

NOTRE DAME

FIGHTING IRISH

Shaylyn Blaney
Senior • Midfielder • Captain
Two-Time All-American

Lauren Fenlon
Senior • Defense

Jackie Doherty
Senior • Defense • Captain
2010 First Team All-American

2011 Women's
Lacrosse
und.com

NOTRE DAME®

Athletics by the numbers

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

THIS IS NOTRE DAME

Academic Excellence.....	2-3
Sports Medicine/Strength and Conditioning	4-5
University of Notre Dame	6-7
University Leadership	8-9
Facilities	10-11
Excellence on the Field	12-13
Student Welfare and Development	14
Notre Dame Monogram Club.....	15
City of South Bend	16
Notre Dame Rockne Scholarship	17

SEASON PREVIEW

Arlotta Stadium/Loftus Center	18-19
2011 Season Notes.....	21-24
2011 Season Preview	25-27
2011 Roster	28

THE STUDENT-ATHLETES

The Captains	30-33
Seniors.....	34-38
Juniors	39-45
Sophomores.....	46-50
Freshmen.....	51-54

COACHING STAFF

Head Coach Tracy Coyne	56-57
Assistant Coaches/Support Staff.....	58-60

Women's lacrosse begins its 12th season as the 20th sport sponsored by the BIG EAST Conference. Connecticut, Georgetown, Rutgers and Syracuse, along with Notre Dame, began conference play in the spring of 2001. Loyola (MD) began its first season as an associate member in 2006. In 2009, the conference welcomed Cincinnati and Louisville as they began full-time play. The Villanova Wildcats brought the league's roster to nine teams in 2010.

The teams will play a round-robin schedule against each of the other eight teams. The BIG EAST Tournament will be played for the fifth time this spring with Georgetown serving as host. The tournament winner receives the automatic bid into the NCAA Tournament. Notre Dame has competed in the BIG EAST Conference since 1995-96 in most of its 26 sports.

2011 SEASON IN REVIEW

Review/Statistics	62-63
Results	64
Game Summaries.....	65-71
Graduated Letterwinners.....	72-74

2011 OPPONENTS

Opponents.....	76-80
----------------	-------

HISTORY AND RECORDS

Year-by-Year Results	82-83
All-Americans	84-86
NCAA Tournament History.....	87-91
All-time Roster	92-93
Records.....	94
All-time Leaders	95-96
Honors & Awards.....	97-99

NOTRE DAME QUICK FACTS

Location	Notre Dame, IN 46556
Founded	1842
Enrollment.....	8,371 (undergraduate), 11,733 (total)
Nickname	Fighting Irish
Colors	Gold and Blue
President	Rev. John I. Jenkins, C.S.C.
Provost	Dr. Thomas G. Burish
NCAA Faculty Representative	Patricia Bellia
Athletic Director	Jack Swarbrick
Ass't. Athletic Dir./Sport Admin.	Juli Schreiber
Athletic Department Web Site	www.und.com

2011 Team Information

Head Coach	Tracy Coyne (Ohio University '83)
Career Record/Years.....	251-115/23
Record at Notre Dame/Years.....	137-89/14
Coyne Office Phone.....	(574) 631-4719
Coyne E-mail.....	Teresa.A.Coyne.7@nd.edu
Asst. Coach	Crysti Foote (Notre Dame '06)
Asst. Coach	Nick Williams (Towson '08)
Volunteer Assistant	Kassen Delano (Notre Dame '04)
Foote Office Phone	(574) 631-8753
Foote E-mail.....	cfoote@nd.edu
Williams Office Phone	(574) 631-8352
Simon E-mail.....	Williams.490@nd.edu
Coaches' Fax.....	(574) 631-9690
Starters Returning/Lost.....	10/2
Monogram Winners Returning/Lost	18/3
2010 Record.....	11-7
2010 BIG EAST Record/Finish.....	6-2/2nd
Home Fields	Arlotta Stadium (2,000)
.....	Loftus Indoor Sports Center (1,000)

SPORTS INFORMATION

Address.....	Sports Information, 112 Joyce Center Notre Dame, IN 46556-5678
Ass't. AD/Media Relations Director.....	Bernadette Cafarelli
Assoc. Media Relations/Women's Lacrosse	Tim Connor
Media Relations Office/Fax.....	(574) 631-7516/7941
Connor Home Phone.....	(574) 273-1038
Connor E-mail.....	Connor.21@nd.edu

MEDIA INFORMATION.

