, MD	Dulaney
20	Bill Hogan*	1994-95	21	15	2	17	15	MID	Pt. Lookout, NY	Canterbury
40	Brant Howell	2008-10	4	0	0	0	2	DEF	Mercer Island, WA	Mercer Island
1/13/31	Matt Howell***	2001-04	31	40	37	77	41	ATT	Huntington, NY	Huntington
26	Brian Hubschmann****	2003-07	53	55	36	91	58	ATT/MID	Short Hills, NJ	Delbarton
31	Colin Igoe*	2008-10	21	10	8	18	12	ATT	Columbus, OH	Worthington Kilbourne
35	Mike Iorio****	1992-95	55	10	7	17	195	DEF	Chester, NJ	Mendham
50	Andrew Irving***	2008-10	43	5	4	9	147	LSM/DEF	McLean, VA	The Hotchkiss School
3	Pat Jank**	1981-82	-	1	0	1	0	DEF	Watertown, NY	Immaculate Heart Central
33	Chris Jarvis	2003	1	0	0	0	0	MID	St. Louis, MO	DeSmet Jesuit
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
14/30	Jimmy Keenan****	1995-98	51	54	63	117	164	MID	Floral Park, NY	Chaminade
30	John Kennedy	1988	-	0	0	0	0	MID	Babylon, NY	Babylon
24	Eric Keppeler*	2009-10	27	1	1	2	12	MID	Baldwin, MD	Dulaney
27	David Kidder**	1986-88	24	7	2	9	26	MID	Wilton, CT	Wilton
19	Tyler Kimball	2010	7	0	1	1	1	MID	Phoenix, MD	Gilman
18	Owen Knott*	1994	9	1	0	1	8	MID	Towson, MD	Calvert Hall
12	Grant Krebs****	2007-10	62	82	23	105	92	MID	Annapolis, MD	St. Mary's
29	John Krueger	1985	3	1	0	1	NA	MID	Vail, CO	Battle Mountain
12	Ed Lamb****	1990-93	58	48	31	79	135	MID	Manlius, NY	Fayette-Manlius
25	Chip Lanzer*	2007-10	16	0	0	0	7	DEF	Parkton, MD	Dulaney
44	Tyler Krummenacher*	2002-05	10	2	0	2	6	MID	St. Louis, MO	MICDS
8	Revere La Noue**	1996,98-99	28	6	4	10	23	MID	Baltimore, MD	Mt. St. Joseph

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
24/9	Thomas Lanahan****	1985-88	54	39	18	57	136	MID	Huntington, NY	Cold Spring Harbor
15	Brian Larimer	1999	1	0	0	0	0	DEF	Bloomfield, MI	Brother Rice
32	Bill Leisen	1993	4	0	0	0	2	DEF	Uniondale, NY	Kellenberg Memorial
39	Matt Leisen*	1999-02	15	0	0	0	5	DEF	East Meadow, NY	Chaminade
6	Jerry Levesque**	1981-82	-	23	16	39	0	ATT	Pine Brook, NJ	Montville Twp.
16	Dave Lewis**	1981-82	-	0	0	0	0	DEF	Morris Plains, NJ	Delbarton
25	Steve Linehan**	1981-82	-	59	32	91	0	ATT	Lexington, KY	Henry Clay
4/47	Bill Liva***	2004-07	47	14	9	23	66	MID	Bryn Mawr, PA	Malvern Prep School
36	Mike Livingston*	1990-91	16	0	0	0	19	ATT	Islip, NY	Islip
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
2	Mike Lynch*	1981-82	-	31	14	45	0	ATT	Mendham, NJ	Delbarton
15	Rob Lynn*	1987-90	36	14	5	19	37	ATT	Huntington, NY	Huntington
14/39	Kevin Lynny**	1992-95	35	9	3	12	32	MID	New Vernon, NJ	Delbarton
28/29	Mark Macheca	1990-91	10	3	0	3	4	MID	Kenilworth, IL	New Trier Twp.
19	Kurt MacLaurin	2000	2	0	0	0	0	MID	Columbus, OH	Upper Arlington
5/15	Kevin Mahoney****	1993-96	52	35	28	63	98	ATT	Chatham, NJ	Delbarton
15/30	Matt Malakoff***	2002-05	40	14	15	29	35	ATT	Bay Shore, NY	Bay Shore
6	Billy Maloney	2008-10	7	1	0	1	1	MID	Bethesda, MD	Georgetown Prep
39/29	David Maloney	1982-84	-	-	-	-	-	DEF	Latham, NY	Shaker
18/17	Patrick Maloney**	2008-10	30	1	1	2	3	MID	Bethesda, MD	Georgetown Prep
21/22	Steve Manley***	1991-94	42	24	15	39	37	ATT	Springfield, PA	Springfield
21	Jake Marmul*	2008-10	19	2	1	3	35	MID	Livonia, MI	Detroit Catholic Central
12/36	Mike Maroney****	1993-96	48	17	6	23	50	MID	Manlius, NY	Fayette-Manlius
32	Chris Masterson*	2001-04	16	1	0	0	6	MID	West Hempstead, NY	Chaminade
19/14	Frank Matarazzo***	2002-05	24	2	0	2	39	MID	Franklin Lakes, NJ	Bergen Catholic
