

2012 NOTRE DAME SCHEDULE

JANUARY

27	Fri.	vs. Jacksonville# (Orlando, Fla.)	7:30 p.m.
28	Sat.	vs. U.S. National Team# (Orlando, Fla.)	4:00 p.m.

FEBRUARY

5	Sun.	ROBERT MORRIS#	9:00 a.m.
18	Sat.	DUKE (ESPNU)	1:00 p.m.
26	Sun.	PENN STATE	1:00 p.m.

MARCH

3	Sat.	at Drexel	1:00 p.m.
10	Sat.	at Hofstra	3:00 p.m.
18	Sun.	DENVER (ESPNU)	1:00 p.m.
21	Wed.	at Ohio State	4:00 p.m.
25	Sun.	RUTGERS*	1:00 p.m.

APRIL

1	Sun.	vs. St. John's*^ (East Rutherford, N.J.)	1:00 p.m.
7	Sat.	PROVIDENCE*	1:30 p.m.
15	Sun.	at Georgetown*	1:00 p.m.
21	Sat.	at Villanova* (ESPNU)	5:30 p.m.
28	Sat.	SYRACUSE* (ESPNU)	5:00 p.m.

MAY

3	Thur.	BIG EAST Semifinals (Villanova, Pa.)	TBD
5	Sat.	BIG EAST Final (Villanova, Pa.)	TBD
12/13	Sat./Sun.	NCAA Championship (First Round) Campus Sites	TBD
19/20	Sat./Sun.	NCAA Championship (Quarterfinals) Annapolis, Md./Chester, Pa.	TBD
26	Sat.	NCAA Championship (Semifinals) Foxboro, Mass. (Gillette Stadium)	TBD
28	Mon.	NCAA Championship (Final) Foxboro, Mass. (Gillette Stadium)	TBD

All times local to site

- Exhibition

Home games in **BOLD CAPS**

* - BIG EAST game

^ - Big City Classic

**BIG
EAST**
CONFERENCE

NOTRE DAME

FIGHTING IRISH

2012 NOTRE DAME MEN'S LACROSSE

MAX PFEIFER
Senior • Midfielder
Captain

KEVIN RANDALL
Senior • Defenseman
Captain

NICHOLAS BEATTIE
Senior • Attackman
Captain

2012

MEN'S LACROSSE

UND.com

University of Notre Dame Men's Lacrosse

16

NCAA Tournament Appearances Since 1990

6

Straight NCAA Tournament Appearances

2010

NCAA Finalist

2001

NCAA Semifinalist

6

NCAA Quarterfinal Appearances

52

All-America Honorees

19

Conference Titles

INTRODUCTION

Media Information/Quick Facts.....	2
Irish Lacrosse Experience.....	3-5
Facilities.....	6-7
The BIG EAST Conference.....	8

SEASON PREVIEW

Season Preview.....	10-11
Numerical Roster.....	12
Roster Breakdown.....	13
Series vs. 2012 Opponents.....	14

STUDENT-ATHLETES

Nicholas Beattie.....	16
Jake Brems.....	17
Devon Dobson.....	18
Ben Ashenburg.....	19
Andrew Gleason.....	19
Eric Keppeler.....	20
Max Pfeifer.....	21
Kevin Randall.....	22
Colt Power.....	23
Michael Rogers.....	23
Sean Rogers.....	24
Bobby Smith.....	25
Tyler Andersen.....	26
Pat Cotter.....	27
Quinn Cully.....	28
Ryan Foley.....	29
John Kemp.....	30
Tyler Kimball.....	31
Matt Miller.....	31
Steve Murphy.....	32
Andy Will.....	33
Tyler Brenneman.....	33
Brian Buglione.....	34
Matthew Collins.....	34
Alex Eaton.....	34
Westy Hopkins.....	35
Jim Marlatt.....	36
Ryan Mix.....	36
Stephen O'Hara.....	37
Liam O'Connor.....	37
Chris Prevoznik.....	38
John Scioscia.....	38
Michael Shephardson.....	37
Ryan Smith.....	39
Will Corrigan.....	39
Nick Osseello.....	39
Logan Connolly.....	40
Connor McCollough.....	40
Conor Doyle.....	40
Henry Williams.....	41
Will Gilmartin.....	41
Kyle Runyon.....	41
Conor Kelly.....	42
Jack Near, Jr.....	42
Freshman Records.....	42

COACHING STAFF

Head Coach Kevin Corrigan.....	44-47
Assistant Coach Gerry Byrne.....	48-49
Assistant Coach Brian Fisher.....	50-51
Men's Lacrosse Support Staff.....	52

2011 SEASON IN REVIEW

2011 Season In Review.....	54-55
2011 Statistics.....	56
2011 Statistics / Honors.....	57
2011 Box Scores.....	58-64
Sam Barnes.....	65
Tim Berner.....	66
Zach Brenneman.....	67-68
David Earl.....	69
Tom Connor.....	70
Colin Igoo.....	71
Andrew Irving.....	72
Billy Maloney.....	73
Patrick Maloney.....	74
Jake Marmul.....	75
Brendan Moore.....	76
Edison Parzanese.....	77
Kevin Ridgway.....	78
Dan Schmitt.....	79
Taylor Tripucka.....	80

HISTORY & RECORDS

History.....	82
Yearly Statistics.....	83
All-Americans.....	84-87
2010 National Finalists.....	88
2001 National Semifinalist.....	89
Rich O'Leary.....	90
NCAA Tournament History.....	91-95
Scoring Records.....	96
Goal Records.....	97
Assist Records.....	98
Goalie Records.....	99
Miscellaneous Records.....	100-101
Season Records.....	102
National Honors & Awards.....	103
Honors & Awards.....	104
All-Midwest Lacrosse.....	105
Great Western Lacrosse League.....	106
BIG EAST.....	107
All-Time Series.....	108
All-Time Lineups.....	109-112
All-Time Numbers.....	113
All-Time Roster.....	114-119
Yearly Results.....	120-123
Series vs. Opponents.....	124-127
Irish in the Pros.....	128
Team USA.....	129
University of Notre Dame.....	131
University Leadership.....	132-133
Academic Excellence.....	134-135

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.

Graphic design and page layout by Cathy Scholz, C Graphics. Inside and outside cover design by Cathy Scholz, C Graphics.

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.

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	
WFBI-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)	
UND.com	
112 Joyce Center	
Notre Dame, IN 46556-5678	
(574) 631-2664	
Fax (574) 631-7941	
Fighting Irish Digital Media	
UND.com	
(Alan Wasielewski)	
Notre Dame Stadium	
Press Box - 4th Floor	
Notre Dame, IN 46556	
(574) 631-2235	
BIG EAST Conference	
(Sara Naggar)	
15 Park Row West	
Providence, RI 02903	
snaggarr@bigeast.org	
(401) 453-0660	

Men's Lacrosse Quick Facts

University Information	
Location	Notre Dame, IN 46556
Founded	1842
Enrollment	8,371 (undergrad.), 11,733 (total)
Nickname	Fighting Irish
Colors	Gold and Blue
Conference	BIG EAST
Home Field	
Outdoor	Arlotta Stadium (2,500/turf)
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 Dame	217-106 (.672)/23 seasons
Career Record	227-121 (.652)/25 seasons
Assistant Coach	Gerry Byrne (6th Season; UMass-Amherst '86)
Byrne's Office Phone	(574) 631-8554
Assistant Coach	Brian Fisher (6th Season; Rutgers '01)
Fisher's Office Phone	(574) 631-9046
Operations	TBA
Operations 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	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

Playing Across the Country

Over the past two-plus decades, the Notre Dame men's lacrosse program has showcased itself all over the United States.

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. Notre Dame returned to the Golden State in 2005 to face North Carolina in the First Four Invitational in Carson. In the fall of 2010, the Fighting Irish played Johns Hopkins during the San Francisco Fall Lacrosse Classic.

Notre Dame and Army met in a 2008 fall ball contest in Minnesota.

The Fighting Irish headed to Atlanta, Ga. during the 2008 campaign to face Dartmouth and the Irish returned to the Peach State the following season and took on Loyola in Powder Springs. Both of those contests were part of the Southern Showdown.

The Fighting Irish played in Texas during the 2009 and 2010 seasons. In 2009, Notre Dame and Vermont clashed in the Patriot Cup in Dallas. Notre Dame met Fairfield during the 2010 campaign in Houston. That contest was part of the Beating Cancer With a Stick Lacrosse Classic. The Fighting Irish opened the 2011 season against Duke at the Sunshine Classic in Jacksonville, Florida.

Networking

A fall networking trip to New York City has become a tradition for the Fighting Irish program. During the University's fall break, head coach Kevin Corrigan and members of his staff have taken the team's upperclassmen to The Big Apple 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 in the fall of 2010 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.

The coaching staff also has taken members of the team to Chicago to explore even more professional business opportunities.

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)

Big Stage

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

The Irish opened the 2011 campaign against Duke at Everbank Field, which is home to the Jacksonville Jaguars. Later that season, Notre Dame faced Duke in the NCAA quarterfinals at the home venue of the New England Patriots, Gillette Stadium.

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 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
(Baltimore, Md.)*

*Gillette Stadium
(Foxborough, Mass.)*

*Home Depot Center
(Carson, Calif.)*

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 (bottom). 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 Kevin Dugan, a former Irish lacrosse player and the team's Operations Assistant at that time, and then junior defenseman Jake Brems spent time in Washington, D.C. (right) 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. The lacrosse squad has had a major impact in the Northern Indiana area by mentoring middle school and high school students.

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

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

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
2011	6	0
Total	137	38
Winning percentage		(.783)

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 Mayo 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 Mayo of Brecksville, Ohio. Mayo, who graduated from Notre Dame in 1964, is president and chief executive officer of Telxon Corp. in Akron, Ohio.

In addition to the Mayo Track and Field in the Loftus Center, the Irish lacrosse squad also benefits from the Haggard 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 Haggard 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.

The BIG EAST Conference

The 2011-12 academic year is the 33rd in the history of The BIG EAST Conference as the unique consortium marches on competing at the highest level with integrity and sportsmanship.

The BIG EAST has gone through membership changes since its birth, but the 2011-12 year marks the conference's seventh straight with the same 16-member group, making for the nation's largest Division I-A conference.

The BIG EAST Conference's goals have always been the same. The outstanding performances of the student-athletes at BIG EAST schools are evidence of the league's proud tradition of success. The league has always been able to boast that many of its best students are also its best athletes. The 2010-11 year was no different.

Seven BIG EAST student-athletes were named NCAA Postgraduate Scholarship winners, while 22 earned Capital One Academic All-America recognition. Maya Moore, Connecticut's women's basketball standout, won the NCAA Honda-Broderick Cup as the nation's top female student-athlete and was chosen as the Capital One Academic All-America of the Year.

In the athletic arena, BIG EAST student-athletes again enjoyed success on the national stage. The Connecticut men's basketball team won its third national championship, completing a magical run through five games of the BIG EAST Championship and six wins in the NCAA tournament. The Villanova women's cross country team won the NCAA title for the second straight year and the ninth time overall. The Notre Dame women's soccer team won its third NCAA title, while BIG EAST teams reached national championship games in women's basketball (Notre Dame) and men's soccer (Louisville).

The BIG EAST placed two teams in the NCAA Women's Final Four for the second time in the last three years as Connecticut joined Notre Dame in Indianapolis, capping a season in which the Huskies extended their NCAA-record winning streak to 90 games.

Individually, BIG EAST student-athletes won five NCAA championships, including an unprecedented four by Villanova's Sheila Reid. Reid was the 2010 individual cross country champion, a member of the Wildcats' winning indoor distance medley relay team and won the 5,000- and 1,500-meter titles in outdoor track & field. Louisville's Matt Hughes, meanwhile, repeated as the NCAA champion in the 3,000-meter steeplechase at the NCAA outdoor meet.

Moore and Reid joined Notre Dame soccer standout Melissa Henderson as winners of Honda Sports Awards as the top performers in their respective sports. Moore also became the first three-time winner of the Wade Trophy as the nation's top women's basketball player and joined Villanova lacrosse player Brian Karalunas as winners of the Lowe's Senior CLASS Award.

BIG EAST football maintained its national profile as a competitively balanced group. Connecticut claimed the league's Bowl Championship Series bid for the first time as the Huskies shared the conference title with Pittsburgh and West Virginia. Six of the league's eight squads went to bowl games and helped the BIG EAST post a 4-2 bowl record for the second straight year.

The BIG EAST became the nation's largest Division I-A conference in 2005-06 when five new

members began competing – the University of Cincinnati, DePaul University, the University of Louisville, Marquette University and the University of South Florida.

BIG EAST institutions reside in nine of the nation's top 35 largest media markets, including New York, Chicago, Philadelphia, Washington, D.C., Tampa, Pittsburgh, Hartford, Cincinnati and Milwaukee. With its newest members, BIG EAST markets contain almost one-fourth of all television households in the U.S. When Texas Christian University joins the conference in the 2012-13 academic year, the conference will have a footprint in 30 percent of the nation's television households.

Since opening its doors in 1979, the league has won 31 national championships in six different sports and 133 student-athletes have won individual national titles.

In 2003-04, Connecticut became the first school in NCAA history to win the men's and women's NCAA basketball titles in the same season. In '02-'03, the BIG EAST became the first conference in NCAA history to win the men's and women's titles in the same year when the Syracuse men and the Connecticut women captured their respective national championships. In men's basketball, BIG EAST squads have won four of the last 13 NCAA championships. BIG EAST women's teams have taken seven of the last 12 NCAA titles.

Proactive movement has been a signature strategy for the conference that was born in 1979. The BIG EAST continually turns challenges into opportunities to become stronger. The conference currently crowns champions in 24 sports.

The BIG EAST became a reality on May 31, 1979, following a meeting of athletic directors from Providence College, St. John's, Georgetown and Syracuse universities. Seton Hall, Connecticut and Boston College completed the original seven school alliance.

While the membership has both increased and changed, the focus of the BIG EAST has not wavered. The conference reflects a tradition of broad based programs, led by administrators and coaches who place a constant emphasis on academic integrity. Its student athletes own significantly high graduation rates and their record of scholastic achievement notably show a balance between intercollegiate athletics and academics.

Any successful organization has had the good fortune to have outstanding leadership. The BIG EAST primarily was the brainchild of Dave Gavitt, who was the conference's first Commissioner. Michael Tranchese, the league's first full-time employee, and for 11 years the associate to Gavitt, became Commissioner in 1990. In his first year, he administered the formation of The BIG EAST Football Conference.

John Marinatto, who had served as senior associate commissioner, moved into the Commissioner's chair in 2009 and has continued to steer the conference on its path of success.

The league has long been considered a leader in innovative concepts in promotion and publicity, particularly regarding television. Those efforts have resulted in unparalleled visibility for BIG EAST student athletes. The conference has enjoyed longstanding relationships with CBS, ESPN, Inc. and ABC.

BIG EAST men's basketball games are regular sellouts at campus and major public arenas, including the annual men's BIG EAST Championship in Madison Square Garden. The women's basketball championship has led all conferences in attendance for the past eight years. Attendance figures also are significant in soccer and baseball.

The BIG EAST has its headquarters in Providence where the conference administers to more than 5,500 student-athletes.

Notre Dame BIG EAST Titles

Since joining the BIG EAST in 1995-96, Notre Dame has won more conference championships (111) than any other school in the league:

Baseball (5)

2002-06

Women's Cross Country (3)

2002, 2003, 2005

Men's Cross Country (5)

1997, 1999, 2001, 2004, 2005

Women's Golf (4)

2004, 2005, 2008, 2011

Men's Golf (7)

1995-97, 2004-06, 2011

Women's Lacrosse (1)

2009

Rowing (8)

2004-11

Women's Soccer (11)

1995-2001, 2005, 2006, 2008, 2009

Men's Soccer (2)

1996, 2003

Softball (6)

1999, 2000, 2002, 2003, 2006, 2009

Women's Swimming and Diving (14)

1997-2010

Men's Swimming and Diving (4)

2005, 2006, 2008, 2009

Women's Tennis (11)

1996, 1997, 1999, 2001, 2003, 2005, 2006,

2008-11

Men's Tennis (7)

1996, 1999, 2002, 2004, 2005, 2007, 2008

Women's Indoor Track & Field (2)

2002, 2006

Men's Indoor Track & Field (4)

2003, 2005, 2007, 2010

Women's Outdoor Track & Field (1)

2007

Men's Outdoor Track & Field (7)

2000, 2003, 2004, 2006, 2008-10

Volleyball (9)

1995-1998, 2000-02, 2004, 2005

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

SEASON PREVIEW

Senior defenseman Kevin Randall was selected by the Charlotte Hounds in the 2012 Major League Lacrosse Draft. He has helped the Irish finish second nationally in scoring defense in each of the last two seasons.

Irish Plan For More Of The Same In 2012

Consistency has been the key for the Irish as they aim for their seventh straight NCAA bid.

Over the past six seasons, the Notre Dame men's lacrosse team has graduated standout players, but head coach Kevin Corrigan and his staff have always reloaded and constructed a team that has qualified for the NCAA tournament each of those six seasons. During those six campaigns, the Irish have advanced to the quarterfinals of NAACAs on three occasions, including last year.

The 2012 version of the Fighting Irish will have to fill the void of losing five All-America honorees from a squad that finished the season with an 11-3 record and a top-10 national ranking. Expectations are still high at Notre Dame as the Irish boast a top-10 ranking entering this season.

"Clearly we know that we lost five All-Americans and that's not an insignificant thing," says Corrigan. "At the same time, I think we have some depth with guys that can play right now. They're working extremely hard and there's no reason why we shouldn't be a very good team if we continue to do the things that we need to do."

The All-Americans that the Irish lost were midfielders Zach Brenneman and David Earl, the 2011 BIG EAST Midfielder of the Year, defenseman Sam Barnes and Kevin Ridgway along with long-stick midfielder Andrew Irving.

Captaining the Irish in 2012 will be seniors Nicholas Beattie, Max Pfeifer and Kevin Randall. Beattie will be the leader of an attack unit that returns all three starters from one season ago. Pfeifer has been a

steady force in the Fighting Irish midfield since he stepped on campus and he headlines this year's group of talented middies. Randall has been a key reason why Notre Dame has finished each of the last two seasons ranked second nationally in scoring defense.

"All three of our captains, as well as our whole senior class, has a great sense of who we are as a team," states Corrigan. "They know who we want to be and how we want to play. They are willing to play with a discipline, but also with an aggressiveness and a confidence that is great. We're lucky to have that kind of leadership."

That leadership and experience, combined with a talented group of underclassmen, will be Notre Dame's recipe for filling the void of what was lost and what should have the Irish eyeing another successful season in 2012.

Here is a position-by-position breakdown of the 2012 Fighting Irish squad ...

ATTACK

Along with Beattie, fellow senior Sean Rogers and sophomore Westy Hopkins are back as starters in the attack. Rogers and Hopkins both led the Irish in goals last season with 18 apiece. Rogers also had seven assists for a team-best 25 points. Beattie notched eight goals and one assist. The main loss is Colin Igoue, who netted 16 goals as a senior.

"Nick Beattie is a guy who continues to work extremely hard and understands how we want to do things," says Corrigan. "He really is a leader out there because he sees it and he knows it and he holds other people accountable and that's a good thing to have at the offensive end."

"Sean Rogers also knows what we're trying to do and he's very comfortable in doing what we need to do. He finds his opportunities to make plays. His decision-making has become so much better over the last two years. Those two guys (Beattie and Rogers) make an awful lot of good decisions for us and that'll make our offense more effective."

"Westy Hopkins had a great freshman year and I think he'll continue to grow. I think just the fact that those guys (Beattie, Rogers and Hopkins) will be playing together for another year means they're going to be that much better. Westy is maturing as a player and the dynamic of them playing together for another year has really built some cohesiveness."

Freshman Conor Doyle will hope to emulate what Hopkins gave the Irish as a rookie, while sophomore Ryan Mix, who did not see time last season, will be a factor in the crease area for the Irish.

"Ryan Mix has done a great job at developing as an inside guy on the crease," states Corrigan. "I think he's going to give us some options there. Conor Doyle proved in the fall that he's going to be a guy that can play some minutes for us and help us as well. Those five guys will be the core of it, but I think we have other guys who can step in there and help us."

Others that will push for playing time in the attack will be sophomores Alex Eaton and John Scioscia along with freshmen Logan Connolly and Kyle Runyon.

MIDFIELD

Despite losing two key cogs from last season's midfield in Brenneman and Earl, the Fighting Irish welcome back some key veterans along with players that are anxious to step into larger roles this season.

Pfeifer registered nine goals and a team-high eight assists on the first midfield line last season. Fellow senior Eric Keppeler notched five goals and five assists from the second midfield.

"Max Pfeifer is probably our steadiest and most-reliable guy at the offensive end of the field," comments Corrigan. "He very rarely makes bad decisions. He works hard both with and without the ball. He can make a variety of plays."

"Eric Keppeler is a glue guy on a midfield because he can do so many things well. He can go to the other end and play good defense. He's smart in the middle of the field and he's a ground ball guy. Offensively, he's really developed into a guy who can do some things at that end as well. Where Max Pfeifer has grown from an offensive guy into a guy who is doing the other things well, Keppeler started at the defensive end and has grown into an offensive player. So now we have two guys who kind of anchor our first two midfield lines and bring their experience and IQ for the game."

The junior class features a plethora of midfielders that the Irish will rely heavily on during the 2012 campaign. Steve Murphy posted six goals and four assists last season, while Pat Cotter added five goals and three assists. Both Murphy and Cotter played on the second midfield one season ago. Their classmate Tyler Kimball saw action in four games and tallied one goal and one assist. All three will be key components for the Notre Dame midfield this season.

"I think Tyler Kimball and Steve Murphy are two of the hardest working guys on our team," says Corrigan. "Both are very physical and both bring an attacking mentality to the game. Their IQ is catching up with their physical ability and the skill set that they've worked so hard to develop and I think both of them are going to be very good players."

"Pat Cotter is a very smart player and a guy who knows how we want him to play and what we want him to do. As he continues to get confident and aggressive, he's going to make more and more plays at the offensive end of the field."

Junior Ryan Foley has seen time at both attack and midfield during his Irish career. Last season, he registered eight goals and four assists. His versatility is a key asset for the Fighting Irish.

"Ryan Foley gives us flexibility because we can play him at attack and we can play him at midfield," explains Corrigan. "He has an all-around offensive game that allows us to play him up top, behind, really anywhere and he can do a lot of things. He's also developed into a defensive player. Right now he's not a two-way guy but he's an athlete who can get out there and help us in a variety of roles."

Fellow junior Andy Will missed the fall campaign with an injury and hopes to return and have an impact in the spring.

TEAM INFORMATION

Starters Returning/Lost: 6/4

Monogram Winners Returning/Lost: 18/13

Newcomers: 11

2012 Captains

Nicholas Beattie (Sr./A)

Max Pfeifer (Sr./M)

Kevin Randall (Sr./D)

Preseason All-Americans (Inside Lacrosse)

John Kemp (Jr./G) - Third Team

Kevin Randall (Sr./D) - Honorable Mention

Sean Rogers (Sr./A) - Honorable Mention

Liam O'Connor (So./M/FO) - Honorable Mention

Preseason All-BIG EAST Honorees

BIG EAST Preseason Co-Defensive Player of the Year

John Kemp (Jr./G)

Preseason All-BIG EAST Team

John Kemp (Jr./G)

Kevin Randall (Sr./D)

Sean Rogers (Sr./A)

Liam O'Connor (So./M/FO)

2011 Record

11-3 (5-1/2nd in BIG EAST)

NCAA Quarterfinalist (L, 5-7 to Duke)

2011 Final National Ranking

8th - Inside Lacrosse

Seniors Ben Ashenburg and Michael Rogers also will be in the mix to see time at the midfield position. Ashenburg has played limited time during his career, while Rogers has been hampered by injuries during most of his Notre Dame tenure and has yet to see the field. Corrigan likes the work ethic and attitude that both bring to the team.

Another player who has been sidelined because of injury is sophomore Jim Marlatt. He did not play during his rookie campaign, but will certainly be a factor this season. Sophomore Tyler Brenneman saw time in eight games as a freshman and will have an increased role as he develops. Corrigan likes what he brings to the field as a lefty and the versatility that he possesses. Fellow sophomore Matthew Collins can help the Irish as a short-stick midfielder or with the long pole.

Members of the freshman class also will be relied on in the midfield in 2012.

"We have a lot of guys in the freshman class who can help in roles right now," states Corrigan. "Nick Ossello and Will Corrigan will both help us in our faceoff game. Nick can play some on wing and as a defensive midfielder. Jack Near is going to play some as a defensive midfielder. I think all three of those guys can develop into good two-way middies for us. Will Gilmartin is a strong, athletic kid who can do a lot of things and in time will push his way into the conversation as well."

Connor McCollough is the fifth midfielder from the rookie class and he too provides good depth at that position.

One of the greatest strengths for this year's Notre Dame squad is its defensive midfield. Senior Devon Dobson and junior Quinn Cully both bring a wealth of experience, while Andrew Gleason, a senior, also will be counted on to provide depth at the position.

"Short-stick midfielders Devon Dobson, Andrew Gleason and Quinn Cully are really going to be a strength of our team this season," adds Corrigan. "They are experienced, they are tough both physically and mentally and they've developed into more of a threat in the transition game. They can help us in a lot of different ways. With those guys, along with Jack Near and Nick Ossello, we really have some good depth at that position and maybe the best athleticism we have ever had at that position."

Sophomore Liam O'Connor will be Notre Dame's primary faceoff man. Last season, he ranked 18th nationally by winning 55.3% (88-159) of his attempts. He split the duty with departed senior Jake Marmul so the bulk of this year's load will fall on him.

"Liam O'Connor as a faceoff guy had a really good first year and was helped by having Jake Marmul to both work with and work against in practice and to compliment him in games," says Corrigan. "He's going to have to make more adjustments this year and I think he's ready to do that. He's very in tune with what he's doing and what he needs to do and with what his opponents are doing. His IQ will continue to help him become a better player."

DEFENSE

Notre Dame is the only team in all of NCAA Division I men's lacrosse to finish in the top five nationally in scoring defense in each of the last five seasons. The Irish hope that trend continues in 2012.

Randall, who was selected by the Charlotte Hounds

in the seventh round of the 2012 Major League Lacrosse Draft, has started every game over the past two seasons and will be looked upon to anchor the latest version of the Irish defense. His veteran presence will be even more valuable this season since fellow senior Jake Brems will miss the entire campaign due to a knee injury.

"Kevin Randall is playing great," says Corrigan. "He's really worked extremely hard, not just for four years, but going into this year I think he's worked extremely hard and wants to be prepared and he knows he's kind of our leader down on that end of the field. He's quiet, steady and he's smart and tough and everything you could ask for in a defenseman. He's playing at a very high level right now."

Joining Randall as starters in the close defense will most likely be junior Matt Miller and sophomore Stephen O'Hara. Miller has seen limited time during his Irish career and O'Hara did not see action as a freshman, but Corrigan likes what both players bring to the defense.

"Matt Miller is having a terrific year so far," comments Corrigan. "He has worked the past two years kind of behind the scenes to prepare himself and it's his turn now and he's ready for it. He's played very well and very consistently throughout the fall and preseason."

"Stephen O'Hara has just really blossomed. He plays like a veteran. He didn't play for us last year and now he's starting as a sophomore and is really playing so well and so smart and steady. He looks like a senior out there."

Senior Bobby Smith has been a key contributor for the Irish at the long-stick midfielder position over the past three seasons and he gives the team flexibility with his ability to also play down low.

"Bobby Smith continues to play at the long-pole position for us and he's doing very well there," says Corrigan. "He's also given us depth down low with Jake (Brems) out. He's worked really hard in trying to become our swing guy in case we need some depth. He gives us flexibility and he also really understands our defense and how we play. He is a great communicator, which is very important. He's also very strong as a leader."

Junior Tyler Andersen can also play up top as a long-stick midfielder or down low in the close defense.

"Tyler Andersen may be the most improved guy on the team in terms of his conditioning and his preparation for the season," explains Corrigan. "When I look at those guys that we lost, from Andrew Irving to Kevin Ridgway to Zach Brenneman and David Earl, I look at the guys behind them whether it's Steve Murphy and Tyler Kimball in the midfield or Kevin Randall, Tyler Andersen and Matt Miller in the defense. All were chomping at the bit to get in there, but they all were working while they were waiting. That gives all of us confidence, including them, in their ability to step in there and play at a high level this year."

Adding depth to the defense from the sophomore class are Brian Buglione, Chris Prevotnik, Michael Shepardon and Ryan Smith, who is a newcomer to the team this season. Corrigan is impressed with the development of the sophomore class of defenseman and the roles they can fill on this year's team.

The lone freshman defender on this year's squad is Henry Williams. Corrigan feels Williams will push for playing time this year most likely as a long-stick midfielder.

GOALIE

Junior John Kemp returns as the starter between the pipes for the Fighting Irish. Last season, Kemp earned honorable mention All-America honors in addition to being a second-team all-BIG EAST selection. He ranked second nationally in goals-against average (6.61) and fourth in save percentage (.602).

"I don't think there's a better goalie than John Kemp when he's on his game," states Corrigan. "He continues to develop every year. As a freshman he kind of quietly stopped the ball and now as a junior he's leading the defense, clearing the ball and getting the ball out in a way that helps our midfielders become better and our defensemen become better in clearing the ball. He's become the communicator, the general, the center of the defense with his poise and confidence. He's somebody everybody knows we can count on day-to-day."

Senior Colt Power and freshman Conor Kelly will back up Kemp.

"Colt Power has developed all phases of his game," says Corrigan. "More than anything else, he just stops the ball. He gets pieces of balls that you can't imagine. He gives us depth at that position and also that great competition in practice every day. When you're shooting every day and there are no easy goals, that's a good thing for a team to play against."

"Conor Kelly is a terrific talent. He's going to be a big-time goalie. He's playing and competing every day because you never know in a position like goalie. He's working hard with that in mind and preparing himself every day and he's got outstanding ability and an outstanding temperament for that position."

USILA Preseason Coaches' Top 20

No.	School
1.	Virginia
2.	Johns Hopkins
3t.	Cornell
3t.	Duke
5.	Denver
6.	North Carolina
7.	Maryland
8.	Syracuse
9.	NOTRE DAME
10.	Villanova
11.	Massachusetts
12.	Bucknell
13.	Harvard
14.	Hofstra
15.	Penn
16.	Princeton
17.	Penn State
18.	Yale
19.	Delaware
20.	Drexel

Bold indicates 2012 Irish opponents

Numerical Roster

No.	Name	Pos.	Yr.	Ht.	Wt.	Hometown/High School
1	John Kemp*	G	Jr.	5-9	170	Potomac, MD/Georgetown Prep
2	John Scioscia	A	So.	5-6	155	Summit, NJ/Summit
3	Nicholas Beattie** (C)	A	Sr.	5-9	175	Columbus, OH/Worthington Kilbourne
4	Stephen O'Hara	D	So.	6-1	195	West Chester, PA/St. Joe's Prep
5	Colt Power	G	Sr.	6-2	190	Dallas, TX/Episcopal School of Dallas
6	Chris Prevoznik	D	So.	5-11	185	Mountain Lakes, NJ/Mountain Lakes
7	Michael Shepardson	D	So.	6-2	215	Winter Park, FL/Saint Andrews
8	Alex Eaton	A	So.	5-10	190	Bridgewater, NJ/Bridgewater Raritan
9	Matt Miller	D	Jr.	6-1	195	Warrenton, VA/Notre Dame Academy
10	Bobby Smith**	LSM/D	Sr.	6-0	185	Woodbine, NJ/Lawrenceville
11	Pat Cotter*	M	Jr.	6-3	205	Olney, MD/Georgetown Prep
12	Westy Hopkins*	A	So.	6-0	180	Newtown, PA/LaSalle College HS/Lawrenceville
13	Tyler Brenneman*	M	So.	6-2	200	East Hampton, NY/East Hampton
14	Michael Rogers	M	Sr.	6-0	205	Annapolis, MD/DeMatha
15	Ryan Foley**	A/M	Jr.	5-10	175	Glen Ridge, NJ/Delbarton
16	Steve Murphy**	M	Jr.	6-2	195	Shirley, NY/William Floyd
17	Will Corrigan	M	Fr.	5-10	178	South Bend, IN/St. Joseph's
18	Sean Rogers**	A	Sr.	6-0	190	New Hyde Park, NY/Holy Trinity
19	Tyler Kimball*	M	Jr.	6-2	205	Phoenix, MD/Gilman
20	Nick Ossello	M	Fr.	6-1	185	Wheat Ridge, CO/Wheat Ridge
21	Logan Connolly	A	Fr.	5-10	153	Davidsonville, MD/St. Mary's
22	Devon Dobson*	M	Sr.	6-1	180	New Milford, CT/New Milford
23	Connor McCollough	M	Fr.	6-4	190	Charlottesville, VA/St. Anne's-Belfield
24	Eric Keppeler**	M	Sr.	6-0	180	Baldwin, MD/Dulaney
25	Brian Buglione	D	So.	6-4	210	Vestal, NY/Vestal
26	Jim Marlatt	M	So.	6-1	180	Clarksville, MD/River Hill
27	Tyler Andersen*	LSM/D	Jr.	6-1	190	Wayne, PA/Radnor
28	Conor Doyle	A	Fr.	5-11	161	Towson, MD/Gilman
29	Andy Will	M	Jr.	6-0	180	Olney, MD/Bullis
30	Jake Brems*	D	Sr.	6-0	190	Kensington, MD/Georgetown Prep
31	Liam O'Connor*	M/FO	So.	6-0	190	Haverford, PA/The Haverford School
32	Henry Williams	LSM	Fr.	6-1	179	Potomac, MD/Georgetown Prep
33	Ryan Mix	A	So.	5-11	190	Newport Beach, CA/Corona del Mar
35	Will Gilmartin	M	Fr.	6-1	173	Nesconset, NY/St. Anthony's/Lawrenceville
36	Kyle Runyon	A	Fr.	6-1	164	Coronado, CA/Coronado
37	Conor Kelly	G	Fr.	6-0	178	St. Davids, PA/Haverford
38	Jack Near, Jr.	M	Fr.	6-3	175	Bronxville, NY/Bronxville
39	Kevin Randall** (C)	D	Sr.	6-2	205	Penfield, NY/Penfield
40	Andrew Gleason	M	Sr.	5-11	180	Roswell, GA/Roswell
41	Quinn Cully**	M	Jr.	6-0	200	Duxbury, MA/Duxbury
42	Matthew Collins	M/D	So.	6-2	195	Bethesda, MD/Georgetown Prep
44	Ben Ashenburg	M	Sr.	5-9	165	Fayetteville, NY/Christian Brothers Academy
45	Max Pfeifer*** (C)	M	Sr.	6-0	185	Crozet, VA/Western Albemarle
50	Ryan Smith	D	So.	6-1	185	Summit, NJ/St. Peter's Prep

Alphabetical Roster

27	Tyler Andersen
44	Ben Ashenburg
3	Nicholas Beattie
30	Jake Brems
13	Tyler Brenneman
25	Brian Buglione
42	Matthew Collins
21	Logan Connolly
17	Will Corrigan
11	Pat Cotter
41	Quinn Cully
22	Devon Dobson
28	Conor Doyle
8	Alex Eaton
15	Ryan Foley
35	Will Gilmartin
40	Andrew Gleason
12	Westy Hopkins
37	Conor Kelly
1	John Kemp
24	Eric Keppeler
19	Tyler Kimball
26	Jim Marlatt
23	Connor McCollough
9	Matt Miller
33	Ryan Mix
16	Steve Murphy
38	Jack Near, Jr.
31	Liam O'Connor
4	Stephen O'Hara
20	Nick Ossello
45	Max Pfeifer
5	Colt Power
6	Chris Prevoznik
39	Kevin Randall
14	Michael Rogers
18	Sean Rogers
36	Kyle Runyon
2	John Scioscia
7	Michael Shepardson
10	Bobby Smith
50	Ryan Smith
29	Andy Will
32	Henry Williams

Pronunciation Guide

Beattie	BEE-dee
Buglione	Boo-glee-own
Ossello	Oh-sell-oh
Scioscia	So-shuh

Head Coach: Kevin Corrigan (24th season, Virginia '88)

Assistant Coach: Gerry Byrne (6th season, UMass-Amherst '86)

Assistant Coach: Brian Fisher (6th season, Rutgers '01)

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

Athletic Trainer: Mandy Merritt

* - denotes monograms earned

(C) - indicates team captain

BY CLASS	BY POSITION	BY STATE
Seniors (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/D)	Attack (9) Nicholas Beattie (Sr.) Sean Rogers (Sr.) Alex Eaton (So.) Westy Hopkins (So.) Ryan Mix (So.) John Scioscia (So.) Logan Connolly (Fr.) Conor Doyle (Fr.) Kyle Runyon (Fr.)	California (2) Ryan Mix Kyle Runyon
Juniors (9) Tyler Andersen (LSM/D) Pat Cotter (M) Quinn Cully (M) Ryan Foley (A) John Kemp (G) Tyler Kimball (M) Matt Miller (D) Steve Murphy (M) Andy Will (M)	Midfield (21) Ben Ashenburg (Sr.) Devon Dobson (Sr.) Andrew Gleason (Sr.) Eric Keppeler (Sr.) Max Pfeifer (Sr.) Michael Rogers (Sr.) Pat Cotter (Jr.) Quinn Cully (Jr.) Ryan Foley (Jr.) Tyler Kimball (Jr.) Steve Murphy (Jr.) Andy Will (Jr.) Tyler Brenneman (So.) Matthew Collins (So.) Jim Marlatt (So.) Liam O'Connor (So.) Will Corrigan (Fr.) Nick Ossello (Fr.) Connor McCollough (Fr.) Will Gilmartin (Fr.) Jack Near, Jr. (Fr.)	Colorado (1) Nick Ossello
Sophomores (13) Tyler Brenneman (M) Brian Buglione (D) Matthew Collins (M) Alex Eaton (A) Westy Hopkins (A) Jim Marlatt (M) Ryan Mix (A) Liam O'Connor (M/F0) Stephen O'Hara (D) Chris Prevostnik (D) John Scioscia (A) Michael Shepardon (D) Ryan Smith (D)	Goal (3) Colt Power (Sr.) John Kemp (Jr.) Conor Kelly (Fr.)	Connecticut (1) Devon Dobson
Freshmen (10) Logan Connolly (A) Will Corrigan (M) Conor Doyle (A) Will Gilmartin (M) Conor Kelly (G) Connor McCollough (M) Jack Near, Jr. (M) Nick Ossello (M) Kyle Runyon (A) Henry Williams (LSM)		Florida (1) Michael Shepardonson
		Georgia (1) Andrew Gleason
		Indiana (1) Will Corrigan
		Maryland (12) Jake Brems Matthew Collins Logan Connolly Pat Cotter Conor Doyle John Kemp Eric Keppeler Tyler Kimball Jim Marlatt Michael Rogers Andy Will Henry Williams
		Massachusetts (1) Quinn Cully
		New Jersey (6) Alex Eaton Ryan Foley Chris Prevostnik John Scioscia Bobby Smith Ryan Smith
		New York (8) Ben Ashenburg Tyler Brenneman Brian Buglione Will Gilmartin Steve Murphy Jack Near, Jr. Kevin Randall Sean Rogers
		Ohio (1) Nicholas Beattie
		Pennsylvania (5) Tyler Andersen Westy Hopkins Liam O'Connor Stephen O'Hara Conor Kelly
		Texas (1) Colt Power
		Virginia (3) Connor McCollough Matt Miller Max Pfeifer

The 2012 Notre Dame men's lacrosse team (sitting, from left) Volunteer manager Anne Schneider, Liam O'Connor, Logan Connolly, Will Corrigan, Will Gilmartin, Conor Doyle, Nick Ossello, Jack Near, Jr., Conor Kelly, Connor McCollough, Henry Williams, Kyle Runyon, John Scioscia; (second row, from left) Senior manager Becky Modlin, Steve Murphy, Quinn Cully, Stephen O'Hara, Jim Marlatt, Michael Shepardonson, Chris Prevostnik, Brian Buglione, Ryan Mix, Westy Hopkins, Alex Eaton, Tyler Brenneman, Matthew Collins, Colt Power, Tyler Kimball, student manager Connor Ryan; (third row, from left) operations assistant Bill Milone, assistant coach Gerry Byrne, head coach Kevin Corrigan, Eric Keppeler, Sean Rogers, Andrew Gleason, Pat Cotter, Nicholas Beattie, Ryan Foley, Andy Will, Matt Miller, Kevin Randall, Max Pfeifer, Bobby Smith, Jake Brems, Tyler Andersen, Ben Ashenburg, John Kemp, Devon Dobson, Michael Rogers, assistant coach Brian Fisher, athletic trainer Mandy Merritt.