The Notre Dame Sports Information office is always interested in assisting members of the media in their coverage of Irish women's lacrosse. Publicity and media information for Notre Dame women's lacrosse are handled by assistant sports information director Tim Connor.

Photographs, feature ideas and results are always available from the Notre Dame Sports Information office. For information and interviews call Connor at (574) 631-7516, e-mail him at Connor.21@nd.edu or view the official website of the Notre Dame athletic department at www.und.com

BIG EAST OUTLETS

The BIG EAST Conference maintains its presence on the web at www.bigeast.org which contains current information on all facets of the BIG EAST Conference. Standings, notes, schedules, results and statistics are updated on a daily basis.

CREDITS

The 2011 Notre Dame Women's Lacrosse Guide was written and edited by associate media relations director Tim Connor. Editorial assistance provided by Brent Henningfeld and Sarah Rodts.

Photographic contributions by Matt Cashore, Mike Bennett and Lighthouse Imaging, Vanessa Gempis, Kaitlyn Kiely, Heather Gollatz, Mitchell Layton, Jeffrey A. Camarati, Tom Cizek, Brother Charles McBride, Joe Raymond, John Strohsacker, Beverly Shaefer, Marcus Snowden, Lael O'Shaughnessy, T.D. Paulius/Midwest-Lacrosse Photography, Pellerin Photography, Lena Zentgraf, Kateri Linville.

Graphic design and page layout by John R. Carson of Ave Maria Press in Notre Dame, Ind. Cover design by John R. Carson of Ave Maria Press. Printing by Ave Maria Press in Notre Dame, Ind.

Exceptional Education

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

1

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

22

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

42

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

5

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

First Year of Studies

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

Student-Athlete Success

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

14

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

8

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

19

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

100

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

.863

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

1

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

Sports Medicine

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

14

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

8,500

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

Sports Nutrition

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

1

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

Strength and Conditioning

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

10

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

25,000

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

The University of Notre Dame

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

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

1842

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

11,731

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

23.9

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

4

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

Student Body

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

95

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

95

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

80

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

50/100

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

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

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

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

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

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

Father Jenkins earned degrees in philosophy from Oxford University in 1987 and 1989. He earned his master of divinity degree and licentiate in sacred theology from the Jesuit School of Theology in Berkeley, Calif., in 1988. Prior to entering the Congregation of Holy Cross, he earned bachelor's and master's degrees in philosophy from Notre Dame in 1976 and 1978, respectively.

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

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

Notre Dame Administration

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

Provost: **Thomas G. Burish**

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Thomas G. Burish
Provost

John Affleck-Graves
Executive Vice President

Richard C. Notebaert
Chairman, Notre Dame
Board of Trustees

Patricia Bellia
NCAA Faculty Representative

Jack Swarbrick

Director of Athletics

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

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

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

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

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

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

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

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

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

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

Homes of the Fighting Irish

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

6

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

26.3

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

3

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

Championship Teams

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

25

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

107

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

8

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

Championship People

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

216

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

90

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

2

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

6

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

48

Notre Dame NCAA postgraduate scholarship recipients since 1964.

Irish in the Community

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

6,000

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

5,000

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

1,300

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

An Exclusive Club

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

2

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

3,695

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

2.5

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

Notre Dame's Neighbor

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

316,663

Population of the South Bend-Mishawaka area.