31	Taylor Matthews*	2002-05	11	0	0	0	2	DEF	St. Louis, MO	MICDS
39	Joe Mattio	1990	4	0	0	0	1	DEF	Deer Park, NY	Deer Park
26	Brian Mayglothing***	1990-92	44	60	41	101	159	MID	Wilton, CT	Wilton
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
14	Mike McCusker	1982	-	-	-	-	-	MID	Yorktown, NY	Yorktown
16/20	Regis McDermott****	2006-09	61	0	1	1	134	DEF	Amityville, NY	Chaminade
35	Randy McDonald**	1985-88	27	1	0	1	45	DEF	Geneva, NY	Geneva
31	Brian McHugh***	1987-90	51	77	34	111	121	ATT	Parsippany, NJ	Delbarton
9	Brian McKeon*	1982-84	-	2	3	5	0	ATT	Auburn, NY	Auburn
13	Kelly McKenna****	2007-10	64	6	7	13	60	MID	Penfield, NY	Penfield
9/18	John McLachlan*	1985-87	26	37	38	75	33	ATT	Syracuse, NY	West Genesee
4	Marty McManus*	1981-83	-	0	1	1	0	MID	Toledo, OH	St. John's
33	John McNicholas****	1985-88	51	38	32	70	112	MID	Lloyd Harbor, NY	Cold Spring Harbor
22	Brendan Max	1987	3	0	0	0	4	MID	South Bend, IN	John Adams
19	Davey Melera***	2006-09	52	6	5	11	51	MID	Timonium, MD	Boys' Latin School
26	Sean Meehan*	1996-99	21	1	2	3	16	MID	Smithtown, NY	Smithtown
37	Matt Miller	2010	1	0	0	0	0	DEF	Warrenton, VA	Notre Dame Academy
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
34/38	Jim Morrison	2002-05	16	26	7	33	38	ATT	Fulton, MD	Mt. St. Joseph
48	Dan Mortell	2009	4	0	0	0	0	ATT	Glenview, IL	Loyola Academy
15	Mike Moser	1991	9	0	0	0	2	DEF	Safety Harbor, FL	King Park
5/18	John Mulflur**	2001-04	20	2	1	3	8	MID	Easton, MD	Peter & Paul
42	Owen Mulford****	2001-04	45	13	5	18	29	MID	Ocean City, MD	Loyola Blakefield
19	John Murphy*	1981	-	0	0	0	0	MID	New Canaan, CT	New Canaan
11	Kevin Murphy**	1991-94	41	0	0	0	47	DEF	Wilton, CT	Wilton
16	Steve Murphy*	2010	17	9	1	10	7	MID	Shirley, NY	William Floyd
11/24	Doug Murray**	1989-92	41	0	1	1	117	MID	Colorado Springs, CO	Rampart
21	Scott Musa**	1989-92	33	0	0	0	39	MID	Endwell, NY	Maine-Endwell
20	Chuck Neff*	1981	-	0	1	1	0	MID	Elmhurst, IL	Immaculate Conception
25	Joe Nejman	2000	4	1	0	1	1	DEF	Meadowbrook, PA	Penn Charter
14	Chris Nelson****	1989-92	55	23	16	39	82	MID	Rochester, NY	Irondequoit
36	Dave Notarangelo	1995	1	0	0	0	0	DEF	Lutherville, MD	St. Paul's
4/6	Stedman Oakey****	1997-2000	52	30	23	53	34	ATT	Charlottesville, VA	St. Anne's
23	Frank O'Brien*	1985-87	12	8	1	9	0	ATT	Albany, NY	Albany Academy
4	Tom O'Brien **	1990-93	38	9	4	13	41	MID	Stony Brook, NY	Ward Melville
10	Kevin O'Connor***	1986-89	41	0	0	0	78	MID/DEF	West Hartford, CT	Hall
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
8	Patrick O'Toole	2004-07	6	0	0	0	2	ATT	Hudson, OH	Hudson
36	Andy Oatway	1985-87	8	0	0	0	0	DEF	New Canaan, CT	New Canaan
29	John Olmstead****	1986-89	50	83	63	146	123	ATT	Corning, NY	Corning-Painted Post W.
42	Dean Omori	1982-83	-	0	0	0	0	DEF	Annandale, VA	Annandale
9	Chris Onderdonk*	1993-95	14	4	0	4	10	ATT	Chestnut Ridge, NY	Green Meadow
9/23	Brad Owen***	1996-99	36	31	3	34	48	MID	Amherst, NH	Souhegan
33/24	Dan Pace***	1981-83	-	41	41	82	0	MID	Summit, NJ	Delbarton
13/12	Tom Pace	1982-84	-	0	0	0	0	MID	Summit, NJ	Delbarton
16	Steve Panos*	2003-06	15	0	0	0	21	MID	Arnold, MD	Broadneck
16/38	Keith Parendo*	1999-2000	4	2	0	2	3	ATT	Mineola, NY	Mineola
1/25	Marc Pasquale***	1992-95	43	13	5	18	48	MID	Fayette-Manlius, NY	Fayetteville-Manlius
38/18	Kevin Patrick**	1989-91	23	1	0	1	57	MID	Schenectady, NY	Deerfield Acad.