Series vs. 2012 Opponents

Denver (12-3)

H: 5-1/A: 6-1/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-
3-12-11	Denver, CO	W	10-9	3-14

Drexel (3-1)

H: 2-0/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
3-6-11	Notre Dame, IN	W	11-7	4-16

Duke (3-6)

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

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
2-20-11	Jacksonville, FL	W	12-7	6-5
5-22-11*	Foxborough, MA	L	5-7	4-5

Georgetown (4-7)

H: 2-1/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
4-10-11	Notre Dame, IN	W	7-6	2-

Hofstra (6-7)

H: 4-2/A: 2-5/N: 0-0

3-9-91	Hempstead, NY	L	5-10	-16
3-28-92	Notre Dame, IN	W	12-9	-19
3-6-93	Hempstead, NY	W	9-8	
4-4-97	Notre Dame, IN	W	10-9	13-4
5-2-98	Notre Dame, IN	W	8-4	-9
4-3-99	Hempstead, NY	L-ot	9-10	13-15
3-26-00	Notre Dame, IN	L	7-8	13-12
3-24-01	Hempstead, NY	L	10-11	2-
3-23-02	Notre Dame, IN	L	5-15	18-12
3-21-03	Hempstead, NY	L	8-9	11-115
3-24-04	Notre Dame, IN	W	19-11	15-13
3-26-05	Hempstead, NY	W-2ot	9-8	9-13
3-25-06	Hempstead, NY	L	5-13	11-5

Ohio State (27-9)

H: 14-3/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-
3-23-11	Notre Dame, IN	W	8-7	3-20

Penn State (14-4)

H: 7-1/A: 7-3/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-
2-27-11	University Park, PA	W	6-2	3-

Providence (2-0)

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

4-17-10	Notre Dame, IN	W	11-3	
4-23-11	Providence, RI	W	14-3	1-

Rutgers (4-2)

H: 1-2/A: 3-0/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-
3-27-11	Piscataway, NJ	W	8-3	3-

St. John's (3-0)

H: 2-0/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-
4-16-11	Notre Dame, IN	W	10-7	2-

Syracuse (0-5)

H: 0-1/A: 0-2/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
4-30-11	Syracuse, NY	L	8-11	1-4

Villanova (10-5)

H: 5-1/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 (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
4-2-11	Notre Dame, IN	W	12-8	2-8

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

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

STUDENT-ATHLETES

Sean Rogers tied for the team lead in goals (18) and points (25) in 2011. The senior will be part of a talented attacking unit for the Fighting Irish in 2012.

#3
NICHOLAS
BEATTIE

Senior • Attackman

5-9 • 175

Columbus, Ohio

Worthington Kilbourne High School

HONORS & AWARDS

• Team Captain (2012)

One of three team captains for the 2012 season ... has been a major contributor to the Irish offense during his first three seasons ... has played in 35 career games, including 22 starts ... 37 points on 25 goals and 12 assists ... 21 ground balls ... has earned two monograms ... is a leader on the attack unit ... makes good decisions ... a good dodger and has range on his shot ... a hard worker who loves to play the game.

AS A JUNIOR (2011): Played in all 14 games, including 10 starts ... tallied nine points on eight goals and one assist ... picked up six ground balls ... netted his first goal of the season in a 6-2 win at Penn State in the second game of the season ... assisted on a score in an 11-7 triumph of Drexel ... put the Irish up 8-7 midway through the third quarter in an eventual 10-9 win at Denver ... scored goals in back-to-back BIG EAST victories against Rutgers (8-3) and Villanova (12-8) ... matched a career-high total two goals in a 14-3 win at Providence ... also registered two goals in a 13-6 triumph of Penn in the first round of the NCAA tournament ... earned his second monogram.

AS A SOPHOMORE (2010): 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

BEATTIE'S CAREER HIGHS

Goals: 2, four times (MR: Penn[^] '11)

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

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 (2009): 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

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
		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
2011				
vs. Duke*	0/0	0	4	1
at Penn State*	1/0	1	2	0
Drexel*	0/1	1	1	1
at Denver*	1/0	1	1	0
Ohio State*	0/0	0	2	0
at Rutgers*	1/0	1	2	0
Villanova*	1/0	1	2	0
Georgetown*	0/0	0	0	1
St. John's	0/0	0	0	1
at Providence	2/0	2	3	1
at Syracuse	0/0	0	1	1
at North Carolina	0/0	0	3	0
Penn* [^]	2/0	2	3	0
vs. Duke* [^]	0/0	0	3	0

[^] - NCAA Tournament

! - GWLL Tournament

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 recruit ... during his sophomore lacrosse season, he played former Irish lacrosse player 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	DnG
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	0
2011	14/10	8	1	9	6	27	.296	16	0-0:00	1	0
Totals	35/22	25	12	37	21	79	.316	48	1-0:30	2	0

**#30
JAKE
BREMS**

Senior • Defenseman

6-0 • 190

Kensington, Maryland

Georgetown Prep

Will miss the entire 2012 season due to injury ... has played in 28 career games, including two starts ... one monogram ... has collected 26 ground balls ... battled through injuries during his sophomore season ... quietly effective ... smart and knows how to play ... makes others around him better. ... one of five Georgetown Prep players on the Notre Dame squad ... a very good student.

AS A JUNIOR (2011): Played in all 14 games, including two starts ... scooped up 18 ground balls ... helped the Fighting Irish defense rank second nationally with a 6.57 goals-against average ... earned his first career start in an 8-7 win over Ohio State ... picked up a career-high four ground balls against the Buckeyes ... also started the next contest, an 8-3 win over Rutgers in the BIG EAST opener ... collected his first monogram.

AS A SOPHOMORE (2010): 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 (2009): 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-country 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 attended Notre Dame ... enrolled in the College of Science as a science business major ... carries a 3.531 cumulative GPA.

BREMS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
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
2011	14/2	0	0	0	18	0	.000	0	1-0:30	0	0
Totals	28/2	0	0	0	26	0	.000	0	2-1:30	0	0

BREMS' CAREER HIGHS

Goals: --
Assists: --
Points: --
GB: 4 (Ohio State '11)

#22
DEVON
DOBSON

Senior • Midfielder

6-1 • 180

New Milford, Connecticut

New Milford High School

A short-stick defensive midfielder ... coming off a solid fall campaign ... has appeared in 21 career games ... one monogram ... 24 ground balls ... battled through injuries during his first two seasons ... a tough, fast and athletic player with a great deal of experience ... has good speed ... has developed into more of a threat in the transition game ... can faceoff.

AS A JUNIOR (2011): Played in all 14 games ... notched one assist ... picked up 22 ground balls ... helped the Notre Dame defense rank second nationally by surrendering just 6.57 goals per game ... recorded his first career point with an assist in an 11-7 win over Drexel ... scooped up a career-high three ground balls in three times (Penn State, Providence, Duke) ... earned his first monogram.

AS A SOPHOMORE (2010): 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 (2009): 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 3.067 cumulative GPA.

DOBSON'S CAREER HIGHS

Goals: --

Assists: 1 (Drexel '11)

Points: 1 (Drexel '11)

GB: 3, three times (MR: Duke^ '11)

^ - NCAA Tournament

DOBSON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG	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
2011	14/0	0	1	1	22	3	.000	3	4-2:30	0	0	0-0
Totals	21/0	0	1	1	24	3	.000	3	5-3:00	0	0	1-5

**#44
BEN
ASHENBURG**

Senior • 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 ... a steady and reliable player ... makes good decisions ... has good speed and quickness ... understands the game ... good dodging ability ... a very good student.

AS A JUNIOR (2011): Did not see game action.

AS A SOPHOMORE (2010): Did not see game action.

AS A FRESHMAN (2009): 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 major ... has a 3.601 cumulative GPA.

ASHENBURG'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2009	4/0	0	0	0	0	1	.000	0	0-0:00	0	0
2010						Did Not Play					
2011						Did Not Play					
Totals	4/0	0	0	0	0	1	.000	0	0-0:00	0	0

**#40
ANDREW
GLEASON**

Senior • 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 ath-

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

AS A JUNIOR (2011): Did not see game action.

AS A SOPHOMORE (2010): 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 (2009): 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 3.750 cumulative GPA.

GLEASON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	DnG	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
2011						Did Not Play					
Totals	5/0	0	0	0	1	0	.000	0	0-0:00	0	0

#24

ERIC

KEPPELER

Senior • Midfielder

6-0 • 180

Baldwin, Maryland

Dulaney High School

Has played in 41 career games ... two monograms ... has tallied 12 points on six points and six assists ... has picked up 28 ground balls ... a two-way midfielder ... can do a lot of things well ... 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 after focusing on defense during the early portion of his Irish career.

ASA JUNIOR (2011): Played in all 14 games ... posted career-high totals in points (10), goals (5) and assists (5) ... also picked up a career-high 16 ground balls ... registered his first goal of the season in a 6-2 win at Penn State in the second game of the season ... notched a career-high two points on a goal and an assist in an 11-7 triumph of Drexel ... deposited a goal in wins over Ohio State (8-7) and Villanova (12-8) ... assisted on goals in wins over Georgetown (7-6) and Providence (14-3) ... collected an assist in a 9-8 overtime setback at North Carolina ... assisted on a goal in a 13-6 besting of Penn in the first round of the NCAA tournament ... also matched a career-high total with three ground balls against the Quakers ... scored a goal in a 7-5 loss to Duke in the quarterfinals of the NCAA tournament ... received his second monogram.

AS A SOPHOMORE (2010): 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 (2009): 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 letter-winner 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'S CAREER HIGHS

Goals: 1, six times (MR: Duke^'11)

Assists: 1, six times (MR: Penn^'11)

Points: 2 (Drexel^'11)

GB: 3, twice (Penn State^'10 & Penn^'11)

^ - NCAA Tournament

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
Bellarmine	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
2011				
vs. Duke	0/0	0	0	2
at Penn State	1/0	1	5	1
Drexel	1/1	2	5	0
at Denver	0/0	0	0	2
Ohio State	1/0	1	3	1
at Rutgers	0/0	0	3	0
Villanova	1/0	1	1	2
Georgetown	0/1	1	0	1
St. John's	0/0	0	1	1
at Providence	0/1	1	1	2
at Syracuse	0/0	0	0	1
at North Carolina	0/1	1	4	0
Penn^	0/1	1	1	3
vs. Duke^	1/0	1	2	0

^ - NCAA Tournament

! - GWLL Tournament

KEPPELER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
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
2011	14/0	5	5	10	16	26	.192	15	3-1:30	0	0
Totals	41/0	6	6	12	28	43	.140	22	5-3:00	0	0

#45 MAX PFEIFER

Senior • Midfielder

6-0 • 185

Crozet, Virginia

Western Albemarle

HONORS & AWARDS

• Team Captain (2012)

One of three team captains for the 2012 season ... a three-time monogram recipient ... has played in 42 career games, including 28 starts ... entering his third season as a starter on Notre Dame's first midfield unit ... has tallied 36 points on 20 goals and 16 assists ... 19 ground balls ... a very reliable player ... works hard both with and without the ball ... can make a variety of plays ... switched from attack to midfield following his freshman campaign ... a good two-way midfielder ... a savvy player.

AS A JUNIOR (2011): Played in 13 games, including 11 starts ... missed one game due to injury ... posted 17 points on nine goals and eight assists ... the assist total tied a career-best mark and ranked second among all Irish players during the 2011 campaign ... picked up a career-high 10 ground balls ... scored a goal in the season-opening 12-7 win over Duke ... tallied a goal in a 6-2 victory at Penn State ... dished out a career-high

assists in an 11-7 triumph of Drexel ... notched a goal and an assist in an 8-3 win at Rutgers in the BIG EAST opener ... also posted a goal and an assist in a 7-6 besting of Georgetown ... his goal against the Hoyas was the game winner, a man-up tally with 2:33 left ... assisted on the score that gave the Irish a 6-5 lead earlier in the fourth quarter ... deposited a goal in a 10-7 win over St. John's ... posted a hat trick in a 14-3 road victory against Providence ... had an assist in an 11-8 setback at Syracuse ... missed the North Carolina game, a 9-8 overtime defeat, due to injury ... notched an assist in a 13-6 win over Penn in the first round of the NCAA tournament ... produced a goal and an assist in a 7-5 loss to Duke in the quarterfinals of the NCAA tournament ... matched a career-high total with two ground balls on three occasions (Penn State, Villanova, Syracuse) ... earned his third monogram.

AS A SOPHOMORE (2010): 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 (2009): 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 Oakley (1997-2000) and Bo Perriello (1990-93) ... enrolled in the Mendoza College of Business as a finance major ... has a 3.351 cumulative GPA.

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
2011				
vs. Duke*	1/0	1	3	1
at Penn State*	1/0	1	6	2
Drexel*	0/3	3	1	0
at Denver*	0/0	0	1	1
Ohio State*	0/0	0	0	0
at Rutgers*	1/1	2	2	0
Villanova*	0/0	0	0	2
Georgetown*	1/1	2	4	1
St. John's*	1/0	1	2	0
at Providence*	3/0	3	8	0
at Syracuse*	0/1	1	6	2
at North Carolina	Did Not Play			
Penn^	0/1	1	2	0
vs. Duke^	1/1	2	2	1

^ NCAA Tournament
! - GWLL Tournament

PFEIFER'S CAREER HIGHS

Goals: 4 (Drexel '10)
Assists: 3 (Drexel '11)
Points: 4 (Drexel '10)
GB: 2, four times (MR: Syracuse '11)
Goal Streak: four games (Penn State-Fairfield '10)
Point Streak: seven games (Duke-Ohio State '10)

PFEIFER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
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
2011	13/11	9	8	17	10	37	.243	18	0-0-00	3	0
Totals	42/28	20	16	36	19	89	.225	40	0-0-00	7	0

**#39
KEVIN
RANDALL**

Senior • Defenseman

6-2 • 205

Penfield, New York

Penfield High School

HONORS & AWARDS

- Team Captain (2012)
- 2012 MLL Draft Pick - Charlotte
Seventh Round (49th Overall Selection)

One of three team captains for the 2012 season ... has played in 39 career games, including 33 starts ... two monograms ... has started every game over the last two seasons ... a key presence on a Notre Dame defense that has finished the last two seasons ranked second nationally in goals allowed per game ... a smart and fundamentally sound player ... has picked up 35 ground balls ... has worked extremely hard heading into his senior campaign ... a leader on the defensive end of the field for the Irish ... a quiet and steady player ... very smart and tough ... has a solid all-around game ... selected by the Charlotte Hounds in the seventh round (49th overall pick) of the 2012 MLL Draft.

AS A JUNIOR (2011): A starter in all 14 games ... key cog in Notre Dame's defense that ranked second nationally by allowing 6.57 goals per game ... the Fighting Irish defense allowed seven goals or fewer 10 times during the season ... picked up 10 ground balls ... matched a career-high total with three ground balls in the 12-7 season-opening win over Duke ... the stout Irish defense surrendered just two goals in a 6-2 win at Penn State in the second game of the season ... the Notre Dame defense allowed just three goals in BIG EAST wins over Rutgers and Providence ... earned his second monogram.

AS A SOPHOMORE (2010): 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 (2009): 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 civil engineering major ... boasts a 3.542 Cumulative GPA.

RANDALL'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
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
2011	14/14	0	0	0	10	0	.000	0	0-0:00	0	0
Totals	39/33	0	0	0	35	0	.000	0	4-3:30	0	0

RANDALL'S CAREER HIGHS

Goals: --
Assists: --
Points: --
GB: 3, twice (Fairfield '10 & Duke '11)

#5 COLT POWER

Senior • Goalie
6-2 • 190
Dallas, Texas
Episcopal School of Dallas

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 ... has developed all phases of his game ... stops the ball well ... gives the Irish great depth at the position and a key asset to have at practice ... possesses good skills ... continues to improve his game through hard work ... a smart player who is determined.

AS A JUNIOR (2011): Did not see game action.

AS A SOPHOMORE (2010): Did not see game action.

AS A FRESHMAN (2009): 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 Barb 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 3.242 cumulative GPA.

POWER'S CAREER HIGHS

Saves: 4, twice (St. John's '09 & Ohio State '09)
Minutes Played: 9:33 (Quinnipiac '09)
! - GWLL Tournament

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				
2011				Did Not Play				
Totals	3/0	0-0	22:14	3	8.10	10	.769	1

#14 MICHAEL ROGERS

Senior • Midfielder
6-0 • 205
Annapolis, Maryland
DeMatha Catholic

Has been hampered by injuries during most of his Notre Dame career ... did not play in the fall due to injury, but has come back and played strong in the early portion of the preseason ... can attack the cage and put the ball on the run ... 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.

AS A JUNIOR (2011): Did not see game action.

AS A SOPHOMORE (2010): Did not see game action.

AS A FRESHMAN (2009): 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 Tewaaraon 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 ... boasts a 3.023 cumulative GPA.

M. ROGERS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2009						Did Not Play					
2010						Did Not Play					
2011						Did Not Play					

#18 SEAN ROGERS

Senior • Attackman
6-0 • 190
New Hyde Park, New York
Holy Trinity

Has earned two monograms with the Irish ... 32 career games played, including 29 starts ... has 44 points on 32 goals and 12 assists ... 22 ground balls ... a key veteran player for the Irish and a leader on the attack unit ... coaches are impressed with his decision making ... brings a very unique set of skills to the Irish lineup ... a lefty.

AS A JUNIOR (2011): A starter in all 14 games ... tied for the team lead in points (25) and goals (18) ... also had seven assists ... all of his offensive figures were career-high marks ... notched a point in every game of the season ... picked up a career-high 14 ground balls ... netted two goals in the 12-7 season-opening victory over Duke ... had an assist in a 6-2 win at Penn State ... registered two goals in back-to-back wins over Drexel (11-7) and Denver (10-9) ... also had two assists against the Pioneers ... matched a career-best total with a season-high three goals in an 8-7 triumph of Ohio State ... deposited the game winner against the Buckeyes with just 33 seconds remaining ... notched four points on one goal and a career-high three assists in an 8-3 win at Rutgers in the season opener ... scored a goal in a 12-8 besting of Villanova ... two tallies in a 7-6 victory over Georgetown ... had a goal in consecutive wins over St. John's (10-7) and Providence (14-3) ... scored a goal in setbacks at Syracuse (11-8) and North Carolina (9-8 in OT) ... found the back of the net in a 13-6 win over Penn in the first round of the NCAA tournament

S. ROGERS' CAREER HIGHS

Goals: 3, three times (MR: Ohio State '11)
Assists: 3 (Rutgers '11)
Points: 5 (Denver '10)
GB: 2, five times (MR: North Carolina '11)
Goal Streak: 11 games (Drexel-Penn[^] '11)
Point Streak: 17 games (Maryland[^] '10-current)
[^] - NCAA Tournament

S. ROGERS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
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
2011	14/14	18	7	25	14	41	.439	30	0-0:00	0	0
Totals	32/29	32	12	44	22	77	.416	57	0-0:00	0	0

... had an assist in a 7-5 loss to Duke in the quarterfinals of the NCAA tournament ... matched a career-high total with two ground balls on three occasions (Providence, Syracuse, North Carolina) ... earned his second monogram.

AS A SOPHOMORE (2010): 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 (2009): 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 GAME-BY-GAME

Opp. (# games started)	G/A	Pts.	Shots	GB
2009				
Played in one game				
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
2011				
vs. Duke*	2/0	2	2	1
at Penn State*	0/1	1	1	1
Drexel*	2/0	2	4	0
at Denver*	2/2	4	3	0
Ohio State*	3/0	3	6	1
at Rutgers*	1/3	4	3	1
Villanova*	1/0	1	4	1
Georgetown*	2/0	2	2	1
St. John's*	1/0	1	3	0
at Providence*	1/0	1	4	2
at Syracuse*	1/0	1	2	2
at North Carolina*	1/0	1	3	2
Penn* [^]	1/0	1	3	1
vs. Duke* [^]	0/1	1	1	1

[^] - NCAA Tournament

**#10
BOBBY
SMITH**

Senior • LSM/Defenseman

6-0 • 185

Woodbine, New Jersey

Lawrenceville School

A long-stick midfielder, who can also provide depth down low if called upon ... has played in 38 career games ... two monograms ... has tallied four assists and 34 ground balls during his career ... very athletic and good with the ball in his stick ... has a knack for making plays ... a versatile player who does many things well ... has worked hard in developing into a key 'swing' player for the Irish in case he needs to play close defense ... a strong leader.

AS A JUNIOR (2011): Played in all 14 games ... registered three points on a career-high three assists ... scooped up a career-best 18 ground balls ... helped the Irish defense rank second nationally by allowing just 6.57 goals per game ... notched an assist in a 7-6 win over Georgetown ... also matched a career-best total with three ground balls against the Hoyas ... posted a career-high two assists in a 13-6 triumph of Penn in the first round of the NCAA tournament ... also had a career-high tying three ground balls versus the Quakers ... received his second monogram.

AS A SOPHOMORE (2010): 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 quarter-finals 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 (2009): 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 3.486 cumulative GPA.

SMITH'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
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
2011	14/0	0	3	3	18	2	.000	0	2-1:30	0	0
Totals	38/0	0	4	4	34	5	.000	1	3-2:00	0	0

SMITH'S CAREER HIGHS

Goals: --

Assists: 2 (Penn^ '11)

Points: 2 (Penn^ '11)

GB: 3, three times (MR: Penn^ '11)

^ - NCAA Tournament

**#27
TYLER
ANDERSEN**

Junior • LSM/Defenseman

6-1 • 190

Wayne, Pennsylvania

Radnor High School

Plays the long-stick midfielder position ... has played in eight career games ... earned a monogram during his sophomore season ... seven career ground balls ... limited because of injury during his rookie campaign ... arguably one of the most improved players on the team ... 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 SOPHOMORE (2011): Played in a career-high six games ... picked up a career-high four ground balls ... helped the Irish defense rank second nationally by allowing just 6.57 goals per game ... matched a career-best total with two ground balls in a 10-7 win over St. John's ... earned his first monogram.

AS A FRESHMAN (2010): 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 as a marketing major.

ANDERSEN'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2010	2/0	0	0	0	3	0	.000	0	0-0:00	0	0
2011	6/0	0	0	0	4	1	.000	1	0-0:00	0	0
Totals	8/0	0	0	0	7	1	.000	1	0-0:00	0	0

ANDERSEN'S CAREER HIGHS

Goals: --

Assists: --

Points: --

GB: 2, twice (Providence '10 & St. John's '11)

#11 PAT COTTER

Junior • Midfielder
6-3 • 205
Olney, Maryland
Georgetown Prep

Possesses good all-around skills ... has played in 21 career games, including three starts ... eight points on five goals and three assists ... five ground balls ... earned a monogram as a sophomore ... part of a very talented group of junior midfielders for the Irish ... fits seamlessly into the team ... a smart and fundamentally sound player ... continues to get more confident and aggressive on the offensive end of the field ... one of five Georgetown Prep players on the Notre Dame squad.

AS A SOPHOMORE (2011): Played in all 14 games, including three starts, and registered career-high marks in goals (5), assists (3) and points (8) ... also picked up a career-best five ground balls ... scored his first collegiate goal, in addition to first career assist, in a two-point effort in a 12-7 season-opening win over Duke ... earned his first career start against Drexel, an 11-7 Irish victory ... also started against Denver and North Carolina ... scored goals in back-to-back wins over Denver (10-9) and Ohio State (8-7) ... had an assist in BIG EAST road wins over Rutgers (8-3) and Providence (14-3) ... picked up a career-best two ground balls in a 9-8 overtime setback at North Carolina ... deposited a career-high two goals in a 13-6 triumph of Penn in the first round of the NCAA tournament ... earned his first monogram.

AS A FRESHMAN (2010): 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 ...

COTTER GAME-BY-GAME

Opp. (* games started)	G/A	Pts.	Shots	GB
2010				
Played in seven games (0 g, 0 a, 0 gb)				
2011				
vs. Duke	1/1	2	2	0
at Penn State	0/0	0	3	0
Drexel*	0/0	0	1	0
at Denver*	1/0	1	3	1
Ohio State	1/0	1	2	0
at Rutgers	0/1	1	0	1
Villanova	0/0	0	1	0
Georgetown	0/0	0	2	0
St. John's	0/0	0	4	0
at Providence	0/1	1	4	0
at Syracuse	0/0	0	0	0
at North Carolina*	0/0	0	1	2
Penn^	2/0	2	2	1
vs. Duke^	0/0	0	0	0
^ - NCAA Tournament				

high school teammate of fellow Irish junior 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 as a management consulting major.

COTTER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2010	7/0	0	0	0	0	3	.000	1	0-0:00	0	0
2011	14/3	5	3	8	5	25	.200	10	0-0:00	1	0
Totals	21/3	5	3	8	5	28	.179	11	0-0:00	1	0

COTTER'S CAREER HIGHS

Goals: 2 (Penn^ '11)
Assists: 1, three times (MR: Providence '11)
Points: 2, twice (MR: Penn^ '11)
GB: 2 (North Carolina '11)
Goal Streak: Two games (Denver-Ohio State '11)
Point Streak: Three games (Denver-Rutgers '11)
 ^ - NCAA Tournament

**#41
QUINN
CULLY**

Junior • Midfielder

6-0 • 200

Duxbury, Massachusetts

Duxbury High School

A short-stick defensive midfielder that has been a major factor for the Irish since the beginning of his freshman season ... has appeared in all 31 games during his Fighting Irish career ... two monograms ... has one assist and 18 ground balls ... part of a very talented group of junior 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.

AS A SOPHOMORE (2011): Played in all 14 games ... a key presence for an Irish defense that ranked second nationally by allowing just 6.57 goals per game ... notched one assist and picked up six ground balls ... registered his first collegiate point with an assist in a 10-9 victory at Denver ... matched a career-high total with two ground balls in a 7-6 league win over Georgetown ... collected his second monogram.

AS A FRESHMAN (2010): 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 as a marketing and design major.

CULLY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG	FO	FO%
2010	17/0	0	0	0	12	4	.000	3	4-3:00	0	0	1-2	.500
2011	14/0	0	1	1	6	1	.000	1	2-1:00	0	0	0-0	.000
Totals	31/0	0	1	1	18	5	.000	4	6-4:00	0	0	1-2	.500

CULLY'S CAREER HIGHS

Goals: --

Assists: 1 (Denver '11)

Points: 1 (Denver '11)

GB: 2, three times (MR: Georgetown '11)

**#15
RYAN
FOLEY**

Junior • Attacker/Midfielder
5-10 • 175
Glen Ridge, New Jersey
Delbarton High School

Has earned a monogram in each of his first two seasons at Notre Dame ... has played in 25 career games, including 14 starts ... 13 points on nine goals and four assists ... 13 ground balls ... is slotted to play the midfield, but can also play at attack, which he has during portions of his Irish career ... gives the team a good amount of flexibility since he plays both positions well ... has a good all-around offensive game ... has improved on the defensively and is trying to become a good two-way midfielder ... strong and quick and provides a change of pace.

AS A SOPHOMORE (2011): A starter in all 14 games ... posted career-high numbers in goals (8), assists (4) and points (12) ... picked up a career-best 11 ground balls ... scored a goal in back-to-back wins over Penn State (6-2) and Drexel (11-7) ... came up big in a 10-9 win at Denver by tallying a career-high three goals ... netted a goal in an 8-3 victory at Rutgers in the BIG EAST opener ... notched first career assist in a 12-8 win over Villanova ... had a goal in a 10-7 besting of St. John's ... career-best two assists in a 14-3 victory at Providence ... scored a goal in an 11-8 setback at Syracuse ... assisted on a goal in a 13-6 besting of Penn in the first round of the NCAA tournament ... picked up a career-high two ground balls twice (Drexel and St. John's) ... earned his second monogram.

AS A FRESHMAN (2010): 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 in high school ... son of Gene and Jane Foley ... enrolled in the Mendoza College of Business as an economics major.

FOLEY GAME-BY-GAME

Opp. (# games started)	G/A	Pts.	Shots	GB
2010				
Played in 11 games (1 g, 0 a, 2 gb)				
2011				
vs. Duke*	0/0	0	2	1
at Penn State*	1/0	1	6	1
Drexel*	1/0	1	5	2
at Denver*	3/0	3	5	0
Ohio State*	0/0	0	1	0
at Rutgers*	1/0	1	4	1
Villanova*	0/1	1	0	1
Georgetown*	0/0	0	0	1
St. John's*	1/0	1	3	2
at Providence*	0/2	2	4	1
at Syracuse*	1/0	1	4	1
at North Carolina*	0/0	0	1	0
Penn*^	0/1	1	4	0
vs. Duke*^	0/0	0	1	0
^ - NCAA Tournament				

FOLEY'S CAREER HIGHS

Goals: 3 (Denver '11)
Assists: 2 (Providence '11)
Points: 3 (Denver '11)
GB: 2, twice (Drexel '11 & St. John's '11)
Goal Streak: Three games (Penn State-Denver '11)
Point Streak: Three games, twice (MR: St. John's-Syracuse '11)

FOLEY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2010	11/0	1	0	1	2	14	.071	4	0-0:00	0	0
2011	14/14	8	4	12	11	40	.200	25	0-0:00	0	0
Totals	25/14	9	4	13	13	54	.167	29	0-0:00	0	0

#1

JOHN KEMP

Junior • Goalie
5-9 • 170
Potomac, Maryland
Georgetown Prep

HONORS & AWARDS

- USILA Honorable Mention All-America (2011)
- All-BIG EAST Second Team (2011)

Coming off a stellar sophomore campaign in which he ranked second nationally in goals-against average and fourth in save percentage en route to earning honorable mention All-America honors and all-BIG EAST accolades ... has a 12-5 career record with a 6.76 goals-against average and a .596 save percentage ... one monogram ... a very poised player who is hard to rattle ... has a good all-around game ... has developed every year since coming to Notre Dame ... good at clearing the ball ... a leader on the defense ... comes from an athletic family that has produced several NCAA Division I athletes ... younger brother of former Notre Dame All-America goalie Joey Kemp (class of 2008) ... one of five Georgetown Prep players on the Notre Dame squad.

AS A SOPHOMORE (2011): Earned honorable mention All-America honors from the USILA ... second team all-BIG EAST ... started all 14 games for the Fighting Irish and posted an 11-3 record ... ranked second nationally in goals-against average (6.60) and fourth in save percentage (.602) ... made 139 saves and surrendered 92 goals ... made a career-high 14 saves in a 12-7 season-opening victory over Duke ... only allowed two goals and made eight saves in a 6-2 win at Penn State ... stopped 13 shots in a 10-9 triumph at Denver ... gave up just three tallies and made 10 saves in an 8-3 win at Rutgers in the BIG EAST opener ... that was the first of a four-game stretch with a double-digit save total ... had 11 stops in a 12-8 besting of Villanova ... registered 12 saves in a 7-6 victory over Georgetown ... made 11 stops in a 10-7 win over St. John's ... his seventh double-digit save total of the season came at North Carolina where he made 12 stops in a 9-8 overtime setback ... played a career-high 61:03 and picked up a career-high five ground balls against the Tar Heels ... made nine saves and allowed just six goals in a 13-6 win over Penn in the first round of the NCAA tournament ... earned his first monogram.

AS A FRESHMAN (2010): 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 Tewaaron 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 as a finance major.

KEMP GAME-BY-GAME

Opp. (* games started) GA Saves GB Min.
(only games played are listed)

2010

Rutgers	5	8	1	30:00
at Villanova*	9	10	4	60:00
at Georgetown	5	6	0	30:00
Providence*	3	5	1	55:25

2011

vs. Duke*	7	14	1	60:00
at Penn State*	2	8	1	60:00
Drexel*	7	9	2	60:00
at Denver*	9	13	3	60:00
Ohio State*	7	5	0	60:00
at Rutgers*	3	10	4	60:00
Villanova*	8	11	3	60:00
Georgetown*	6	12	0	60:00
St. John's*	7	11	4	60:00
at Providence*	3	8	2	54:45
at Syracuse*	11	9	1	60:00
at North Carolina*	9	12	5	61:03
Penn*^	6	9	0	60:00
vs. Duke*^	7	8	1	60:00

^ - NCAA Tournament

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
2011	14/14	11-3	835:48	92	6.60	139	.602	27
Totals	18/16	12-5	1011:13	114	6.76	168	.596	33

KEMP'S CAREER BESTS

Saves: 14 (Duke '11)
Goals Allowed (full game): 2 (Penn State '11)
Minutes Played: 61:03 (North Carolina '11)

**#19
TYLER
KIMBALL**

Junior • Midfielder

6-2 • 205

Phoenix, Maryland

Gilman School

Has played in 11 career games ... one goal and two assists ... two ground balls ... has earned one monogram ... part of a very talented group of junior midfielders for the Irish ... a very hard worker ... a physical player ... brings an attacking mentality to the team ... his lacrosse IQ is catching up with his physicality ... has developed a good skill set ... arguably the top athlete on the team.

AS A SOPHOMORE (2011): Played in four games ... registered two points on one goal and one assist ... assisted on a goal in an 11-7 win over Drexel in the home opener ... saw time in a 10-9 victory at Denver ... picked up a ground ball in a

14-3 road win at Providence ... scored his first collegiate goal in a 9-8 overtime setback at North Carolina ... earned his first monogram.