5.5

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

24

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

1,900

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

GIVE A GIFT *and* LEAVE A LEGACY

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

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

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

Director's Circle

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

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

Make a Gift Today

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

Contact Information

Mary C. Rattenbury · Manager, Rockne Heritage Fund
574.631.9443 · rocknedc@nd.edu · und.com/rockneheritagefund
[Twitter.com/NDRockneFund](https://twitter.com/NDRockneFund)

SPIRIT
OF NOTRE DAME

SUPPORTING THE SPIRIT OF
NOTRE DAME CAMPAIGN
2004 - 2011

Arlotta Stadium

Arlotta Stadium is the new home of the Notre Dame men's and women's lacrosse teams and what a home it is as it ranks among the top lacrosse facilities in the nation.

The state-of-the-art facility was dedicated on October 17, 2009 and the women's team played its first game there on March 7, 2010, dropping a 12-8 decision to Dartmouth.

The women would win their first game at the new home of Irish lacrosse on March 27, as they knocked off Louisville, 11-9, in a BIG EAST contest.

Arlotta Stadium was the site of an historic game for Tracy Coyne's team as the Irish recorded the first shutout in Notre Dame and BIG EAST history when they blanked Villanova, 16-0, on April 9.

Construction on the facility began in August of 2008. The new stadium is a 2,000-seat, lighted playing venue that includes an artificial-turf field, spacious locker rooms and player lounges, rest rooms 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 to be 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 have donated over two million dollars.

The new stadium replaces Moose Krause Stadium where the Irish women's team played for the first 13 years of the program along with indoors at the Loftus Sports Center.

John and Bobbi Arlotta.

The spacious Notre Dame women's lacrosse locker room.

The Notre Dame team lounge where team meetings and video sessions are held. The lounge features a flat-screen TV, plenty of seating for relaxing and a study area complete with computer work stations.

The press box at Arlotta Stadium features seating for 20 people and includes three broadcast booths for radio and television.

The entrance from the locker room to Arlotta Stadium's field turf playing surfaces.

The Arlotta Stadium scoreboard and message center.

The outside of Arlotta Stadium displays banners of former Irish men's and women's lacrosse standouts.

Arlotta Stadium was dedicated on Oct. 17, 2009 with both the men's and women's teams on hand.

Key Home Wins For Notre Dame Women's Lacrosse

Date	Opponent	Score
4/3/02	#7 Syracuse	12-9
4/14/02	#12 Yale	11-8
5/3/02	#10 Vanderbilt	10-9 (ot)
5/9/02	#12 Ohio State (NCAA)	11-7
4/5/03	#19 Connecticut	15-7
4/27/03	#20 Rutgers	13-6
3/7/04	#19 Cornell *	20-7
5/1/04	#14 Syracuse	13-11
5/8/04	#11 Vanderbilt	11-8
3/5/06	#18 Cornell *	17-15
3/12/06	#16 James Madison *	12-11
4/29/06	#13 Syracuse	11-10
5/14/06	#10 Cornell (NCAA)	16-8
5/22/06	#4 Georgetown (NCAA)	12-9
4/14/07	#9 Georgetown #	13-9
5/3/08	#15 Cornell @	15-11
3/29/09	#13 Loyola (Md.) *	16-13
5/10/09	#12 Vanderbilt (NCAA) @	19-13
4/11/10	#7 Syracuse	6-5

snapped 37-game BIG EAST unbeaten streak

* games played at Loftus Sports Center

@ game played at Alumni Field

Notre Dame's Year-By-Year Home Record

Year	W	L
1997	2	1
1998	2	3
1999	3	3
2000	3	2
2001	4	1
2002	8	2
2003	4	3
2004	6	1
2005	2	6
2006	9	0
2007	6	3
2008	5	2
2009	8	2
2010	5	2
Total	67	31
Winning percentage		(.684)

The Loftus Sports Center will combine with the new Arlotta Stadium to give the University of Notre Dame some of the top lacrosse facilities in the country.

Constructed in 1988, it is one of just six indoor facilities in the country that plays host to Division I women's lacrosse games.