All-Time Roster

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
33/27	Steve Pearsall****	1981-84	-	72	53	125	0	ATT/MID	Greenlawn, NY	Harbor Field
6	Bo Perriello****	1990-93	55	21	12	33	32	ATT	Ivy, VA	St. Anne's Bellfield
22/34	Nick Petcoff****	2001-04	43	0	1	1	37	MID	Troy, MI	Detroit Country Day
15	Connor Pett*	1998	10	2	0	2	2	MID	Ellicott City, MD	Glenels
33/37	Jason Pett**	1992-94,95	34	16	8	24	48	MID	Ellicott City, MD	Glenels
18	Drew Peters****	2003-06	52	13	9	22	84	MID	Babylon, NY	Babylon
20	Mike Pfeffer***	'97-98, '00-01	37	0	0	0	20	DEF	Wilton, CT	Wilton
45	Max Pfeifer**	2009-10	29	11	8	19	9	MID	Crozet, VA	Western Albermarle
15	Ed Phillips*	1985	16	0	0	0	0	DEF	St. Louis, MO	St. Louis Priory
34/28	Michael Podgajny****	2005-08	53	68	36	104	129	MID	Ridley Park, PA	Ridley
50	Lucius Poll****	2004-07	48	30	14	44	54	MID	Washington, DC	St. Albans
8	George Porter	1983-84	-	0	0	0	0	MID	Reisterstown, MO	Loyola
14	Kevin Quigley*	1981	-	0	0	0	0	MID	Auburn, NY	Auburn
22/14	Mike Quigley****	1987-90	54	45	15	60	167	MID	Kings Park, NY	Kings Park
28	Mike Quinn****	1981-84	-	22	4	26	0	MID	Penn Van, NY	Penn Van
7/30	Joey Rallo****	2004-07	51	0	0	0	79	DEF	Cockeysville, MD	Boys' Latin
39	Kevin Randall*	2009-10	25	0	0	0	25	DEF	Penfield, NY	Penfield
27	Todd Rassas****	1995-98	50	2	3	5	194	DEF	Northfield, IL	Loyola Acad.
41	Tom Regan	1982	-	0	0	0	0	ATT	Convent Station, NJ	Delbarton
22/26	Anthony Reid***	1994-96	38	24	2	26	29	MID	Pittsburgh, PA	Sewickey
3	Garrett Reilly***	1991-94	47	0	0	0	81	DEF	Wilton, CT	Wilton
14	Tony Rettino****	1983-86	-	10	3	13	54	MDI	Huntington Station, NY	Walt Whitman
16	Mike Rice*	1983-86	-	0	0	0	48	DEF	Geneva, NY	Geneva
2/17	Chris Richez****	2002-05	50	15	10	25	63	MID	Freeport, NY	Freeport
4/8	Mike Richtsmeier	2000-01	9	0	0	0	4	ATT	Durham, NC	Durham Academy
35	Kevin Ridgway***	2008-10	44	0	0	0	47	DEF	Kensington, MD	Georgetown Prep
22	Hani Rimlawi	2001	6	0	0	0	2	DEF	Fayetteville, NY	Fayette-Manlius
21	Mark Rizzeri*	1986-88	28	3	0	3	7	ATT/MID	Geneva, NY	Geneva
41/14	Michael Rogers	2009-10	0	0	0	0	0	MID	Annapolis, MD	DeMatha
18	Sean Rogers*	2009-10	18	14	5	19	8	ATT	New Hyde Park, NY	Holy Trinity
20	Kevin Rooney***	1982-85	-	25	4	29	0	MID/ATT	Convent Station, NJ	Delbarton
40	Dave Roop	1982	-	0	0	0	0	DEF	Geln Arm, MD	Dulaney
5	Chris Rowley**	1988-90	36	6	4	10	26	ATT/MID	Auburn, NY	Auburn
22/42	Dave Rubano*	1997-2000	20	0	0	0	12	DEF	West Islip, NY	West Islip
3/30	Devin Ryan****	1999-02	45	39	8	47	35	MID	Kensington, MD	Gonzaga College
9	Matt Ryan****	2003-06	51	30	33	63	118	MID	Ridley Park, PA	Ridley
20	Jeff Salamon*	1987,89-90	22	0	0	0	7	DEF	Long Valley, NJ	West Morris
34/22	Warren Sanger*	1986,88-89	29	0	0	0	16	DEF	Manhasset, NY	Chaminade
12	Andy Santoriello**	1998-01	27	1	0	1	7	MID	Westfield, NJ	The Pingry School
25/39	Brian Sapp	1982-83	-	0	0	0	0	MID	Annandale, VA	Lake Braddock
24/44/25	Adam Sargent*	1995-97	5	1	2	3	65	DEF	Rochester, NY	Brightants
16	Ben Savage**	1996-99	35	15	5	20	13	ATT	Ellicott City, MD	Mt. Hebron
13/37	Brandon Schultheis***	2003-06	38	0	0	0	23	MID/DEF	Babylon, NY	Babylon
26/30	Dan Scolaro*	2005-08	17	0	0	0	8	DEF/ATT	Lake Forest, IL	Loyola Academy
23	Brian Schirf***	1989-92	49	50	13	63	128	MID	Sudbury, MA	Lincoln-Sudbury
45	Kevin Schoneck	2002	0	0	0	0	0	DEF	Miami, FL	Miami Palmetto
36	Dan Schmitt	2008-10	2	0	0	0	0	DEF	Palatine, IL	Fremd
23	Andy Scollan***	1993-96	43	1	0	1	60	MID	Auburn, NY	Auburn
27	Lance Scott	1989	5	0	0	0	0	DEF	Denver, CO	East Manual
21	Mike Seaman*	1995-98	13	2	5	7	2	MID	Springfield, PA	Springfield
34	Pete Senger****	1990-93	56	4	1	5	36	DEF	Cape Elizabeth, ME	Cape Elizabeth
40/14	Mike Sennett***	1989-91	41	18	4	22	27	ATT	Bloomfield Hills, MI	Brother Rice
35	Stephen Sepeta***	1996-99	39	0	0	0	30	MID/DEF	Duxbury, MA	Duxbury
5/39	James Severin	2003-06	8	0	0	0	2	DEF	Bayville, NY	Chaminade
8	Chris Sfarzo**	1991-92	27	3	3	6	14	MID	Merrick, NY	Calhan
13/31	Jeff Shay**	1985-88	25	21	7	28	28	MID/ATT	Carlisle, MA	Concord-Carlisle
22	Justin Shay****	1982-85	-	16	8	24	0	DEF	Carlisle, MA	Concord-Carlisle
37	Will Shearer	2002	0	0	0	0	0	MID	Hampstead, MD	Boys' Latin
26	Jim Shields**	1984-87	38	42	24	66	36	ATT	Canton, NY	Canton
5/15	Mike Shulof	1997-98	3	1	0	1	1	ATT	Wilton, CT	Wilton
23/32	Eric Simon***	2000-03	42	1	1	2	107	DEF	Flemington, NJ	Hunterdon Central
7/6	Trever Sipperly**	2007-10	36	0	1	1	95	MID	Greenwich, NY	Greenwich
10	Bobby Smith*	2009-10	24	0	1	1	16	LSM/DEF	Woodbine, NJ	Lawrenceville School
27	Kevin Smith****	1981-84	-	19	7	26	0	MID	St. James, NY	Smithtown East
43/46	Sloan Smith*	2005-08	15	2	1	3	3	ATT/MID	Concord, NH	Phillips Exeter Academy
29/38	Pete Snyder***	1992-95	41	1	0	1	52	DEF	White Plains, NY	White Plains
33	Robbie Snyder****	1991-94	55	96	47	143	127	ATT	Geneva, NY	Geneva
8/26	John Souch****	2000-03	57	0	2	2	137	DEF	Watertown, NY	Immaculate Heart Central
12	Doug Spencer****	1986-89	48	5	12	17	119	DEF	Dix Hills, NY	Half Hollow High West
4	Wally Stack****	1984-87	40	0	0	0	90	DEF	Levittown, NY	Levittown
37	J.R. Stahl*	2004-05	11	0	1	1	10	DEF	Sparks, MD	Boys' Latin
15/32	Mark Steranka**	1984-85	-	13	5	18	0	MID	Winchester, MA	Winchester
33/19	Mike Stevens**	1987,89-90	37	0	0	0	65	DEF	Homer, NY	Homer
32/18	Eddie Stohlman**	1995-98	26	0	2	2	17	DEF	Fairfax, VA	Paul VI
29	Dan Straka	2002-04	11	1	1	2	4	ATT	Upper Arlington, OH	Upper Arlington
37/32	John Sullivan	1982-83	-	0	0	0	0	MID	Hauppaga, NY	St. Anthony's