AS A FRESHMAN (2010): 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 as a finance major ... carries a 3.151 cumulative GPA.

KIMBALL'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2010	7/0	0	1	1	1	3	.000	3	1-1:00	0	0
2011	4/0	1	1	2	1	5	.200	3	0-0:00	0	0
Totals	11/0	1	2	3	2	8	.125	6	1-1:00	0	0

KIMBALL'S CAREER HIGHS

Goals: 1 (North Carolina '11)

Assists: 1, twice (Fairfield '10 & Drexel '11)

Points: 1, three times (MR: North Carolina '11)

GB: 1, twice (Drexel '10 & Providence '11)

**#9
MATT
MILLER**

Junior • Defenseman

6-1 • 195

Warrenton, Virginia

Notre Dame Academy

A very smart player who does a lot of things well ... has played in two career games ... coaching staff is impressed with his improvement ... played very consistently during the fall 2011 season ... a quick learner who has improved physically ... gives the Irish quality depth in the defense.

AS A SOPHOMORE (2011): Played in one game ... saw time in a 14-3 win at Providence.

AS A FRESHMAN (2010): 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 *The 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 underclassman 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 as a finance major ... has a 3.206 cumulative GPA.

MILLER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2010	1/0	0	0	0	0	0	.000	0	0-0:00	0	0
2011	1/0	0	0	0	0	0	.000	0	0-0:00	0	0
Totals	2/0	0	0	0	0	0	.000	0	0-0:00	0	0

#16

STEVE

MURPHY

Junior • Midfielder
6-2 • 195
Shirley, New York
William Floyd High School

Has been a major contributor for the Irish since the beginning of his freshman season ... has played in all 31 games during his Fighting Irish career, tallying 20 points on 15 goals and five assists ... 13 ground balls ... has earned two monograms ... part of a very talented group of junior midfielders for the Irish ... is a force at the midfield position ... his lacrosse IQ is catching up with the physical presence that he brings to the field ... a determined dodger ... a lefty ... sees the field well.

AS A SOPHOMORE (2011): Played in all 14 games on Notre Dame's second midfield unit ... matched a career-high total with 10 points on six goals and a career-best four assists ... scored first goal of the season in the home opener, an 11-7 win over Drexel ... had assists in back-to-back victories over Ohio State (8-7) and Rutgers (8-3) ... matched a career-high total with two points on a goal and an assist in a 12-8 win over Villanova ... had a goal in three straight Irish BIG EAST wins over Georgetown (7-6), St. John's (10-7) and Providence (14-3) ... produced a two-point effort with a goal and an assist in a 13-6 triumph of Penn in the first round of the NCAA tournament ... earned his second monogram.

AS A FRESHMAN (2010): Played in every game during his rookie campaign ... tallied nine goals and one assist ... picked up seven ground balls ... 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 ... 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 as a finance major.

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
2011				
vs. Duke	0/0	0	2	0
at Penn State	0/0	0	0	0
Drexel	1/0	1	4	1
at Denver	0/0	0	2	0
Ohio State	0/1	1	3	0
at Rutgers	0/1	1	1	0
Villanova	1/1	2	1	0
Georgetown	1/0	1	5	1
St. John's	1/0	1	7	0
at Providence	1/0	1	3	0
at Syracuse	0/0	0	3	0
at North Carolina	0/0	0	2	1
Penn^	1/1	2	2	0
vs. Duke^	0/0	0	2	3

^ - NCAA Tournament

MURPHY'S CAREER HIGHS

Goals: 2 (Duke '10)
Assists: 1, five times (MR: Penn^ '11)
Points: 2, four times (MR: Penn^ '11)
GB: 3 (Duke^ '11)
Goal Streak: Four games, twice (MR: Villanova-Providence '11)
Point Streak: Six games (Ohio State-Providence '11)
 ^ - NCAA Tournament

MURPHY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2010	17/0	9	1	10	7	37	.243	21	1-1:00	0	0
2011	14/0	6	4	10	6	37	.162	21	2-1:30	0	0
Totals	31/0	15	5	20	13	74	.203	42	3-2:30	0	0

**#29
ANDY
WILL**

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

Switched from attack to midfield for his sophomore season ... missed the 2011 fall season due to injury ... hopes to be at full strength for the beginning of the spring campaign ... 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 junior campaign.

AS A SOPHOMORE (2011): Did not see game action.

AS A FRESHMAN (2010): Did not see action.

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 ... enrolled in the Mendoza College of Business as a finance major ... has a 3.351 cumulative GPA.

WILL'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2010						Did Not Play					
2011						Did Not Play					

**#13
TYLER
BRENNEMAN**

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

A smart player who can fit in to a lot of different roles on the team ... continues to develop physically and gain confidence ... a lefty.

AS A FRESHMAN (2011): Played in eight contests during his rookie campaign and earned a monogram ... one of the top students on the team.

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 ... older brother, Zach, played for the Irish from 2008-11 and was an All-American ... son of Timothy and Deborah Brenneman ... enrolled in the College of Arts and Letters as an economics and political science major ... boasts a team-best 3.754 cumulative GPA.

BRENNEMAN'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011	8/0	0	0	0	0	1	.000	0	0-0:00	0	0
Totals	8/0	0	0	0	0	1	.000	0	0-0:00	0	0

**#25
BRIAN
BUGLIONE**

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

Did not play as a freshman, but has made great progress over the past year ... has worked extremely hard in the weight room and on the field ... provides valuable depth for the defense and will push for playing time this season.

AS A FRESHMAN (2011): Did not see game action during his rookie campaign.

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 the Mendoza College of Business.

BUGLIONE'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011											

Did Not Play

**#42
MATTHEW
COLLINS**

Sophomore • Midfielder/Defenseman
6-2 • 195
Bethesda, Maryland
Georgetown Prep

Gives the Irish valuable depth at either the long-pole or short-stick defensive midfielder positions ... a smart and athletic player ... understands what the team is trying to accomplish at the defensive end of the field ... one of five Georgetown Prep alums on Notre Dame's roster.

AS A FRESHMAN (2011): Did not see game action during his rookie campaign.

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 Mendoza College of Business.

COLLINS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011											

Did Not Play

**#8
ALEX
EATON**

Sophomore • Attacker
5-10 • 190
Bridgewater, New Jersey
Bridgewater Raritan High School

A lefty ... a strong finisher ... continues to develop as an all-around player ... has worked hard physically to get ready for the 2012 season.

AS A FRESHMAN (2011): Did not see game action during his rookie campaign.

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 Mendoza College of Business.

EATON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011											

Did Not Play

#12 WESTY HOPKINS

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

Was a major factor for the Fighting Irish during his freshman campaign ... earned a monogram during his rookie season ... one of the top students on the team ... maturing as a player and has a bright future with the Irish.

AS A FRESHMAN (2011): Had a solid rookie season with the Fighting Irish ... played in all 14 games, including six starts ... his 18 goals were tied for the team lead ... had six multiple-goal games ... scored at least one goal in the first five games of the season ... picked up 11 ground balls ... netted two goals in his collegiate debut, a 12-7 season-opening win over Duke ... had one goal in a 6-2 victory at Penn State ... two tallies in an 11-7 besting of Drexel ... one goal in back-to-back wins over Denver (10-9) and Ohio State (8-7) ... notched first career hat trick in a 12-8 win over Villanova ... first career start came against St. John's, a 10-7 Irish victory ... scored a goal in an 11-8 setback at Syracuse ... deposited two goals in a 9-8 overtime setback at North Carolina ... found the back of the net twice in a 13-6 win over Penn in the first round of the NCAA tournament ... led the Irish with three goals in a 7-5 loss to Duke in the quarterfinals of the NCAA tournament ... earned a monogram.

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 Mendoza College of Business ... boasts a 3.565 cumulative GPA.

HOPKINS GAME-BY-GAME

Opp. (# games started)	G/A	Pts.	Shots	GB
2011				
vs. Duke	2/0	2	4	0
at Penn State	1/0	1	1	2
Drexel	2/0	2	5	1
at Denver	1/0	1	2	1
Ohio State	1/0	1	3	0
at Rutgers	0/0	0	1	0
Villanova	3/0	3	6	2
Georgetown	0/0	0	1	0
St. John's*	0/0	0	3	0
at Providence*	0/0	0	2	0
at Syracuse*	1/0	1	3	0
at North Carolina*	2/0	2	3	1
Penn*^	2/0	2	4	1
vs. Duke*^	3/0	3	4	3

^ - NCAA Tournament

HOPKINS' CAREER HIGHS

Goals: 3, twice (Villanova '11 & Duke^ '11)

Assists: --

Points: 3, twice (Villanova '11 & Duke^ '11)

GB: 3 (Duke^ '11)

Goal Streak: Five games (Duke-Ohio State '11)

Point Streak: Five games (Duke-Ohio State '11)

^ - NCAA Tournament

HOPKINS' CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011	14/6	18	0	18	11	42	.429	34	0-0:00	0	0
Totals	14/6	18	0	18	11	42	.429	34	0-0:00	0	0

#26
JIM
MARLATT

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

Missed his entire freshman season due to injury ... has really worked hard to come back strong ... is playing very well since his

return ... will look to give the Irish valuable minutes in 2012 ... is elusive as a dodger ... finishes the ball well.

AS A FRESHMAN (2011): Did not see game action during his rookie campaign due to injury.

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 dur-

ing 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 Mendoza College of Business ... has a 3.319 cumulative GPA.

MARLATT'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011											

Did Not Play

#33
RYAN
MIX

Sophomore • Attckman
5-11 • 190
Newport Beach, California
Corona del Mar High School

Has really developed since coming to Notre Dame ... a crease player that does a good job at catching and finishing with the ball ... gives the Irish options on offense ...

has worked hard physically to put himself in a position to contribute ... will look to see his first game action during his sophomore season.

AS A FRESHMAN (2011): Did not see game action during his rookie campaign.

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 Mendoza College of Business ... carries a 3.058 cumulative GPA.

MIX'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011											

Did Not Play

#4
STEPHEN
O'HARA

Sophomore • Defenseman
6-1 • 195
West Chester, Pennsylvania
St. Joe's Prep

Did not play during his rookie season, but has really developed over the past year ... a smart and steady player ... brings a very

mature presence to the field ... one of the top students on the Fighting Irish squad.

AS A FRESHMAN (2011): Did not see game action during his rookie campaign.

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 Mendoza College of Business ... boasts a 3.667 cumulative GPA.

O'HARA'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011											Did Not Play

#31
LIAM
O'CONNOR

Sophomore • Midfielder/FO
6-0 • 190
Haverford, Pennsylvania
The Haverford School

Coming off a freshman season in which he was a major factor for the Fighting Irish at the faceoff position ... will be relied upon heavily in faceoffs in 2012 ... good at making adjustments in his game ... has a high lacrosse IQ.

AS A FRESHMAN (2011): Had a very productive freshman season at the faceoff position ... ranked 18th nationally with a .553 faceoff winning percentage (88-for-159) ... picked up a team-high 41 ground balls ... went 7-for-11 in faceoffs in his collegiate debut, a 12-7 season-opening win over Duke ... also had five ground balls against the Blue Devils ... went 10-for-17 in the faceoff circle and scooped up seven ground balls in an 11-7 triumph of Drexel ...

registered a season-best winning percentage by going 13-for-16 (.813) in an 8-7 victory over Ohio State ... matched a season-high total with 13 faceoff victories (in 21 attempts) in a 14-3 win at Providence ... went 12-for-19 and picked up a season-high eight ground balls in an 11-8 setback at Syracuse ... was 7-for-9 against Duke in a 7-5 loss in the quarterfinals of the NCAA tournament ... earned a monogram.

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, played lacrosse at the University of Vermont ... enrolled in Notre Dame's Mendoza College of Business ... has a 3.292 cumulative GPA.

O'CONNOR'S CAREER HIGHS

Goals: --
Assists: --
Points: --
GB: 8 (Syracuse '11)

O'CONNOR GAME-BY-GAME

Opp. (# games started)	G/A	Pts.	GB	FO
2011				
vs. Duke	0/0	0	5	7-11
at Penn State	0/0	0	2	4-8
Drexel	0/0	0	7	10-17
at Denver	0/0	0	2	2-9
Ohio State	0/0	0	3	13-16
at Rutgers	0/0	0	0	3-9
Villanova	0/0	0	2	4-10
Georgetown	0/0	0	4	6-11
St. John's	0/0	0	0	4-8
at Providence	0/0	0	4	13-21
at Syracuse	0/0	0	8	12-19
at North Carolina	0/0	0	2	2-8
Penn^	0/0	0	0	1-3
vs. Duke^	0/0	0	2	7-9

^ - NCAA Tournament

O'CONNOR'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG	FO	FO Pct.
2011	14/0	0	0	0	41	5	.000	2	2-1:30	0	0	88-159	.553
Totals	14/0	0	0	0	41	5	.000	2	2-1:30	0	0	88-159	.553

**#6
CHRIS
PREVOZNIK**

Sophomore • Defenseman
5-11 • 185
Mountain Lakes, New Jersey
Mountain Lakes High School

Gives the Fighting Irish depth at both the long-stick midfielder and close defense positions ... a scrappy and tough player who can get the ball off the ground.

AS A FRESHMAN (2011): Did not see game action during his rookie campaign.

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 Mendoza College of Business.

PREVOZNIK'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011											

Did Not Play

**#2
JOHN
SCIOSCIA**

Sophomore • Attackman
5-6 • 155
Summit, New Jersey
Summit High School

Continues to raise the overall level of his game ... has a well-rounded skill set ... will look to earn his first playing time during the 2012 season.

AS A FRESHMAN (2011): Did not see game action during his rookie campaign.

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 Mendoza College of Business ... has a 3.041 cumulative GPA.

SCIOSCIA'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011											

Did Not Play

**#7
MICHAEL
SHEPARDSON**

Sophomore • Defenseman
6-2 • 215
Winter Park, Florida
Saint Andrews High School

A very talented player physically, who continues to improve his mental side of the game ... gives Notre Dame depth at the close defense position.

AS A FRESHMAN (2011): Did not see game action during his rookie campaign.

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 College of Arts and Letters as a psychology major.

SHEPARDSON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts.	GB	Shots	Sh Pct.	SOG	P/Min	UpG	DnG
2011											

Did Not Play

**#50
RYAN
SMITH**

Sophomore • Defenseman

6-1 • 185

Summit, New Jersey

St. Peter's Prep

A walk-on who is in his first season with the Fighting Irish ... is playing with a long pole for the first time after playing attack when he tried out for the team ... plays the game very hard ... has worked hard to improve physically ... has a great attitude and work ethic that is great for the team.

PREP AND PERSONAL: Played attack and midfield at St. Peter's Prep ... tallied 224 points on 78 goals and 146 assists during his high school career ... picked up 184 ground balls ... had five three-goal games and two four-goal games during his career ... registered 30 goals, 32 assists and 74 ground balls during his senior season as he helped the Marauders to a 14-5 record, including a per-

fect 8-0 mark in conference play ... notched 21 goals, 53 assists and 37 ground balls during his junior campaign ... posted 63 points on 18 goals and 45 assists in addition to picking up 44 ground balls as a sophomore ... St. Peter's posted a 13-5 record during his sophomore season ... had nine goals, 16 assists and 29 ground balls in helping St. Peter's to a 12-5 record as a freshman ... one of six New Jersey natives on the Fighting Irish roster ... enrolled in Notre Dame's Mendoza College of Business ... boasts a 3.232 cumulative GPA.

**#17
WILL
CORRIGAN**

Freshman • Midfielder

5-10 • 178

South Bend, Indiana

St. Joseph's High School

Will help the Irish faceoff unit ... has the ability to develop into a solid two-way midfielder ... his strong suit is offensive, but will look to improve his defensive game.

PREP AND PERSONAL: A four-year letterwinner in lacrosse at St. Joseph's High School ... earned Under Armour All-America honors during his junior campaign in addition to being named the Indiana Player of the Year ... three-time all-state and all-conference selection ... capped team MVP honors on three occasions ... two-time team captain ... St. Joseph's was the state runner-up in 2010 ... squad won the conference and regional championship during his freshman and junior seasons ... earned four varsity letters in tennis at St. Joseph's ... an all-state performer in tennis during his senior season

as he advanced to the state quarterfinals ... capped all-conference honors four times and was team MVP twice in tennis ... three-time tennis team captain ... cousins Lena and Maggie Zentgraf played for the Notre Dame women's lacrosse team ... cousin Patrick Corrigan plays basketball at Hampden-Sydney College ... son of Kevin and Lis Corrigan ... father is the Notre Dame men's lacrosse head coach ... grandfather, Gene, was the athletic director at Notre Dame from 1981-87 and played collegiate lacrosse at Duke ... has two younger sisters, Sidney and Natalie ... born July 27, 1992 ... enrolled in Notre Dame's First Year of Studies program ... produced a 3.067 GPA during his first semester at Notre Dame.

**#20
NICK
OSSELLO**

Freshman • Midfielder

6-1 • 185

Wheat Ridge, Colorado

Wheat Ridge High School

Will help the Notre Dame faceoff unit ... can play on the wing or as a defensive midfielder ... has the skills to develop into a two-way midfielder ... his strength is on the defensive end of the field and will look to improve his offensive game.

PREP AND PERSONAL: Three-time all-conference performer in lacrosse at Wheat Ridge High School ... received all-state accolades as a junior and senior ... team captain as a junior ... squad won the conference title during his senior campaign ... a starter in the 2010 and 2011 all-state lacrosse game ... missed most of his senior campaign with an injury ... as a junior, led his team in points (49) and ground balls (114) ... also a foot-

ball standout at Wheat Ridge ... capped all-state, all-city and all-conference honors during his senior season of football ... team MVP and team captain during his senior campaign of football ... football won the state title and received a national ranking during his sophomore season ... the team captured the state title at Invesco Field at Mile High ... was invited to play in the all-state football game ... 2010 conference MVP in football ... first team All-Colorado defensive back ... son of Steve and Lynnea Osello ... has two siblings ... his aunt, Stella Osello, attended Notre Dame ... born April 12, 1993 ... enrolled in Notre Dame's First Year of Studies program.

**#21
LOGAN
CONNOLLY**

Freshman • Attacker
5-10 • 153
Davidsonville, Maryland
St. Mary's High School

Has a great sense for the game ... possesses good skills ... learning to adapt his skills with the college game ... has made great progress since the fall season.

PREP AND PERSONAL: A three-time letterwinner at St. Mary's High School ... tallied 135 points on 62 goals and 73 assists during his high school career ... earned all-state honors during his junior and senior campaigns ... copped all-city accolades his sophomore, junior and senior seasons ... an all-county performer ... team captain as a senior ... ranked No. 50 on the *Inside Lacrosse* Top 50 Young Gun list for his class heading into his senior campaign ... team was nationally ranked according *Inside*

Lacrosse in 2010 and 2011 ... member of the Maryland Free State Team and the Warrior Top 40 game ... Blue Chip Camp participant ... 2011 Vail Shootout All-Star Team ... lettered in soccer during his sophomore year at St. Mary's ... attended same high school as former Notre Dame lacrosse All-American Grant Krebs ... member of the National Honor Society, Spanish National Honor Society and the Environmental Club ... son of Brian and Roxanne Connolly ... grandfather, Patrick Connolly, played lacrosse at Loyola College ... has an older sister, Lindsay ... born Feb. 15, 1993 ... enrolled in Notre Dame's First Year of Studies program.

**#23
CONNOR
MCCOLLOUGH**

Freshman • Midfielder
6-4 • 190
Charlottesville, Virginia
St. Anne's-Belfield

Coaching staff feels he has a lot of potential as an offensive player ... will continue to develop physically and gain confidence in his attacking abilities ... has the chance to become a good two-way midfielder.

PREP AND PERSONAL: Played two seasons at Albemarle High School before transferring to St. Anne's-Belfield, where he played three years ... played attack as a freshman and sophomore before moving to midfield ... adidas All-American ... earned all-state honors as a sophomore ... copped all-conference accolades and was an all-city selection twice ... team captain as a junior

and senior ... St. Anne's-Belfield squad captured state title during his sophomore season at the school ... three-time conference champion ... registered 74 goals and 36 assists during his two seasons at Albemarle ... from the same area as current Fighting Irish player Max Pfeiffer ... son of Marc and Karla McCollough ... has two younger brothers, Ryan and Michael ... member of the Spanish Honor Society ... born September 21, 1991 ... enrolled in Notre Dame's First Year of Studies program ... produced a 3.417 GPA during his first semester at Notre Dame.

**#28
CONOR
DOYLE**

Freshman • Attacker
5-11 • 161
Towson, Maryland
Gilman School

Had a good fall season with the Irish ... proved that he can contribute right away for the team ... will complete for playing time during his freshman season.

PREP AND PERSONAL: Lettered three seasons in lacrosse at the Gilman School ... an Under Armour and U.S. Lacrosse All-American as a senior ... tallied 32 goals and 33 assists during his senior campaign ... first team all-state during his senior season after copping second-team honors as a junior ... two-time all-conference selection and two-time conference champion ... all-city performer as a junior and senior ... ranked No. 11 on the *Inside Lacrosse* Top 50 Young Gun list for his class heading into his senior campaign ... team was nationally ranked during his sophomore and senior seasons ... 2011 Varsity Sports Network Lacrosse Player of the Year ... 2011 *Baltimore Sun* Lacrosse Player

of the Year ... 2011 *Towson Times* Co-Player of the Year ... 2010 Warrior Top 40 MVP ... 2011 C. Markland Kelly Award finalist ... 2011 C. Markland Kelly Independent North Division winner ... team captain during his senior season ... earned two varsity letters in football as a safety and quarterback at the Gilman School ... captained the football squad as a senior ... lettered in basketball as a freshman ... son of Kevin and Grace Doyle ... father competed in cross country/track at the College of William & Mary ... mother played soccer at William & Mary ... has four siblings ... brother, Kevin, played lacrosse at Navy, while his other older brother, Jack, plays lacrosse at Harvard ... hails from the same high school as current Irish lacrosse player Tyler Kimball ... born May 26, 1992 ... enrolled in Notre Dame's First Year of Studies program.

**#32
HENRY
WILLIAMS**

Freshman • Defenseman/LSM
6-1 • 179
Potomac, Maryland
Georgetown Prep

Will compete for playing time during his freshman campaign ... has a great motor and has picked things up quickly ... has a very bright future at Notre Dame ... one of five players on the Notre Dame roster from Georgetown Prep.

PREP AND PERSONAL: A four-year letterwinner at Georgetown Prep ... team captain as a senior ... earned second team all-state honors as a senior ... all-conference and all-county performer during his senior campaign ... squad earned a national ranking during his final three seasons ... three-time conference champion (2009-11) ... two-time regional champion (2009 & 2010)

... member of the Maryland Freestate Team ... hails from the same high school as current Fighting Irish players Jake Brems, John Kemp, Pat Cotter and Matthew Collins ... son of Ned and Megan Williams ... oldest of five children ... cousin, Jake Haley, plays lacrosse at Georgetown ... cousin, Quinn Haley, plays lacrosse at Maryland ... cousin, Robert Posniewski, plays lacrosse at Princeton ... cousin, Anthony Fulham, plays lacrosse at Dartmouth ... born May 18, 1992 ... enrolled in Notre Dame's First Year of Studies program ... had a 3.067 GPA during his first semester at Notre Dame.

**#35
WILL
GILMARTIN**

Freshman • Midfielder
6-1 • 173
Nesconset, New York
St. Anthony's/Lawrenceville School (PG Year)

A strong and athletic player ... can do a lot of things on the field ... gives valuable depth to the midfield position.

PREP AND PERSONAL: Lettered twice in lacrosse at St. Anthony's before playing a post-graduate season at Lawrenceville School ... notched 33 goals and 16 assists during the 2011 season at Lawrenceville ... was a part of back-to-back state championships at St. Anthony's ... earned all-conference honors as a senior at St. Anthony's ... two-time conference champion with St. Anthony's ... St. Anthony's was nationally ranked during his junior and senior seasons ... from the same area as current Irish players Sean Rogers and Steve Murphy ... is the

third member of the Notre Dame squad to play at Lawrenceville, joining Bobby Smith and Westy Hopkins ... member of the National Honor Society ... lettered in football as a running back during his junior season at St. Anthony's and his year at Lawrenceville ... son of Robert and Nancy Gilmartin ... father played collegiate lacrosse at Hofstra and Maryland and was a part of the Terrapins 1975 national championship squad ... uncle, Thomas Gilmartin, won a lacrosse national title in 1990 with Syracuse ... has an older sibling, Kelsey ... born May 9, 1992 ... enrolled in Notre Dame's First Year of Studies program.

**#36
KYLE
RUNYON**

Freshman • Attackman
6-1 • 164
Coronado, California
Coronado High School

Arguably the most elusive player on the team ... a difficult player to guard one-on-one ... still learning how to play without the ball ... brings a great attitude to the team and is a hard worker.

PREP AND PERSONAL: A four-year letterwinner in lacrosse at Coronado High School ... 2010 All-American ... a two-time all-city and all-conference selection ... captained the Coronado squad during his junior season ... Coronado squad captured the 2009 state title ... team achieved a national ranking in 2009 ... conference champion in lacrosse ... Adrenaline Showcase (2009, 2010) ... Adrenaline High Rollers (2008-10)

... Adrenaline Challenge (2008-10) ... Sonoma Shootout participant ... a four-year starter on the Coronado soccer team ... was the only male at Coronado High School to play varsity in two sports during his freshman season ... three-time Coronado High School Athlete of the Year ... National Honor Society ... class secretary ... son of Dan and Sue Runyon ... has two older sisters, Samantha and Rebecca ... born November 23, 1992 ... enrolled in Notre Dame's First Year of Studies program ... posted a 3.200 GPA during his first semester at Notre Dame.

#37 CONOR KELLY

Freshman • Goalie
6-0 • 178
St. Davids, Pennsylvania
Gilman School

A terrific talent at the goalie position ... provides valuable depth and is an asset at practice ... competes every day ... has outstanding ability and a good temperament for the goalie position.

PREP AND PERSONAL: A three-year letterwinner at The Haverford School ... an Under Armour All-American ... was an Under Armour Underclassman All-American ... ranked as the nation's third-best goalie by *Inside Lacrosse* heading into his senior season ... was the No. 43 ranked player overall on the Young Gun list ... posted a 6.08 goals-against average and made 166 saves as a senior ... led his team to a 23-0 record and a No. 1 national ranking in 2011 ... named the *Delco Times* Player of the Year ... All-EPSLA selection ... two-time first team All-Inter-Ac and earned MVP honors in

2011 ... two-time All-Delco performer ... helped squad win back-to-back All-Inter-Ac titles ... competed at the Nike Blue Chip Camp ... 2010 EPSLA Showcase ... 2010 All-Inter-Ac first team ... 2010 All-Delco second team ... 2010 All-Main Line second team ... lettered as a junior and senior in basketball as a guard at The Haverford School ... received the Coach's Award during his junior campaign in basketball ... captained the basketball team his final two seasons ... earned a letter during his freshman season in cross country ... member of the National Spanish Honor Society ... son of Robert and Mary Kelly ... has an older and younger sibling ... born September 28, 1992 ... enrolled in Notre Dame's First Year of Studies program ... posted a 3.200 GPA during his first semester at Notre Dame.

#38 JACK NEAR, JR.

Freshman • Midfielder
6-3 • 175
Bronxville, New York
Bronxville High School

A short-stick defensive midfielder ... coaching staff envisions him developing into a good two-way midfielder.

PREP AND PERSONAL: Lettered in lacrosse all four years at Bronxville High School ... earned all-city and all-conference honors as a sophomore and junior ... team MVP as a sophomore ... captained the Bronxville squad during his senior campaign ... team won conference championship in 2010 and 2011 ... lettered in football during his junior and senior years ... played quarterback, safety and wide receiver ... was an all-conference performer during both of

those football campaigns ... helped his football squad to an undefeated season and the state title as a senior ... two-time conference and regional champion in football ... football team captain as a senior ... earned a varsity letter and all-conference recognition in basketball as a sophomore and senior ... son of John and Lisa Near ... has an older sister, Raleigh, and a younger sister, Colby ... born October 20, 1992 ... enrolled in Notre Dame's First Year of Studies program ... had a 3.133 GPA during his first semester at Notre Dame.

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

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

COACHING STAFF

The Notre Dame coaching staff poses with former Fighting Irish All-America goalie Scott Rodgers ('10) at the 2011 Champion Challenge in Orlando, Fla. (left to right: assistant coach Gerry Byrne, Rodgers, assistant coach Brian Fisher, head coach Kevin Corrigan)

Head Coach

**KEVIN
CORRIGAN**

Head Coach
24th Season
Virginia '88

Kevin Corrigan is set to begin his 24th season on the Fighting Irish sideline in 2012. 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, 2008 and 2011.

Notre Dame has garnered 16 invitations to the NCAA Championship since 1990, including a current run of six straight trips. The Fighting Irish have received a national seed and a first-round home game three times in the past four years.

Corrigan's Irish squads have won 15 conference titles and finished in the top 20 of the national rankings on 19 occasions, including in 18 of the last 19 campaigns. Notre Dame has been adept at winning big games under Corrigan, registering 61 victories over nationally-ranked opponents, including 17 vs. top-10 foes. The Irish have an overall record of 217-106 (.662) during Corrigan's tenure.

At least one Irish player has garnered All-America accolades in each of the last 19 years, with 29 individuals earning a total of 52 All-America honors. A program-record six players received All-America citations in '11.

The Fighting Irish also have hauled in numerous amounts of all-conference hardware under Corrigan's direction. 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 gained all-GWLL accolades on 94 occasions, an average of nearly six per season. Corrigan was named the GWLL coach of the year five times, including in 2009, which was the final season for the conference.

CAREER RECORD:

227-121 (.652), 25 years

RECORD AT NOTRE DAME:

217-106 (.662), 23 years

GWLL COACH OF THE YEAR:

1994, 1996, 2001, 2007, 2009

In the first two seasons of BIG EAST Conference play, Notre Dame has garnered 11 all-league honors. David Earl became the first Irish player to capture a major postseason award from the conference as he was selected the '11 BIG EAST Midfielder of the Year.

Moving to the BIG EAST was not the only significant change for the Fighting Irish in 2010 as the team began play in its 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.

The last four seasons have witnessed the Fighting Irish achieve unprecedented success within the program. In 2008, Notre Dame played host to an NCAA tournament game for the first time in program history. The 2009 campaign featured the Irish posting the first undefeated regular season (13-0) in program history before extending their record to a school-best 15-0 in the GWLL tournament. Notre Dame reached the NCAA title game for the first time in school history in '10 and followed that up by achieving the No. 1 national ranking during the '11 regular season.

The sixth-seeded Irish made the most of their first home NCAA game in 2008 as they topped Colgate 8-7 in overtime. Syracuse, the eventual national champion, upended the Irish, 11-9, in 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 - Joey Kemp (G), Sean Dougherty (D), Michael Podgajny (M) and Ryan Hoff (A) - were tabbed as All-Americans in 2008. Kemp became the first goalie in program history to be named a first-team All-American as he received the 2008 Kelly Award for Outstanding Goalie in Division I from the United States Intercollegiate Lacrosse Association (USILA). Those four Fighting Irish players were among six that received all-GWLL honors in '08.

The Irish ranked fifth nationally in 2008 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 '09 second on Notre Dame's all-time goals scored list with 134 tallies.

The '09 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

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
2011	Notre Dame	11	3	.786	8	5-1 BE/2nd	Quarterfinals
23-Year Totals		217	106	.662			
25-Year Career Record		227	121	.652			

* - GWLL tournament champion

15 regular-season titles

16 appearances

all NCAA Division I teams in goals-against average (6.19) and winning percentage, while tying for 10th in goals per game (11.00). Goalie Scott Rodgers was first nationally in goals-against average (6.14) and save percentage (.663).

In addition to being named the '09 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 Grant 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 in '09, the Irish defeated Quinnipiac and Ohio State to capture the second — and final — GWLL tournament. That was the 15th conference title for Corrigan during his Notre Dame tenure. The Irish received the No. 7 seed for the '09 NCAA Championship and hosted an NCAA tournament game for the second straight season, yet fell to Maryland, 7-3, in the first round.

The Irish began play in the BIG EAST in '10 and after posting a 7-6 regular-season record, they made the most of their NCAA tournament at-large berth.

Notre Dame knocked off three straight top-10 foes en route to the '10 national title game. The journey began at 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 clash with Duke in the final. Notre Dame opened the '10 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.

What his teams have done ...

- 2010 NCAA finalist
- 2001 NCAA semifinalist
- 1995, 2000, 2008, 2011 NCAA quarterfinalists
- 16 NCAA Championship berths
- 15 regular-season conference titles (12 GWLL, 3 Great Lakes Conference)
- GWLL Tournament champion (2008 & 2009)
- 19 finishes in the national top 20, including 18 in the last 19 seasons
- 61 wins over ranked opponents, including 20 vs. top-10 teams

What his Notre Dame players have done ...

- Earned All-America honors 52 times, including at least once in each of the last 19 years
- 2010 NCAA Championship Most Outstanding Player (Scott Rodgers)
- Named GWLL Player of the Year six times
- Earned all-conference honors 127 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

Rodgers was named the Most Outstanding Player of the '10 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 and Krebs both earned their second All-America citation, while Zach Brenneman (M), David Earl (M) and Kevin Ridgway (D) were first-time honorees. Earl, Krebs, Ridgway and Rodgers all were all-BIG EAST members during the first season of league play.

Just like in '10, the Fighting Irish defense also finished second nationally in '11 by allowing just 6.57 goals per game. Notre Dame is the only school in NCAA Division I to finish in the top-five nationally in scoring defense in each of the last five seasons.

Notre Dame's 9-0 start in 2011 helped the team earn the No. 1 national ranking in both the Nike/Inside Lacrosse media poll and the USILA coaches' poll on April 18. The Irish would improve to 10-0 before suffering their first loss of the campaign.

For the fourth time in program history, Notre Dame garnered one of the eight national seeds for the NCAA Championship. The Irish were seeded fourth, which signified the highest seed in school history, and they played host to Penn in the first round. The Fighting Irish topped the Quakers, 13-6. The seven-goal margin of victory was the largest ever for the Irish in an NCAA tournament contest, while the 13 goals matched the most scored by Notre Dame in an NCAA game.

The win over Penn propelled Corrigan and the Fighting Irish into the quarterfinals of the NCAA tournament for the sixth time in program history. Unfortunately for Notre Dame, it would be déjà vu as Duke avenged a 12-7 season-opening loss to the Irish by capturing a 7-5 quarterfinal victory. The Irish finished the '11 season with an 11-3 mark and ranked eighth in the final Nike/Inside Lacrosse poll.

Earl and Ridgway both were first-team All-Americans in '11, while Brenneman, Barnes, Andrew Irving (LSM) and John Kemp (G) rounded out the program-record total of honorees. Earl, the midfielder of the year, headlined a group of six all-BIG EAST performers for the Fighting Irish.

The work that Corrigan and his staff have done in shaping Notre Dame into one of the top lacrosse programs in the country has not gone unnoticed. Along with being named the GWLL Coach of the Year in '09, 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.

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 13 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

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	11-3
Drexel	3-0
Duke	3-3
Fairfield	4-2
Georgetown	3-7
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	4-6
Ohio State	20-4
Ohio Wesleyan	1-5
Pennsylvania	3-2
Penn State	13-4
Pfeiffer	1-0
Potsdam	0-1
Princeton	1-1
Providence	2-0
Quinnipiac	6-0
Radford	2-0
Roanoke	0-2
Rutgers	4-1
St. Bonaventure	1-0
St. John's	2-0
St. Mary's (Md.)	1-1
San Diego State	1-0
Stony Brook	1-1
Syracuse	0-4
Vermont	1-0
Villanova	10-2
Virginia	1-4
Virginia Military Institute	1-1
Virginia Tech	2-0
William & Mary	0-2
Wooster	3-0
2012 opponents in bold	227-121

Head Coach

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-nine have been a member of a professional team in either Major League Lacrosse or the National Lacrosse League, while five of his Irish players have earned spots on United States national teams. Four of those players have come away with gold medals, including defenseman D.J. Driscoll at the '10 Federation of International Lacrosse World Championship in Manchester, England.

It certainly did not take Corrigan long to place Notre Dame on the national lacrosse map. 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 NAAs, 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-establish 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 named 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 their 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 '94 team also boasted two All-America honorees in GWLL Player of the Year Iorio and attackman Randy Colley, marking the first time in the program's history that multiple Irish players were named in the same year.

Corrigan 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 '95 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 (D) was a third-team selection and Jimmy Keenan (M) and Alex Cade (G) 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 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 first 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 then 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 then 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.