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

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

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

The Haggag 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 women's lacrosse games, is the home of the Notre Dame Fighting Irish women's games when inclement weather precludes them from being contested at Moose Krause Stadium.

played on the varsity basketball team in 1944, 1948 and 1949.

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

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

In addition to the Meyo Track and Field in the Loftus Center, the Irish lacrosse squad also benefits from the Haggag Fitness Center located in the "Gug" as the Guglielmino Athletics Complex is known, which opened in the spring of 2005. Equipped with more than 40,000 pounds of free weights, it is four times the size of the weight room in the Joyce Center. It is considered by national strength coaches to be one of the largest, and finest, college training facilities in the nation.

The Irish women's lacrosse program has benefited from the Loftus Sports Center since the program began and had a 62-29 (.681) home record from 1997 and 2009 between Loftus and Moose Krause Stadium, including a perfect 9-0 mark during the 2006 season.

The women's team was 4-2 in its first season at the state-of-the-art Arlotta Stadium in 2010.

Loftus Sports Center saw its first women's contest on March 18, 1998, a 15-6 loss to Colgate. Heading into the 2011 season, the Irish are 25-8 (.758) all-time in games played at the Loftus Center.

WE ARE LACROSSE

NV3

- New lighter version
- Improved playability and control
- Traditional offset sidewall
- Recessed lace channels to prevent wear
- Free Z09 lightweight alloy handle with complete stick

KELLY BERGER
US NATIONAL TEAM

DEBEERLACROSSE.COM

©2011 DEBEER LACROSSE A SUBSIDIARY OF JARDEN CORPORATION (NYSE: JAH)

deBeer
#1 BRAND IN WOMEN'S LACROSSE

UNIVERSITY OF NOTRE DAME®

Two-time All-American Shaylyn Blaney leads the Irish into the 2011 season. The talented midfielder is one of just two Notre Dame players to have three consecutive 40-goal seasons in her career. She is the leading active goal scorer for the Irish as she enters the new season with 127 goals to her credit.

Coaching Staff and Support Staff

- **Head Coach**
Tracy Coyne (Ohio University '83)
- **Coyne's Record at Notre Dame:**
137-89 (.606, 14 years)
Overall: 251-115 (.686, 23 years)
- **Assistant Coaches**
Crysti Foote (Notre Dame '06)
Nick Williams (Towson '08)
Kassen Delano (Notre Dame '04)
(volunteer assistant)
- **Athletic Trainer**
Chantal Porter
- **Strength and Conditioning Coach**
Hunter Treuchet
- **Senior Student Manager**
Patrick O'Hearn
- **Junior Student Manager**
Christian Roach
- **Women's Lacrosse Media Relations Director**
Tim Connor

Team Information

- **2010 Record**
11-7 overall, 5-2 in BIG EAST
- **2010 Postseason**
BIG EAST Tournament
Syracuse 12, Notre Dame 11 (4 OT)
(semifinals)
NCAA First Round
Northwestern 19, Notre Dame 7
- **Letterwinners Returning**
15 (4 A, 5 M, 5 D, 1 GK)
- **Letterwinners Lost**
3 (1 A, 1 D, 1 M)
- **Top Returning Players**
Kailene Abt (Sr., M)
Shaylyn Blaney (Sr., M)
Jackie Doherty (Sr., M/D)
Lauren Fenlon (Sr., D)
Kaitlin Keena (Sr., M)
Meredith Locasto (Gr., A)
Ansley Stewart (Sr., A)
Kelly Driscoll (Jr., A)
Kate Newall (Jr., M)
Jordy Shoemaker (Jr., D)
Megan Sullivan (Jr., M)
Maggie Tamasitis (Jr., A)
Emily Conner (So., D)
Jenny Granger (So., M)
Ellie Hilling (So., GK)
Betsy Mastropieri (So., A)

2011 Notre Dame Personnel Breakdown

Top Returnees (yr., pos., ht./wt. ... 2010 stats)