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
7	Mike Sullivan****	1989-92	58	97	88	185	125	MID/ATT	Farmington, MI	Catholic Central
41/38	William Sullivan	2003-04	0	0	0	0	0	DEF	Babylon, NY	Chaminade
10	Will Sutton****	1991-93,95	57	59	56	115	216	MID	Edgewater, MD	St. Mary's
2	Duncan Swezey****	2006-09	58	56	48	104	34	ATT	Ambler, PA	Hatboro-Horsham
31	Jeff Taddeo	1991-92	9	3	2	5	1	ATT	Penfield, NY	Penfield
7	Stephen Taylor**	1996-98	21	7	2	9	21	MID	Rockville Center, NY	Chaminade
20	John Titterton*	1989	13	0	0	0	18	MID	Huntington, NY	Cold Spring Harbor
16	Rob Tobin*	1993	14	12	15	27	32	MID	Annapolis, MD	Jeremy
28	Steve Tomasso	1986						MID	Schenectady, NY	Colonie Central
2	J.T. Tremante****	1993-96	43	14	13	27	59	MID	Wilton, CT	Wilton
6	Bob Tripp	1983	-	0	0	0	0	MID	Pittsford, NY	McQuaid Jesuit
41/14/2	Taylor Tripucka*	2008-10	23	0	0	0	4	MID	Mountain Lakes, NJ	Mountain Lakes
45	Bob Trocchi***	1983-85	-	84	59	143	0	ATT	Sudbury, MA	Lincoln-Sudbury
25	Matt Umscheid	1990-91	8	0	0	0	2	DEF	Winchester, MA	Winchester
7/40	David Ulrich****	1998-2001	56	70	110	180	160	ATT	Baltimore, MD	Boys Latin
10/34	Todd Ulrich****	1998-2001	52	44	33	77	84	MID	Baltimore, MD	Boys Latin
6	Vince Vitale	1988	5	1	0	1	2	ATT	Auburn, NY	Auburn
18	Brett Vecchio*	2007	12	3	2	5	5	MID	Lloyd Harbor, NY	Cold Spring Harbor
13/34/38	William Veranka	1982-83, 1985	6	1	0	1	0	DEF	Somers, CT	Somers
35/37	John Walsh*	1982-84	-	0	0	0	0	DEF	Huntington, NY	Holy Family
6	Pat Walsh****	2003-06	52	84	108	192	100	ATT	Wantagh, NY	Wantagh
34	Jim Walters	2009-10	0	0	0	0	0	MID	East Hanover, NJ	Delbarton
4/16	Ned Webster**	1995-97-99	23	13	23	36	35	ATT	Baltimore, MD	Boys' Latin
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
29	Alex Wharton**	2005-08	43	31	44	75	26	ATT	Baltimore, MD	Gilman School
18	Rich Wickel**	1981-82	-	0	0	0	0	DEF	Weehawken, NJ	Delbarton
29	Andy Will	2010	0	0	0	0	0	ATT	Olney, MD	Bullis
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
19	John Wilson****	1982-85	-	8	5	13	0	MID	Bloomfield Hills, MI	Detroit Country Day
12	Bob Winn	1984-85						DEF	Kenmore, NY	Kenmore West
43	Tim Wolf	1982						DEF	Bloomfield Hills, MI	Cranbrook
15	Rick Wozniak	1983						ATT	Syracuse, NY	Bishop Ludden
9/32	A.J. Wright***	1999-2002	45	0	0	0	85	DEF	Timonium, MD	Loyola Blakefield
32	William Zoccola*	1981	-	0	0	0	0	MID	Memphis, TN	Christian Brothers
28	Ken Yanicky*	1997	12	3	2	5	76	MID	Rochester, NY	Pittsford
22	Will Yeatman*	2007-08	15	21	25	46	27	ATT	San Diego, CA	Rancho Bernardo
43	Chris Young****	1998-2001	52	26	12	38	72	MID	Camillus, NY	West Genesee
15	Joe Zonies	1984	-	1	0	1	-	MID	Wyomissing, PA	The Hill
29	Tim Zaino	1993	5	0	0	0	5	MID	Fairfield, CT	Fairfield Prep
33	Ross Zimmerman****	2005-08	58	0	1	1	106	DEF	Utica, MI	Brother Rice

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
17	Jeff Bolyard	1996-97	4	8	8	.500	5	Pittsford, NY	Pittsford Mendon
25/6	Art Brady***	1985-88	1	0	5	1.000	126	Loudonville, NY	Shaker
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
31/21	Bill Delaney	2006-07	0	0	0	.000	0	Skaneateles, NY	Skaneateles
6	Tim Dempsey	1987						Arlington, VA	Gonzaga College Prep
11/6	Tom Duane**	1989-90	18	111	145	.566	44	Flemington, NJ	Hunterdon Central
39	Mark English	1983						New Kensington, PA	Valley
2	Pat Finn*	1990-93	20	88	135	.605	16	Timonium, MD	Loyola Blakefield
38	Tom Fredericks	1985-86	3	10	11	.524	0	Waltham, MA	Waltham
11	Jeff Glazier**	1987-89	25	184	225	.550	51	Rochester, NY	Irondequoit
16	Ben Harries	1994						Severna Park, MD	Severn
9	Jim Hennigan	1981	NA	0	2	1.000	0	Livingston, NJ	Delbarton
45	Daniel Hickey	2003-06	4	7	7	.500	0	Garden City, NY	Chaminade
31/8	Kirk Howell***	1997-2001	47	345	498	.591	160	Nashville, TN	Montgomery Bell Academy
40	Ryan Jewell***	1992-95	39	255	342	.573	86	Sudbury, MA	Lincoln-Sudbury
1	Joey Kemp****	2005-08	58	383	633	.623	124	Potomac, MD	Georgetown Prep
1	John Kemp	2010	4	22	29	.569	6	Potomac, MD	Georgetown Prep
9	Brian McKeon*	1982-84	NA	2	17	.895	0	Auburn, NY	Auburn
7	Matt McQuillan***	1985-86,88	37	262	454	.634	0	East Meadow, NY	East Meadow
22	Tim Michels*	1981	NA	110	231	.677	0	Baltimore, MD	St. Paul's
46	Brendan Moore*	2007-10	11	13	11	.458	0	Charlotte, NC	Providence
1	Chris Parent****	1990-93	46	289	416	.590	67	Fairfield, CT	Fairfield Prep.
31	Pat Poletti***	1981-84	NA	78	129	.623	0	Worthington, OH	Worthington
5	Colt Power	2009-10	3	3	10	.769	1	Dallas, TX	Episcopal School of Dallas
20	Sean Quigley	2002-05	4	4	6	.600	3	Rockville Centre, NY	Chaminade
42	Scott Rodgers**	2006-10	38	207	371	.642	69	Wantagh, NY	MacArthur
41	Dan Schnorr	2002	0	0	0	0	0	Sudbury, MA	Lincoln Sudbury
1	Rob Simpson****	1982-85	NA	383	623	.619	0	Port Jefferson, NY	Comsewogue
1	Robert Stewart*	1981	NA	5	8	.615	0	Edina, MN	Edina East
34	Brian Sullivan	1993-96	14	30	41	.577	5	Bridgewater, NJ	Bridgewater-Raritan

*- Denotes number of monograms earned

Bold indicates active players

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	Washington & 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

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.

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

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

1990

(9-7, GLC: 3-0, MLA: 5-2)

NCAA Tournament First Round
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 Tournament 1st 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 First Round
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 Tournament 1st Round)				

1993

(11-3, GLC: 3-0, MLA: 3-1)

NCAA Tournament First Round
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 First Round
GWLL 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 Tournament 1st Round)				

1995

(9-5, GWLL: 4-0)

NCAA Tournament Quarterfinalist
GWLL 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) UMBC	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 Tournament 1st Round)				
5/20	(15) Maryland (4)	A	L	11	14
	(NCAA Tournament Quarterfinal)				

1996

(9-4, GWLL: 4-0)

NCAA Tournament First Round
GWLL Champions

Coach: Kevin Corrigan

Captains: Todd Bialous, Brian Erickson, Greg Glenday

3/2	(12) Loyola (6)	H	L	7	14
3/9	(16) UMBC	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 Tournament 1st Round; Annapolis, Md.)				

1997

(9-3, GWLL: 3-0)

NCAA Tournament First Round
GWLL 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) Michigan (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 Tournament 1st Round; Towson, Md.)				

Yearly Results

Steve Fiamingo was a team captain on the 2000 Irish squad that captured the GWLL title and advanced to the quarterfinals of the NCAA Championship.

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 First Round
GWLL 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 +	A	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 Tournament 1st Round; Towson, Md.)