Notre Dame went 5-8 in 2002, but bounced back with a 9-5 mark in '03 and won a share of a fifth consecutive GWLL title, but just missed an at-large bid to the NCAA tournament. The following

With Kevin Corrigan entering his 24th season as head coach of the Fighting Irish men's lacrosse program in 2012, he is the 12th coach in Notre Dame history to guide a team for at least 24 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 Piane	Track/Cross Country	37 (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)
7t.	Dennis Stark	Men's Swimming & Diving	27 (1958-85)
7t.	Tim Welsh	Men's Swimming & Diving	27 (1985-present)
9t.	Muffet McGraw	Women's Basketball	25 (1987-present)
9t.	Bobby Bayliss	Men's Tennis	25 (1987-present)
11t.	Tim Connelly	Women's Cross Country	24 (1988-present)
11t.	Kevin Corrigan	Men's Lacrosse	24 (1989-present)

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.

Walsh 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. 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 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 '01. 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 top-ranked, 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.

Driscoll was named to the USILA All-America 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 '01 and '09.

The '07 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 '01. 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 All-America honorees in Kemp, Will Yeatman (A), Brian Hubschmann (A/M), 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 '07 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

The Corrigan family (left to right) Will, Natale, Kevin, Lis, Sidney

of the week.

Corrigan not only has seen his team's excel on the field but also in the community. Another piece of hardware that the '08 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 '95. 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 three 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 also has taken similar trips to San Francisco and Chicago with the upperclassmen. The San Francisco trip occurred in the fall of 2010 as the Irish were out on the West Coast facing Johns Hopkins.

Part of the student-athlete experience that Corrigan likes to provide his players is competing in different areas of the United States. In recent seasons Notre Dame has played in California, Georgia, Texas, Florida and Minnesota.

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 25 years as a head coach, Corrigan holds a record of 227-121 (.652).

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. Boo now is the Director of Athletics at the United States Military Academy.

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. Will is a freshman on the Fighting Irish roster in 2012.

Assistant Coach

**GERRY
BYRNE**

Assistant Coach
Sixth Season
Massachusetts-Amherst '86

Notre Dame has produced 25 All-America and 33 all-conference selections along with 17 Major League Lacrosse (MLL) draft picks over the past five seasons.

Notre Dame has reaped the benefits of Byrne's defensive knowledge. Over the last five seasons under Byrne's direction, the Notre Dame defense has been one of the best in the nation. The Irish are the only team in NCAA Division I to finish in the top five nationally in scoring defense in each of those five campaigns. Notre Dame produced the nation's top defense in 2009 by allowing a program-record 6.19 goals per game. The Irish were second in '11 (6.57) and '10 (7.53), fourth in '07 (6.66) and fifth in 2008 (7.04).

Since the beginning of the 2007 season (a span of 79 games), the Irish have limited opponents to seven goals or fewer 54 times. Notre Dame has limited foes to four goals or fewer 13 times during that stretch.

The last four seasons has witnessed the Fighting Irish achieve unprecedented success within the program. In '08, Notre Dame played host to an NCAA tournament game for the first time in program history. The '09 campaign featured the Irish posting the first undefeated regular season (13-0) in program history before extending their record to a school-best 15-0 in the GWLL tournament. Notre Dame reached the NCAA title game for the first time in school history in '10 and followed that up by achieving the No. 1 national ranking during the '11 regular season.

The No. 1 ranking was not the only program standard established during the '11 season. Notre Dame also produced a program-record six All-America honorees from the United States Intercollegiate Lacrosse Association (USILA). Midfielder David Earl and defenseman Kevin Ridgway both were first-team All-Americans last year, making it the first time Notre Dame ever had two first-team All-Americans in the same season. Zach Brenneman (M), Sam Barnes (D), Andrew Irving (LSM) and John Kemp (G) rounded out the honorees. Earl, the league's midfielder of the year, headlined a group of six all-BIG EAST performers for the Fighting Irish. Barnes, Brenneman, Earl, Irving and Ridgway also were selected in the '11 MLL Draft, which occurred prior to the '11 campaign.

Notre Dame's 9-0 start last season helped the team earn the No. 1 national ranking in both the Nike/Inside Lacrosse media poll and the USILA coaches' poll on April 18. The Irish would improve to 10-0 before suffering their first loss of the campaign.

For the third time in four seasons, Notre Dame garnered one of the eight national seeds for the NCAA Championship. The Irish were seeded fourth, which signified the highest seed in school history, and they played host to Penn in the first round. The Fighting Irish topped the Quakers, 13-6. The seven-goal margin of victory was the largest ever for the Irish in an NCAA tournament contest, while the 13 goals matched the most scored by Notre Dame in an NCAA game.

The win over Penn placed the Fighting Irish in the quarterfinals of the NCAA tournament for the third time since Byrne returned to the Irish in '07. Duke avenged a 12-7 season-opening loss to the Irish as the Blue Devils captured a 7-5 quarterfinal victory. The Irish finished the '11 campaign with an 11-3 mark and ranked eighth in the final Nike/Inside Lacrosse poll.

Stout defense was a key reason why the Fighting Irish had unprecedented success in the '10 NCAA tournament. Notre Dame took down five top-10 foes during the '10 campaign, including three straight during the run to the national title game. After a 7-6 regular season, the Fighting Irish earned an at-large berth to the NAACAs 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 seasonal 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 '10 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 '10 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 (7.56).

Ridgway and Brenneman joined Rodgers on the NCAA Championship all-tournament team and they were three of the five Fighting Irish players to earn both honorable mention All-America honors from the USILA and all-conference accolades during the first season of BIG EAST lacrosse. Earl and Grant Krebs (M) joined the trio by receiving both national and league recognition.

The '09 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 that campaign are program records. Notre Dame received the '09 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 had five players receive All-America honors in '09. Among the All-America selections were Rodgers, who also was named the

Gerry Byrne enters the sixth season of his second stint as an assistant coach for the Notre Dame men's lacrosse team in 2012. 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 61-18 record (.772) and the Irish have earned an NCAA tournament berth all five 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 and 2011. Notre Dame received one of the eight national seeds and a first-round home games during the '08, '09 and '11 tournaments.

Byrne's work hasn't gone unnoticed as he was named the '11 Intercollegiate Men's Lacrosse Coaches Association (IMLCA) National Assistant Coach of the Year for NCAA Division I.

In Byrne's most recent stint on campus, Notre Dame captured three Great Western Lacrosse League (GWLL) regular-season titles and two GWLL tournament championships before the Fighting Irish moved to the BIG EAST in 2010. Notre Dame head coach Kevin Corrigan along with Byrne and fellow assistant coach Brian Fisher received the GWLL coaching staff of the year award in 2007 and 2009.

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

GWLL Player of the Year, and defensemen Barnes and Regis McDermott. 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 '09 MLL Draft.

After completing a 13-0 regular season, the Irish defeated Quinnipiac and Ohio State to capture the second – and final – 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 '08, Notre Dame compiled a 14-3 record, including a 4-1 league mark to tie for first, and advanced to the quarterfinals of the NCAA Championship.

The sixth-seeded Fighting Irish made most of their first-ever NCAA tournament home game by defeating 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 '08 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 held its competition to six goals or fewer eight times.

Four Irish players, including Kemp and defenseman Sean Dougherty, were tabbed as All-Americans in '08. Kemp became the first goalie in Irish history to be named a first-teamer as he received the '08 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 '08 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 '07, 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 offensive with an 11.65 goals per game average. Notre Dame concluded the season ranked 11th in the final USILA poll.

The '07 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 '86 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 MLL'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 '97. That season he was named a Vail Shootout All-Star in the Elite Division along with copping Vail Shootout MVP honors in the Masters Division. Byrne also was named the Lake Placid Tournament Defensive MVP in the Elite Division and was chosen as the Masters Division MVP. Finally, he was invited to the National Team Selection Camp and was the USCLA/Empire League Player of the Year for the Syracuse Lacrosse Club.

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

He continued his professional career following a three-year retirement when the Boston Cannons of the MLL 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 '01 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 the MLL. Byrne also has spent time as the director of marketing for Gybox 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.

Assistant Coach

BRIAN FISHER

Assistant Coach
Sixth Season
Rutgers '01

Brian Fisher is entering his sixth season as an assistant coach for the Notre Dame men's lacrosse team in 2012. 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 61-18 record (.772) and they have earned an NCAA Championship berth all five seasons. In 2010, Notre Dame advanced to the title game of the NCAA tournament for the first time in program history. The Irish also reached the quarter-final round in 2008 and 2011. Notre Dame received one of the eight national seeds and a first-round home game during the '08, 2009 and '11 tournaments.

Fisher also helped guide the Irish to three Great Western Lacrosse League (GWLL) regular-season titles and two GWLL tournament championships before the Fighting Irish moved to the BIG EAST in 2010. Notre Dame head coach Kevin Corrigan along with Fisher and fellow assistant coach Gerry Byrne received the GWLL coaching staff of the year award in 2007 and 2009.

Notre Dame has produced 25 All-America and 33 all-conference selections along with 17 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 five campaigns. Notre Dame ranked ninth in the nation in faceoff winning percentage in '09 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 in '10 and '11.

The last four seasons has witnessed the Fighting Irish achieve unprecedented success within the program. In '08, Notre Dame played host to an NCAA tournament game for the first time in program history. The '09 campaign featured the Irish posting the first undefeated reg-

ular season (13-0) in program history before extending their record to a school-best 15-0 in the GWLL tournament. Notre Dame reached the NCAA title game for the first time in school history in '10 and followed that up by achieving the No. 1 national ranking during the 2011 regular season.

Along with reaching No. 1 in the national polls, Notre Dame boasted a program-record six All-America honorees in '11. Midfielder David Earl and defenseman Kevin Ridgway both copped first-team All-America accolades from the United States Intercollegiate Lacrosse Association (USILA). That signified the first time in program history that the Irish produced two first-team All-Americans. Zach Brenneman (M), Sam Barnes (D), Andrew Irving (LSM) and John Kemp (G) rounded out the record number of Irish honorees. Earl, the league's midfielder of the year, headlined a group of six all-BIG EAST performers for the Fighting Irish. Barnes, Brenneman, Earl, Irving and Ridgway also were selected in the '11 MLL Draft, which occurred prior to the '11 campaign.

A 9-0 start to the '11 campaign helped the Fighting Irish earn the No. 1 national ranking in both the Nike/Inside Lacrosse media poll and the USILA coaches' poll on April 18. Notre Dame improved to 10-0 before suffering its first setback of the season.

For the third time in four seasons, Notre Dame garnered one of the eight national seeds for the NCAA Championship. The Irish were seeded fourth, which signified the highest seed in school history, and they played host to Penn in the first round. The Fighting Irish topped the Quakers, 13-6. The seven-goal margin of victory was the largest ever for the Irish in an NCAA tournament contest, while the 13 goals matched the most scored by Notre Dame in an NCAA game.

The win over Penn propelled the Fighting Irish into the quarterfinals of the NCAA tournament for the third time since Fisher had been at Notre Dame. Duke avenged a 12-7 season-opening loss to the Irish as the Blue Devils captured a 7-5 quarterfinal victory. The Irish finished the 2011 season with an 11-3 mark and ranked eighth in the final Nike/Inside Lacrosse poll.

The Irish defense ranked second nationally in 2011 by allowing just 6.57 goals per game. Kemp finished second in the country in goals-against average (6.61) and was fourth in save percentage (.602).

In '10, 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 an at-large berth to the NCAA tournament 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 '10 campaign 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 '10 NCAA tournament.

Senior goalie Scott Rodgers was named the Most Outstanding Player of the '10 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.

Brenneman and Ridgway joined Rodgers on the NCAA Championship all-tournament team and they were three of the five Fighting Irish players to earn both honorable mention All-America honors from the USILA and all-conference accolades during the first season of BIG EAST lacrosse. Grant Krebs (M) and Earl joined the trio by receiving both national and league recognition.

Notre Dame enjoyed unprecedented success in '09 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 that 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 had five players receive All-America honors in '09. Among the All-America selections was Rodgers, who also was named the GWLL Player of the Year. Joining

Lauren and Brian Fisher

Rodgers on the USILA All-America third team were seniors Ryan Hoff (A) and Regis McDermott (D). Barnes and Krebs were honorable mention picks. Those five student-athletes were among a program-record tying seven first-team all-GWLL selections.

After compiling a 13-0 regular season in '09, 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 '08 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 sixth-seeded Fighting Irish made the most of their first-ever NCAA home game by topping Colgate 8-7 in overtime, but Notre Dame was tripped up in the quarterfinals by Syracuse, 11-9.

Notre Dame boasted four All-Americans in '08. Senior Joey Kemp became the first goalie in program history 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 '08. Hoff concluded his career in '09 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 '08.

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 '07, 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.

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 '01, 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 '01. 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 un-selfishness 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. The couple has a daughter, Finley Elizabeth, who was born in October of 2011.

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

Darin Ottaviani
Marketing Coordinator

Hunter Treuchet
Strength & Conditioning Coach

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

SEASON IN REVIEW

Notre Dame started the 2011 campaign with a 10-0 record, which helped the Irish earn a No. 1 national ranking for the first time in program history.

Reaching New Heights

Irish earn No. 1 national ranking for first time in program history.

A NEW NO. 1

- Notre Dame reached No. 1 in the national polls for the first time in program history. The Irish debuted at No. 1 in both the Nike/Inside Lacrosse media poll and United States Intercollegiate Lacrosse Association (USILA) coaches' poll on April 18 after jumping out to a 9-0 start. Notre Dame remained there for the next two weeks.

IRISH MAKE SIXTH STRAIGHT TRIP TO NCAA TOURNAMENT, ADVANCE TO QUARTERFINALS

- The Fighting Irish made their 16th appearance in the NCAA Championship in the 31-year history of the program. All of the trips have occurred since the 1990 season under head coach Kevin Corrigan. This was Notre Dame's sixth straight trip to the NAAs. That matches the longest stretch in program history. The Irish also went to six straight NCAA Tournaments from 1992-97.
- Notre Dame earned the No. 4 seed for the 2011 NCAA Championship. That marked the fourth time that the Irish garnered one of the eight national seeds. The No. 4 seed is the best that the Irish have

earned. The Fighting Irish also were seeded for the 2001 (5th), 2008 (6th) and 2009 (7th) tournaments.

- Notre Dame topped Penn, 13-6, in the first round of the NCAA Championship at Arlotta Stadium to advance to the quarterfinals for the third time in four seasons. The Fighting Irish fell to Duke, 7-5, in the quarterfinals at Gillette Stadium in Foxborough, Mass.

ALL-AMERICA HONORS

- A program-record six members of the Notre Dame men's lacrosse team received All-America honors from the United States Intercollegiate Lacrosse Association (USILA). David Earl (Sr./M) and Kevin Ridgway (Sr./D) were first-team selections, while Zach Brenneman (Sr./M) was named to the second team. Sam Barnes (Sr./D), Andrew Irving (Sr./LSM) and John Kemp (So./G) were honorable mention picks. It marked the first time that Notre Dame has boasted two first-team All-Americans in the same season.

ALL-LEAGUE ACCOLADES

- Six Notre Dame players garnered all-league honors from the BIG EAST

Conference. Senior David Earl was tabbed as the league's midfielder of the year. Joining Earl on the all-BIG EAST first team were fellow Irish seniors Sam Barnes (D), Zach Brenneman (M) and Kevin Ridgway (D). Earl and Ridgway were unanimous selections. Senior Andrew Irving (LSM) and sophomore John Kemp (G) were second-team picks for the Irish.

IRISH BOAST THREE TEWAARATON TROPHY NOMINEES

- Notre Dame seniors Zach Brenneman (M), David Earl (M) and Kevin Ridgway (D) were among a group of 25 nominees up for the 2011 Tewaaraton Trophy. The award is presented annually to the nation's top collegiate lacrosse player.

A DOMINATING DEFENSE

- Notre Dame's defense finished the 2011 campaign ranked second nationally with a 6.57 goals-against average. The Fighting Irish man-down defense also was the second-best in the nation (.815).
- Sophomore goalie John Kemp ranked second nationally in goals-against average (6.61) and fourth in save percentage (.602).
- Since the beginning of the 2007 season (a span of 79 games), Notre Dame has surrendered 10 goals or more in a game just 10 times and the Irish defense has limited opponents to seven goals or fewer 54 times during that stretch.
- Notre Dame has limited foes to four goals or fewer 13 times since the beginning of the 2007 campaign.

SCORELESS STRETCHES

- The Notre Dame defense shut out an opponent for an entire quarter 11 times during the 2011 season. The Irish posted five fourth-quarter shutouts.
- The Fighting Irish defense held Penn to just one second-half goal in the first round of the NCAA Championship. The Quakers did not score from the 2:55 mark of the second quarter until the 5:43 mark of the fourth quarter, a span of 27:12. Penn scored just one goal in the final 32:55 of the contest.
- The Irish defense put together a scoreless stretch of 20 minutes or longer 10 times in 2011. The longest such stretch was 32:30 against Drexel. The Dragons did not

2011 Notre Dame Men's Lacrosse

Record: 11-3 (Home: 6-0, Away: 4-2, Neutral: 1-1)

BIG EAST: 5-1 (2nd)

NCAA Championship Quarterfinalist

Final Ranking: 8th Inside Lacrosse

Date	Opponent	W/L	Score	Attendance
Feb. 20	(6) vs. Duke (5) (Jacksonville, Fla.)	W	12-7	8,152
Feb. 27	(3) at Penn State	W	6-2	412
March 6	(4) DREXEL (16)	W	11-7	1,626
March 12	(3) at Denver (14)	W	10-9	2,547
March 23	(3) OHIO STATE (20)	W	8-7	744
March 27	(3) at Rutgers*	W	8-3	1,273
April 2	(2) VILLANOVA* (8)	W	12-8	2,655
April 10	(2) GEORGETOWN*	W	7-6	2,336
April 16	(2) ST. JOHN'S*	W	10-7	4,522
April 23	(1) at Providence*	W	14-3	579
April 30	(1) at Syracuse* (4)	L	8-11	14,751
May 6	(3) at North Carolina (12)	L	8-9 (ot)	4,016
May 14	(4) PENN^ (16)	W	13-6	1,266
May 22	(4) vs. Duke^ (5)	L	5-7	14,122

* - 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**.

score from the 9:27 mark of the first quarter until the 6:57 mark of the third quarter.

AN OFFENSIVE EFFORT

- Notre Dame's seven-goal margin of victory against Penn was the largest ever for the Irish in an NCAA tournament game. The 13 goals were tied for the second-most goals scored in an NCAA tournament game in Notre Dame history.
- The Fighting Irish had nine assists, which are a program record for an NCAA Championship contest. The nine assists, which were a season-high total for the Irish, came from eight different players.
- Senior attackman Colin Igoe notched a career-high four points on three goals and an assist. Notre Dame received two goals apiece from Zach Brenneman, Westy Hopkins, Nicholas Beattie and Pat Cotter. Junior long-stick midfielder Bobby Smith dished out a career-high two assists.

HAT TRICKS

- Seven Notre Dame players registered a hat trick during the 2011 season. Zach Brenneman, Colin Igoe and Westy Hopkins all had a team-high two hat tricks, while David Earl, Ryan Foley, Max Pfeifer and Sean Rogers all notched one hat trick.

SCORING IN BUNCHES

- The Fighting Irish tallied four unanswered goals or more 11 times in 2011. Notre Dame produced eight 4-0 runs, one 5-0 run and two 7-0 runs.
- Notre Dame outscored its opponents 40-17 in the fourth quarter of play.

2011 Irish Men's Lacrosse Award Winners

USILA All-Americans

David Earl (Sr., M) - First Team
Kevin Ridgway (Sr., D) - First Team
Zach Brenneman (Sr., M) - Second Team
Sam Barnes (Sr., D) - Honorable Mention
Andrew Irving (Sr., LSM) - Honorable Mention
John Kemp (So., G) - Honorable Mention

BIG EAST Midfielder of the Year

David Earl (Sr.)

All-BIG EAST

Sam Barnes (Sr., D) - First Team
Zach Brenneman (Sr., M) - First Team
David Earl* (Sr., M) - First Team
Kevin Ridgway* (Sr., D) - First Team
Andrew Irving (Sr., LSM) - Second Team
John Kemp (So., G) - Second Team

* - unanimous selection

ROOKIE ON A ROLL

- Freshman attackman Westy Hopkins' 18 goals were the most for an Irish rookie since attackman Ryan Hoff deposited 21 goals during the 2006 campaign. Hopkins' 18 goals tied junior attackman Sean Rogers for the team lead in 2011.

FACING OFF

- The Fighting Irish registered a 55.5% (152-274) faceoff winning percentage in 2011. That mark ranked 17th nationally. Individually, senior Jake Marmul ranked 17th nationally (.557), while freshman Liam O'Connor was 18th (.553).

BEATING THE BEST

- Six of Notre Dame's 11 wins in 2011 came against opponents that were ranked at the time of the game. The Irish bested #5 Duke 12-7 in the season opener. Notre Dame also topped #8 Villanova (12-8), #14 Denver (10-9), #16 Drexel (11-7) and #20 Ohio State (8-7) in the regular season. The Irish defeated #16 Penn (13-6) in the first round of the NCAA Championship.

PLAYING ON THE BIG STAGE

- Notre Dame's NCAA quarterfinal contest against Duke at Gillette Stadium in Foxborough, Mass., was the third straight Notre Dame-Duke showdown that took place inside an NFL venue. The two teams met for the 2010 national title at Baltimore's M&T Bank Stadium and they opened the 2011 campaign inside Jacksonville's Everbank Field.

QUITE A CLASS

- The 2011 senior class posted a 50-14 (.781) record over the past four seasons. The 50 wins equaled the program record over a four-year span. The class of 2009 (50-13) and 2010 (50-15) also posted 50 wins.

HOME SWEET HOME

- Notre Dame went 6-0 at Arlotta Stadium/Loftus Sports Center during the 2011 season.

CHAMPION CHALLENGE

- Notre Dame fell to the United States National Team, 12-7, on Jan. 30 during the Champion Challenge at the ESPN Wide World of Sports Complex in Orlando, Fla. Former Notre Dame All-American Scott Rodgers (2006-10) played the entire second half in goal for Team USA and made nine saves.

PROGRAM-RECORD FIVE IRISH PLAYERS SELECTED IN MLL DRAFT

- A program-record five Notre Dame players were selected in the 2011 Major League Lacrosse (MLL) Collegiate Draft. Midfielder Zach Brenneman became the highest pick in program history as he went fifth overall to the Long Island Lizards.
- Syracuse led all schools with seven players selected while Notre Dame and Maryland were next with five players drafted.
- The Hamilton Nationals selected Fighting Irish midfielder David Earl in the third round (13th overall selection), while defenseman Kevin Ridgway also went to Hamilton five picks later. Long Island tabbed defenseman Sam Barnes in the fifth round (29th overall) and the Denver Outlaws picked long-stick midfielder Andrew Irving in the sixth round (33rd overall).

David Earl was named the 2011 BIG EAST Midfielder of the Year. He also was one of a program-record six Irish players to earn All-America honors in 2011.

2011 Notre Dame Men's Lacrosse Final Statistics

#-Name	GP-GS	G	A	Pts.	Sh	Sh%	SOG	SOG%	Up	GB	Pen-Min
12-Westy Hopkins	14-6	18	0	18	42	.429	34	.810	0	11	0-0.0
18-Sean Rogers	14-14	18	7	25	41	.439	30	.732	0	14	0-0.0
31-Colin Igoe	14-0	16	4	20	31	.516	26	.839	1	10	1-0.5
28-Zach Brenneman	12-12	16	6	22	80	.200	43	.538	0	11	3-2.5
33-David Earl	14-14	15	10	25	74	.203	31	.419	3	30	0-0.0
45-Max Pfeifer	13-11	9	8	17	37	.243	18	.486	3	10	0-0.0
3-Nicholas Beattie	14-10	8	1	9	27	.296	16	.593	1	6	0-0.0
15-Ryan Foley	14-14	8	4	12	40	.200	25	.625	0	11	0-0.0
16-Steve Murphy	14-0	6	4	10	37	.162	21	.568	0	6	2-1.5
11-Pat Cotter	14-3	5	3	8	25	.200	10	.400	1	5	0-0.0
24-Eric Keppeler	14-0	5	5	10	26	.192	15	.577	0	16	3-1.5
9-Edison Parzanese	14-0	4	2	6	7	.571	6	.857	3	4	0-0.0
50-Andrew Irving	10-0	3	3	6	5	.600	4	.800	0	20	3-2.5
19-Tyler Kimball	4-0	1	1	2	5	.200	3	.600	0	1	0-0.0
22-Devon Dobson	14-0	0	1	1	3	.000	3	1.000	0	22	4-2.5
21-Jake Marmul	13-0	0	2	2	0	.000	0	.000	0	31	0-0.0
10-Bobby Smith	14-0	0	3	3	2	.000	0	.000	0	18	2-1.5
2-Taylor Tripucka	14-0	0	0	0	1	.000	0	.000	0	3	0-0.0
46-Brendan Moore	1-0	0	0	0	0	.000	0	.000	0	0	0-0.0
1-John Kemp	14-14	0	0	0	0	.000	0	.000	0	27	0-0.0
30-Jake Brems	14-2	0	0	0	0	.000	0	.000	0	18	1-0.5
32-Sam Barnes	14-14	0	0	0	0	.000	0	.000	0	14	2-1.0
35-Kevin Ridgway	12-12	0	0	0	0	.000	0	.000	0	13	1-0.5
39-Kevin Randall	14-14	0	0	0	0	.000	0	.000	0	10	0-0.0
41-Quinn Cully	14-0	0	1	1	1	.000	1	1.000	0	6	2-1.0
48-Liam O'Connor	14-0	0	0	0	5	.000	2	.400	0	41	2-1.5
40-Dan Schmitt	1-0	0	0	0	0	.000	0	.000	0	0	0-0.0
13-Tyler Brenneman	8-0	0	0	0	1	.000	0	.000	0	0	0-0.0
23-Matt Miller	1-0	0	0	0	0	.000	0	.000	0	0	0-0.0
17-Patrick Maloney	1-0	0	0	0	0	.000	0	.000	0	0	0-0.0
6-Billy Maloney	1-0	0	0	0	0	.000	0	.000	0	0	0-0.0
4-Tim Berner	2-0	0	0	0	0	.000	0	.000	0	0	0-0.0
27-Tyler Andersen	6-0	0	0	0	1	.000	1	1.000	0	4	1-1.0
8-Tom Connor	1-0	0	0	0	2	.000	1	.500	0	2	0-0.0
TOTALS	14	132	65	197	493	.268	290	.588	12	369	28-18.5
OPPONENTS	14	92	42	134	411	.224	232	.564	5	354	40-29.5

Goalies

#-Name	GP-GS	Minutes	GA	GAAvg	Saves	Pct	W	L
1-John Kemp	14-14	835:48	92	6.60	139	.602	11	3
46-Brendan Moore	1-0	5:15	0	0.00	1	1.000	0	0
TOTALS	14	841:03	92	6.56	140	.603	11	3
OPPONENTS	14	841:03	132	9.42	158	.545	3	11

FACEOFFS

#-Name	W-L	Pct.
21-Jake Marmul	64-115	.557
48-Liam O'Connor	88-159	.553
TOTALS	152-274	.555

GOALS BY PERIOD

	1st	2nd	3rd	4th	OT	Total
Notre Dame	28	34	30	40	0	132
Opponents	29	21	24	17	1	92

SHOTS BY PERIOD

	1st	2nd	3rd	4th	OT	Total
Notre Dame	120	128	120	125	0	493
Opponents	109	96	91	114	1	411

TEAM STATISTICS	ND	OPP
Goals-Shot Attempts	132-493	92-411
Goals Average	9.43	6.57
Shot Pct.	.268	.224
Shots on Goal-Attempts	290-493	232-411
SOG Pct.	.588	.564
Shots/Game	35.2	29.4
Assists	65	42
MAN-UP OPPORTUNITIES		
Goals-Opportunities	12-40	5-27
Conversion Percentage	.300	.185
GOAL BREAKDOWN		
Total Goals	132	92
Man-up	12	5
Man-down	0	0
Unassisted	67	50
Overtime	0	1
GROUND BALLS	369	354
TURNOVERS	193	219
FACEOFFS (W-L)	152-274	122-274
Faceoff W-L Pct.	.555	.445
CLEARs	222-248	239-270
Clear Pct.	.895	.885
PENALTIES		
Number	28	40
Minutes	18:30	29:30

2011 BIG EAST Standings

School	Conference			Overall		
	W	L	Pct.	W	L	Pct.
1. Syracuse	6	0	1.000	15	2	.882
2. NOTRE DAME	5	1	.833	11	2	.846
3. Georgetown	4	2	.667	7	7	.500
4. Villanova	3	3	.500	11	5	.688
5. St. John's	2	4	.333	4	10	.286
6. Rutgers	1	5	.167	6	9	.400
7. Providence	0	6	.000	3	12	.200

Final Nike/Inside Lacrosse Media Poll

	Team	Record
1.	Virginia	13-5
2.	Maryland	13-5
3.	Duke	14-6
4.	Denver	15-3
5.	Syracuse	15-2
6.	Cornell	14-3
7.	Johns Hopkins	13-3
8.	NOTRE DAME	11-3
9.	Bucknell	14-3
10.	North Carolina	10-6
11.	Villanova	11-5
12.	Hofstra	13-3
13.	Delaware	11-7
14.	Colgate	11-5
15.	Penn	8-7
16.	Harvard	10-6
17.	Stony Brook	10-4
18.	Massachusetts	10-5
19.	Hartford	11-7
20.	Siena	13-5

Bold indicates 2011 Notre Dame opponent.

BIG EAST AWARDS

BIG EAST Attack Player of the Year

Stephen Keogh, Syracuse, Sr., A

BIG EAST Defensive Players of the Year

Brian Karalunas, Villanova, Sr., LSM

BIG EAST Midfielder of the Year

*David Earl, Notre Dame, Sr., M

BIG EAST Goalkeeper of the Year

*John Galloway, Syracuse, Sr., GK

BIG EAST Coach of the Year

John Desko, Syracuse

^All-BIG EAST First Team

Barney Ehrmann, Georgetown, GS, D

Sam Barnes, Notre Dame, Sr., D

Zach Brenneman, Notre Dame, Sr., M

*David Earl, Notre Dame, Sr., M

*Kevin Ridgway, Notre Dame, Sr., D

Chris Mattes, Rutgers, Sr., SP

*John Galloway, Syracuse, Sr., G

*Stephen Keogh, Syracuse, Sr., A

*John Lade, Syracuse, Sr., D

Jovan Miller, Syracuse, Sr., M

Jeremy Thompson, Syracuse, Sr., M

*Joel White, Syracuse, Sr., LSM

*Kevin Cunningham, Villanova, Jr., A

Brian Karalunas, Villanova, Sr., LSM

Jack Rice, Villanova, So., A

All-BIG EAST Second Team^

Travis Comeau, Georgetown, So., A

David Emala, Georgetown, So., A

Dan Hostetler, Georgetown, Jr., D

Rickey Mirabito, Georgetown, GS, A

Max Seligmann, Georgetown, Sr., M

Andrew Irving, Notre Dame, Sr., LSM

John Kemp, Notre Dame, So., G

Scott Klimchak, Rutgers, R-Fr., A

Josh Amidon, Syracuse, Sr., M

Tim Desko, Syracuse, R-Jr., A

Kevin Drew, Syracuse, Jr., SP

JoJo Marasco, Syracuse, So., A

Brian Megill, Syracuse, So., D

Matt Bell, Villanova, Jr., A

Chris Creighton, Villanova, Jr., D

* - unanimously selected

^ - additional members due to voting ties

Irish in the BIG EAST & NCAA Rankings

	Statistic	BIG EAST	NCAA
John Kemp			
Goals-Against Average	6.61	1st	2nd
Save Percentage	.602	1st	4th
Saves Per Game	9.93	2nd	24th

Westy Hopkins			
Shot Percentage	.429	3rd	15th

Jake Marmul			
Face-Off Win Percentage	.557	2nd	17th

Liam O'Connor			
Face-Off Win Percentage	.553	3rd	18th

Team	Statistic	BIG EAST	NCAA
Scoring Defense	6.57	1st	2nd
Man-Down Defense	.815	2nd	2nd
Winning Percentage	.786	2nd	7th
Turnovers Per Game	13.79	3rd	7th
Scoring Margin	+2.86	2nd	13th
Face-Off Win Percentage	.555	3rd	17th

INDIVIDUAL HIGHS

Points	5	Zach Brenneman	vs. Duke
Goals	3	on 10 occasions	
Assists	3	Sean Rogers	at Rutgers
	3	Max Pfeiffer	vs. Drexel
Shots	10	Zach Brenneman	at Penn State
	10	Zach Brenneman	vs. Duke
SOG	6	Zach Brenneman	at Syracuse
	6	Zach Brenneman	vs. St. John's
GB	8	Liam O'Connor	at Syracuse
FO Won	16	Jake Marmul	vs. Penn^
Saves	14	John Kemp	vs. Duke

TEAM HIGHS/LOWS

Goals	14-Providence	6-Duke
Assists	9-Penn^	1-Penn State
Points	22-Penn^	7-Penn State
Shots	46-Providence	25-Denver
GB	36-Providence	18-Rutgers
FO Won	17-Penn^	4-Rutgers
Saves	14-Duke	5-Ohio State
Penalties	4-Duke	0-Villanova
	4-Providence	

OPPONENT HIGHS/LOWS

Goals	11-Syracuse	2-Penn State
Assists	7-Villanova	1-Penn State
	1-Providence	
	1-Penn^	
Points	16-Syracuse	3-Penn State
Shots	38-Villanova	19-Penn State
GB	40-Denver	13-Drexel
FO Won	15-North Carolina	3-Ohio State
Saves	15-Drexel	7-Duke
	15-Penn State	7-Rutgers
Penalties	4-four occasions	1-Georgetown

^ - NCAA Tournament

2011 Box Scores

GAME#1					
		#6 Notre Dame 12			
		#5 Duke 7			
		February 20, 2011			
		Everbank Field • Jacksonville, Fla.			
Team	1	2	3	4	Total
Notre Dame (1-0)	0	4	3	5	12
Duke (1-1)	0	2	2	3	7

Scoring Summary

First Quarter

No Score

Second Quarter

DU 1: Tom Rynn (1) from Justin Turri (1), 9:41 (UP)
DU 2: Josh Offit (1) unassisted, 7:35
ND 1: Sean Rogers (1) unassisted, 5:53
ND 2: Sean Rogers (2) unassisted, 5:33
ND 3: Andrew Irving (1) unassisted, 5:17
ND 4: Max Pfeifer (1) unassisted, 3:59

Third Quarter

DU 3: Zach Howell (1) unassisted, 10:34
ND 5: David Earl (1) from Pat Cotter (1), 8:24 (UP)
ND 6: Pat Cotter (1) unassisted, 6:28
DU 4: Justin Turri (1) unassisted, 5:04
ND 7: Zach Brennenman (1) unassisted, 2:41

Fourth Quarter

DU 5: Zach Howell (2) from Josh Offit (1), 12:57
ND 8: Zach Brennenman (2) unassisted, 12:29
ND 9: Westy Hopkins (1) from Zach Brennenman (1), 11:04
ND 10: Zach Brennenman (3) unassisted, 10:06
ND 11: Westy Hopkins (2) unassisted, 7:02
DU 6: Justin Turri (2) from Josh Offit (2), 6:14
DU 7: Robert Rotanz (1) unassisted, 1:35
ND 12: Andrew Irving (2) from Zach Brennenman (2), 1:05

Individual Scoring (goals-assists)

Notre Dame: Zach Brennenman 3-2, Westy Hopkins 2-0, Sean Rogers 2-0, Andrew Irving 2-0, Pat Cotter 1-1, David Earl 1-0, Max Pfeifer 1-0
Duke: Justin Turri 2-1, Zach Howell 2-0, Josh Offit 1-2, Robert Rotanz 1-0, Tom Rynn 1-0

Goaltenders

Notre Dame: John Kemp (W, 60:00, 10 saves, 7 GA)
Duke: Dan Wigrizer (L, 45:00, 6 saves, 7 GA), Mike Rock (15:00, 1 save, 5 GA)

Ground Balls

Notre Dame: Liam O'Connor 5, David Earl 3, Kevin Randall 3, Eric Keppeler 2, Andrew Irving 2, John Kemp 1, Nicholas Beattie 1, Ryan Foley 1, Sean Rogers 1, Zach Brennenman 1, Kevin Ridgway 1, Max Pfeifer 1, Bobby Smith 1, Jake Marmul 1, Devon Dobson 1, Jake Brems 1
Duke: CJ Costabile 4, Zach Howell 3, Justin Turri 3, Tom Montelli 3, Josh Offit 2, David Lawson 2, Dan Wigrizer 2, Jake Tripucka 2, Robert Rotanz 2, Terrence Molinari 2, Jesse Fehr 1, Chris Hipps 1, Luke Duprey 1, Christian Walsh 1, Brendan Fowler 1

Faceoffs

Notre Dame: Jake Marmul 6-11, Liam O'Connor 7-11
Duke: CJ Costabile 7-13, Terrence Molinari 1-6, Brendan Fowler 1-3

Team Stats	ND	DU
Shots	38	32
Ground Balls	29	33
Faceoffs	13-22	9-22
Clears	12-14	12-13
EMO	1-3	1-4
Saves	14	7
Penalties	4/2:30	3/2:00

Attendance: 8,152

GAME#2					
		#3 Notre Dame 6			
		Penn State 2			
		February 27, 2011			
		Bigler Field • University Park, Pa.			
Team	1	2	3	4	Total
Notre Dame (2-0)	2	1	0	3	6
Penn State (1-1)	1	0	1	0	2

Scoring Summary

First Quarter

ND 1: Nicholas Beattie (1) unassisted, 12:36
PS 1: Matt Mackrides (1) from Colton Vosburgh (1), 6:06
ND 2: Zach Brennenman (1) unassisted, 0:09

Second Quarter

ND 3: Ryan Foley (1) unassisted, 13:29

Third Quarter

PS 2: Tom Lacrosse (1) unassisted, 7:49

Fourth Quarter

ND 4: Max Pfeifer (1) unassisted, 11:15
ND 5: Westy Hopkins (1) unassisted, 10:28
ND 6: Eric Keppeler (1) from Sean Rogers (1), 3:50

Individual Scoring (goals-assists)

Notre Dame: Zach Brennenman 1-0, Max Pfeifer 1-0, Ryan Foley 1-0, Eric Keppeler 1-0, Nicholas Beattie 1-0, Westy Hopkins 1-0, Sean Rogers 0-1
Penn State: Matt Mackrides 1-0, Tom Lacrosse 1-0, Colton Vosburgh 1-0

Goaltenders

Notre Dame: John Kemp (W, 60:00, 8 saves, 2 GA)
Duke: Austin Kaut (L, 60:00, 15 saves, 6 GA)

Ground Balls

Notre Dame: Devon Dobson 3, Andrew Irving 3, Zach Brennenman 2, Sam Barnes 2, Westy Hopkins 2, Liam O'Connor 2, Max Pfeifer 2, John Kemp 1, Ryan Foley 1, Sean Rogers 1, Kevin Ridgway 1, Bobby Smith 1, Eric Keppeler 1, Jake Brems 1
Penn State: Billy Gribbin 4, Matt Mackrides 3, Ryan Link 3, Austin Kaut 2, Tom Lacrosse 2, Danny Henneghan 2, Shane Sturgis 2, Nick Dolik 2, Matt Bernier 1, Bill Davis 1, Steven Bogert 1, Kyle Vanthof 1, Greg Brown 1, Joe Celano 1

Faceoffs

Notre Dame: Jake Marmul 1-4, Liam O'Connor 4-8
Penn State: Danny Henneghan 7-12

Team Stats	ND	PS
Shots	42	19
Ground Balls	25	28
Faceoffs	5-12	7-12
Clears	16-18	15-17
EMO	1-4	1-2
Saves	8	15
Penalties	2/1:30	4/3:00

Attendance: 412

GAME#3

#4 Notre Dame 11

#16 Drexel 7

March 7, 2011

Loftus Sports Center - Notre Dame, Ind.