Kailene Abt (Sr., M, 29-10-39, 18 GP)	Preseason all-BIG EAST pick; talented player who can set up or finish
Shaylyn Blaney (Sr., M, 40-3-43, 18 GP)	Team captain; second team All-American; preseason all-BIG EAST
Jackie Doherty (Sr., D, 53 GB, 30 DC, 40 CT)	Team captain; first team All-American; preseason all-BIG EAST
Lauren Fenlon (Sr., D, 27 GB, 12 CT)	Tough, physical defender; teams with Doherty for strong defensive duo
Kaitlin Keena (Sr., M, 4-8-12, 18 GP)	Fastest player on the team; key midfielder in transition game
Ansley Stewart (Sr., A, 19-5-24, 18 GP)	Talented finisher; strong around the cage
Kelly Driscoll (Jr., A, 1-0-1, 4 GP)	Will see action on attack; excellent quickness and stick skills
Kate Newall (Jr., M/D, 3-1-4, 18 GP)	Tough, tenacious shutdown defender with outstanding speed
Jordy Shoemaker (Jr., M/D, 2-0-2, 11 GP)	Versatile player who will be a key reserve off the bench
Megan Sullivan (Jr., M, 16-6-22, 18 GP)	Coming off breakout sophomore year; quick, excellent in transition
Maggie Tamasitis (Jr., A, 18-26-44, 18 GP)	Top returning playmaker; coming off career season; strong around cage
Emily Conner (So., D, 10 GP, 6 CT, 17 GP)	Strong defensive player; top reserve off bench as a freshman
Jenny Granger (So., M, 12-3-15, 16 GP)	Talented midfielder with speed and excellent offensive skills
Ellie Hilling (So., GK, 11-7, 9.69, .421)	Coming off strong rookie season in goal; No. 1 goalkeeper in 2011
Betsy Mastropieri (So., A, 7-0-7, 15 GP)	Saw more action as year went on; outstanding goal scorer

Top Players Lost (yr., pos., 2010 stats)

Rachel Guererra (Gr., D, 29 GB, 21 CT, 18 GP)	Second team all-BIG EAST; second team IWLCA all-Region as senior
Gina Scioscia (Gr., A, 39-24-63, 18 GP)	First team all-BIG EAST; finished career with 116-106-222
Maggie Zentgraf (Gr., M, 1-1-2, 13 GP)	Versatile player; strong on draws; team leader on and off field

Top Newcomers (eight freshmen/1 sophomore)

Adele Bruggeman (So.)	GK	5-7	Cincinnati, Ohio/Mariemont
Kristin Cousins	D	5-11	Glen Ridge, N.J./Glen Ridge
Grace Dooley	M	5-9	Chicago, Ill./Loyola Academy
Julia Giorgio	A	5-5	Greenwich, Conn./St. Anthony's
Lindsay Powell	M/A	5-3	Honeoye Falls, N.Y./Honeoye Falls-Lima
Molly Shawhan	M	5-6	Fulton, Md./Our Lady of Good Counsel
Margaret Smith	M	5-7	Westminster, Md./McDonogh School
Lauren Sullivan	A	5-5	Winchester, Mass./Winchester

ALL-AMERICANS: The 2010 season saw four members of the Notre Dame women's lacrosse team achieve All-American status. Current Irish seniors **Shaylyn Blaney** and **Jackie Doherty** were selected IWLCA All-Americans. Doherty became the sixth Irish women's player to be named first team by the Intercollegiate Women's Lacrosse Coaches Association (IWLCA). She joins **Meredith Simon '04**, **Crysti Foote '06**, **Caitlin McKinney '08**, **Shannon Burke '09** and **Jillian Byers '09** to be picked first team. Selected to the second team in 2010 for the second consecutive season was Blaney. Doherty joins Burke as the only Notre Dame players to take defensive first team honors.