2000

(10-4, GWLL: 5-0)

**NCAA Tournament Quarterfinalist
GWLL Champions**

Coach: Kevin Corrigan

Captains: Patrick Darcy, Steve Fiamingo, Kevin Higgins, Kirk Howell

2/27	(14) Penn State (13).....	H	W	10	4
3/4	(12) Pennsylvania.....	A	L	7	10
3/11	(15) Denver +	A	W	12	8
3/13	(14) Air Force +	A	W	10	6
3/18	(14) Loyola (3).....	H	L	2	12
3/26	(13) Hofstra (12).....	H	L	7	8
4/1	(15) Ohio State +	H	W	13	4
4/8	(14) Butler +	A	W	12	11
4/15	(13) Army (17).....	A	W	10	5
4/19	(12) Villanova.....	H	W	17	9
4/22	(12) Fairfield +	H	W	20	12
4/30	(12) Harvard.....	A	W	11	10
5/14	(13) Loyola (5).....	N	W	15	13

(NCAA Tournament 1st Round; Baltimore, Md.)

5/21	(13) Johns Hopkins (4).....	A	L	11	15
------	-----------------------------	---	---	----	----

(NCAA Tournament Quarterfinal; Baltimore, Md.)

2001

(14-2, GWLL: 5-0)

**NCAA Tournament Semifinalist
GWLL 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	(17) Ohio State +	A	W	13	4
4/7	(7) Denver +	H	W	16	6
4/9	(6) Air Force +	H	W	13	2
4/14	(6) 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 Tournament 1st Round; West Point, N.Y.)

5/20	(4) Johns Hopkins (3).....	N	W	13	9
------	----------------------------	---	---	----	---

(NCAA Tournament Quarterfinal; College Park, Md.)

5/26	(4) Syracuse (2).....	N	L	5	12
------	-----------------------	---	---	---	----

(NCAA Tournament Semifinal; Piscataway, N.J.)

2002

(5-8, GWLL: 4-1)

GWLL 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)

GWLL 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

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)

NCAA Tournament First Round

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
	(Lisle, Ill.)				
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
	(Washington, D.C.)				
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 Tournament 1st Round)				

2007

(11-4, GWLL: 5-0)

NCAA Tournament First Round GWLL Champions

Coach: Kevin Corrigan

Captains: Brian Hubschmann, Joey Kemp, Bill Liva

2/17	(11) Loyola (13)	H	W	9	7
2/25	(11) Penn State	A	W	11	8
3/3	(8) Cornell (4)	N	L	8	13
	(Hewlett, N.Y.)				
3/10	(14) North Carolina (15)	A	L	8	11
3/13	(16) Drexel (19)	A	W	16	5
3/17	(16) Dartmouth	A	L	6	7
3/20	(19) Bellarmine +	H	W	11	3
3/31	(17) Brown	A	W	11	3
4/3	(13) Villanova	H	W	15	5
4/13	(11) Air Force +	H	W	16	4
4/15	(11) Denver +	H	W	14	6
4/21	(11) Lehigh	H	W	14	2
4/28	(10) Ohio State (20)+	A	W	12	6
5/5	(8) Quinnipiac +	A	W	14	9
5/12	(9) Johns Hopkins (5)*	A	L/ot	10	11
	(NCAA Tournament 1st Round)				

2008

(14-3, GWLL: 4-1)

NCAA Tournament Quarterfinalist GWLL Regular Season Tri-Champions GWLL Tournament Champions

Coach: Kevin Corrigan

Captains: Joey Kemp, Alex Wharton

2/16	(5) Loyola (17)	A	W	7	6
2/24	(5) Penn State	H	W	15	9
3/1	(6) Albany (13)	H	W	7	6
3/4	(5) Villanova	A	W	16	6
3/8	(5) North Carolina (4)	A	L	6	8
3/15	(7) Dartmouth	N	W	19	7
	(Atlanta, Ga.)				
3/25	(7) Drexel (11)	H	W	13	6
3/29	(7) Bellarmine+	A	W	19	7
4/5	(7) Denver (19)+	N	L	8	9
	(Bridgeview, Ill.)				
4/18	(10) Quinnipiac+	H	W	16	6
4/20	(10) Lehigh	A	W	14	7
4/22	(7) Air Force+	A	W	13	5
4/27	(7) Ohio State (9)+	H	W	17	12

5/2	(6) Quinnipiac	N	W	10	6
	(GWLL Semifinal; Birmingham, Mich.)				
5/4	(6) Ohio State (10)	N	W	9	2
	(GWLL Final; Birmingham, Mich.)				
5/11	(5) Colgate (10)	H	W/ot	8	7
	(NCAA Tournament 1st Round)				
5/18	(5) Syracuse (3)	N	L	9	11
	(NCAA Tournament Quarterfinal; Ithaca, N.Y.)				

2009

(15-1, GWLL: 5-0)

NCAA Tournament First Round GWLL Regular-Season Champion GWLL Tournament Champion

Coach: Kevin Corrigan

Captains: Peter Christman, Regis McDermott, Davey Melera, Scott Rodgers

2/14	(7) Loyola (17)	N	W	10	9
	(Powder Springs, Ga.)				
2/22	(8) Penn State	A	W	13	8
2/28	(8) Dartmouth	H	W	19	7
3/8	(7) North Carolina (3)	H	W	9	7
3/12	(4) Bucknell	N	W	10	6
	(Bethesda, Md.)				
3/21	(3) Vermont	N	W	13	7
	(Dallas, Texas)				
3/25	(3) Bellarmine +	H	W	11	6
3/31	(3) Villanova	H	W	9	7
4/4	(3) Air Force +	H	W	10	4
4/11	(4) Denver +	A	W	10	8
4/18	(3) Quinnipiac +	A	W	10	2
4/19	(3) St. John's	H	W	12	2
4/25	(3) Ohio State +	A	W	14	8
5/1	(2) Quinnipiac	N	W	7	4
	(GWLL Semifinal; Birmingham, Mich.)				
5/3	(2) Ohio State	N	W	16	7
	(GWLL Final; Birmingham, Mich.)				
5/10	(2) Maryland (13)	H	L	3	7
	(NCAA Tournament 1st Round)				

2010

(10-7, BIG EAST: 2-4)

NCAA Tournament Finalist

Coach: Kevin Corrigan

Captains: Mike Creighton, Neal Hicks, Kelly McKenna, Scott Rodgers

2/20	(9) Duke (2)	A	W	11	7
2/28	(3) Penn State	H	W	12	8
3/6	(3) Loyola (10)	N	W	11	9
	(Face-Off Classic; Baltimore, Md.)				
3/9	(3) Drexel (20)	A	L/ot	6	7
3/13	(3) Fairfield	N	L	8	10
	(Houston, Texas)				
3/16	(9) Denver	H	W	14	7
3/20	(9) Ohio State	H	W/ot	7	6
3/27	(8) Rutgers+	H	L	8	10
4/3	(15) Villanova+ (13)	A	L	8	9
4/11	(19) Georgetown+ (9)	A	L	8	11
4/17	Providence+	H	W	11	3
4/24	(15) St. John's+	A	W	13	6
5/1	(12) Syracuse +(2)	H	L	6	12
5/16	(14) Princeton (6)	A	W	8	5
	(NCAA Tournament 1st Round)				
5/22	(14) Maryland (3)	N	W	7	5
	(NCAA Tournament Quarterfinal; Princeton, N.J.)				
5/29	(14) Cornell (7)	N	W	12	7
	(NCAA Tournament Semifinal; Baltimore, Md.)				
5/31	(14) Duke (5)	N	L/ot	5	6
	(NCAA Tournament Final; Baltimore, Md.)				