Team	1	2	3	4	Total
Drexel (1-3)	3	0	3	1	7
Notre Dame (3-0)	1	3	1	6	11

Scoring Summary

First Quarter

DU 1: Brendan Glynn (1) unassisted, 12:28
 DU 2: Craig Owen (1) unassisted, 10:43
 DU 3: Brendan Glynn (2) unassisted, 9:27
 ND 1: Westy Hopkins (1) from Eric Keppeler (1), 0:04

Second Quarter

ND 2: David Earl (1) unassisted, 12:26
 ND 3: Westy Hopkins (2) unassisted, 11:44
 ND 4: Steve Murphy (1) from Tyler Kimball (1), 11:21

Third Quarter

ND 5: Ryan Foley (1) from David Earl (1), 8:54
 DU 4: Scott Perri (1) unassisted, 6:57
 DU 5: Kyle Bergman (1) from Scott Perri (1), 5:40
 DU 6: Kyle Bergman (2) unassisted, 2:58

Fourth Quarter

ND 6: David Earl (2) unassisted, 13:53
 ND 7: Sean Rogers (1) from Max Pfeifer (1), 10:55
 ND 8: Sean Rogers (2) from Max Pfeifer (2), 8:56
 ND 9: Colin Igoe (1) from Devon Dobson (1), 7:58
 DU 7: Robert Church (1) from Nick Trizano (1), 4:31
 ND 10: Edison Parzanese (1) from Nicholas Beattie (1), 2:04 (UP)
 ND 11: Eric Keppeler (1) from Max Pfeifer (3), 0:34

Individual Scoring (goals-assists)

Drexel: Kyle Bergman 2-0, Brendan Glynn 2-0, Scott Perri 1-1, Robert Church 1-0, Craig Owen 1-0, Nick Trizano 0-1

Notre Dame: David Earl 2-1, Westy Hopkins 2-0, Sean Rogers 2-0, Eric Keppeler 1-1, Ryan Foley 1-0, Steve Murphy 1-0, Colin Igoe 1-0, Edison Parzanese 1-0, Max Pfeifer 0-3, Nicholas Beattie 0-1, Devon Dobson 0-1, Tyler Kimball 0-1

Goaltenders

Drexel: Mark Manos (L, 59:09, 15 saves, 10 GA), John Ciavarelli (0:51, 0 saves, 1 GA)

Notre Dame: John Kemp (W, 60:00, 9 saves, 7 GA)

Ground Balls

Drexel: Dana Wilber 4, Mark Manos 2, Andrew Collins 2, Tyler Houchins 2, Scott Perri 1, Brendan Glynn 1, Frank Tufano 1

Notre Dame: Liam O'Connor 7, David Earl 3, Andrew Irving 2, John Kemp 2, Ryan Foley 2, Jake Marmul 2, Nicholas Beattie 1, Kevin Ridgway 1, Westy Hopkins 1, Steve Murphy 1, Devon Dobson 1, Quinn Cully 1

Faceoffs

Drexel: Michael Roe 3-9, Devin Thomas 6-13

Notre Dame: Liam O'Connor 10-17, Jake Marmul 3-5

Team Stats

	DU	ND
Shots	27	38
Ground Balls	13	24
Faceoffs	9-22	13-22
Clears	17-20	14-14
EMO	0-1	1-3
Saves	15	9
Penalties	4/3:30	1/1:00

Attendance: 1,626

GAME#4

#3 Notre Dame 10

#14 Denver 9

March 12, 2011

Barton Lacrosse Stadium - Denver, Colo.

Team	1	2	3	4	Total
Notre Dame (4-0)	2	4	4	0	10
Denver (3-2)	3	2	2	2	9

Scoring Summary

First Quarter

DU 1: Mark Matthews (1) unassisted, 11:19
 DU 2: Mark Matthews (2) from Cameron Flint (1), 10:22
 ND 1: Ryan Foley (1) unassisted, 9:24
 ND 2: Pat Cotter (1) unassisted, 4:15
 DU 3: Mark Matthews (3) from Todd Baxter (1), 1:36

Second Quarter

ND 3: Sean Rogers (1) unassisted, 12:30
 ND 4: Ryan Foley (2) unassisted, 6:53
 DU 4: Alex Demopoulos (1) unassisted, 6:30
 DU 5: Mark Matthews (4) from Alex Demopoulos (2), 6:11 (UP)
 ND 5: Colin Igoe (1) from David Earl (1), 2:54
 ND 6: Sean Rogers (2) from Andrew Irving (1), 2:48

Third Quarter

ND 7: Ryan Foley (3) from Sean Rogers (1), 11:30
 DU 6: Todd Baxter (1) from Mark Matthews (1), 10:00
 DU 7: Patrick Rogers (1) unassisted, 7:45
 ND 8: Nicholas Beattie (1) from Edison Parzanese (1), 6:13 (UP)
 ND 9: Westy Hopkins (1) from Quinn Cully (1), 4:05
 ND 10: Colin Igoe (2) from Sean Rogers (2), 1:29

Fourth Quarter

DU 8: Todd Baxter (2) unassisted, 10:17
 DU 9: Todd Baxter (3) unassisted, 1:04

Individual Scoring (goals-assists)

Notre Dame: Ryan Foley 3-0, Sean Rogers 2-2, Colin Igoe 2-0, Pat Cotter 1-0, Westy Hopkins 1-0, Nicholas Beattie 1-0, Quinn Cully 0-1, David Earl 0-1, Andrew Irving 0-1, Edison Parzanese 0-1

Denver: Mark Matthews 4-1, Todd Baxter 3-1, Alex Demopoulos 1-1, Patrick Rogers 1-0, Cameron Flint 0-1

Goaltenders

Notre Dame: John Kemp (W, 60:00, 13 saves, 9 GA)

Denver: Jamie Faus (L, 60:00, 8 saves, 10 GA)

Ground Balls

Notre Dame: David Earl 3, Andrew Irving 3, John Kemp 3, Jake Marmul 3, Kevin Ridgway 3, Devon Dobson 2, Colin Igoe 2, Eric Keppeler 2, Liam O'Connor 2, Sam Barnes 1, Jake Brems 1, Pat Cotter 1, Westy Hopkins 1, Edison Parzanese 1, Max Pfeifer 1, Bobby Smith 1

Denver: Chase Carraro 6, Jeremy Noble 5, Todd Baxter 4, Jeff Brown 4, Cameron Flint 4, Alex Demopoulos 3, Jamie Faus 2, Andrew Lay 2, Patrick Rogers 2, Emerson Eichler 2, Alex Drexler 1, Mark Matthews 1, Steve Simonetti 1

Faceoffs

Notre Dame: Jake Marmul 9-14, Liam O'Connor 2-9

Denver: Chase Carraro 12-23

Team Stats

	ND	DU
Shots	25	36
Ground Balls	30	40
Faceoffs	11-23	12-23
Clears	14-15	17-20
EMO	1-4	1-3
Saves	13	8
Penalties	3/2:00	4/2:30

Attendance: 2,547

2011 Box Scores

GAME#5

#3 Notre Dame 8

#20 Ohio State 7

March 23, 2011

Arlotta Stadium • Notre Dame, Ind.

Team	1	2	3	4	Total
Ohio State (5-4)	2	0	2	3	7
Notre Dame (5-0)	3	2	1	2	8

Scoring Summary

First Quarter

- OSU 1: Jeff Tundo (1) unassisted, 7:26
ND 1: Sean Rogers (1) from Andrew Irving (1), 7:17
OSU 2: Dan Wertz from Dominique Alexander (1), 5:42
ND 2: Westy Hopkins (1) from Andrew Irving (2), 5:21
ND 3: Sean Rogers (2) unassisted, 1:12

Second Quarter

- ND 4: Edison Parzanese (1) from David Earl (1), 5:42 (UP)
ND 5: Eric Keppeler (1) from Steve Murphy (1), 3:07

Third Quarter

- OSU 3: Mike Smail (1) from Dominique Alexander (2), 11:28
ND 6: Pat Cotter (1) unassisted, 9:28
OSU 4: Logan Schuss (1) unassisted, 1:03

Fourth Quarter

- ND 7: Zach Brenneman (1) unassisted, 7:22
OSU 5: Logan Schuss (2) unassisted, 4:35
OSU 6: Dominique Alexander (1) from Jeff Tundo (1), 2:39
OSU 7: Jeff Tundo (2) unassisted, 1:01
ND 8: Sean Rogers (3) unassisted, 0:33

Individual Scoring (goals-assists)

- Ohio State:** Jeff Tundo 2-1, Logan Schuss 2-0, Dominique Alexander 1-2, Dan Wertz 1-0, Mike Smail 1-0
Notre Dame: Sean Rogers 3-0, Zach Brenneman 1-0, Eric Keppeler 1-0, Westy Hopkins 1-0, Pat Cotter 1-0, Edison Parzanese 1-0, Andrew Irving 0-2, David Earl 0-1, Steve Murphy 0-1

Goaltenders

- Ohio State:** Greg Dutton (L, 60:00, 12 saves, 8 GA)
Notre Dame: John Kemp (W, 60:00, 5 saves, 7 GA)

Ground Balls

- Ohio State:** Mike Smail 3, Dominique Alexander 2, Keenan Ochwat 2, Paul Beery 1, Joe Bonanni 1, Jarred Bowman 1, Scott Gerland 1, Michael Italiano 1, Scott Lathrop 1, Dan Wertz 1, Trey Wilkes 1
Notre Dame: Jake Brems 4, Andrew Irving 4, Liam O'Connor 3, Jake Marmul 2, Tyler Andersen 1, Quinn Cully 1, Devon Dobson 1, David Earl 1, Colin Igoe 1, Eric Keppeler 1, Kevin Randall 1, Sean Rogers 1, Bobby Smith 1

Faceoffs

- Ohio State:** Mark Crawford 0-6, Joe Meurer 0-2, Trey Wilkes 3-11
Notre Dame: Jake Marmul 3-3, Liam O'Connor 13-16

Team Stats	OSU	ND
Shots	20	34
Ground Balls	17	22
Faceoffs	3-19	16-19
Clears	18-18	12-13
EMO	0-2	1-4
Saves	12	5
Penalties	4/3:00	2/1:30

Attendance: 430

GAME#6

#3 Notre Dame 8

Rutgers 3

March 27, 2011

RU Turf Field • Piscataway, N.J.

Team	1	2	3	4	Total
Notre Dame (6-0)	4	0	2	2	8
Rutgers (5-3)	2	0	1	0	3

Scoring Summary

First Quarter

- ND 1: David Earl (1) from Sean Rogers (1), 14:30
RU 1: Matthew Klimchak (1) from Scott Klimchak (1), 8:20
ND 2: David Earl (2) from Pat Cotter (1), 8:04
ND 3: Max Pfeifer (1) from Sean Rogers (2), 6:11
ND 4: Sean Rogers (1) from Colin Igoe (1), 3:09
RU 2: Kory Kelly (1) unassisted, 0:02

Second Quarter

No Score

Third Quarter

- ND 5: Nicholas Beattie (1) from Steve Murphy (1), 8:57
RU 3: Scott Klimchak (1) from Christopher Mattes (1), 8:50
ND 6: Colin Igoe (1) from Edison Parzanese (1), 2:58

Fourth Quarter

- ND 7: Ryan Foley (1) from Sean Rogers (3), 11:01
ND 8: Colin Igoe (2) from Max Pfeifer (1), 3:10

Individual Scoring (goals-assists)

- Notre Dame:** Colin Igoe 2-1, David Earl 2-0, Sean Rogers 1-3, Max Pfeifer 1-1, Ryan Foley 1-0, Nicholas Beattie 1-0, Pat Cotter 0-1, Steve Murphy 0-1, Edison Parzanese 0-1
Rutgers: Scott Klimchak 1-1, Kory Kelly 1-0, Matthew Klimchak 1-0, Christopher Mattes 0-1

Goaltenders

- Notre Dame:** John Kemp (W, 60:00, 10 saves, 3 GA)
Rutgers: Joseph Donnelly (L, 60:00, 7 saves, 8 GA)

Ground Balls

- Notre Dame:** John Kemp 4, Jake Brems 3, Zach Brenneman 2, David Earl 2, Bobby Smith 2, Pat Cotter 1, Quinn Cully 1, Devon Dobson 1, Ryan Foley 1, Sean Rogers 1
Rutgers: Andre D'Agostino 5, Duncan Clancy 3, Joseph Donnelly 3, Nick Contino 2, Scott Klimchak 1, Will Mangan 1, Christopher Mattes 1, Brian Shemesh 1

Faceoffs

- Notre Dame:** Jake Marmul 1-5, Liam O'Connor 3-9
Rutgers: Christopher Mattes 10-14

Team Stats	ND	RU
Shots	26	30
Ground Balls	18	17
Faceoffs	4-14	10-14
Clears	16-16	13-19
EMO	2-3	1-1
Saves	10	7
Penalties	1/0:30	3/2:30

Attendance: 1,273

GAME#7
#2 Notre Dame 12
#8 Villanova 8
 April 2, 2011
 Arlotta Stadium • Notre Dame, Ind.

Team	1	2	3	4	Total
Villanova (7-3)	4	1	3	0	8
Notre Dame (7-0)	2	5	2	3	12

Scoring Summary

First Quarter

VU 1: Jack Rice (1) from Will Casertano (1), 12:38
 ND 1: Nicholas Beattie (1) unassisted, 9:53
 VU 2: CJ Burke (1) from Kevin Cunningham (1), 9:03
 VU 3: CJ Burke (2) from Will Casertano (2), 4:14
 VU 4: C.J. Small (1) unassisted, 1:40
 ND 2: Eric Keppeler (1) from Steve Murphy (1), 0:24

Second Quarter

VU 5: C.J. Small (2) from CJ Burke (1), 12:07
 ND 3: Steve Murphy (1) from Ryan Foley (1), 11:05
 ND 4: Colin Igoe (1) from David Earl (1), 7:14
 ND 5: Zach Brenneman (1) unassisted, 6:16
 ND 6: Sean Rogers (1) unassisted, 1:59
 ND 7: Colin Igoe (2) from David Earl (2), 0:23

Third Quarter

VU 6: CJ Burke (3) from Kevin Cunningham (1), 10:56
 VU 7: Jack Rice (2) from Kevin Cunningham (2), 10:00
 ND 8: Westy Hopkins (1) from Zach Brenneman (1), 1:43
 ND 9: Westy Hopkins (2) from Jake Marmul (1), 1:31
 VU 8: Michael Vigilante (1) from Nick Doherty (1), 0:05

Fourth Quarter

ND 10: Zach Brenneman (2) unassisted, 13:05
 ND 11: Westy Hopkins (3) unassisted, 2:14
 ND 12: Colin Igoe (3) unassisted, 1:52

Individual Scoring (goals-assists)

Villanova: CJ Burke 3-1, Jack Rice 2-0, C.J. Small 2-0, Michael Vigilante 1-0, Kevin Cunningham 0-3, Will Casertano 0-2, Nick Doherty 0-1

Notre Dame: Westy Hopkins 3-0, Colin Igoe 3-0, Zach Brenneman 2-1, Steve Murphy 1-1, Nicholas Beattie 1-0, Sean Rogers 1-0, Eric Keppeler 1-0, David Earl 0-2, Ryan Foley 0-1, Jake Marmul 0-1

Goaltenders

Villanova: Billy Hurley (L, 60:00, 8 saves, 12 GA)
Notre Dame: John Kemp (W, 60:00, 11 saves, 8 GA)

Ground Balls:

Villanova: Chris Creighton 4, Brian Karalunas 4, Matt Bell 3, Chris Ficke 3, Andrew Henrich 3, Kevin Cunningham 2, Ryan McDonagh 2, Thomas Croonquist 2, Billy Hurley 1, Will Casertano 1, T.J. O'Donnell 1, John Locascio 1, Mark Jackson 1

Notre Dame: Jake Marmul 5, John Kemp 3, Jake Brems 3, Max Pfeifer 2, Bobby Smith 2, Westy Hopkins 2, Devon Dobson 2, Eric Keppeler 2, Liam O'Connor 2, Ryan Foley 1, Sean Rogers 1, Kevin Ridgway 1, Tyler Andersen 1

Faceoffs

Villanova: Nolan Vihlen 6-12, Thomas Croonquist 5-10
Notre Dame: Jake Marmul 7-12, Liam O'Connor 4-10

Team Stats	VU	ND
Shots	38	34
Ground Balls	28	27
Faceoffs	11-22	11-22
Clears	17-19	15-17
EMO	0-0	0-3
Saves	8	11
Penalties	3/2:30	0/0:00

Attendance: 2,655

GAME#8
#2 Notre Dame 7
Georgetown 6
 April 10, 2011
 Arlotta Stadium • Notre Dame, Ind.

Team	1	2	3	4	Total
Georgetown (5-5)	2	2	1	1	6
Notre Dame (8-0)	2	2	1	2	7

Scoring Summary

First Quarter

ND 1: Sean Rogers (1) from Bobby Smith (1), 11:01
 GU 1: Travis Comeau (1) from Davey Emala (1), 7:28
 ND 2: Sean Rogers (2) from Eric Keppeler (1), 6:07
 GU 2: Travis Comeau (2) from Brett Weiss (1), 4:54

Second Quarter

GU 3: Max Seligmann (1) unassisted, 10:37
 ND 3: David Earl (1) unassisted, 8:07
 ND 4: Colin Igoe (1) from David Earl (1), 3:48
 GU 4: Travis Comeau (3) unassisted, 1:19

Third Quarter

ND 5: Steve Murphy (1) unassisted, 8:00
 GU 5: Davey Emala (1) from Rickey Mirabito (1), 0:02

Fourth Quarter

ND 6: David Earl (2) from Max Pfeifer (1), 11:34
 GU 6: Zack Angel (1) unassisted, 9:00
 ND 7: Max Pfeifer (1) from Colin Igoe (1), 2:33 (UP)

Individual Scoring (goals-assists)

Georgetown: Travis Comeau 3-0, Davey Emala 1-1, Max Seligmann 1-0, Zack Angel 1-0, Brett Weiss 0-1

Notre Dame: David Earl 2-1, Sean Rogers 2-0, Max Pfeifer 1-1, Colin Igoe 1-1, Steve Murphy 1-0, Bobby Smith 0-1, Eric Keppeler 0-1

Goaltenders

Georgetown: Jack Davis (L, 59:01, 11 saves, 7 GA), Francis McDonough (0:59, 0 saves, 0 GA)

Notre Dame: John Kemp (W, 60:00, 12 saves, 6 GA)

Ground Balls:

Georgetown: Travis Comeau 7, Dan Hostettler 3, Jack Davis 2, Bobby Boyle 2, Chris Nourse 2, Brian Tabb 2, Davey Emala 1, Barney Ehrmann 1, Kurt Watkinson 1, Matt Sutherland 1, CT Fisher 1

Notre Dame: Liam O'Connor 4, Bobby Smith 3, Kevin Ridgway 2, Jake Marmul 2, Devon Dobson 2, Quinn Cully 2, Nicholas Beattie 1, Ryan Foley 1, Sean Rogers 1, Max Pfeifer 1, Sam Barnes 1, Kevin Randall 1, Taylor Tripucka 1, Steve Murphy 1, Eric Keppeler 1

Faceoffs

Georgetown: Nolan Vihlen 6-12, Thomas Croonquist 5-10
Notre Dame: Jake Marmul 7-12, Liam O'Connor 4-10

Team Stats	GU	ND
Shots	36	28
Ground Balls	23	24
Faceoffs	8-16	8-16
Clears	19-23	21-25
EMO	0-2	1-1
Saves	11	12
Penalties	1/0:30	2/1:00

Attendance: 2,336

2011 Box Scores

GAME#9

#2 Notre Dame 10 St. John's 7

April 16, 2011

Arlotta Stadium • Notre Dame, Ind.

Team	1	2	3	4	Total
St. John's (4-7)	1	4	2	0	7
Notre Dame (9-0)	2	0	5	3	10

Scoring Summary

First Quarter

ND 1: Andrew Irving (1) unassisted, 10:06
 SJ 1: Colin Keegan (1) from Kevin Cernuto (1), 7:42
 ND 2: Zach Brenneman (1) unassisted, 4:08

Second Quarter

SJ 2: Kieran McArdle (1) unassisted, 13:44
 SJ 3: Colin Keegan (2) from Ryan Fitzgerald (1), 11:53 (UP)
 SJ 4: Brandon Ayers (1) unassisted, 8:07
 SJ 5: Colin Keegan (3) from Kevin Cernuto (2), 4:48

Third Quarter

ND 3: Ryan Foley (1) unassisted, 13:30
 ND 4: Zach Brenneman (2) from David Earl (1), 10:35
 SJ 6: Alex Lagodich (1) from Kevin Cernuto (3), 8:26
 ND 5: Sean Rogers (1) unassisted, 7:32
 ND 6: Max Pfeifer (1) unassisted, 5:56
 ND 7: David Earl (1) from Zach Brenneman (1), 3:07 (UP)
 SJ 7: Colin Keegan (4) from Kevin Cernuto (4), 1:38

Fourth Quarter

ND 8: David Earl (2) unassisted, 13:13
 ND 9: Steve Murphy (1) unassisted, 12:22
 ND 10: David Earl (3) unassisted, 1:55

Individual Scoring (goals-assists)

St. John's: Colin Keegan 4-0, Kieran McArdle 1-0, Brandon Ayers 1-0, Alex Lagodich 1-0, Kevin Cernuto 0-4, Ryan Fitzgerald 0-1
Notre Dame: David Earl 3-1, Zach Brenneman 2-1, Steve Murphy 1-0, Ryan Foley 1-0, Sean Rogers 1-0, Max Pfeifer 1-0, Andrew Irving 1-0

Goaltenders

St. John's: Jeff Lowman (L, 60:00, 13 saves, 10 GA)
Notre Dame: John Kemp (W, 60:00, 11 saves, 7 GA)

Ground Balls:

St. John's: Jordan Rothman 4, Kevin Cernuto 3, Ryan Fitzgerald 3, Keith Switzer 3, Dillon Ayers 3, Kieran McArdle 2, Joe Addona 2, Mike Sherry 2, Dan Cremens 2, Matt Hurst 2, Brandon Ayers 2, Jeff Lowman 1, Colin Keegan 1, Matt Hurst 1, Connor 1

Notre Dame: John Kemp 4, Jake Marmul 3, Ryan Foley 2, Zach Brenneman 1, Sam Barnes 1, Kevin Ridgway 1, Kevin Randall 1, Nicholas Beattie 1, Edison Parzanese 1, Bobby Smith 1, Devon Dobson 1, Eric Keppeler 1, Andrew Irving 1

Faceoffs

St. John's: Jordan Rothman 10-20
Notre Dame: Jake Marmul 6-12, Liam O'Connor 4-8

Team Stats	SJ	ND
Shots	29	39
Ground Balls	29	21
Faceoffs	10-20	10-20
Clears	16-19	19-23
EMO	1-3	1-2
Saves	13	11
Penalties	2/1:00	3/2:30

Attendance: 4,522

GAME#10

#1 Notre Dame 14 Providence 3

April 23, 2011

Lennon Family Field • Providence, R.I.

Team	1	2	3	4	Total
Notre Dame (10-0)	0	7	4	3	14
Providence (3-10)	1	1	1	0	3

Scoring Summary

First Quarter

PC 1: Andrew Barton (1) unassisted, 6:07

Second Quarter

ND 1: Zach Brenneman (1) unassisted, 14:28
 ND 2: Max Pfeifer (1) unassisted, 13:39
 ND 3: Edison Parzanese (1) from Ryan Foley (1), 13:00 (UP)
 ND 4: Zach Brenneman (2) unassisted, 6:23
 ND 5: Steve Murphy (1) unassisted, 4:17
 ND 6: Colin Igoe (1) from Ryan Foley (2), 3:28
 ND 7: Max Pfeifer (2) unassisted, 2:19
 PC 2: Steve Lydon (1) unassisted, 0:08

Third Quarter

PC 3: Jake Nolan (1) from Sean Wright (1), 13:06
 ND 8: Sean Rogers (1) from Pat Cotter (1), 12:17
 ND 9: Max Pfeifer (3) unassisted, 10:39
 ND 10: David Earl (1) unassisted, 8:34
 ND 11: Colin Igoe (2) from David Earl (1), 0:06

Fourth Quarter

ND 12: Edison Parzanese (2) unassisted, 14:06
 ND 13: Nicholas Beattie (1) Eric Keppeler (1), 13:20
 ND 14: Nicholas Beattie (2) unassisted, 4:52

Individual Scoring (goals-assists)

Notre Dame: Max Pfeifer 3-0, Zach Brenneman 2-0, Edison Parzanese 2-0, Nicholas Beattie 2-0, Colin Igoe 2-0, David Earl 1-1, Sean Rogers 1-0, Steve Murphy 1-0, Ryan Foley 0-2, Pat Cotter 0-1, Eric Keppeler 0-1
Providence: Andrew Barton 1-0, Steve Lydon 1-0, Jake Nolan 1-0, Sean Wright 0-1

Goaltenders

Notre Dame: John Kemp (W, 54:45, 8 saves, 3 GA), Brendan Moore (5:15, 1 save, 0 GA)
Providence: Jake Goodelman (L, 30:53, 4 saves, 8 GA), Christian Dzwilewski (15:47, 3 saves, 5 GA), Tyler Himes (13:20, 2 saves, 1 GA)

Ground Balls:

Notre Dame: David Earl 6, Liam O'Connor 4, Zach Brenneman 3, Devon Dobson 3, Jake Brems 3, Sean Rogers 2, Kevin Randall 2, John Kemp 2, Eric Keppeler 2, Tom Connor 2, Ryan Foley 1, Sam Barnes 1, Taylor Tripucka 1, Nicholas Beattie 1, Edison Parzanese 1, Bobby Smith 1, Tyler Kimball 1
Providence: Jake Goodelman 3, Andrew Bromley 3, Tyler Himes 3, Bertan Unal 1, Mike Noyes 1, Jake Nolan 1, Evan Helda 1, Steve Lydon 1, Brendan Schindell 1, Joe Habib 1, Peter Banta 1, Zachary Rogers 1, Andrew Barton 1

Faceoffs

Notre Dame: Liam O'Connor 13-21
Providence: Andrew Bromley 7-15, Ryan Shaw 1-2, Evan Helda 0-3, Zachary Rogers 0-1

Team Stats	ND	PC
Shots	46	23
Ground Balls	36	19
Faceoffs	13-21	8-21
Clears	18-20	17-21
EMO	1-3	0-4
Saves	9	9
Penalties	4/2:30	3/2:30

Attendance: 579

GAME#11

#4 Syracuse 11 #1 Notre Dame 8

April 30, 2011
Carrier Dome • Syracuse, N.Y.

Team	1	2	3	4	Total
Notre Dame (10-1)	2	1	2	3	8
Syracuse (13-1)	4	2	3	2	11

Scoring Summary

First Quarter

ND 1: Ryan Foley (1) from Max Pfeifer (1), 14:00
ND 2: Zach Brenneman (1) unassisted, 8:36
SU 1: Jeremy Thompson (1) unassisted, 6:01
SU 2: Stephen Keogh (1) from Steve Lanzito (1), 3:49
SU 3: Tommy Palasek (1) unassisted, 3:33
SU 4: Scott Loy (1) from JoJo Marasco (1), 0:07

Second Quarter

ND 3: Zach Brenneman (2) unassisted, 12:41
SU 5: Jeff Gilbert (1) unassisted, 4:59
SU 6: Stephen Keogh (2) from Jovan Miller (1), 3:23

Third Quarter

SU 7: Tommy Palasek (2) from Steve Lanzito (2), 11:45
SU 8: Jeremy Thompson (2) unassisted, 11:04
ND 4: Westy Hopkins (1) unassisted, 8:10
SU 9: Stephen Keogh (3) from JoJo Marasco (1), 4:20
ND 5: David Earl (1) unassisted, 2:09

Fourth Quarter

SU 10: Stephen Keogh (4) unassisted, 10:33
SU 11: JoJo Marasco (1) unassisted, 8:45
ND 6: Sean Rogers (1) from David Earl (1), 4:24
ND 7: David Earl (2) unassisted, 2:00
ND 8: Zach Brenneman (3) unassisted, 1:19

Individual Scoring (goals-assists)

Notre Dame: Zach Brenneman 3-0, David Earl 2-1, Ryan Foley 1-0, Westy Hopkins 1-0, Sean Rogers 1-0, Max Pfeifer 0-1

Syracuse: Stephen Keogh 4-0, Jeremy Thompson 2-0, Tommy Palasek 2-0, JoJo Marasco 1-2, Scott Loy 1-0, Jeff Gilbert 1-0, Steve Lanzito 0-2, Jovan Miller 0-1

Goaltenders

Notre Dame: John Kemp (L, 60:00, 9 saves, 11 GA)

Syracuse: John Galloway (W, 60:00, 12 saves, 8 GA)

Ground Balls:

Notre Dame: Liam O'Connor 8, David Earl 4, Andrew Irving 3, Sean Rogers 2, Max Pfeifer 2, John Kemp 1, Ryan Foley 1, Kevin Ridgway 1, Nicholas Beattie 1, Bobby Smith 1, Jake Marmul 1, Devon Dobson 1, Eric Keppeler 1, Jake Brems 1, Colin Igoe 1

Syracuse: Joel White 5, Chris Daddio 4, Brian Megill 3, Stephen Keogh 3, John Lade 3, John Galloway 2, Jeremy Thompson 2, Tommy Palasek 1, JoJo Marasco 1, Jovan Miller 1, Colin Donahue 1, Kevin Drew 1, Steve Lanzito 1, Bobby Eilers 1, Scott Loy 1

Faceoffs

Notre Dame: Liam O'Connor 12-19, Jake Marmul 2-4

Syracuse: Chris Daddio 5-11, Jeremy Thompson 3-6, Ricky Buhr 1-4, Josh Knight 0-2

Team Stats	ND	SU
Shots	33	33
Ground Balls	29	30
Faceoffs	14-23	9-23
Clears	17-20	23-23
EMO	0-2	0-1
Saves	9	12
Penalties	1/0:30	2/1:30

Attendance: 14,751

GAME#12

#12 North Carolina 9 #3 Notre Dame 8 (OT)

May 6, 2011
Fetzer Field • Chapel Hill, N.C.

Team	1	2	3	4	OT	Total
Notre Dame (10-2)	1	1	2	4	0	8
N. Carolina (10-5)	3	2	2	1	1	9

Scoring Summary

First Quarter

NC 1: Nicky Galasso (1) unassisted, 14:18
NC 2: Nicky Galasso (2) unassisted, 6:03
NC 3: Marcus Holman (1) unassisted, 4:31
ND 1: Westy Hopkins (1) unassisted, 3:18

Second Quarter

NC 4: Marcus Holman (2) from Billy Bitter (1), 9:23
NC 5: Ryan Creighton (1) unassisted, 8:31
ND 2: Tyler Kimball (1) from Eric Keppeler (1), 7:17

Third Quarter

ND 3: David Earl (1) unassisted, 13:49
NC 6: Ryan Creighton (2) from Duncan Hutchins (1), 9:58
NC 7: Pat Foster (1) unassisted, 7:57
ND 4: David Earl (2) unassisted, 4:16

Fourth Quarter

NC 8: Marcus Holman (3) from Nicky Galasso (1), 14:17
ND 5: Westy Hopkins (2) unassisted, 6:22
ND 6: Sean Rogers (1) unassisted, 1:24
ND 7: Colin Igoe (1) from Jake Marmul (1), 1:17
ND 8: Colin Igoe (2) unassisted, 0:13

Overtime

NC 9: Pat Foster (2) unassisted, 2:57

Individual Scoring (goals-assists)

Notre Dame: David Earl 2-0, Westy Hopkins 2-0, Colin Igoe 2-0, Sean Rogers 1-0, Tyler Kimball 1-0, Eric Keppeler 0-1, Jake Marmul 0-1

North Carolina: Marcus Holman 3-0, Nicky Galasso 2-1, Pat Foster 2-0, Ryan Creighton 2-0, Billy Bitter 1-0, Duncan Hutchins 1-0

Goaltenders

Notre Dame: John Kemp (L, 61:03, 12 saves, 9 GA)

North Carolina: Steven Rastivo (W, 61:03, 13 saves, 8 GA)

Ground Balls:

Notre Dame: John Kemp 5, Sam Barnes 4, Jake Marmul 3, Jake Brems 2, Colin Igoe 2, Liam O'Connor 2, Pat Cotter 2, Sean Rogers 2, David Earl 2, Kevin Ridgway 2, Westy Hopkins 1, Zach Brenneman 1, Steve Murphy 1, Andrew Irving 1

North Carolina: R.G. Keenan 11, Ryan Flanagan 6, Jordan Smith 3, Michael Burns 3, Steven Rastivo 3, Thomas Wood 2, Marcus Holman 2, Nicky Galasso 1, Jimmy Dunster 1, Pat Foster 1, Charlie McComas 1, Mark Staines 1, Ryan Creighton 1

Faceoffs

Notre Dame: Jake Marmul 4-13, Liam O'Connor 2-8

North Carolina: R.G. Keenan 15-21

Team Stats	ND	NC
Shots	35	36
Ground Balls	30	36
Faceoffs	6-21	15-21
Clears	19-23	20-21
EMO	0-3	0-1
Saves	12	13
Penalties	1/0:30	3/2:30

Attendance: 4,016

2011 Box Scores

GAME#13

#4 Notre Dame 13 #16 Penn 6

NCAA Championship First Round

May 14, 2011

Arlotta Stadium • Notre Dame, Ind.