2009 - **Shannon Burke** (first team)
 2009 - **Jillian Byers** (first team)
 2009 - **Shaylyn Blaney** (second team)
 2008 - **Caitlin McKinney** (first team)
 2008 - **Jillian Byers** (second team)
 2007 - **Jillian Byers** (second team)
 2007 - **Caitlin McKinney** (second team)
 2006 - **Crysti Foote** (first team)
 2006 - **Jillian Byers** (second team)
 2006 - **Caitlin McKinney** (third team)
 2005 - **Crysti Foote** (third team)
 2004 - **Meredith Simon** (first team)
 2004 - **Andrea Kinnik** (second team)
 2004 - **Abby Owen** (third team)
 2003 - **Jen White** (third team)
 2002 - **Kathryn Lam** (second team)
 2002 - **Danielle Shearer** (second team)

ARLOTTA STADIUM: The Notre Dame women's lacrosse team played its first-ever game at Arlotta Stadium on Sunday, March 7, 2010 and the final results weren't quite what the Irish were looking for as they dropped a 12-8 decision to No. 20 Dartmouth. 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. The **Arlotta children - Mindy, Andy and Jon** - also have pledged an additional gift from The Arlotta Family Foundation toward the project. In addition to their generous donation, alumni and friends of the men's and women's lacrosse programs have made significant contributions. The stadium was dedicated on Oct. 17, 2009. The previous afternoon, the Notre Dame men's lacrosse team defeated the Iroquois National Team, 14-8, in the first game played at Arlotta Stadium. The stadium features over 2,000 permanent seats, lights, an artificial-turf field, locker rooms, team lounges, restrooms and concession areas. On the season, the Irish were 4-2 in their first year in their new on-campus stadium.

CAPTAINS: Seniors **Shaylyn Blaney** and **Jackie Doherty** have been selected team captains for the 2011 season. Blaney served as a team captain last season as a junior and led the team with 40 goals while being third on the team with 43 points. A three-time all-BIG EAST selection, Blaney has been chosen as a second team IWLCA All-American twice in her career. Doherty is the team's top defensive player and is coming off a junior year that saw her win the team's top defensive player award while being selected first team all-BIG EAST and first team IWLCA All-American. Doherty led the Irish in ground balls (53) and caused turnovers (40) while being second on the team with 30 draw controls.

CAN'T BEAT HILLING: Freshman goalkeeper **Ellie Hilling** set a Notre Dame record during the 2010 season when she blanked opponents for a total of 98:33 consecutive minutes between April 5 and April 11. Her streak started versus Loyola on April 5 when she held the Greyhounds off the scoreboard over the final 4:38 of an 11-10 win. On April 9, the Rochester, N.Y., native shutout Villanova, 16-0, over 60 minutes to

increase her string of scoreless goalkeeping to 64:38. The shutout was the first in Notre Dame history and the first ever in BIG EAST play. On April 11, Hilling's streak continued as she shutout Syracuse for the entire first half and then 3:55 of the second half before the Orange broke through in a 6-5 Notre Dame win. The 33:55 gave the Irish goalkeeper a total of 98:33 of shutout goalkeeping.

CLASSY CLASS: Head coach Tracy Coyne's eight-member freshman class was ranked as the fourth-best freshman class in the nation by *Inside Lacrosse* in the magazine's September of 2010 issue. Three members of the class were ranked among the top 25 freshmen in the country - midfielders **Kaitlyn Brosco** (Shoreham, N.Y.), **Margaret Smith** (Westminster, Md.) and **Grace Dooley** (Chicago, Ill.) with a fourth midfielder, **Molly Shawhan** (Fulton, Md.) named to the magazine's "Watch List," that listed 40 other top women's lacrosse freshmen who will play their first Division I season this spring. Ranked ahead of the Irish in the team rankings were Georgetown, North Carolina and Maryland while Northwestern, Syracuse, Virginia, Duke, Penn State and Johns Hopkins rounded out the top 10. Brosco was listed as the number three freshman, Smith, seventh and Dooley, 23rd overall.