Number in parentheses to the right of opponent indicates its national ranking at time of game and number to left is Notre Dame's ranking.

+ - indicates conference game

~ - indicates Midwest Lacrosse Association game, but not Great Lakes Conference game

Davey Melera and Notre Dame's class of 2009 posted a 50-13 record, including a 15-1 mark in 2009. The 50 victories is tied for the most over a four-year span in program history. The class of 2010 also notched 50 wins (50-15).

Series vs. Opponents

Duncan Swezey netted four goals in Notre Dame's 7-6 win over #13 Albany during the 2008 season.

Note: Rank column has Notre Dame's national ranking at time of game followed by opponent's national ranking at time of game.

* indicates NCAA Tournament; ^ indicates GWLL 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 (20-2)

H: 11-0/A: 8-2/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-
4-13-07	Notre Dame, IN	W	16-4	11-
4-22-08	Colo. Springs, CO	W	13-5	7-
4-4-09	Notre Dame, IN	W	10-4	3-

Albany (1-0)

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

Date	Site		Score	Rank
3-1-08	Notre Dame, IN	W	7-6	6-13

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 (4-0)

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

Date	Site		Score	Rank
3-18-06	Louisville, KY	W	8-2	11-
3-20-07	Notre Dame, IN	W	11-3	19-
3-29-08	Louisville, KY	W	19-7	7-
3-25-09	Notre Dame, IN	W	11-6	3-

Brown (2-0)

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

Date	Site		Score	Rank
3-29-06	Notre Dame, IN	W	11-5	11-
3-31-07	Providence, RI	W	11-3	17-

Bucknell (2-0)

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

Date	Site		Score	Rank
5-13-01*	West Point, NY	W	12-7	4-10
3-12-09	Bethesda, MD	W	10-6	4-

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 (2-0)

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

Date	Site		Score	Rank
3-28-87	Geneva, NY	W	11-10	
5-11-08*	Notre Dame, IN	W-ot	8-7	8-7

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 (1-5)

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

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
3-3-07	Hewlett, NY	L	8-13	8-4
5-29-10*	Baltimore, MD	W	12-7	14-7

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 (6-2)

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

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-
3-17-07	Hanover, NH	L	6-7	16-
3-15-08	Atlanta, GA	W	19-7	7-
2-28-09	Notre Dame, IN	W	19-7	8-

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 (11-3)

H: 5-1/A: 5-1/N: 1-1

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
4-15-07	Notre Dame, IN	W	14-6	11-
4-5-08	Bridgeview, IL	L	8-9	7-19
4-11-09	Denver, CO	W	10-8	4-
(Invesco Field at Mile High)				
3-16-10	Notre Dame, IN	W	14-7	9-

Drexel (2-1)

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

Date	Site		Score	Rank
3-13-07	Philadelphia, PA	W	16-5	16-19
3-25-08	Notre Dame, IN	W	13-6	7-11
3-9-10	Philadelphia, PA	L-ot	6-7	3-20

Duke (2-5)

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

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	
4-9-93	Durham, NC	L	7-13	12-9
5-13-95*	Durham, NC	W	12-10	15-5
2-20-10	Durham, NC	W	11-7	9-2
5-31-10*	Baltimore, MD	L-ot	5-6	14-5

Fairfield (4-3)

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

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
3-13-10	Houston, TX	L	8-10	3-

Georgetown (3-7)

H: 1-1/A: 2-4/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
4-11-10	Washington, DC	L	8-11	19-9

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-t15
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 (1-4)

H: 0-0/A: 0-3/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
5-12-07*	Baltimore, MD	L-ot	10-11	9-5

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-ot	11-6	

Academic All-American Dave Cashen helped Notre Dame to one of its biggest regular-season upsets in school history, a 10-9 win against #4 Hofstra in 1997.

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 (4-0)

H: 1-0/A: 1-0/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-
4-21-07	Notre Dame, IN	W	14-2	11-
5-20-08	University Park, PA	W	14-7	10-

Loyola (6-13)

H: 1-5/A: 3-6/N: 2-2

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

Series vs. Opponents

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
2-17-07	Notre Dame, IN	W	9-7	11-13
2-16-08	Baltimore, MD	W	7-6	5-17
2-14-09	Powder Springs, GA	W	10-9	7-17
3-6-10	Baltimore, MD	W	11-9	3-10

(M&T Bank Stadium)

Maryland (1-4)

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

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
5-10-09*	Notre Dame, IN	L	3-7	2-13
5-22-10*	Princeton, NJ	W	7-5	14-3

Maryland-Baltimore County (3-1)

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

Date	Site		Score	Rank
3-11-92	Baltimore, MD	L	7-13	
3-20-93	Notre Dame, IN	W	16-4	
3-12-95	Baltimore, MD	W	11-2	
3-9-96	Annapolis, MD	W	14-4	

Massachusetts (1-4)

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

Date	Site		Score	Rank
4-22-95	Amherst, MA	L	9-10	11-14
4-20-96	Notre Dame, IN	L	5-8	6-15
4-20-97	Amherst, MA	L	5-6	9-11
4-19-98	Notre Dame, IN	L	7-8	-10
4-24-99	Amherst, MA	W	9-7	15-

Michigan (1-0)

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

Date	Site		Score	Rank
3-29-88	Ann Arbor, MI	W	17-7	

Michigan State (13-5)

H: 7-2/A: 6-3/N: 0-0

Date	Site		Score	Rank
4-8-81	East Lansing, MI	W	12-4	
4-22-81	Notre Dame, IN	W	8-5	
3-31-82	East Lansing, MI	W	9-4	
5-1-82	Notre Dame, IN	W	11-7	
4-12-83	East Lansing, MI	W	7-6	
5-5-84	Notre Dame, IN	W	11-10	
5-4-85	East Lansing, MI	W	15-5	
5-3-86	Notre Dame, IN	L	11-12	
4-29-87	East Lansing, MI	L	5-16	
4-27-88	Notre Dame, IN	W	10-7	
4-26-89	East Lansing, MI	L	7-9	
5-2-90	Notre Dame, IN	W	12-6	
5-4-91	East Lansing, MI	L	8-10	
5-1-92	Notre Dame, IN	L	13-14	
5-1-93	East Lansing, MI	W	13-11	16-
4-29-94	Notre Dame, IN	W-ot	12-11	16-
4-29-95	East Lansing, MI	W	13-6	14-
4-26-96	Notre Dame, IN	W	12-4	11-

Morgan State (0-1)

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

Date	Site		Score	Rank
3-20-81	Baltimore, MD	L-ot	12-13	

Mount St. Mary's (2-2)

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

Date	Site		Score	Rank
3-17-82	Emmitsburg, MD	L	4-14	
3-16-91	Emmitsburg, MD	L	9-12	
4-11-92	Notre Dame, IN	W	13-3	
3-11-93	Emmitsburg, MD	W	15-11	

Mount Union (4-0)

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

Date	Site		Score	Rank
4-9-83	Notre Dame, IN	W	28-4	
4-10-84	Mount Vernon, OH	W	15-0	
4-10-85	Notre Dame, IN	W	23-2	
4-11-86	Mount Vernon, OH	W	17-6	

New Hampshire (2-1)

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

Date	Site		Score	Rank
3-24-85	Baltimore, MD	L	3-12	
3-13-93	Boston, MA	W	17-7	
3-19-94	Notre Dame, IN	W	14-4	17-

Nick Antol was a member of 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.