Team	1	2	3	4	Total
Penn (8-7)	2	3	0	1	6
Notre Dame (11-2)	4	4	2	3	13

Scoring Summary

First Quarter

ND 1: Westy Hopkins (1) from Bobby Smith (1), 12:26
 ND 2: Nicholas Beattie (1) from Colin Igoe (1), 8:09
 ND 3: Nicholas Beattie (2) from Steve Murphy (1), 6:52
 ND 4: Sean Rogers (1) from David Earl (1), 6:27
 UP 1: Rob Fitzpatrick (1) from Dan Savage (1), 2:00
 UP 2: Al Kohart (1) unassisted, 0:26

Second Quarter

ND 5: Pat Cotter (1) unassisted, 9:57
 ND 6: Steve Murphy (1) unassisted, 9:20
 UP 3: Dan Savage (1) unassisted, 7:27
 ND 7: Zach Brennenman (1) unassisted, 6:17
 UP 4: John Conneely (1) unassisted, 4:42
 UP 5: Morgan Griff (1) unassisted, 2:55
 ND 8: Colin Igoe (1) from Max Pfeifer (1), 1:58

Third Quarter

ND 9: Pat Cotter (2) from Zach Brennenman (1), 9:33 (UP)
 ND 10: Zach Brennenman (2) from Ryan Foley (1), 6:14

Fourth Quarter

ND 11: Westy Hopkins (2) unassisted, 10:44
 UP 6: Will Amling (1) unassisted, 5:43
 ND 12: Colin Igoe (2) from Bobby Smith (2), 4:20
 ND 13: Colin Igoe (3) from Eric Keppeler (1), 2:34

Individual Scoring (goals-assists)

Penn: Dan Savage 1-1, Al Kohart 1-0, Rob Fitzpatrick 1-0, Will Amling 1-0, John Conneely 1-0, Morgan Griff 1-0

Notre Dame: Colin Igoe 3-1, Zach Brennenman 2-1, Westy Hopkins 2-0, Nicholas Beattie 2-0, Pat Cotter 2-0, Steve Murphy 1-1, Sean Rogers 1-0, Bobby Smith 0-2, David Earl 0-1, Ryan Foley 0-1, Eric Keppeler 0-1, Max Pfeifer 0-1

Goaltenders

Penn: Brian Feeney (L, 60:00, 14 saves, 13 GA)
Notre Dame: John Kemp (W, 60:00, 9 saves, 6 GA)

Ground Balls

Penn: Anthony Santomo 5, Zack Losco 4, Brian Feeney 3, Will Koshansky 3, Al Kohart 2, Danny Feeney 2, Rob Fitzpatrick 1, Corey Winkoff 1, Alex Blonsky 1, Nick Richards 1

Notre Dame: Jake Marmul 6, David Earl 3, Sam Barnes 3, Bobby Smith 3, Eric Keppeler 3, Colin Igoe 2, Westy Hopkins 1, Sean Rogers 1, Zach Brennenman 1, Pat Cotter 1, Devon Dobson 1, Andrew Irving 1

Faceoffs

Penn: Danny Feeney 6-20, Nick Richards 0-2, Al Kohart 0-1
Notre Dame: Jake Marmul 16-20, Liam O'Connor 1-3

Team Stats	UP	ND
Shots	24	41
Ground Balls	23	27
Faceoffs	6-23	17-23
Clears	20-20	20-21
EMO	0-2	1-2
Saves	14	9
Penalties	2/1:00	2/1:30

Attendance: 1,266

GAME#14

#5 Duke 7

#4 Notre Dame 5

NCAA Championship Quarterfinal

May 22, 2011

Gillette Stadium • Foxboro, Mass.

Team	1	2	3	4	Total
Duke (14-5)	1	2	1	3	7
Notre Dame (11-3)	3	0	1	1	5

Scoring Summary

First Quarter

ND 1: Eric Keppeler (1) unassisted, 10:09
 ND 2: Westy Hopkins (1) from Sean Rogers (1), 8:10
 DU 1: Christian Walsh (1) unassisted, 2:26
 ND 3: Westy Hopkins (2) from Zach Brennenman (1), 0:11

Second Quarter

DU 2: Justin Turri (1) unassisted, 13:37
 DU 3: David Lawson (1) unassisted, 8:44

Third Quarter

DU 4: Justin Turri (2) unassisted, 4:21
 ND 4: Max Pfeifer (1) from Colin Igoe (1), 2:30 (UP)

Fourth Quarter

DU 5: Jordan Wolf (1) unassisted, 13:30
 DU 6: Tucker Virtue (1) from Christian Walsh (1), 10:57
 DU 7: Robert Rotanz (1) from David Lawson (1), 3:44
 ND 5: Westy Hopkins (3) from Max Pfeifer (1), 0:16

Individual Scoring (goals-assists)

Duke: Justin Turri 2-0, Christian Walsh 1-1, David Lawson 1-1, Robert Rotanz 1-0, Jordan Wolf 1-0, Tucker Virtue 1-0

Notre Dame: Westy Hopkins 3-0, Max Pfeifer 1-1, Eric Keppeler 1-0, Sean Rogers 0-1, Zach Brennenman 0-1, Colin Igoe 0-1

Goaltenders

Duke: Dan Wigrizer (W, 60:00, 14 saves, 5 GA)
Notre Dame: John Kemp (L, 60:00, 8 saves, 7 GA)

Ground Balls

Duke: Bill Connors 3, Dan Wigrizer 2, Tom Montelli 2, David Lawson 2, Josh Offit 2, Greg DeLuca 2, Chris Hipps 1, Jordan Wolf 1, CJ Costabile 1, Brendan Fowler 1, Terrence Molinari 1

Notre Dame: Westy Hopkins 3, David Earl 3, Steve Murphy 3, Jake Marmul 3, Devon Dobson 3, Liam O'Connor 2, John Kemp 1, Sean Rogers 1, Sam Barnes 1, Kevin Randall 1, Taylor Tripucka 1, Edison Parzanese 1, Bobby Smith 1, Colin Igoe 1, Quinn Cully 1, Max Pfeifer 1

Faceoffs

Duke: Greg DeLuca 3-9, Brendan Fowler 2-6, CJ Costabile 0-1
Notre Dame: Liam O'Connor 7-9, Jake Marmul 4-7

Team Stats	DU	ND
Shots	28	34
Ground Balls	18	27
Faceoffs	5-16	11-16
Clears	15-17	9-9
EMO	0-2	1-2
Saves	14	8
Penalties	2/1:30	2/1:00

Attendance: 14,122

**SAM
BARNES**

Defenseman
6-2 • 205
Branford, Connecticut
Branford High School

HONORS & AWARDS

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

Two-time United States Intercollegiate Lacrosse Association (USILA) honorable mention All-American (2009 & 2011) ... all-BIG EAST first team (2011) ... all-Great Western Lacrosse League (GWLL) (2009) ... selected by the Long Island Lizards in the fifth round (29th overall pick) of the 2011 Major League Lacrosse draft ... missed all of the 2010 season due to a knee injury, yet returned to the Irish for a fifth season in 2011 ... played in 52 career games, including 30 starts ... tallied one assist and picked up 60 ground balls ... earned three monograms.

AS A FIFTH-YEAR SENIOR: Returned to the Fighting Irish lineup after missing the previous season with an injury ... earned USILA honorable mention All-America honors for the second time during his career ... named to the all-BIG EAST first team ... started all 14 games and helped the Irish defense finish the season ranked second nationally by allowing just 6.57 goals per game ... picked up 14 ground balls ... matched a career-high total with four ground balls against North Carolina.

AS A SENIOR: Missed entire season with a knee injury.

AS A JUNIOR: Earned honorable mention All-America honors from the USILA ... copped first-team all-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 ... 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.

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 ... attempted two shots ... picked up 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 ... 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.

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										
2011	14/14	0	0	0	14	0	.000	0	2-1:00	0	0
Totals	52/30	0	1	1	60	3	.000	1	10-8:30	0	0

Graduated Letterwinners

**TIM
BEMER**

Midfielder
6-0 • 180
Stratford, Pennsylvania
Malvern Prep

lected 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 ... graduated from the College of Arts and Letters in May of 2011 with a degree in economics and political science ... finished with a 3.553 cumulative GPA.

A defensive midfielder ... played in 13 career games ... one ground ball ... was a member of Notre Dame's Student-Athlete Advisory Council (SAAC) ... spent the 2009 fall semester studying in Australia.

AS A SENIOR: Appeared in two games ... played in a 14-3 win at Providence ... saw time in a 9-8 overtime setback at North Carolina ... earned a monogram.

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 ... col-

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						
2011	2/0	0	0	0	0	0	.000	0	1-1:00	0	0
Totals	13/0	0	0	0	1	0	.000	0	3-2:30	0	0

**ZACH
BRENNEMAN**

Midfielder

6-3 • 215

East Hampton, New York

East Hampton High School

HONORS & AWARDS

- USILA Second Team All-American (2011)
- USILA Honorable Mention All-America (2010)
- Tewaaraton Trophy Nominee (2011)
- All-BIG EAST First Team (2010 & 2011)
- 2011 MLL Draft Pick - Long Island - First Round (5th Overall Selection)
- Team Captain (2011)
- NCAA Championship All-Tournament Team (2010)

Copped All-America honors as a junior and senior ... also earned first-team all-BIG EAST accolades during his final two campaigns ... played in 62 career games, including 45 starts ... registered 100 points on 72 goals and 28 assists ... picked up 51 ground balls ... 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 ... named to the 2010 NCAA Championship All-Tournament Team ... four monograms ... team captain during his senior campaign.

AS A SENIOR: Earned second-team All-America honors from the United States Intercollegiate Lacrosse Association (USILA) ... a Tewaaraton Trophy nominee ... received first-team all-BIG EAST honors for the second straight season ... a team captain ... started all 12 games in which he played ... finished the season with 22 points

on 16 goals and six assists ... had six multiple-goal games ... picked up 11 ground balls ... opened the season with a career-high five-point game by tallying three goals and two assists in a 12-7 victory over Duke in Jacksonville, Fla. ... scored a goal in wins over Penn State (6-2) and Ohio State (8-7)

... missed the Drexel and Denver contests with an injury ... recorded two goals and an assist in a 12-8 besting of Villanova ... scored two goals to go along with an assist in a 10-7 win over St. John's ... registered two goals in a 14-3 triumph of Providence College ... netted a hat trick in an 11-8 setback at

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
2011	12/12	16	6	22	11	80	.200	43	3-2:30	0	3
Totals	62/45	72	28	100	51	313	.230	171	8-5:30	6	8

Graduated Letterwinners

Syracuse ... started off NCAA tournament strong with a two goal, one assist effort in a 13-6 win over Penn ... notched an assist in a 7-5 loss to Duke in the quarterfinals of the NCAA Championship ... that was the 100th point of his Notre Dame career.

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 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 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.

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 ... brother, Tyler, is a sophomore on the Notre Dame lacrosse squad ... graduated from the

BRENNEMAN'S CAREER HIGHS

Goals: 4 (Ohio State '09)

Assists: 2, six times (MR: Duke '11)

Points: 5 (Duke '11)

GB: 4, four times (MR: Villanova '10)

Goal Streak: eight games (Denver-Syracuse '10)

Point Streak: eight games, twice (MR: Denver-Syracuse '10)

**DAVID
EARL**

Midfielder
6-1 • 180
Simsbury, Connecticut
Westminster School

HONORS & AWARDS

- USILA First Team All-American (2011)
- USILA Honorable Mention All-America (2010)
- BIG EAST Midfielder of the Year (2011)
- All-BIG EAST First Team (2011)
- All-BIG EAST Second Team (2010)
- Tewaaraton Trophy Nominee (2011)
- 2011 MLL Draft Pick - Hamilton - Third Round (13th Overall Selection)
- Team Captain (2011)

Earned All-America honors as a junior and senior ... two-time all-BIG EAST performer ... 2011 BIG EAST Midfielder of the Year ... 2011 Tewaaraton Trophy nominee ... team captain during his senior campaign ... earned four monograms ... played in 62 career games, totaling 73 points on 51 goals and 22 assists ... 157 ground balls ... picked by the Hamilton Nationals in the third round (13th overall selection) of the 2011 Major League Lacrosse draft.

AS A SENIOR: Received first-team All-America honors from the United States Intercollegiate Lacrosse Association (USILA) ... BIG EAST Midfielder of the Year along with earning first-team all-league accolades ... Tewaaraton Trophy nominee ... team captain ... tied for team lead in points with 25 on 15 goals and a team-high — and career-high — 10 assists ... scooped up 30 ground balls ... scored a goal in the 12-7 season-opening victory over Duke in Jacksonville, Fla. ... netted two goals and added an assist in an 11-7 win over Drexel ... notched an assist in back-to-back wins over Denver (10-9) and Ohio State

(8-7) ... registered two goals in an 8-3 defeat of Rutgers ... matched a career-high total with two assists in a 12-8 triumph over Villanova ... tallied a season-high four points on three goals and one assist in a 10-7 besting of St. John's ... produced one goal and one assist in a 14-3 victory at Providence ... recorded two goals and added an assist in an 11-8 setback at Syracuse ... scored two goals in a 9-8 overtime loss at North Carolina ... notched an assist in a 13-6 win over Penn in the first round of the NCAA Championship ... earned a monogram.

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 ... 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 ... graduated from the Mendoza College of Business in May of 2011 with a degree in management entrepreneurship ... finished with a 3.095 cumulative GPA.

EARL'S CAREER HIGHS

Goals: 5 (Princeton ^ '10)
Assists: 2, twice (Duke ^ '10 & Villanova ^ '11)
Points: 5 (Princeton ^ '10)
GB: 8 (Bellarmine '09)
Goal Streak: seven games (Loyola-Villanova ^ '10)
Point Streak: 11 games (Drexel-Penn ^ '11)
 ^ - 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
2011	14/14	15	10	25	30	74	.203	31	0-0:00	3	1
Totals	62/14	51	22	73	157	198	.258	99	3-1:30	3	4

Graduated Letterwinners

**TOM
CONNOR**

Attackman
6-2 • 205
Greenwich, Connecticut
Brunswick School

Played in six career games ... tallied one goal ... four ground balls ... moved back to the attack position after playing midfield as a sophomore ... played in the attack as a freshman ... earned a monogram as a senior.

AS A SENIOR: Played in one game ... saw action in a 14-3 victory at Providence ... earned a monogram.

AS A JUNIOR: Saw action in one game ... appeared 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 ... graduated from the Mendoza College of Business in May of 2011 with a degree in finance ... finished with a 3.372 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
2011	1/0	0	0	0	2	2	.000	1	0-0:00	0	0
Totals	6/0	1	0	1	4	5	.333	2	0-0:00	0	0

**COLIN
IGOE**

Attackman
5-10 • 175
Columbus, Ohio
Worthington Kilbourne/ University of Massachusetts

Played in every game of the 2010 and 2011 seasons after missing all of the 2009 campaign and most of the 2008 season due to injury ... played in 35 career games with the Fighting Irish, tallying 38 points on 26 goals and 12 assists ... 22 ground balls ... 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 FIFTH-YEAR SENIOR: Played in all 14 games ... tallied career-high totals in goals (16) and points (20) ... dished out four assists ... picked up a career-high 10 ground balls ... scored his first goal of the season against in an 11-7 win over Drexel ... followed that game up with a two-goal showing in a 10-9 win at Denver ... scored two goals and added an assist in an 8-3 win at Rutgers ... matched a career-high mark with three goals in a 12-8 besting of Villanova ... posted a goal and an assist in a 7-6 win over Georgetown ... had two goals in a 14-3 victory at Providence ... deposited two goals in a 9-8 overtime setback at North Carolina ... notched a career-high four points on three goals and an assist in a 13-6 triumph of Penn in the first round of the NCAA Championship ... assisted on a goal in the 7-5 loss to Duke in the NCAA quarterfinals ... earned his second monogram.

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.

IGOE'S CAREER HIGHS

Goals: 3, twice (Villanova '11 & Penn^ '11)

Assists: 2 (Denver '10)

Points: 4 (Penn^ '11)

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

Goal Streak: three games, twice (MR: Rutgers-Georgetown '11)

Point Streak: three games, twice (MR: Rutgers-Georgetown '11)

^ - NCAA Tournament

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
2011	14/0	16	4	20	10	31	.516	26	1-0:30	1	1
Totals	35/8	26	12	38	22	61	.426	47	2-1:00	4	2

Graduated Letterwinners

**ANDREW
IRVING**

LSM
5-9 • 185
McLean, Virginia
The Hotchkiss School (Conn.)

HONORS & AWARDS

- USILA Honorable Mention All-America (2011)
- All-BIG EAST Second Team (2011)
- 2011 MLL Draft Pick - Denver - Sixth Round (33rd Overall Selection)
- Team Captain (2011)

Received honorable mention All-America honors from the United States Intercollegiate Lacrosse Association (USILA) as a senior ... all-BIG EAST second team in 2011 ... team captain as a senior ... played in 53 career games, tallying 15 points on eight goals and seven assists ... picked up 167 ground balls ... went 15-for-22 (.682) in faceoffs ... picked by the Denver Outlaws in the sixth round (33rd overall selection) of the 2011 Major League Lacrosse draft.

AS A SENIOR: Played in 10 games ... missed four contests due to injury ... tied career-high marks in goals (3) and set career-high standards in assists (3) and points (6) ... received honorable mention All-America honors from the USILA ... second-team all-BIG EAST selection ... helped the Irish defense rank second nationally by allowing just 6.57 goals per game ... scooped up 20 ground balls ... tallied a career-high two goals in the 12-7 season-opening victory against Duke in Jacksonville, Fla. ... assisted on a score in a 10-9 win at Denver ... registered a career-high two assists in an 8-7 win over Ohio State ... did not play against Rutgers, Villanova, Georgetown and

Providence because of an injury ... netted his third goal of the season in a 10-7 besting of St. John's ... earned his fourth monogram.

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 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 ... graduated from the Mendoza College of Business in May of 2011 with a degree in finance.

IRVING'S CAREER HIGHS

Goals: 2 (Duke '11)
Assists: 2 (Ohio State '11)
Points: 2, twice (Duke '11 & Ohio State '11)
GB: 7, four times (MR: Maryland ^ '10)
Point Streak: two games, three times (MR: Denver-Ohio State '11)
 ^ - 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
2011	10/0	3	3	6	20	5	.600	4	3-2:30	0	0	0-0	.000
Totals	53/0	8	7	15	167	25	.320	16	6-4:00	0	0	15-22	.682

**BILLY
MALONEY**

Midfielder
6-1 • 185
Bethesda, Maryland
Georgetown Prep

Maloney ... his mother played tennis at Springhill College and his father played collegiate basketball at Washington & Lee ...

has three siblings ... graduated from the College of Arts and Letters in May of 2011 with a degree in economics.

Played in eight games during his Fighting Irish career, totaling one goal and one ground ball ... earned a monogram as a senior ... his twin brother, Patrick, joined him on the Notre Dame roster.

AS A SENIOR: Saw action in one game ... earned quality minutes in 14-3 victory at Providence ... earned his first monogram.

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

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					
2011	1/0	0	0	0	0	0	.000	0	0-0:00	0	0
Total	8/0	1	0	1	1	3	.333	3	0-0:00	0	0

Graduated Letterwinners

**PATRICK
MALONEY**

Midfielder

6-1 • 185

Bethesda, Maryland

Georgetown Prep

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 col-

legiate basketball at Washington & Lee ... has three siblings ... graduated from the College of Arts and Letters in May of 2011 with a degree in economics ... finished with a 3.211 cumulative GPA.

A two-time monogram recipient ... played in 31 career games ... tallied two points on one goal and one assist ... three ground balls ... his twin brother, Billy, joined him on the Notre Dame roster.

AS A SENIOR: Saw action in one game for the Irish ... played in the 14-3 victory at Providence.

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

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
2011	1/0	0	0	0	0	0	.000	0	0-0:00	0	0
Totals	31/0	1	1	2	3	4	.250	3	0-0:00	0	0

**JAKE
MARMUL**

Midfielder / Faceoff
5-9 • 185
Livonia, Michigan
Detroit Catholic Central

Did not play during the 2010 campaign due to a knee injury, yet returned to the field for the 2011 campaign ... played in 32 career games ... tallied five career points on two goals and three assists ... won 166 of 295 career faceoff attempts for an impressive .563 winning percentage ... picked up 66 ground balls ... earned two monograms.

AS A SENIOR: Returned to the Irish lineup after missing the previous season due to injury ... played in 13 games ... won 64 of 115 faceoff attempts ... career-best .557 faceoff winning percentage, which ranked 17th nationally ... picked up 31 ground balls and dished out a career-high two assists ... registered an assist in a 12-8 defeat of Villanova ... did not play against Providence ... recorded an assist in a 9-8 overtime setback at North Carolina ... earned his second monogram.

ASA 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-175 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 turn-

ing 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 ... graduated from the College of Arts and Letters with a degree in psychology and sociology major ... finished with a 3.426 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												
2011	13/0	0	2	2	31	0	.000	0	0-0:00	0	0	64-115	.557
Totals	32/0	2	3	5	66	8	.250	5	1-0:30	0	0	166-295	.563

Graduated Letterwinners

**BRENDAN
MOORE**

Goalie
6-0 • 185
Charlotte, North Carolina
Providence High School

Returned to the Irish for a fifth season in 2011 ... earned two monograms ... played in 12 career games, totaling 76:23 of game action ... made 12 career saves and allowed 13 goals.

AS A FIFTH-YEAR SENIOR: Played in one game ... registered one save and provided 5:15 of scoreless play in a 14-3 victory at Providence ... earned his second monogram.

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

MOORE'S CAREER BESTS

Saves: 3 (Bellarmine '08)

Minutes Played: 10:27 (Villanova '08)

awards ... three-time all-conference and 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.

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
2011	1/0	0-0	5:15	0	0.00	1	1.000	0
Totals	12/0	0-0	76:23	13	10.21	12	.480	0

**EDISON
PARZANESE**

Attackman
5-11 • 180
Edgartown, Massachusetts
Martha's Vineyard H.S./Holy Cross

Played one season for the Irish after transferring from Holy Cross (Mass.), where he earned his undergraduate degree ... was an MBA student during his lone season at Notre Dame ... played in all 14 games with the Irish and tallied four goals and two assists en route to earning a monogram ... 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.

AS A GRADUATE STUDENT: Played in all 14 games ... amassed four goals and two assists on the season ... scored first career Irish goal in an 11-7 win over Drexel ... tallied an assist in a 10-9 victory at Denver ... netted a goal in an 8-7 victory over Ohio State ... registered an assist in an 8-3 win at Rutgers ... scored a season-high two goals in a 14-3 victory at Providence ... earned a monogram.

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 ... pursued his MBA while at Notre Dame.

PARZANESE'S CAREER STATISTICS

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
2011	14/0	4	2	6	4	7	.571	6	0-0:00	3	0
Totals	60/45	59	76	135	90	208	.284	149	4-5:30	8	2

* - at Holy Cross

Graduated Letterwinners

**KEVIN
RIDGWAY**

Defenseman
6-6 • 215
Kensington, Maryland
Georgetown Prep

HONORS & AWARDS

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

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 ... graduated from the Mendoza College of Business in May of 2011 with a finance degree.

A two-time All-America honoree (2010 & 2011) ... two-time all-BIG EAST selection (2010 & 2011) ... team captain during his senior season ... named to 2010 NCAA Championship All-Tournament Team ... earned four monograms ... played in 56 career games, including 45 starts ... picked up 60 ground balls ... selected by the Hamilton Nationals in the third round (18th overall pick) of the 2011 Major League Lacrosse draft.

AS A SENIOR: Earned first-team All-America honors from the United States Intercollegiate Lacrosse Association (USILA) ... first-team all-BIG EAST ... started all 12 games in which he played ... helped anchor the Irish defense, which finished the season ranked second nationally by allowing just 6.57 goals per game ... the Irish defense limited opponents to seven goals or less 10 times on the season ... scooped up 13 ground balls ... earned his fourth monogram.

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
2011	12/12	0	0	0	13	0	.000	0	1-0:30	0	0
Totals	56/45	0	0	0	60	2	.000	1	4-3:30	0	0

**DAN
SCHMITT**

Defenseman

5-11 • 185

Palatine, Illinois

Fremd High School

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 ... graduated from the College of Science in May of 2011 with a degree in biology and anthropology ... finished with a 3.893 cumulative GPA.

One of the top students on the team during his time at Notre Dame ... was a member of Notre Dame's Student-Athlete Advisory Council (SAAC) ... played in three career games ... earned a monogram during his senior season.

AS A SENIOR: Saw action in one game ... played in a 6-2 victory at Penn State ... earned his first monogram.

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

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					
2011	1/0	0	0	0	0	0	.000	0	0-0:00	0	0
Totals	3/0	0	0	0	0	0	.000	0	0-0:00	0	0

TAYLOR TRIPUCKA

Midfielder

6-0 • 180

Mountain Lakes, New Jersey

Mountain Lakes High School

Earned two monograms with the Irish ... played in 37 career games and picked up seven ground balls ... played as a short-stick defensive midfielder or as a regular midfielder ... suffered a shoulder injury during his rookie campaign.

AS A SENIOR: Played in all 14 games, which were a career-high total ... scooped up three ground balls ... caused two turnovers ... helped bolster an Irish defense that ranked second nationally by allowing just 6.57 goals per game ... earned a monogram.

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 ... graduated from the Mendoza College of Business in May of 2011 with a degree in accounting ... finished with a 3.145 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
2011	14/0	0	0	0	3	1	.000	0	0-0:00	0	0
Totals	37/0	0	0	0	7	2	.000	1	0-0:00	0	0

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

HISTORY & RECORDS

A unique tradition to the Notre Dame men's lacrosse program 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 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

The only two head coaches in the varsity history of the Notre Dame men's lacrosse program are the late Rich O'Leary (left) and Kevin Corrigan, seen here during the 2004 season. O'Leary passed away in July of 2009.

Head Coaches

Rich O'Leary
 64-42 (.604)
 1981-88

Kevin Corrigan
 217-106 (.672)
 1989-present

Year	Coach	W	L	Pct.	Rank	Conference	NCAA
1981	Rich O'Leary	6	6	.500	--	5-5	--
1982	Rich O'Leary	9	6	.600	--	7-3 (1st)	--
1983	Rich O'Leary	6	7	.461	--	5-4	--
1984	Rich O'Leary	9	3	.750	--	8-1 (1st)	--
1985	Rich O'Leary	9	7	.562	--	5-0 (1st); 7-2	--
1986	Rich O'Leary	9	4	.692	--	5-1; 7-2	--
1987	Rich O'Leary	6	5	.545	--	3-1 (2nd); 4-3	--
1988	Rich O'Leary	10	4	.714	--	3-1 (T-1st); 5-3	--
1989	Kevin Corrigan	7	6	.538	--	1-2; 4-3	--
1990	Kevin Corrigan	9	7	.562	17th	3-0 (1st); 5-2	First Round
1991	Kevin Corrigan	7	7	.500	--	2-1; 4-2	--
1992	Kevin Corrigan	10	5	.667	--	2-1 (1st); 4-1	First Round
1993	Kevin Corrigan	11	3	.786	15th	3-0 (1st); 3-1	First Round
1994	Kevin Corrigan	10	2	.833	14th	3-0 (1st)	First Round
1995	Kevin Corrigan	9	5	.643	15th	4-0 (1st)	Quarterfinals
1996	Kevin Corrigan	9	4	.692	11th	4-0 (1st)	First Round
1997	Kevin Corrigan	9	3	.750	9th	3-0 (1st)	First Round
1998	Kevin Corrigan	5	7	.417	20th	2-1 (2nd)	--
1999	Kevin Corrigan	8	6	.571	14th	3-1 (T-1st)	First Round
2000	Kevin Corrigan	10	4	.714	13th	5-0 (1st)	Quarterfinals
2001	Kevin Corrigan	14	2	.875	4th	5-0 (1st)	Semifinals
2002	Kevin Corrigan	5	8	.385	--	4-1 (T-1st)	--
2003	Kevin Corrigan	9	5	.643	18th	4-1 (T-1st)	--
2004	Kevin Corrigan	7	5	.583	12th	4-1 (2nd)	--
2005	Kevin Corrigan	7	4	.636	19th	3-2 (3rd)	--
2006	Kevin Corrigan	10	5	.667	17th	3-2 (2nd)	First Round
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
2011	Kevin Corrigan	11	3	.786	5th	5-1 (2nd)	Quarterfinals
31-Year Totals		281	148	.655		19 titles	16 appearances

Notes: Notre Dame competed in the Midwest Lacrosse Association from 1981-93, including the MLAs 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.

Notre Dame in the USILA National Rankings

First Ranking: T-17th; final 1990

Highest Ranking: 1st, 2011

Highest Final Ranking: 2nd, 2009

Highest Preseason Ranking: 7th, 2011

Years Ranked in USILA Poll: 20: 1990, '93, '94, '95, '96, '97, '98, '99, 2000, '01, '02, '03, '04, '05, '06, '07, '08, '09, '10, '11

Years Ranked in USILA Top 15: 19 in a row: 1993, '94, '95, '96, '97, '98, '99, 2000, '01, '02, '03, '04, '05, '06, '07, '08, '09, '10, '11

Years Ranked in USILA Top 10: 13: 1996, '97, '98, 2001, '03, '04, '05, '06, '07, '08, '09, '10, '11

Years Ranked in USILA Top 5: 6: 2001, '04, '08, '09, '10, '11

Years Ranked in USILA Preseason Poll: 18: 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, 2011-7th

Years Ranked in USILA Final Poll: 18: 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, 2011-5th

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 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	FWW
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
2011	Notre Dame	14	132	65	197	493	140	28/18:30	369	222-26	12-40	152
	Opponents	14	92	42	134	411	158	40/29:30	354	239-31	5-27	122

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
 Todd Rassas (D, So.), Third Team
 1996 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 Brennenman (M, Jr.) Honorable Mention
 David Earl (M, Jr.) Honorable Mention
 Kevin Ridgway (D, Jr.) Honorable Mention
 2011 David Earl (M, Sr.) First Team
 Kevin Ridgway (D, Sr.) First Team
 Zach Brennenman (M, Sr.) Second Team
 Sam Barnes (D, Sr.) Honorable Mention
 Andrew Irving (LSM, Sr.) Honorable Mention
 John Kemp (G, So.) Honorable Mention

ND
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

ND
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

ND
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

ND
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

ND
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

ND
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
Downington, 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

ND
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

ND
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

ND
Ryan Hoff
Attack
Baldwin, Md.
Dulaney
USILA Third Team
2009
USILA Honorable
Mention
2008

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

ND
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

ND
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

ND
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

ND
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

ND
Sam Barnes
Defense
Branford, Conn.
Branford
USILA Honorable
Mention
2009 & 2011

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
2011	14	0	0	0	14
Totals	52	0	1	1	60

ND
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 First Team
2011
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
2011	14	15	10	25	30
Totals	62	51	22	73	157

Zach Brenneman

Midfield
East Hampton, N.Y.
East Hampton
USILA Second Team
2011
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
2011	12	16	6	22	11
Totals	62	72	28	100	51

Kevin Ridgway

Defense
Kensington, Md.
Georgetown Prep
USILA First Team
2011
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
2011	12	0	0	0	13
Totals	56	0	0	0	60

Andrew Irving

LSM
McLean, Va.
The Hotchkiss School
USILA Honorable
Mention
2011

Year	GP	G	A	Pts.	GB
2008	10	1	0	1	20
2009	16	1	2	3	51
2010	17	3	2	5	76
2011	10	3	3	6	20
Totals	53	8	7	15	167

John Kemp

Goalie
Potomac, Md.
Georgetown Prep
USILA Honorable
Mention
2011

Year	GP	GA	Svs.	Pct.	Time	GAA
2010	4	22	29	.569	175:25	7.52
2011	14	92	139	.602	835:48	6.60
Totals	18	114	168	.596	1011:13	6.76

The national semifinalist 2001 squad produced five All-America honorees.

2010 National Finalist

First Round

Notre Dame 8, (6) Princeton 5
Class of 1952 Stadium • Princeton, N.J.

Quarterfinals

Notre Dame 7, (3) Maryland 5
Princeton Stadium • Princeton, N.J.

Semifinals

Notre Dame 12, (7) Cornell 7
M&T Bank Stadium • Baltimore, Md.

Final

(5) Duke 6, Notre Dame 5 (OT)
M&T Bank Stadium • Baltimore, Md.

() - indicates tournament seed

Notre Dame was unseeded for 2010 tournament

First Round

(5) Notre Dame 12, Bucknell 7

Michie Stadium • West Point, N.Y.

Quarterfinals

(5) Notre Dame 13, (4) Johns Hopkins 9

Byrd Stadium • College Park, Md.

Semifinals

(1) Syracuse 12, (5) Notre Dame 5

Yurcak Field • Piscataway, N.J.

() - indicates tournament seed

Rich O'Leary

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 Aflotta 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 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: 9-16

Home 2-1/Away 3-8/Neutral 4-7

1990

First Round (Cambridge, Mass.)

(5) Harvard 9, ND 3

1992

First Round (Baltimore, Md.)

(5) Johns Hopkins 15, ND 7

1993

First Round (Charlottesville, Va.)

(5) Virginia 19, ND 9

1994

First Round (Charlottesville, Va.)

(5) Virginia 23, ND 4

1995

First Round (Durham, N.C.)

ND 12, (5) Duke 10

Quarterfinals (College Park, Md.)

(4) Maryland 14, ND 11

1996

First Round (Annapolis, Md.)

(7) Johns Hopkins 12, ND 7

1997

First Round (Towson, Md.)

(6) Loyola 21, ND 5

1999

First Round (Towson, Md.)

(5) Georgetown 14, ND 10

2000

First Round (Baltimore, Md.)

ND 15, (6) Loyola 13

Quarterfinals (Baltimore, Md.)

(4) Johns Hopkins 15, ND 11

2001

First Round (West Point, N.Y.)

(5) ND 12, Bucknell 7

Quarterfinals (College Park, Md.)

(5) ND 13, (4) Johns Hopkins 9

Semifinals (Piscataway, N.J.)

(1) Syracuse 12, (5) ND 5

2006

First Round (Charlottesville, Va.)

(1) Virginia 14, ND 10

2007

First Round (Baltimore, Md.)

(3) Johns Hopkins 11, ND 10 (ot)

2008

First Round (Notre Dame, Ind.)

(6) ND 8, Colgate 7 (ot)

Quarterfinals (Ithaca, N.Y.)

(3) Syracuse 11, (6) ND 9

2009

First Round (Notre Dame, Ind.)

Maryland 7, (7) ND 3

2010

First Round (Princeton, N.J.)

ND 8, (6) Princeton 5

Quarterfinals (Princeton, N.J.)

ND 7, (3) Maryland 5

Semifinals (Baltimore, Md.)

ND 12, (7) Cornell 7

Final (Baltimore, Md.)

(5) Duke 6, ND 5 (ot)

2011

First Round (Notre Dame, Ind.)

(4) ND 13, Penn 6

Quarterfinals (Foxboro, Mass.)

(5) Duke 7, (4) ND 5

Note - Tournament seed in parenthesis

1990 NCAA Tournament – First Round

(5) Harvard 9, Notre Dame 3

May 16, 1990 • Cambridge, Mass.

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	4-3:0

1992 NCAA Tournament – First Round

(5) Johns Hopkins 15, Notre Dame 7

May 10, 1992 • Baltimore, Md.

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, Notre Dame 9

May 15, 1993 • Charlottesville, Va.

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

NCAA Tournament History

1994 NCAA Tournament – First Round

(5) Virginia 23, Notre Dame 4
May 14, 1994 • Charlottesville, Va.

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: Whitley 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	Ireland 3
	Sullivan 4	Durling 6
Ground Balls	36	78
Clears/Fails	18/15	28/2
Man-Up	1 of 5	1 of 3
Penalties	2-2:30	5-4:30

1995 NCAA Tournament – First Round

Notre Dame 12, (5) Duke 10
May 13, 1995 • Durham, N.C.

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; Giffillan 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

(4) Maryland 14, Notre Dame 11
May 20, 1995 • College Park, Md.

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; Giffillan 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	Doughtery 16
Ground Balls	53	56
Clears/Fails	16/9	36/7
Man-Up	1 of 10	3 of 6
Penalties	6-4:00	10-7:30

1996 NCAA Tournament – First Round

(7) Johns Hopkins 12, Notre Dame 7
May 12, 1995 • Annapolis, Md.

Notre Dame	2	2	2	1	7
(7) 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; Giffillan 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, Notre Dame 5
May 11, 1997 • Towson, Md.

Notre Dame	1	2	2	0	5
(6) Loyola	5	6	4	6	21

Scoring (goals-assists) —

ND: Webster 2-0; Oakley 1-0; Sargent 1-0; Owen 1-0; Taylor 0-1; DeRiso 0-1

LC: Schindler 7-1; Goettelman 4-2; Shearer 3-3; O'Shea 2-3; Frye 3-0; Euker 1-0; Conway 1-0; Georgalas 0-1; Vizcarrondo 0-1

	ND	LC
Shots	31	50
Faceoffs Won	14	16
Saves	Cade 9	Brown 17
	Bolyard 3	Gaiser 3
Ground Balls	54	58
Clears/Fails	11/8	24/4
Man-Up	1 of 4	3 of 3
Penalties	3-2:30	4-3:30

1999 NCAA Tournament – First Round

(5) Georgetown 14, Notre Dame 10
May 16, 1999 • Towson, Md.