Neal Hicks and the Fighting Irish topped Ohio State, 9-2, to capture the inaugural Great Western Lacrosse League tournament title in 2008. Notre Dame also defeated the Buckeyes, 16-7, to take the 2009 GWLL tournament crown.

North Carolina (4-5)

H: 2-2/A: 1-3/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-
3-10-07	Chapel Hill, NC	L	8-11	14-15
3-8-08	Chapel Hill, NC	L	6-8	5-4
3-8-09	Notre Dame, IN	W	9-7	7-3

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 (26-9)

H: 13-3/A: 10-6/N: 3-0

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-
4-28-07	Columbus, OH	W	12-6	10-20
4-27-08	Notre Dame, IN	W	17-12	7-9
5-4-08^	Birmingham, MI	W	9-2	6-10
4-25-09	Columbus, OH (Ohio Stadium)	W	14-8	3-
5-3-09^	Birmingham, MI	W	16-7	2-
3-20-10	Notre Dame, IN	W-ot	7-6	9-

Ohio Wesleyan (1-12)

H: 0-7/A: 1-5/N: 0-0

Date	Site		Score	Rank
4-3-81	Notre Dame, IN	L	5-17	
4-3-82	Delaware, OH	L	9-12	
4-16-83	Notre Dame, IN	L	12-14	
4-7-84	Delaware, OH	L	5-12	
4-27-85	Notre Dame, IN	L	4-16	
4-26-86	Delaware, OH	L	5-17	
4-25-87	Notre Dame, IN	L	5-17	
4-23-88	Delaware, OH	L	1-17	
4-22-89	Notre Dame, IN	L	5-18	
4-21-90	Delaware, OH	L	6-16	
4-20-91	Notre Dame, IN	L	9-14	
3-31-92	Delaware, OH	W	11-5	
4-17-93	Notre Dame, IN	L	8-13	16-

Pennsylvania (2-2)

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

Date	Site		Score	Rank
3-4-00	Philadelphia, PA	L	7-10	12-
3-4-01	Notre Dame, IN	W	10-8	10-
3-3-02	Philadelphia, PA	L	6-7	11-
3-1-03	Notre Dame, IN	W	14-5	17-23

Penn State (13-4)

H: 7-1/A: 6-3/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
2-25-07	University Park, PA	W	11-8	11-
2-24-08	Notre Dame, IN	W	15-9	5-
2-22-09	University Park, PA	W	13-8	8-
2-28-10	Notre Dame, IN	W	12-8	3-

Princeton (1-1)

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

Date	Site		Score	Rank
3-14-95	Baltimore, MD	L	4-6	17-4
5-16-10*	Princeton, NJ	W	8-5	14-6

Providence (1-0)

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

Date	Site		Score	Rank
4-17-10	Notre Dame, IN	W	11-3	

Quinnipiac (6-0)

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

Date	Site		Score	Rank
5-6-06	Notre Dame, IN	W	19-7	15-
5-5-07	Hamden, CT	W	14-9	8-
4-18-08	South Bend, IN (School Field)	W	16-6	10-
5-2-08^	Birmingham, MI	W	10-6	6-
4-18-09	Hamden, CT	W	10-2	3-
5-1-09^	Birmingham, MI	W	7-4	2-

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 (3-2)

H: 1-2/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-
3-27-10	Notre Dame, IN	L	8-10	8-

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	

St. John's (2-0)

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

Date	Site		Score	Rank
4-19-09	Notre Dame, IN	W	12-2	3-
4-24-10	Queens, NY	W	13-6	15-

Syracuse (0-4)

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

Date	Site		Score	Rank
5-26-01*	Piscataway, NJ	L	5-12	4-2
3-11-04	Syracuse, NY	L	13-19	5-3
5-18-08*	Ithaca, NY	L	9-11	5-3
5-1-10	Notre Dame, IN	L	6-12	12-2

Vermont (2-0)

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

Date	Site		Score	Rank
3-18-85	Burlington, VT	W	8-6	
3-21-09	Dallas, TX	W	13-7	3-

Villanova (9-5)

H: 4-1/A: 5-2/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-
4-3-07	Notre Dame, IN	W	15-5	13-
3-4-08	Villanova, PA	W	16-6	5-
3-31-09	Notre Dame, IN	W	9-7	3-
4-3-10	Villanova, PA	L	8-9	15-13

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	

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

Jimmy Keenan ('98)
NLL
New York Saints ('99-'00)
MLL
New Jersey Pride ('01-'03)

Todd Rassas ('98)
MLL
New Jersey Pride ('03)
Chicago Machine ('06)

Steve Bishko ('01)
MLL
Rochester Rattlers ('01-'02)

David Ulrich ('01)
MLL
Baltimore Bayhawks ('01)

Mike Adams ('01)
MLL
Bridgeport Barrage ('02)

Tom Glatzel ('01)
MLL
Boston Cannons ('01-'03)

Devin Ryan ('02)
MLL
Bridgeport Barrage ('02)

Brian Giordano ('05)
MLL
Boston Cannons ('05)

Pat Walsh ('06)
MLL
Long Island Lizards ('06)

D.J. Driscoll ('06)
MLL
Los Angeles Riptide ('06-'08)
Chicago Machine ('09)
Rochester Rattlers ('10)
NLL
Portland LumberJax ('07)

Brian Hubschmann ('07)
MLL
Long Island Lizards ('07-'08)

Lucius Polk ('07)
MLL
Los Angeles Riptide ('08)

Taylor Clagett ('08)
MLL
Los Angeles Riptide ('08)

Sean Dougherty ('08)
MLL
Washington Bayhawks ('08)

Joey Kemp ('08)
MLL
Los Angeles Riptide ('08)
Chesapeake Bayhawks ('10)

Michael Podgajny ('08)
MLL
San Francisco Dragons ('08)
Boston Cannons ('09)
Denver Outlaws ('10)

Ross Zimmerman ('08)
MLL
San Francisco Dragons ('08)