Notre Dame	3	4	0	3	10
(5) Georgetown	4	3	3	4	14

Scoring (goals-assists) —

ND: D. Ulrich 1-3; Owen 3-0; T. Ulrich 0-3; Dusseau 2-0; Glatzel 2-0; Bishko 1-1; Flandina 1-0

GU: Flick 4-1; Henehan 3-2; McCavera 1-2; Gamble 2-0; Dusseau 1-1; Urick 1-1; Doyle 1-0; Wagner 1-0

	ND	GU
Shots	35	39
Faceoffs Won	15	11
Saves	Howell 13	Hole 15
Ground Balls	32	30
Clears/Fails	17/3	15/5
Man-Up	1 of 4	3 of 4
Penalties	4-3:30	4-3:00

2000 NCAA Tournament – First Round

Notre Dame 15, (6) Loyola 13
May 14, 2000 • Baltimore, Md.

Notre Dame	6	4	2	3	15
(6) Loyola	2	3	2	6	13

Scoring (goals-assists) —

ND: Glatzel 4-3; Young 2-0; Oakley 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, Notre Dame 11
May 21, 2000 • Baltimore, Md.

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; Oakley 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

2001 NCAA Tournament – First Round

(5) Notre Dame 12, Bucknell 7
May 13, 2001 • West Point, N.Y.

Bucknell	1	1	3	2	7
(5) 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

2001 NCAA Tournament – Quarterfinals

(5) Notre Dame 13, (4) Johns Hopkins 9
May 20, 2001 • College Park, Md.

(5) Notre Dame	4	3	1	5	13
(4) Johns Hopkins	3	2	3	1	9

Scoring (goals-assists) —

ND: Glatzel 4-1; Harvey 3-0; Flandina 2-1; Wells 2-0; Bishko 1-1; T. Ulrich 0-2; D. Ulrich 1-0; Ryan 0-1

JHU: Benson 3-1; Ford 1-2; Doneger 2-0; Hanna 1-0; McDermott 1-0; Muir 1-0; Boland 0-1; Wedin 0-1

	ND	JHU
Shots	47	29
Faceoffs Won	14	11
Saves	Howell 17	Scherr 13
Ground Balls	28	40
Clears/Fails	18/6	15/5
Man-Up	0 of 5	1 of 1
Penalties	1-1:00	5-3:00

2001 NCAA Tournament – Semifinals

(1) Syracuse 12, (5) Notre Dame 5
May 26, 2001 • Piscataway, N.J.

(5) Notre Dame	2	1	1	1	5
(1) 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; Januszkievicz 1-0;

	ND	SU
Shots	32	33
Faceoffs Won	8	13
Saves	Howell 14	Mulligan 11
Ground Balls	51	65
Clears/Fails	23/8	26/7
Man-Up	0 of 4	0 of 4
Penalties	4-2:30	4-2:30

2006 NCAA Tournament – First Round

(1) Virginia 14, Notre Dame 10
May 13, 2006 • Charlottesville, Va.

Notre Dame	1	3	3	3	10
(1) Virginia	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; Rubear 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

NCAA Tournament History

2007 NCAA Tournament – First Round

(3) Johns Hopkins 11, Notre Dame 10 (OT)
May 12, 2007 • Baltimore, Md.

Notre Dame	3	1	3	3	0	10
(3) Johns Hopkins	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

2008 NCAA Tournament – First Round

(6) Notre Dame 8, Colgate 7 (OT)
May 11, 2008 • Notre Dame, Ind.

Colgate	3	2	1	1	0	7
(6) Notre Dame	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

2008 NCAA Tournament – Quarterfinals

(3) Syracuse 11, (6) Notre Dame 9
May 18, 2008 • Ithaca, N.Y.

(6) Notre Dame	1	1	6	1	9
(3) Syracuse	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 Niewieworski 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

Maryland 7, (7) Notre Dame 3
May 10, 2009 • Notre Dame, Ind.

Maryland	2	2	2	1	7
(7) Notre Dame	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

Notre Dame 8, (6) Princeton 5
May 16, 2010 • Princeton, N.J.

Notre Dame	1	2	3	2	8
(6) Princeton	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

Notre Dame 7, (3) Maryland 5
May 22, 2010 • Princeton, N.J.

Notre Dame	4	1	2	0	7
(3) Maryland	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

2010 NCAA Tournament – Semifinals

Notre Dame 12, (7) Cornell 7
May 29, 2010 • Baltimore, Md.

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, Notre Dame 5 (OT)
May 31, 2010 • Baltimore, Md.

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

2011 NCAA Tournament – First Round

(4) Notre Dame 13, Penn 6
May 14, 2011 • Notre Dame, Ind.

Penn	2	3	0	1	6
(4) Notre Dame	4	4	2	3	13

Scoring (goals-assists) —

UP: Dan Savage 1-1, Rob Fitzpatrick 1-0, Al Kohart 1-0, John Conneely 1-0, Will Amling 1-0, Morgan Griff 1-0

ND: Colin Igoe 3-1, Zach Brenneman 2-1, Nicholas Beattie 2-0, Westy Hopkins 2-0, Pat Cotter 2-0, Steve Murphy 1-1, Sean Rogers 1-0, Bobby Smith 0-2, Ryan Foley 0-1, David Earl 0-1, Eric Keppeler 0-1, Max Pfeifer 0-1

	UP	ND
Shots	24	41
Faceoffs Won	6	17
Saves	Freenev 14	Kemp 9
Ground Balls	23	27
Clears/Fails	20/0	20/1
Man-Up	0 of 2	1 of 2
Penalties	2-1:00	2-1:30

2011 NCAA Tournament – Quarterfinals

(5) Duke 7, (4) Notre Dame 5
May 22, 2011 • Foxboro, Mass.

(5) Duke	1	2	1	3	7
(4) Notre Dame	3	0	1	1	5

Scoring (goals-assists) —

DU: Justin Turri 2-0, Christian Walsh 1-1, David Lawson 1-1, Robert Rotanz 1-0, Jordan Wolf 1-0, Tucker Virtue 1-0

ND: Westy Hopkins 3-0, Max Pfeifer 1-1, Eric Keppeler 1-0, Sean Rogers 0-1, Zach Brenneman 0-1, Colin Igoe 0-1

	DU	ND
Shots	28	34
Faceoffs Won	5	11
Saves	Wigrizer 14	Kemp 8
Ground Balls	18	27
Clears/Fails	15/2	9/0
Man-Up	0 of 2	1 of 2
Penalties	2-1:30	2-1:00

Neal Hicks scored four goals in a 12-7 win over Cornell in the semifinals of the 2010 NCAA Tournament. That victory put Notre Dame in the NCAA title game for the first time in program history.

Scoring Records

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: 134 (92 goals, 42 assists), 2011

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 Mayglothing, 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

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
	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 Brenneman	29	13	42
2011	Sean Rogers	18	7	25
	David Earl	15	10	25

* - Denotes school record

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.

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

Randy Colley, 1992

Junior: 48, Randy Colley, 1993

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

Most Goals/Season/By a Defenseman

Overall: 9, Justin Shay, 1985

Freshman: 5, Justin Shay, 1982

Junior: 8, Mike Iorio, 1994

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 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
2011	Sean Rogers	Att	18
	Westy Hopkins	Att	18

Assist Records

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. John 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 & 2011

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

Junior: 32, David Ulrich, 2000

Most Assists/Season/By a Midfielder

Overall: 28, Jimmy Keenan, 1997

Freshman: 15, Rob Tobin, 1993

Junior: 28, Jimmy Keenan, 1997

Most Assists/Season/By a Defenseman

Overall: 6, Doug Spencer, 1988 and 1989

Freshman: 3, Justin Shay, 1982

Junior: 6, Doug Spencer, 1988

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.

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
2011	David Earl	Mid	10

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 Goalie 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. John Kemp	2011	92	835:48	6.60
3. Joey Kemp	2008	109	978:06	6.69
4. Joey Kemp	2007	96	849:03	6.78
5. Kirk Howell	2001	105	891:34	7.07

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
John Kemp	2011	11-3

SEASON MINUTES PLAYED (GOALIE)*

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 (GOALIE)

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

Note-**bold** indicates current player

CAREER GOALS-AGAINST AVERAGE*

Name	Years	GA	Minutes	GAA
1. John Kemp	2010-present	114	1011:13	6.76
2. Scott Rodgers	2006-10	102	1835:01	6.77
3. Joey Kemp	2005-08	383	3189:46	7.20
4. Nick Antol	2001-03	104	782:23	7.98
5. Kirk Howell	1998-2001	345	2579:28	8.02
6. 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
3. 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.

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. John Kemp	2010-present	168
13. Tom Duane	1989-90	141

Individual Save Leaders/Season

Player	Year	Saves
1. Tim Michels	1981	231
2. Rob 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	178
1986	Matt McQuillan	113
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	163
1998	Alex Cade	131
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	153
2007	Joey Kemp	159
2008	Joey Kemp	190
2009	Scott Rodgers	187
2010	Scott Rodgers	161
2011	John Kemp	139

Miscellaneous Records

Miscellaneous Team Records

Most Games Played/Season: 17, 2008 (14-3); 17, 2010 (10-7)

Most Wins/Season: 15, 2009 (15-1)

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 (5-8)

Fewest Wins: 5, 1998 and 2002 (5-7, 5-8)

Fewest Losses: 1, 2009 (15-1)

Consecutive Winning Seasons: 9, 2003-11

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. UMBG, 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 Allowed/Season: 759, 1993

Shot Records

Most Shots/Game: 77, vs. Mount Union, 4/10/85

Most Shots By Opponent/Game: 73, Loyola, 3/20/82

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

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 Claggett	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 Claggett	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 Claggett	Mid	43
	Brennan Creaney	Def	43
2005	Taylor Claggett	Mid	64
2006	D.J. Driscoll	Def	67
2007	Taylor Claggett	Mid	63
	Michael Podgajny	Mid	63
2008	Taylor Claggett	Mid	63
2009	Regis McDermott	Def	53
2010	Andrew Irving	LSM	76
2011	Liam O'Connor	Mid	41

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)
2.	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.	2011	.185 (5-27)
4.	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.	2011	.895 (222-248)
2.	2010	.822 (286-348)
3.	2009	.814 (302-371)
4.	2003	.812 (323-398)
5.	2008	.802 (324-404)

Low Opponent Clear Percentage

Rk	Year	Pct.
1.	1988	.303 (80-264)
2.	1992	.521 (241-463)
3.	1995	.527 (257-487)
4.	1991	.588 (274-466)
5.	1990	.589 (292-479)

Shots Per Game

Rk	Year	SPG
1.	1993	47.1
2.	1992	45.6
3.	2004	45.3
4.	2001	42.4
5.	1994	42.3

Penalties

Rk	Year	Penalties
1.	1982	131
2.	1983	96
3.	1990	89
4.	1984	89
5.	1981	85

Penalty Minutes

Rk	Year	Minutes
1.	1982	111:30
2.	1983	85:30
3.	1984	79:00
4.	1990	77:00
5.	1981	75:30

Most Games Played

Rk	Year	Games
1.	2010	17
2.	2008	17
3.	2009	16
4.	2001	16
5.	1990	16
6.	1985	16
7.	2007	15
8.	2006	15
9.	1992	15
10.	1982	15

Fewest Games Played

Rk	Year	Games
1.	1987	11
2.	2005	11
3.	2004	12
4.	1998	12
5.	1994	12
6.	1984	12
7.	1981	12

Individual Games Played/Career

Name	Years	Games Played
1. Kelly McKenna	2007-10	64
2. Peter Christman	2006-09	63
3. Ryan Hoff	2006-09	63
4. Grant Krebs	2007-10	62
5. Zach Brenneman	2008-11	62
6. David Earl	2008-11	62
7. Regis McDermott	2006-09	61
8. Neal Hicks	2007-10	61
9. Mike Sullivan	1989-92	58
10. Ed Lamb	1990-93	58
11. Sean Dougherty	2005-08	58
12. Joey Kemp	2005-08	58
13. Ross Zimmerman	2005-08	58
14. Duncan Swezey	2006-09	58
15. Mike Creighton	2007-10	58

Goalies

Name	Years	Games Played
1. Joey Kemp	2005-08	58
2. Alex Gade	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
7. Scott Rodgers	2006-10	38
8. Matt McQuillan	1985-86, '88	37

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.

Season Records

Defenseman Regis McDermott helped Notre Dame to a program-best 15 victories in 2009 while posting a school-record 6.19 goals-against average. He earned third team All-America honors that season.

Wins

Rk	Year	Wins
1.	2009.....	15
2.	2001.....	14
	2008.....	14
4.	1993.....	11
	2007.....	11
	2011.....	11
7.	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
	2011 (11-3).....	.786
7.	1984 (9-3).....	.750
	1997 (9-3).....	.750
9.	2007 (11-4).....	.733
10.	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

Fewest Goals Allowed

Rk	Year	Goals Allowed
1.	1984.....	88
2.	2011.....	92
3.	1996.....	94
	2005.....	94
5.	1989.....	99
	2009.....	99
7.	2007.....	100
8.	2002.....	103
9.	1987.....	107
	1997.....	107
	2003.....	107

Fewest Goals Allowed Per Game

Rk	Year	GPG
1.	2009.....	6.19
2.	2011.....	6.57
3.	2007.....	6.67
4.	2001.....	6.94
5.	2008.....	7.06
6.	1996.....	7.23
7.	1984.....	7.33
8.	2010.....	7.53
9.	1989.....	7.62
10.	2003.....	7.64

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.

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 Fleming
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
2011 Zach Brenneman, Sr., M
David Earl, Sr., M
Kevin Ridgway, Sr., M

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
2011 Zach Brenneman, Sr., M
David Earl, Sr., M
Kevin Ridgway, Sr., M

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 (.663)
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

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

2011

David Earl

United States Intercollegiate Lacrosse

Association (USILA)

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

2011

David Earl - First Team

Kevin Ridgway - First Team

Zach Brenneman - Second Team

Sam Barnes - Honorable Mention

Andrew Irving - Honorable Mention

John Kemp - Honorable Mention

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.

Honors & Awards

Byron V. Kanaley

Robert Williamson
1993

Peter Christman
2009

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.

Chris Zorich

Dan Scolaro
2008

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 Scolaro became the first men's lacrosse recipient of the award when he garnered the honor in 2008. Scolaro 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).

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 in '08.

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.

Great Western Lacrosse League

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

Irish in BIG EAST Play

Overall Record: 7-5 (.583)

Home Record: 4-2 (.667)

Long Winning Streak: 5 (3/27/11-4/30/11)

Long Home Winning Streak: 3 (4/2/11-current)

Year	W-L	Place
2010	2-4	T-4th
2011	5-1	2nd

Irish Major Awardwinners

BIG EAST Midfielder of the Year

2011 David Earl

All-BIG EAST Honorees

2010

Zach Brenneman, M, 1st Team

Scott Rodgers, G, 2nd Team

David Earl, M, 2nd Team

Grant Krebs, M, 2nd Team

Kevin Ridgway, D, 2nd Team

2011

David Earl, Midfielder of the Year

Sam Barnes, D, 1st Team

Zach Brenneman, M, 1st Team

David Earl, M, 1st Team

Kevin Ridgway, D, 1st Team

Andrew Irving, LSM, 2nd Team

John Kemp, G, 2nd Team

BIG EAST Standings

2010

	BIG EAST	Overall
Syracuse	6-0	13-2
Georgetown	5-1	9-5
Villanova	4-2	10-5
NOTRE DAME	2-4	10-7
Rutgers	2-4	6-8
St. John's	2-4	5-9
Providence	0-6	0-14

2011

	BIG EAST	Overall
Syracuse	6-0	15-2
NOTRE DAME	5-1	11-3
Georgetown	4-2	7-7
Villanova	3-3	11-5
St. John's	2-4	4-10
Rutgers	1-5	6-9
Providence	0-6	3-12

The BIG EAST showdown between Notre Dame and Syracuse on May 1, 2010, drew a sellout crowd to Arlotta Stadium.

David Earl, Zach Brenneman and Kevin Ridgway (clockwise from top left) earned all-BIG EAST honors in each of the first two seasons of the league. Earl was named the 2011 BIG EAST Midfielder of the Year.

All-Time Series

Against the Conferences

	All-Time	Corrigan vs.
America East	9-3	8-2 (8-2)
ACC	9-21	9-18 (9-18)
BIG EAST	7-5	7-5 (7-5)
CAA	21-12	18-12 (18-12)
ECAC	40-32	35-28 (34-28)
Great Western	77-15	71-9 (71-9)
Independent (Div. I)	2-6	2-6 (2-6)
Ivy League	20-14	20-13 (20-13)
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	2011	12-3	187	118	12-3 (12-3)
Drexel	2007	2011	3-1	46	25	3-1 (3-1)
Duke	1983	2011	3-6	66	89	3-3 (3-3)
Fairfield	2000	2010	4-3	91	61	4-3 (4-3)
Georgetown	1982	2011	4-7	102	113	3-8 (2-7)
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	2011	4-6	88	93	4-6 (4-6)
Oberlin	1983	1983	1-0	19	2	0-0
Ohio State	1981	2011	27-9	425	266	21-4 (21-4)
Ohio Wesleyan	1981	1993	1-12	85	188	1-5 (1-4)
Pennsylvania	2000	2011	3-2	50	36	3-2 (3-2)
Penn State	1989	2011	14-4	193	143	10-2 (10-2)
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	2011	2-0	25	6	2-0 (2-0)
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	2011	4-2	56	43	4-2 (4-2)
St. Bonaventure	1992	1992	1-0	23	4	1-0 (1-0)
St. John's	2009	2011	3-0	35	15	3-0 (3-0)
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	2011	0-5	41	65	0-5 (0-5)
Vermont	1985	2009	2-0	21	13	1-0 (1-0)
Villanova	1987	2011	10-5	165	126	10-3 (10-3)
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 2012 Irish opponent

() indicates record as Notre Dame head coach

1981 - Won 6, Lost 3

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 2

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, Jr., (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, Jr., (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, Jr., (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)

All-Time Lineups

1989 - Won 7, Lost 6

Captains: John Olmstead, Kevin O'Connor, Doug Spencer

A	—	John Olmstead (Sr., 6-1, 192)	22 G, 17 A
A	—	Brian McHugh (Jr., 6-2, 170)	18 G, 14 A
A	—	Dave Carey (Jr., 6-0, 180)	5 G, 1 A
M	—	Mike Quigley (Jr., 5-10, 170)	12 G, 6 A
M	—	John Capano (So., 5-11, 155)	10 G, 8 A
M	—	Chris Nelson (Fr., 5-10, 165)	10 G, 7 A
D	—	Dave Barnard (So., 6-2, 185)	1 G, 15 GB
D	—	Mike Stevens (Jr., 6-4, 195)	13 GB
D	—	Kevin O'Connor (Sr., 6-1, 180)	19 GB
G	—	Tom Duane (Fr., 6-0, 160)	80 saves

Top Subs: A Rob Lynn, Jr. (8 G, 2 A); A Mike Sullivan, Fr. (13 G, 3 A); DM Doug Spencer, Sr. (2 G, 6 A); DM Eamon McNaney, So. (1 G, 37 GB); DM Kevin Patrick, Fr. (1 G, 35 GB); G Jeff Glazier, Jr. (59 saves)

1990 - Won 9, Lost 7

Captains: Dave Carey, Mike Quigley

NCAA Tournament First Round

MLA Great Lakes Conference Champions

A	—	Mike Sullivan (So., 5-8, 170)	20 G, 32 A
A	—	Brian McHugh (Sr., 6-3, 170)	32 G, 8 A
A	—	Mike Sennett (Jr., 5-7, 170)	11 G, 3 A
M	—	Mike Quigley (Sr., 5-10, 170)	19 G, 3 A
M	—	John Capano (Jr., 5-11, 165)	9 G, 1 A
M	—	Brian Mayglothing (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 McNaney (Jr., 6-0, 185)	50 GB
G	—	Chris Parent (Fr., 5-7, 160)	139 saves

Top Subs: A Brian Schirf, Jr. (8 G, 1 A); A Bo Perriello, Fr. (6 G, 3 A); M Dave Carey, Sr. (14 G, 10 A); M Ed Lamb, Fr. (13 G, 2 A); M Chris Nelson, So. (5 G, 1 A); D Pete Gillin, Jr. (1 G, 82 GB); G Tom Duane, So. (65 saves)

1991 - Won 7, Lost 7

Captains: Dave Barnard, Eamon McNaney, Mike Sennett

A	—	Mike Sullivan (Jr., 5-8, 177)	20 G, 32 A
A	—	Brian Schirf (Jr., 5-10, 168)	32 G, 8 A
A	—	Robbie Snyder (Fr., 5-7, 201)	10 G, 6 A
M	—	Brian Mayglothing (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 McNaney (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, Jr. (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 Mayglothing (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 Lymyak, 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 Gillilan (So., 5-9, 168)	13 G, 9 A
M	—	Billy Ahmuty (Sr., 5-9, 162)	11 G, 4A, 63 GB
M	—	Bill Hogan (Fr., 6-3, 195)	12 G, 14 A
M	—	Kevin Mahoney (Jr., 6-0, 187)	5 G, 7 A
D	—	Mike Iorio (Sr., 6-2, 215)	6 G, 2 A, 55 GB
D	—	Bill Gallagher (Jr., 5-11, 190)	0 G, 3 A, 38 GB
D	—	Chris Bury (Jr., 5-11, 172)	1 A, 45 GB
G	—	Ryan Jewell (Jr., 5-8, 150)	141 saves

Top Subs: A Marc Hexamer, Sr. (1 G, 1 A); M Jason Pett, Jr. (5 G, 5 A); M J.T. Tremante, Jr. (3 G, 3 A); M Mike Maroney, So. (4 G, 2 A); M Marc Pasquale, Jr. (4 G); M Anthony Reid, Fr. (4 G); M Kevin Lymyak, Jr. (1 G); Greg Glenday, So. (3 A, 58 GB); M Andy Scollan, Jr. (19 GB); D Pete Snyder, 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 Gillilan (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 Snyder, 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 Gillilan (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 (Jr., 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, Jr. (4 G, 2 A); M Brian Erickson, Sr. (3 G, 1 A); M Andy Scollan, Jr. (25 GB); D Laurence Galli, Fr. (9 GB)

1997 - Won 9, Lost 3

Captains: Alex Cade, Dave Cashen, Will DeRiso, Jimmy Keenan

NCAA Tournament First Round GWLL Champions

A — Will DeRiso (Sr., 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 Oakley, Fr. (8 G, 2 A); A Ben Savage, So., (4 G, 3A); M Dan Butler, Jr. (4 G, 2A); M Stephen Taylor, So., (5 G, 1A); M Ken Yanicky, Fr. (3 G, 2 A, 76 GB); M Kevin Higgins, Fr. (1 G, 17 GB); D Laurence Galli, So., (1 G, 8 GB); D Eddie Stohlmann, Jr., (1 A, 7 GB); D David Biddison, So., (2 GB); D Steve Sepeta, So., (5 GB)

1998 - Won 5, Lost 7

Captains: Alex Cade, Burke Hayes, Jimmy Keenan, Will DeRiso

A — Chris Dusseau (Jr., 6-3, 207).....	24 G, 2A
A — David Ulrich (Fr., 5-8, 150).....	16 G, 18 A
A — Stedman Oakley (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 Stohlmann, 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 Oakley, Jr., (6 G, 3 A); M Kevin Higgins, Jr., (0 G, 3 A, 83 GB); M Revere La Noue, Sr., (2 G, 1 A); M Sean Meehan, Sr., (1 G, 2A); M Chris Young, So., (2 G, 1A); M Chad DeBolt, Fr., (2 G, 0 A); D Ray Cross, Sr., (0 G, 0A); D Aaron McCann, So., (0 G, 0 A); D Steve Sepeta, Sr., (0 G, 0 A)

2000 - Won 10, Lost 4

Captains: Patrick Darcy, Steve Flamingo, 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 Oakley (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 Flamingo (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 Parende, 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 Neiman, 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, 8 GB); 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 Mulford, 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).....	0 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 (Sr., 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)

All-Time Lineups

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 Karwek (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, Jr. (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 Schulteis, Jr. (9 GB); D Sean Dougherty, Fr. (14 GB); D J.R. Stahl, So. (10 GB); G Stewart Crosland, Sr. (41 saves, 8.54 GAA, .672, 3 GB)

2006 - Won 10, Lost 5

Captains: D.J. Driscoll, Drew Peters

NCAA Tournament First Round

A	—	Pat Walsh (Sr, 5-8, 183)	22 G, 28 A, 28 GB
A	—	Brian Hubschmann (Sr, 6-5, 198)	31 G, 19 A, 24 GB
A	—	Ryan Hoff (Fr, 5-11, 203)	21 G, 1 A, 10 GB
M	—	Matt Karwek (Sr, 5-10, 181)	22 G, 6 A, 10 GB
M	—	Matt Ryan (Sr, 6-0, 168)	8 G, 9 A, 32 GB
M	—	Bill Liva (Jr, 5-11, 188)	10 G, 8 A, 29 GB
D	—	Sean Dougherty (So, 6-0, 176)	41 GB
D	—	D.J. Driscoll (Sr, 6-4, 199)	67 GB
D	—	Joey Rallo (Jr, 6-0, 186)	12 GB
G	—	Joey Kemp (So, 5-11, 171)	159 saves, 7.54 GAA, .596, 28 GB

Top Subs: A Peter Christman, Fr. (5 G, 5 A, 12 GB); A Duncan Swezey, Fr. (3 G, 3 A); M Drew Peters, Sr. (2 G, 3 A, 29 GB); M Michael Podgajny, So. (7 G, 8 A, 6 GB); M Taylor Claggett, So. (126-205 FO, 49 GB); M Brandon Schulteis, 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, 12 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 Claggett, 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 Claggett, 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, Jr. (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** Trevor 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 Pfeiffer (So, 6-0, 185)	0 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** Trevor Sipperly, Sr. (0 G, 0 A, 67 GB, .557 F0%)

2011 - Won 11, Lost 3

Captains: Zach Brenneman, David Earl, Andrew Irving, Kevin Ridgway

NCAA Tournament Quarterfinalist

A	—	Nicholas Beattie (Jr, 5-9, 175)	8 G, 1 A, 6 GB
A	—	Ryan Foley (So, 5-10, 175)	8 G, 4 A, 11 GB
A	—	Sean Rogers (Jr, 6-0, 190)	18 G, 7 A, 14 GB
M	—	Zach Brenneman (Sr, 6-3, 215)	16 G, 6 A, 11 GB
M	—	David Earl (Sr, 6-1, 180)	15 G, 10 A, 30 GB
M	—	Max Pfeiffer (Jr, 6-0, 185)	0 G, 8 A, 10 GB
D	—	Sam Barnes (Sr, 6-2, 205)	0 G, 0 A, 14 GB
D	—	Kevin Ridgway (Sr, 6-6, 215)	0 G, 0 A, 13 GB
D	—	Kevin Randall (Jr, 6-2, 205)	0 G, 0 A, 10 GB
G	—	John Kemp (So, 5-9, 170)	139 saves, 6.60 GAA, .602, 27 GB

Top Subs: A Colin Igoe, Sr. (16 G, 4 A, 10 GB); A Westy Hopkins, Fr. (18 G, 0 A, 11 GB); A Edison Parzanese, Sr. (4 G, 2 A, 4 GB); M Pat Cotter, So. (5 G, 3 A, 5 GB); M Steve Murphy, So. (6 G, 4 A, 6 GB); M Eric Keppeler, Jr. (5 G, 5 A, 16 GB); D Jake Brems, Jr. (0 G, 0 A, 18 GB); **DM** Quinn Cully, So. (0 G, 1 A, 6 GB); **DM** Devon Dobson, Jr. (0 G, 1 A, 22 GB); **LSM** Andrew Irving, Sr. (3 G, 3 A, 20 GB); **LSM** Bobby Smith, Jr. (0 G, 3 A, 18 GB); **FO** Jake Marmul, Sr. (0 G, 2 A, 31 GB, .557 F0%); **FO** Liam O'Connor, Fr. (0 G, 0 A, 41 GB, .553 F0%)

Tom Fredericks, 1986 Mark Healy, 1987-88 Mark Hexamer, 1994 Marc Pasquale, 1995 Joe Bialous, 1996-97 Nick Antol, 2000-03 Nick Howell, 2004 Joey Kemp, 2005-08 Adam Felicetti, 2009 John Kemp, 2010-11	1	Mike Richtsmeier 2000 John Souch, 2001-03 Patrick O'Toole, 2005-07 Tom Connor, 2008-11 Jim Hennigan, 1981 Brian McLean, 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 Edison Parzanese, 2011	9	Kevin Campion, 1981 Bob Cozzie, 1982 Kevin O'Connor, 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 Gaget, 2002-04 Sean Dougherty, 2005-08 Bobby Smith, 2009-11 Steve Hoey, 1981 Chuck Calderaro, 1982 Joe Franklin, 1983-86 Jeff Guazir, 1987-89 Tom Duane, 1990 Kevin Murphy, 1991-94 Mike Adams, 1995-98 Mike Adams, 1999-01 Stewart Crossland, 2002-05 Brannon Halverson, 2006-07 Neal Hicks, 2008-10 Pat Cotter, 2011	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 Westy Hopkins, 2011	13	Tom Pace, 1984 William Veranka, 1985 Eamon McNaney, 1989-91 Chris Bury, 1992-95 Laurence Galt, 1996-99 Matt Howell, 2001-03 Brandon Schulteis, 2004-06 Tyler Brenneman, 2011	15	Kevin McGuire, 1981 Mike McCusker, 1982 Tony Retting, 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 Fager, 2005-08 Taylor Tripucka, 2009 Michael Rogers, 2011	17	Joe Hart, 1982-85 John Burtis, 1986-88 Tom Carroll, 1991-93 Billy Gillilan, 1994-96 Jeff Boyard, 1996-97 Steve Bishko, 1998-01 Chris Ritchie, 2002 Matt Karweck, 2003-06 Matt Gambella, 2007-08 Patrick Malachuk, 2009-11 Rich Wickel, 1981-82 Greg Bellon, 1982-84 John McLachlan, 1985 Kevin Cullinan, 1986-87 Eamon McNaney, 1988 Kevin Patrick, 1989 Chad Clay, 1992 Owen Knott, 1994 Steve Flamingo, 1997-00 John Mufur, 2001-02 Drew Peters, 2003-06 Brett Vecchio, 2007 Patrick Maloney, 2008 Sean Rogers, 2009-11	19	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 Melara, 2006-09 Tyler Kimball, 2010-11 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	21	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, 2008-11 William Shay, 1982-85 Warren Sanger, 1986 Brendan Mac, 1987 Steve Manley, 1991-1992 Billy Gallagher, 1993 Anthony Reid, 1995-1996 Mike Quigley, 1988-90	23	Dave Rubano, 1998-2000 Hani Rimlawi, 2001 Nick Petroff, 2002-04 Taylor Gaget, 2005 Will Yeatman, 2007-08 Devon Dobson, 2009-11 James Galgajini, 1984 Frank O'Brien, 1985-87 Brian Schirf, 1989-92 Andy Scollan, 1993-96 Brian Flattery, 1999-00 Eric Simon, 2001-03 Ryan Cunn, 2004-07 Taylor Gaget, 2008 Pat Cotter, 2010 Matt Miller, 2011 Don Gayhardt, 1984 Thomas Lanahan, 1986-88 Doug Murray, 1989-92 Brian Erickson, 1993-96 Adam Sargent, 1997 Eric Keggeler, 2009-11 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 Hejman, 2000 Kyle Frigon, 2001-03 John Greaney, 2004-05 Chip Lanser, 2007-10 Brian Buglione, 2011	25	Sean Crosscadden, 1981-83 Jim Shields, 1984-87 Brian Maglothing, 1990-92 Anthony Reid, 1994 Sean Meehan, 1996-99 John Souch, 2000 Timothy Brooks Hartnett, 2001-02 Chris Brian, 2002-03 Dan Scolaro, 2008 Matt Gambella, 2009 Ryan Foley, 2010 Jim Mariatti, 2011	27	Steve Peasall, 1981 Kevin Smith, 1981-84 John Burtis, 1985 David Kiddier, 1986-88 Lance Scott, 1989 Tom Carroll, 1990 Billy Ahmady, 1991-94 Todd Rassas, 1995-98 Chris Fallon, 1999-02 Craig Bishko, 2003-05 Ryan Hoff, 2006-09 Tyler Andersen, 2010-11 Mike Quinn, 1981-84 Steve Tomasso, 1986 Mark Machera, 1992 Todd Bialous, 1992-96 Ken Yanicky, 1997 Rick Azmar-Beane, 1998 Dan Berger, 2001-02 Brian Boyle, 2004 Michael Podgajny, 2005 Neal Hicks, 2007 Zach Brenneman, 2008-11 David Maloney, 1982-83 Chris Wilson, 1984 John Krueger, 1985 John Olmstead, 1986-89 Mark Machera, 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, 2010-11	29	Dan Charhut, 1981 Jamie Engles, 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, 2009-11 Maurice Beshlian, 1981 Brian McHugh, 1987-90 Jeff Taddeo, 1991-92 Billy Gillilan, 1993 Dave Cashen, 1994-97 Taylor Matthews, 2002-05 D.J. Driscoll, 2006 Bill Delaney, 2007 Colin Logg, 2008-11 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, 2008-11	31	Steve Peasall, 1982-84 Mike Nicholas, 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, 2009-11 Carl Lundblad, 1981 William Veranka, 1983 Dick Milone, 1984, 86-87 Warren Sanger, 1988-1989 Pete Senger, 1990-93 Todd Ulrich, 1998 Nick Petroff, 2001 Craig Bishko, 2002 Jim Morrison, 2003-05 Michael Podgajny, 2006-08 Jim Walters, 2009-10 Donald Keough, 2011	33	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, 2008-11 Steve Cloud, 1982-85 Andy Outway, 1985-87 Mike Livingston, 1990-91 Mike Maroney, 1993 Mike O'Connor, 1994 Dave Notarangelo, 1995 John Harvey, 1998 David Bone, 2000 Steve Gaget, 2001 Brian Giordano, 2002-05 Taylor Gaget, 2006-07 Dan Schmitt, 2008-10 Ryan Mix, 2011	35	John Walsh, 1982 Jim Fallon, 1984-85 John Sullivan, 1987 Dave Barnard, 1988-91 Greg Glenday, 1993	37	Jason Pett, 1992, 94 Burke Hayes, 1995 David Biddison, 1996-99 Timothy Brooks Hartnett, 2000 Will Shearer, 2002 Brendan Schulteis, 2003 J.R. Stahl, 2004-05 Ryan Alexander, 2009 Matt Miller, 2010 Stephen O'Hara, 2011 William Veranka, 1982 Tom Calcagnini, 1984 Tom Fredericks, 1986 Mark Healy, 1985 Mike Brennan, 1987 Kevin Patrick, 1990-91 Pete Synder, 1992-94 Keith Parendo, 1999 William Sullivan, 2003 Jim Morrison, 2002 John Duffy, 2004 Nicholas Beattie, 2009-10 John Sciotto, 2011	39	Brian Sapp, 1982 Mark English, 1983 David Maloney, 1984 Kevin Cullinan, 1985 Joe Mattio, 1990 Kevin Lynyan, 1992 Jamie Bauersmith, 1995 Matt Leisen, 1999-02 James Severin, 2004 Kevin Randall, 2009-11 Dave Roof, 1982 Mike Sennett, 1989-91 Ryan Jewell, 1992-93 David Ulrich, 1998 Mickey Blum, 2001-04 Sam Barnes, 2007 Brant Howell, 2008-10 Dan Schmitt, 2011	41	Tom Regan, 1982 Chris Jarvis, 1984 Paul Cappelli, 2001 William Sullivan, 2004 Taylor Tripucka, 2008 Michael Rogers, 2009 Quinn Cully, 2010-11	43	Dave Rubano, 1997 Tom Glatzel, 1998 John Dougherty, 1999 Owen Muford, 2001-04 Scott Rodgers, 2006-10 Matthew Collins, 2011 Tim Wolf, 1982 Chris Young, 1998-2001 Collin Fatti, 2002 Brennan Halverson, 2004-05 Sloan Smith, 2006-08 Andrew Gleason, 2009-11 Adam Sargent, 1996 Kevin Higgins, 1997-2000 Stewart Crossland, 2001 Tyler Krummenacher, 2002-05 Pete Christman, 2006-09 Ben Ashenburg, 2010-11	45	Bob Trochi, 1983-85 Dave Carey, 1987-90 Owen Asplundh, 1999 Mike Fries, 2000 Kevin Schoneck, 2002 Daniel Hickey, 2003-06 Max Pfeiffer, 2010-11 Sloan Smith, 2005 Brendan Moore, 2007-11 Bill Liva, 2004 Dave Caperna, 2007-08 Connor Greissing, 2009 Michael Shephardson, 2011	47	Liam O'Connor, 2011 Chris Proveznik, 2011 Lucius Polk, 2004-07 Andrew Irving, 2008-11	49		51
--	---	---	---	---	----	---	----	---	----	---	----	--	----	---	----	--	----	--	----	--	----	--	----	---	----	---	----	---	----	---	----	---	----	--	----	---	----	---	----	--	----	--	----	--	----

All-Time Roster

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*	2010-11	8	0	0	0	7	DEF/LSM	Wayne, PA	Radnor
29/44	Ben Ashenburg	2009-11	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***	2007-11	52	0	1	1	60	DEF	Branford, CT	Branford
9/39	Jamie Bauersmith	1995-98	8	0	0	0	2	MID	King of Prussia, PA	Germantown Academy
38/3	Nicholas Beattie**	2009-11	35	25	12	37	21	ATT	Columbus, OH	Worthington Kilbourne
4	Tim Bemer*	2008-11	13	0	0	0	1	DEF	Stratford, 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*	2009-11	28	0	0	0	26	DEF	Kensington, MD	Georgetown Prep
38	Mike Brennan*	1987	10	0	1	1	12	DEF	Easton, MD	Mt. St. Joseph
13	Tyler Brenneman*	2011	8	0	0	0	0	MID	East Hampton, NY	East Hampton
28	Zach Brenneman****	2008-11	62	72	28	100	51	MID	East Hampton, NY	East Hampton
21	Scott Brenton	1984-85	-	0	0	0	0	MID	Fairfield, CT	Roger Ludlowe
25	Brian Buglione	2011	0	0	0	0	0	DEF	Vestal, NY	Vestal
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 Calcagni	1984	-	-	-	-	-	MID	North Haven, CT	Hopkins Grammar
38	Tom Calcagni	1984	-	0	1	1	0	MID	North Haven, CT	Hopkins Grammar
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 Carrillo**	1983-85	-	8	2	10	0	MID	Huntington, NY	Huntington
32	Mark Carolin	1992	-	-	-	-	-	MID	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 Gambella**	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
42	Matthew Collins	2011	0	0	0	0	0	MID	Bethesda, MD	Georgetown Prep
8	Tom Connor*	2008-11	6	1	0	1	4	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 Bradmore
23/11	Pat Cotter*	2010-11	21	5	3	8	5	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

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
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**	2010-11	31	0	1	1	18	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
3/8	Will DeRiso****	1994-97	37	35	37	72	42	ATT	Cold Spring Harbor, NY	Cold Spring Harbor
22	Devon Dobson*	2009-11	21	0	1	1	24	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	Copague
2	Chris Dusseau****	1996-99	51	115	11	126	62	ATT	Columbus, OH	Upper Arlington
30/33	David Earl****	2008-11	62	51	22	73	157	MID	Simsbury, CT	Westminster School
7	Alex Eaton	2011	0	0	0	0	0	ATT	Bridgewater, NJ	Bridgewater Raritan
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	Doylstown, 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	Consewogue
3/19	Ryan Flickinger	1986-87	15	0	2	2	12	ATT	West Hartford, CT	Loomis Chaffee Prep
26/15	Ryan Foley**	2010	25	9	4	13	13	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	2009-11	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
12	Westy Hopkins*	2011	14	18	0	18	11	ATT	Newtown, PA	LaSalle College HS/Lawrenceville
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**	2008-11	35	26	12	38	22	ATT	Columbus, OH	Worthington Kilbourne
35	Mike Iorio****	1992-95	55	10	7	17	195	DEF	Chester, NJ	Mendham

All-Time Roster

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
50	Andrew Irving****	2008-11	53	8	7	15	167	LSM	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
34	Donald Keough	2011	0	0	0	0	0	DEF	Rye, NY	Rye/Westminster School
24	Eric Keppeler**	2009-11	41	6	6	12	28	MID	Baldwin, MD	Dulaney
27	David Kidder**	1986-88	24	7	2	9	26	MID	Wilton, CT	Wilton
19	Tyler Kimball*	2010-11	11	1	2	3	2	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 Lanser*	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
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 Lumblad*	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 Lymyak**	1992-95	35	9	3	12	32	MID	New Vernon, NJ	Delbarton
28/29	Kurt Macheca	1990-91	10	3	0	3	4	MID	Kenilworth, IL	New Trier Twp.
19	Mart 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*	2008-11	8	1	0	1	1	MID	Bethesda, MD	Georgetown Prep
39/29	David Maloney	1982-84	-	-	-	-	-	DEF	Latham, NY	Shaker
18/17	Patrick Maloney**	2008-11	31	1	1	2	3	MID	Bethesda, MD	Georgetown Prep
21/22	Steve Manley***	1991-94	42	24	15	39	37	ATT	Springfield, PA	Springfield
26	Jim Marlatt	2011	0	0	0	0	0	MID	Clarksville, MD	River Hill
21	Jake Marmul**	2008-11	32	2	3	5	66	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 McNaney****	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
37/23	Matt Miller	2010-11	2	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
36	Ryan Mix	2011	0	0	0	0	0	ATT	Newport Beach, CA	Corona del Mar
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 Mulfur**	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**	2010-11	31	15	5	20	13	MID	Shirley, NY	William Floyd

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
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 Neiman	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 Oakley****	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
48	Liam O'Connor*	2011	14	0	0	0	41	MID	Haverford, PA	The Haverford School
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
37	Stephen O'Hara	2011	0	0	0	0	0	DEF	West Chester, PA	St. Joe's Prep
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	Annapondale, VA	Annapondale
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
9	Edison Parzanese*	2011	14	4	2	6	4	ATT	Edgartown, MA	Martha's Vineyard/Holy Cross
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.
33/27	Steve Pearlsall****	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	Glens
33/37	Jason Pett**	1992-94, 95	34	16	8	24	48	MID	Ellicott City, MD	Glens
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****	2009-11	42	20	16	36	19	MID	Crozet, VA	Western Albemarle
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 Polk****	2004-07	48	30	14	44	54	MID	Washington, DC	St. Albans
8	George Porter	1983-84	-	-	-	-	-	MID	Reisterstown, MD	Loyola
49	Chris Prevostnik	2011	0	0	0	0	0	DEF	Mountain Lakes, NJ	Mountain Lakes
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**	2009-11	39	0	0	0	35	DEF	Penfield, NY	Penfield
27	Todd Rassas****	1995-98	50	2	3	5	194	DEF	Northfield, IL	Loyola Acad.
41	Tom Regan	1982	-	-	-	-	-	ATT	Convent Station, NJ	Delbarton
22/26	Anthony Reid***	1994-96	38	24	2	26	29	MID	Pittsburgh, PA	Sewickley
3	Garrett Reilly***	1991-94	47	0	0	0	81	DEF	Wilton, CT	Wilton
14	Tom Retino****	1983-86	-	10	3	13	54	MID	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****	2008-11	56	0	0	0	60	DEF	Kensington, MD	Georgetown Prep
22	Hani Rimlawi	2001	6	0	0	0	2	DEF	Fayetteville, NY	Fayette-Manlius
21	Mark Rizzieri*	1986-88	28	3	0	3	7	ATT/MID	Geneva, NY	Geneva
41/14	Michael Rogers	2009-11	0	0	0	0	0	MID	Annapolis, MD	DeMatha
18	Sean Rogers**	2009-11	32	32	12	44	22	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	-	-	-	-	-	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	-	-	-	-	-	MID	Annapondale, VA	Lake Braddock
24/44/25	Adam Sargent*	1995-97	5	1	2	3	65	DEF	Rochester, NY	Brightlights
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

All-Time Roster

No.	Name	Years	Gms	G	A	P	GB	Pos.	Hometown	High School
36	Dan Schmitt*	2008-11	3	0	0	0	0	DEF	Palatine, IL	Fremd
38	John Scioscia	2011	0	0	0	0	0	ATT	Summit, NJ	Summit
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
47	Michael Shepardson	2011	0	0	0	0	0	DEF	Winter Park, FL	Saint Andrews
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**	2009-11	38	0	4	4	34	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	DEF	Winchester, MA	Winchester
33/19	Mike Stevens**	1987,89-90	37	0	0	0	65	DEF	Homer, NY	Homer
32/18	Eddie Stohman**	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						MID	Hauppaugua, NY	St. Anthony's
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**	2008-11	37	0	0	0	7	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	MID	Baltimore, MD	Gilman School
18	Rich Wickel**	1981-82	-	0	0	0	0	DEF	Weehawken, NJ	Delbarton
29	Andy Will	2010-11	0	0	0	0	0	ATT	Olemy, 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

Goalies

No.	Name	Years	Gms	GA	Sv.	Sv. Pct.	GB	Hometown	High School
1	Nick Antoi**	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*	2010-11	18	114	168	.596	33	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**	2007-11	12	13	12	.480	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	2009-11	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	Consewogue
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

List does not include current freshmen/newcomers

Yearly Results

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.

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 (Baltimore, Md.)	N	W	14	10
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 (Baltimore, Md.)	N	L	3	12
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

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 (Long Island, N.Y.)	N	L	6	7
3/28	Colgate (Geneva, N.Y.)	N	W	11	10
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

3/15	Colorado College	A	W	10	7
3/17	Air Force	A	L	8	14
3/29	Colorado (Colorado Springs, Colo.)	N	W	15	3
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 (Hempstead, N.Y.)	N	L	7	9
3/18	Penn State	A	L	1	9
3/19	Lehigh (State College, Pa.)	N	W	10	8
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 (Baltimore, Md.)	N	L	5	16
3/24	Wooster ~	H	W	12	8
3/30	Air Force (San Diego, Calif.)	N	W	12	11
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

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 (Charlottesville, Va.)	N	W	13	7
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 (Philadelphia Lacrosse Classic - Franklin Field)	N	L	10	14
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 (Albany, N.Y.)	N	W	12	8
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) Hobart (12)	H	W/ot	10	9
4/4	(13) Hofstra (4)	H	W	10	9
4/9	(8) Butler (19) +	H	W	13	10
4/17	(9) Air Force +	H	W	9	4
4/20	(9) Massachusetts (11)	A	L	5	6
4/27	(10) Harvard (16)	H	W	13	5
5/3	(9) Ohio State +	A	W	20	7
5/11	(9) Loyola (6)	N	L	5	21

(NCAA Tournament 1st Round; Towson, Md.)

Yearly Results

1998

(5-7, GWLL: 2-1)

Coach: Kevin Corrigan

Captains: Alex Gade, 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 Fleming, 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/ot	6	7
3/23	(18) Hofstra (12)	H	L	5	15
3/30	Denver +	A	W	15	8
4/2	Air Force +	A	W	9	3
4/7	Butler +	A	W	12	8
4/13	(20) Army	A	L	8	11
4/21	Fairfield +	H	L	10	11
4/27	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 (15)	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/ot	8	9

2005

(7-4, GWLL: 3-2)

Coach: Kevin Corrigan

Captains: Stewart Crosland, Brian Giordano, Jim Morrison, Chris Richiez

3/2	(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/ot	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

Steve Fleming was a team captain on the 2000 Irish squad that captured the GWLL title and advanced to the quarterfinals of the NCAA Championship.

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) (Lisle, Ill.)	N	L	6	9
3/11	(12) North Carolina	H	W	9	7
3/14	(11) Villanova	A	W	10	7
3/18	(11) Bellarmine	A	W	8	2
3/25	(11) Hofstra (5)	A	L	5	13
3/29	(11) Brown	H	W	11	5
4/2	(11) Dartmouth	H	W	8	7
4/8	(8) Butler +	A	W	9	8
4/14	(9) Denver (18) +	A	L	5	8
4/16	(9) Air Force +	A	L	8	9
4/23	(17) Lehigh (Washington, D.C.)	N	W	10	7
4/29	(15) Ohio State +	H	W	10	8
5/6	(15) Quinnipiac +	H	W	19	7
5/13	(15) Virginia (1)	A	L	10	14

(NCAA Tournament 1st Round)

2007

(11-4, GWLL: 5-0)

NCAA Tournament First Round

GWLL Champions

Coach: Kevin Corrigan

Captains: Brian Hutschmann, 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) (Hewlett, N.Y.)	N	L	8	13
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)

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 (Atlanta, Ga.)	N	W	19	7
3/25	(7) Drexel (11)	H	W	13	6
3/29	(7) Bellarmine+	A	W	19	7
4/5	(7) Denver (19)+ (Bridgeview, Ill.)	N	L	8	9
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 (GWLL Semifinal; Birmingham, Mich.)	N	W	10	6
5/4	(6) Ohio State (10) (GWLL Final; Birmingham, Mich.)	N	W	9	2
5/11	(5) Colgate (10) (NCAA Tournament 1st Round)	H	W/ot	8	7
5/18	(5) Syracuse (3) (NCAA Tournament Quarterfinal; Ithaca, N.Y.)2009	N	L	9	11

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) (Powder Springs, Ga.)	N	W	10	9
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 (Bethesda, Md.)	N	W	10	6
3/21	(3) Vermont (Dallas, Texas)	N	W	13	7
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 (GWLL Semifinal; Birmingham, Mich.)	N	W	7	4
5/3	(2) Ohio State (GWLL Final; Birmingham, Mich.)	N	W	16	7
5/10	(2) Maryland (13) (NCAA Tournament 1st Round)	H	L	3	7

2010

(10-7, BIG EAST: 2-4)

NCAA Tournament Runner-Up

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) (Face-Off Classic; Baltimore, Md.)	N	W	11	9
3/9	(3) Drexel (20)	A	L/ot	6	7
3/13	(3) Fairfield (Houston, Texas)	N	L	8	10
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) (NCAA Tournament 1st Round)	A	W	8	5
5/22	(14) Maryland (3) (NCAA Tournament Quarterfinal; Princeton, N.J.)	N	W	7	5
5/29	(14) Cornell (7) (NCAA Tournament Semifinal; Baltimore, Md.)	N	W	12	7
5/31	(14) Duke (5) (NCAA Tournament Final; Baltimore, Md.)	N	L/ot	5	6

2011

(11-3, BIG EAST: 5-1)

NCAA Tournament Quarterfinalist

Coach: Kevin Corrigan

Captains: Zach Brenneman, David Earl, Kevin Ridgway, Andrew Irving

2/20	(6) Duke (5) (Jacksonville, Fla.)	N	W	12	7
2/27	(3) Penn State	A	W	6	2
3/6	(4) Drexel (16)	H	W	11	7
3/12	(3) Denver (14)	A	W	10	9
3/23	(3) Ohio State (20)	H	W	8	7
3/27	(3) Rutgers+	A	W	8	3
4/2	(2) Villanova+ (8)	H	W	12	8
4/10	(2) Georgetown+	H	W	7	6
4/16	(2) St. John's+	H	W	10	7
4/23	(1) Providence+	A	W	14	3
4/30	(1) Syracuse (4)+	A	L	8	11
5/6	(3) North Carolina (12)	A	L/ot	8	9
5/14	(4) Penn (16) (NCAA Tournament 1st Round)	H	W	13	6
5/22	(4) Duke (5) (NCAA Tournament Quarterfinal; Foxboro, Mass.)	N	L	5	7

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.

Series vs. Opponents

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

Duncan Swezey netted four goals in Notre Dame's 7-6 win over #13 Albany during the 2008 season.

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
-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	

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.

Denver (12-3)

H: 5-1/A: 6-1/N: 1-1

Date	Site	Score	Rank
4-20-92	Denver, CO	W 25-4	
3-8-98	Colorado 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-
3-12-11	Denver, CO	W 10-9	3-14

Drexel (3-1)

H: 2-0/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
3-6-11	Notre Dame, IN	W 11-7	4-16

Duke (3-6)

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

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
3-19-03	Jacksonville, FL	W 12-7	6-5
5-22-11*	Foxboro, MA	L 5-7	4-5

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 (4-7)

H: 2-1/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
4-10-11	Notre Dame, IN	W 7-6	2-

Hartford (2-0)

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

Date	Site	Score	Rank
3-25-89	Notre Dame, IN	W 17-4	
3-23-03	Hempstead, NY	W 17-3	11-

Harvard (7-3)

H: 5-0/A: 2-3/N: 0-0

Date	Site	Score	Rank
5-16-90*	Cambridge, MA	L 3-9	17-5
4-8-95	Notre Dame, IN	W 15-10	17-15
4-6-96	Cambridge, MA	W-ot 7-6	11-12
4-27-97	Notre Dame, IN	W 13-5	10-16
4-25-98	Cambridge, MA	L 6-9	-17
5-1-99	Notre Dame, IN	W 9-8	13-
4-30-00	Cambridge, MA	W 11-10	12-
4-28-01	Notre Dame, IN	W 16-4	3-
4-27-02	Cambridge, MA	L-ot 6-7	
4-26-03	Notre Dame, IN	W 16-11	17-

Hobart (6-1)

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

Date	Site	Score	Rank
3-27-93	Notre Dame, IN	W-ot 15-14	16-
4-2-94	Albany, NY	W 12-8	16-
3-26-95	Notre Dame, IN	W 10-7	17-18
3-30-96	Geneva, NY	W-ot 6-5	12-15
3-29-97	Notre Dame, IN	W-ot 10-9	14-12
3-28-98	Rochester, NY	L 7-11	18-15
3-27-99	Notre Dame, IN	W 10-8	17-

Hofstra (6-7)

H: 4-2/A: 2-5/N: 0-0

Date	Site	Score	Rank
3-9-91	Hempstead, NY	L 5-10	-16
3-28-92	Notre Dame, IN	W 12-9	-19
3-6-93	Hempstead, NY	W 9-8	
4-4-97	Notre Dame, IN	W 10-9	13-4
5-2-98	Notre Dame, IN	W 8-4	-9
4-3-99	Hempstead, NY	L-ot 9-10	13-15
3-26-00	Notre Dame, IN	L 7-8	13-12
3-24-01	Hempstead, NY	L 10-11	2-
3-23-02	Notre Dame, IN	L 5-15	18-12
3-21-03	Hempstead, NY	L 8-9	11-115
3-24-04	Notre Dame, IN	W 19-11	15-13
3-26-05	Hempstead, NY	W-2ot 9-8	9-13
3-25-06	Hempstead, NY	L 5-13	11-5

Holy Cross (0-1)

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

Date	Site	Score	Rank
4-6-85	Worcester, MA	L 7-8	

Johns Hopkins (1-4)

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 11-6	
4-13-88	Notre Dame, IN	W 11-7	
4-12-89	Lake Forest, IL	W 14-1	
4-10-90	Notre Dame, IN	W 22-8	
4-23-91	Lake Forest, IL	W 18-4	
3-18-92	Notre Dame, IN	W 26-3	

Lehigh (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
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)			

Series vs. Opponents

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: 0-3/N: 0-0

Date	Site		Score	Rank
4-8-81	East Lansing, MI	W	12-4	
4-22-81	Notre Dame, IN	W	8-5	
3-31-82	East Lansing, MI	W	9-4	
5-1-82	Notre Dame, IN	W	11-7	
4-12-83	East Lansing, MI	W	7-6	
5-5-84	Notre Dame, IN	W	11-10	
5-4-85	East Lansing, MI	W	15-5	
5-3-86	Notre Dame, IN	L	11-12	
4-29-87	East Lansing, MI	L	5-16	
4-27-88	Notre Dame, IN	W	10-7	
4-26-89	East Lansing, MI	L	7-9	
5-2-90	Notre Dame, IN	W	12-6	
5-4-91	East Lansing, MI	L	8-10	
5-1-92	Notre Dame, IN	L	13-14	
5-1-93	East Lansing, MI	W	13-11	16-
4-29-94	Notre Dame, IN	W-ot	12-11	16-
4-29-95	East Lansing, MI	W	13-6	14-
4-26-96	Notre Dame, IN	W	12-4	11-

Morgan State (0-1)

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

Date	Site		Score	Rank
3-20-81	Baltimore, MD	L-ot	12-13	

Mount St. Mary's (2-2)

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

Date	Site		Score	Rank
3-17-82	Emmitsburg, MD	L	4-14	
3-16-91	Emmitsburg, MD	L	9-12	
4-11-92	Notre Dame, IN	W	13-3	
3-11-93	Emmitsburg, MD	W	15-11	

Mount Union (4-0)

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

Date	Site		Score	Rank
4-9-83	Notre Dame, IN	W	28-4	
4-10-84	Mount Vernon, OH	W	15-0	
4-10-85	Notre Dame, IN	W	23-2	
4-11-86	Mount Vernon, OH	W	17-6	

New Hampshire (2-1)

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

Date	Site		Score	Rank
3-24-85	Baltimore, MD	L	3-12	
3-13-93	Boston, MA	W	17-7	
3-19-94	Notre Dame, IN	W	14-4	17-

North Carolina (4-6)

H: 2-2/A: 1-4/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
5-6-11	Chapel Hill, NC	L-ot	8-9	3-12

Oberlin (1-0)

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

Date	Site		Score	Rank
4-30-83	Notre Dame, IN	W	19-2	

Ohio State (27-9)

H: 14-3/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-
3-23-11	Notre Dame, IN	W	8-7	3-20

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 (3-2)

H: 3-0/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
5-14-11*	Notre Dame, IN	W	13-6	4-16

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.

Penn State (14-4)

H: 7-1/A: 7-3/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-
2-27-11	University Park, PA	W 6-2	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 (2-0)

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

Date	Site	Score	Rank
4-17-10	Notre Dame, IN	W 11-3	
4-23-11	Providence, RI	W 14-3	1-

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 (4-2)

H: 1-2/A: 3-0/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-
3-27-11	Piscataway, NJ	W 8-3	3-

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 (3-0)

H: 2-0/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-
4-16-11	Notre Dame, IN	W 10-7	2-

Syracuse (0-5)

H: 0-1/A: 0-2/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
4-30-11	Syracuse, NY	L 8-11	1-4

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 (10-5)

H: 5-1/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
4-2-11	Notre Dame, IN	W 12-8	2-8

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: 0-0/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	

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.

Irish in the Pros

Jimmy Keenan ('98)

NLL

New Jersey 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 Claggett ('08)

MLL

Los Angeles Riptide ('08)

Sean Dougherty ('08)

MLL

Washington Bayhawks ('08)

Joey Kemp ('08)

MLL

Los Angeles Riptide ('08)

Chesapeake Bayhawks ('10, '11)

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)

Ryan Hoff ('09)

MLL

Chicago Machine ('09)

Denver Outlaws ('11)

NLL

Rochester Knighthawks ('09)

Regis McDermott ('09)

MLL

Long Island Lizards ('09)

Toronto/Hamilton Nationals ('10, '11)

Neal Hicks ('10)

MLL

Chesapeake Bayhawks ('11)

MLL

Grant Krebs ('10)

Boston Cannons ('10)

Toronto/Hamilton Nationals ('10, '11)

Scott Rodgers ('10)

MLL

Toronto/Hamilton Nationals ('10-'11)

NLL

Minnesota Swarm ('10-'11)

Duncan Swezey ('09)

MLL

Denver Outlaws ('10)

Zach Brenneman ('11)

MLL

Long Island Lizards ('11)

David Earl ('11)

MLL

Hamilton Nationals ('11)

Kevin Ridgway ('11)

MLL

Hamilton Nationals ('11)

Sam Barnes ('11)

MLL

Long Island Lizards ('11)

Rochester Rattlers ('11)

Andrew Irving ('11)

MLL

Denver Outlaws ('11)

Ohio Machine ('11)

NLL (National Lacrosse League)

MLL (Major League Lacrosse)

Scott Rodgers (above) along with his former Notre Dame teammates David Earl and Kevin Ridgway, helped the Hamilton Nationals to a runner-up finish during the 2011 MLL season. The Nationals fell to the Boston Cannons, 10-9, in the MLL title game. Rodgers posted a 5-2 record during the 2011 campaign, while Earl tallied 17 goals and four assists in 10 games. Ridgway played in seven contests and picked up eight ground balls and notched an assist.

IRISH HAVE SUCCESS WITH TEAM USA

Four former Notre Dame players -- Mike Iorio ('95), Todd Rassas ('98), Pat Walsh ('06) and D.J. Driscoll ('06) -- have helped Team USA 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 USA 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 USA 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 USA's sixth consecutive triumph in the ILF World Championship, which is contested every four years. In 2006, Team USA 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.

Scott Rodgers, a 2010 Notre Dame graduate, is the latest former Irish player to represent Team USA. The two-time All-American, coincidentally, played against the Fighting Irish in the 2011 Champion Challenge. Rodgers played the entire second half between the pipes and made nine saves in the 12-7 win for Team USA. Rodgers has been named to the Team USA roster for the 2012 Champion Challenge. He and the United States squad faced Notre Dame on Jan. 28 at the ESPN Wide World of Sports Complex in Orlando, Fla.

Todd Rassas

Pat Walsh

Scott Rodgers

Mike Iorio

D.J. Driscoll

GIVE A GIFT *and* LEAVE A LEGACY

Over 100 student athletes on the varsity teams stand today in academic, particularly, community service and athletic awards parades as the greatest players, punters and blockers who support Wisconsin's best athletes award fund - the Buckeye Heritage Fund.

The commitment of these gifts allows the University to acknowledge athletic achievements that are the backbone of many programs that serve to honor the hero and the legends and continue to support championships.

1997 season has just begun. Scholarships are one of the largest line items in the department of athletic operating budget, amounting for roughly \$14 million annually.

Director's Circle

Members donating to the Buckeye Heritage Fund in the \$1,000, \$5,000, \$10,000 and \$25,000 levels, receive a corresponding benefit package.

For more information on the various benefit packages, contact a representative or contact us at 608/263-6868.

Make a Gift Today

- Send a check payable to the Buckeye Heritage Fund, P.O. Box 7700, Room 1000, WI 53706.
- Your letter explaining why you and/or your "Buckeye Heritage Fund" is the appropriate person.
- Please identify if your gift is for a monetary gift program.
- Please identify if your gift is for a memorial dedication fund.
- All contributions to the Buckeye Heritage Fund are received and accepted by the Buckeye Heritage Fund.

Contact Information

Wayne C. Hammerby
Manager, Buckeye Heritage Fund
608/263-6868 • wayne.hammerby@wisc.edu
and wayne.hammerby@wisc.edu
www.buckeyeheritagefund.org

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. Today researchers are achieving breakthroughs in astrophysics, radiation chemistry, environmental sciences, tropical disease transmission, cancer, robotics, and nanoelectronics.

The University has also stressed residential life, with four-of-five students living on campus in the school's 29 residence halls that serve as the focal point of social, spiritual and athletic activities. Notre Dame is one of a handful of universities with a truly international student body, coming from over 100 nations and all 50 states. Students come to Notre Dame not only to learn how to think, but to learn how to live, keeping faith with the vision of Fr. Sorin.

Notre Dame is one of the few universities to regularly rank in the top 25 in the *U.S. News & World Report* survey of America's best colleges and the National Association of Collegiate Directors of Athletics Directors' Cup standings of the best overall athletics

programs. The University ranks first among all Catholic universities worldwide, according to the 2011 *Times Higher Education* survey and the Mendoza College of Business at Notre Dame boasts the No. 1 undergraduate business program in the nation according to *BusinessWeek* magazine.

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

President

Rev. John I. Jenkins, C.S.C., is in his second five-year term as the 17th president of the University of Notre Dame. His vision is for Notre Dame to be the Catholic research university for our time — an institution that unifies, enlightens and heals by engaging in scholarship of the first rank while maintaining its distinctive Catholic character and long-time excellence in undergraduate education.

During his tenure, Notre Dame has made significant progress toward its research goal, including selection as the lead partner in the Midwest Institute for Nanoelectronics Discovery, the creation of the Innovation Park research facility, and the construction of Stinson Remick Hall of Engineering.

His commitment to undergraduate education has been marked by the Notre Dame Forums, yearlong initiatives that have examined important issues such as religion and world conflict, global health, immigration and energy.

The University's Catholic identity has been strengthened during Father Jenkins' tenure in multiple ways, including the appointment of a coordinator for University life initiatives and the construction of

multimillion-dollar facilities for the Institute for Church Life, including the Center for Social Concerns, and the Institute for Educational Initiatives, which includes the Alliance for Catholic Education.

Father Jenkins earned bachelor's and master's degrees in philosophy from Notre Dame in 1976 and 1978, respectively, and was ordained a priest of the Congregation of Holy Cross in 1983. He holds advanced degrees from Oxford and the Jesuit School of Theology. He is a professor of philosophy and the author of *Knowledge and Faith in Thomas Aquinas*.

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

President's Leadership Council

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

Provost: **Thomas G. Burish**

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

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

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

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

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

Vice President and
Associate Provost: **Daniel J. Myers**

Vice President and
Associate Provost: **Don Pope-Davis**

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

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

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

Vice President for Human Resources: **Robert K. McQuade**

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

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

Vice President and Director of Athletics: **Jack Swarbrick**

Associate Vice President for Strategic
Planning: **Erin Hoffmann Harding**

Religious Superior, Holy Cross Priests and
Brothers: **Rev. James B. King, C.S.C.**

Associate Vice President and Counselor to
the President: **Rev. James E. McDonald, C.S.C.**

Chief of Staff and Special Assistant to the
President: **Frances L. Shavers**

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

Vice President • 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 fourth year as vice president and 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.

Notre Dame ranked number one in the country (among Football Bowl Subdivision schools) in the three most recent Graduation Success Rate (GSR) surveys – in 2010 and 2009 with 99 scores (including in '09 a 97 score and '10 a 96 in football that both also ranked number one). The 2009 Academic Progress Rate (APR) statistics included more perfect 1,000 scores by Irish teams (nine) than by any other FBS institution. The 2010 Notre Dame APR report featured eight perfect 1,000 scores.

The past three years combined in Notre Dame athletics have featured 94 All-Americans, 19 Academic All-America selections and five NCAA Post-Graduate Scholarship winners; record involvement in community service hours by Irish student-athletes; NCAA titles in 2011 in men's and women's fencing (a combined championship) and in 2010 in women's soccer (with Randy Waldrum named coach of the year); NCAA runner-up team finishes in 2011 women's basketball, 2010 men's lacrosse, 2009 fencing and 2008 women's soccer; NCAA semifinal appearances in 2011 hockey, 2009 and 2010 women's tennis and 2009 women's soccer, plus a 2010 third-place fencing finish; a men's basketball modern program record 27 victories and a number-two NCAA seed (its highest in 30 years) in 2010-11 (resulting in national coach of the year awards for Mike Brey); the hiring of new Irish head football coach Brian Kelly to start the 2010 season; construction of 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.

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 many 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.

At Baker & Daniels, Swarbrick 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 chal-

lenges 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 2011 graduate of Wake Forest University; Cal, a sophomore at TCU; and Christopher, a University of Notre Dame freshman.

Irish Athletes Dominate NCAA Graduation Ratings

For the second year in a row, the University of Notre Dame led the nation in all five Graduation Success Rate (GSR) categories, an annual federally-mandated survey by the NCAA. This year's report, the 20th by the association, covers students who enrolled between 2000 and 2003 at all Division I institutions. The Irish were tops in the areas of graduation rates for all student-athletes (99 percent), male student-athletes (98), female student-athletes (100), black student-athletes (98) and football student-athletes (96).

Notre Dame also ranked first in several categories measured by the Department of Education, whose formula differs slightly from that of the NCAA. Under the federal government's measurements, which counts all student-athletes who transfer from or leave an institution for any reason as non-graduates, Notre Dame graduated a four-year average of 91 percent of its student-athletes, tying with Stanford for the top spot. Notre Dame also finished first in graduation percentage of women athletes (97) and also shared the top spot with Stanford with its 87 percent graduation rate of male athletes. The Irish placed second behind Rice with its 86 percent

graduation rate for black student-athletes and fourth with its football graduation rate of 85 percent.

Notre Dame's institutional research ranked Irish student-athletes number one in eight of 10 major categories of the two studies, ranking second in one and fourth in the other. Only five schools placed in the top 10 in all 10 categories – Notre Dame (93.7 average), Northwestern (91.7), Duke (90.1), Rice (89.8) and Boston College.

Twenty Notre Dame Teams Excel in Both Federal and NCAA Graduation Rates

Nine Irish men's teams posted Graduation Success Rate numbers that ranked them best in the nation within their respective sports – and five produced federal graduation rates that led all NCAA Football Bowl Subdivision institutions.

Baseball, basketball, cross country/track, fencing, golf, lacrosse, soccer and swimming each recorded perfect 100 GSR scores, while football compiled a 96, hockey a 95 and tennis a 93. The teams with 100 GSR scores, along with football at 96, finished or tied for first in their sport category, while hockey's 95 mark placed it

second behind the U.S. Air Force Academy.

The federal figures showed cross country/track, fencing and swimming with a 100 score, while lacrosse had a 93, golf a 92 and hockey a 91. With the exception of golf, each of those teams led or tied for first-place in its category. Soccer's 89 federal graduation rate ranked the Irish second, while football at 85 finished in fourth place behind Boston College (87), Duke (86) and Northwestern (86).

All 11 of the Irish women's teams (basketball, cross country/track, crew/rowing, fencing, golf, lacrosse, soccer, softball, swimming, tennis and volleyball) posted perfect Graduation Success Rate numbers that ranked them best in the nation within their sports. Seven (cross country/track, crew/rowing, fencing, golf, lacrosse, tennis and volleyball) produced perfect federal graduation rates that led all NCAA Football Bowl Subdivision institutions.

17 Irish Teams Receive 2011 Academic Progress Rate Awards from the NCAA

Notre Dame ranked number one among all 120 Football Bowl Subdivision institutions with 17 of its athletics pro-

grams receiving 2011 Academic Progress Rate public recognition awards from the NCAA for posting multi-year APR scores in the top 10 percent of all squads in their respective sports. The 2011 honors were based on the most recent APR numbers that represented the combination of scores from the 2006-07, 2007-08, 2008-09 and 2009-10 academic years.

The nine Irish men's teams singled out for recognition were baseball, basketball, cross country, golf, hockey, lacrosse, tennis, indoor track and field and outdoor track and field.

Eight Notre Dame women's sports received honors -- cross country, golf, rowing, soccer, softball, tennis, indoor track and field and outdoor track and field.

Among Bowl Championship Series conference schools, the BIG EAST ranked first with 77 teams honored.

Irish Teams Exceed NCAA Academic Progress Rate Standards

In the seventh annual set of APR statistics issued by the NCAA, all 26 athletics programs at Notre Dame exceeded the organization's standards. Nine Irish teams compiled perfect scores of 1,000 -- second only to Duke, which had 10 squads with that mark.

Registering perfect scores were five Notre Dame men's teams -- cross country, golf, tennis, indoor track and field and outdoor track and field -- and four women's squads -- cross country, golf, rowing and tennis.

In addition, 14 other teams produced scores of 989 or better: men's lacrosse (998), hockey (997), women's lacrosse (997), women's soccer (997), women's swimming and diving (997), softball (996), men's swimming and diving (994), volleyball (994), women's indoor and outdoor track and field (993), men's fencing (992), baseball (989), men's basketball (989) and men's soccer (989).

Team/Individual Grade Point Averages

Following the fall 2010 semester, over 64 percent of Notre Dame's student-athletes (457 individuals) boasted at least a 3.0 grade point average, while more than

72 percent (497) owned that distinction after the spring term. Almost 40 percent of Irish student-athletes (284) achieved at least a 3.4 GPA for the fall, while nearly 45 percent (306) hit that standard in the spring. Over 15 percent (109) achieved Dean's List status in the fall, while over 16 percent (111) earned those honors in the spring.

A dozen Notre Dame student-athletes attained perfect 4.0 GPAs in the fall, while 14 recorded that mark in the spring.

The Irish women's golf team, which also enjoyed its most successful season in history on the course in 2010-11, matched that standard in the classroom. The Notre Dame golfers combined for an annual GPA of 3.582 -- the highest cumulative team mark on record. The Irish team boasted a 3.534 GPA in the fall and a 3.638 mark in the spring. That spring figure ranks as the highest team GPA ever recorded and signaled the first time a team has achieved a cumulative GPA equal to or above 3.6

During the 2010-11 season, 22 of 26 teams posted GPAs at or above 3.0, includ-

ing 22 of 26 in the fall semester and 22 of 24 in the spring (men's and women's cross country are not included in the spring figures).

Five Irish teams attained their highest semester GPA in 2010-11: women's golf (3.534 in the spring, 3.638 in the fall), men's soccer (3.302 in the fall and 3.309 in the spring), rowing (3.421 in the fall), women's swimming (3.377 in the spring), and men's track (3.296 in the spring -- also its highest cumulative GPA ever).

2010-11 BIG EAST Academic All-Stars

The BIG EAST Conference annually recognizes student-athletes who achieve an annual grade point average of 3.0 or higher as conference academic all-stars. During 2010-11, 366 of the 503 Irish student-athletes who compete in the BIG EAST -- an impressive 73 percent -- netted that distinction.

The Fighting Irish men's lacrosse program boasted 29 BIG EAST Academic All-Stars for the 2010-11 academic year.

all irish

adidas is proud to be the official
supplier of Notre Dame. Get all
your Notre Dame licensed
merchandise by adidas at
The NEW Loop Variety Shop
in Prattville, AL,
Hatteras Bookstore
the Eddy Street Commons, and
www.und.com

ARLOTTA STADIUM

Home of Fighting Irish Lacrosse