Alex Wharton ('08)
MLL
Washington Bayhawks ('08)

Note - MLL (Major League Lacrosse); NLL (National Lacrosse League)

Ryan Hoff ('09)

MLL
Chicago Machine
('09)
NLL
Rochester
Knighthawks ('09)

Regis McDermott ('09)

MLL
Long Island Lizards ('09)
Toronto Nationals ('10)

Grant Krebs ('10)

MLL
Boston Cannons ('10)
Toronto Nationals ('10)

Scott Rodgers ('10)

MLL
Toronto Nationals ('10)
NLL
Minnesota Swarm ('10)

Duncan Swezey ('09)

MLL
Denver Outlaws ('10)

Scott Rodgers is coming off an impressive rookie campaign in the MLL with the Toronto Nationals, who selected him in the second round of June's draft. In his first professional season, Rodgers played in eight games and ranked second among MLL goalies with a .571 save percentage and third with a 12.26 goals-against average. Rodgers finished fourth in the league's rookie of the year voting. The Minnesota Swarm selected Rodgers in the second round of the 2010 National Lacrosse League (NLL) Draft.

D.J. Driscoll was the 11th overall selection to the Los Angeles Riptide in the 2006 MLL Draft. Driscoll, a defenseman, was selected as a Western Conference All-Star in both 2007 and 2008.

In 2008, Michael Podgajny became the highest MLL draft pick in Notre Dame history as he was taken with the seventh pick overall by the San Francisco Dragons. Podgajny appeared in nine games during his rookie season and tallied five goals and five assists.

IRISH ON NATIONAL TEAMS

Four former Notre Dame players -- Mike Iorio ('95), Todd Rassas ('98), Pat Walsh ('06) and D.J. Driscoll ('06) -- have represented the United States by playing on a national team. All four have helped Team U.S.A. to a world championship, extending the influence of Irish lacrosse far beyond the borders of the United States.

Driscoll, a two-time All-America honoree with the Fighting Irish, was the latest to bring home the gold medal. He and Team U.S.A. won the 2010 Federation of International Lacrosse (FIL) World Championship in England by defeating Canada 12-10 in the title game, which avenged a 10-9 loss to Canada during pool play. It was the seventh world crown for the United States. Driscoll played in all seven games and helped the team to a 6-1 record.

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 International Lacrosse Federation (ILF) Under-19 World Championship. 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

D. J. Driscoll

Pat Walsh

UNIVERSITY OF NOTRE DAME

History

- The University of Notre Dame du Lac was founded in 1842 by Father Edward Sorin. Adjacent to South Bend, Ind., and nestled next to St. Mary's and Saint Joseph's Lakes, the University was started with \$310 in cash and three log buildings in disrepair.
- Notre Dame would establish many firsts for Catholic institutions of higher learning, including the first Catholic law school, the first Catholic engineering school and the first student residence with private rooms, Sorin Hall.

Academics

- The University is organized into four colleges — Arts and Letters, Science, Engineering and the Mendoza College of Business — the School of Architecture, the Law School, the Graduate School, six major research institutes, more than 40 centers and special programs and the University library system.
- Notre Dame is rated among the nation's top-25 institutions of higher learning in surveys conducted by *U.S. News and World Report*, *Princeton Review*, *Time*, *Kiplinger's* and *Kaplan/Newsweek*.
- The Mendoza College of Business is ranked #1 among the nation's top undergraduate business schools by *Bloomberg BusinessWeek*.
- Notre Dame is among a select group of schools that ranks in the top 30 on the *U.S. News & World Report* survey of the nation's top colleges and in the National Association of Collegiate Directors of Athletics Directors' Cup for overall success in athletics.

Students

- Graduate and undergraduate students at the University come from all 50 states 100 countries worldwide.
- Notre Dame's graduation rate of 95 percent is exceeded by only Harvard and Princeton.
- Notre Dame's 98 percent retention rate between the freshman and sophomore years is among the highest in the country, thanks in large part to the University's unique First Year of Studies Program.
- Notre Dame has one of the highest undergraduate residential concentrations of any national university, with 80 percent of its students living in 29 residence halls.

- The medical school acceptance rate of the University's preprofessional studies graduates is 80 percent, almost twice the national average.
- Notre Dame ranks first among Catholic universities in the number of doctorates earned by its undergraduate alumni — a record compiled over some 85 years.

Service

- Community service is a hallmark of Notre Dame. About 80 percent of Notre Dame students engage in some form of voluntary community service during their years at the University, and at least 10 percent devote a year or more after graduation to service in the United States and around the world.
- The University's Alliance for Catholic Education (ACE) annually sends 180 recent graduates to teach in some 100 understaffed Catholic schools in the southern, southeastern and southwestern United States and in South Bend. A national model, ACE has received the Higher Education Award from the Corporation for National Service for leadership in using national service resources through AmeriCorps.

Alumni

- The University's network of nearly 270 alumni clubs — including 60 international clubs — is the most extensive in higher education.
- With graduates renowned for their loyalty and generosity, Notre Dame annually ranks among the top-five in percentage of alumni who contribute to the University.
- In recent years, Notre Dame alumni have won a Nobel Prize in medicine, a Pulitzer Prize in journalism and an Emmy Award for contributions to television technology.

2011 NOTRE DAME MEN'S LACROSSE SCHEDULE

JANUARY

30 Sun. vs. U.S. National Team#
(Orlando, Fla.) (ESPNU) 1:30 p.m.

FEBRUARY

20 Sun. vs. Duke (Jacksonville, Fla.) (ESPN) 3:00 p.m.
27 Sun. at Penn State 1:00 p.m.

MARCH

6 Sun. **DREXEL** 1:00 p.m.
12 Sat. at Denver 7:00 p.m.
23 Wed. **OHIO STATE** 4:00 p.m.
27 Sun. at Rutgers* 1:00 p.m.

APRIL

2 Sat. **VILLANOVA*** 1:00 p.m.
10 Sun. **GEORGETOWN* (ESPNU)** Noon
16 Sat. **ST. JOHN'S*** 7:00 p.m.
23 Sat. at Providence* 1:00 p.m.
30 Sat. at Syracuse* (ESPNU) 7:00 p.m.

MAY

6 Fri. at North Carolina (ESPNU) 7:00 p.m.
14/15 Sat./Sun. NCAA Championship (First Round) TBD
Campus Sites
21/22 Sat./Sun. NCAA Championship (Quarterfinals) TBD
Hempstead, N.Y./Foxboro, Mass.
28 Sat. NCAA Championship (Semifinals) 4:00 p.m./6:00 p.m.
Baltimore, Md. (M&T Bank Stadium)
30 Mon. NCAA Championship (Final) 3:30 p.m.
Baltimore, Md. (M&T Bank Stadium)

Home games in **BOLD CAPS**

All times local to site

- Exhibition game

* - BIG EAST game

**2010 NCAA
Championship
Finalist**

Sam Barnes

Senior • Defenseman

USILA Honorable Mention All-America (2009)

Andrew Irving

Senior • LSM

Captain