CRADLE OF COACHES: Both of head coach Tracy Coyne's assistant coaches from the 2010 season have moved on to become head coaches of Division I lacrosse teams. **Kateri Linville**, who served as an assistant to Coyne for five years (2005-10) has returned to her alma mater, the University of Delaware, to take over as that program's head coach. **Meredith Simon Black '04**, a three-year assistant on Coyne's staff (2007-10), was married in October and moved to California where she became an assistant coach at the University of California. She already has been selected as the first head coach at Marquette University and will begin that job in 2012 when the Golden Eagles begin their new program. Along with Simon, eight other former Coyne players (including current Irish assistant **Crysti Foote '06**) are now involved in coaching at the high school or collegiate level.

DOUBLE-DIGIT WINS: Notre Dame's 11-win season in 2010 gives the Irish five consecutive seasons with double-digit wins for the first time in the program's 15-year history. Over the last five seasons, the Irish are 65-29 (.691).

LONGEST GAME: Notre Dame and Syracuse played the longest game in BIG EAST history on May 6, 2010 when the two teams played four overtimes (72:58) in the semifinals of the BIG EAST Tournament with the Orange winning the game, 12-11. The Irish trailed 4-0 in the game before rallying to lead, 7-5, at halftime. The teams traded goals in the second half with Syracuse taking a 9-8 lead with 4:26 left. Goals by Shaylyn Blaney (3:26) and Megan Sullivan (00:27) gave the Irish a 10-9 lead only to see Halley Quillinan tie the game with 12 seconds left. In the first overtime, Blaney and Quillinan traded goals and the score stayed tied at 11-11 until the 2:02 mark of the fourth overtime when Christina Dove scored the game winner. For the year, the Irish played four overtime games and were 2-2 in those contests. In this, the 15th season of the program, Notre Dame has played 19 overtime games and is 8-11 all-time.

NAIL BITERS: One thing that can be said about the 2010 Notre Dame women's lacrosse team is that they kept fans on the edge of their seats. In 11 of the team's

Freshman goalkeeper Ellie Hilling started all 18 games for the Irish, going 11-7 on the year. She had a 9.69 goals-against average and turned in a 98:33 minute shutout streak from April 5 to April 11. Included in that streak was a the first shutout in Notre Dame and BIG EAST history, a 16-0 whitewashing of Villanova.

18 games last year, the Irish had four overtime games, eight games decided by one goal and 11 decided by two goals or less. In overtime, the Irish were 2-2. They were 5-3 in one goal games and 7-4 in games decided by two or less. In the BIG EAST Tournament, the Irish dropped a 12-11, four overtime game to Syracuse in the semifinals. That game was decided after 72:58, the longest game in Notre Dame history and the longest in the history of the BIG EAST Tournament.

NEW FACES: Head coach **Tracy Coyne** has two new assistant coaches this season as they replace **Merideth Simon '04** and **Kateri Linville**, who have moved on to head coaching positions at Marquette (in 2012) and at Delaware respectively. Replacing them are former Irish All-American **Crysti Foote '06** and **Nick Williams**, a former standout lacrosse and football player at Towson. Foote, who helped lead Notre Dame to its only appearance in an NCAA women's lacrosse Final Four joined Coyne's staff in July after spending last season working on her Masters Degree at Long Island University. She has been an assistant coach at Drew University and Columbia since graduating. A member of Canada's national team and a veteran of two World Cups ('05, '09), Foote was a two-time All-American and a Tewaaraton Trophy finalist in 2006. She owned virtually every offensive record for the Irish upon her graduation. Williams also joined the staff in July after one season as an assistant coach at Towson. A two-sport athlete at Towson, Williams was a four-year member of the lacrosse and football teams. In lacrosse, Williams helped the Tigers to a pair of CAA titles and in football is the program's fifth leading rusher. He will work with the Irish defense and the goalkeepers while Foote works with the attack.

NCAA APPEARANCES: With its 2010 NCAA Tournament appearance, Notre Dame advanced to the tournament in three consecutive seasons for the

first time in the program's history. The 2010 appearance marked the sixth trip for the Irish in the last nine years. The Irish participated in 2002, 2004, 2006, 2008, 2009 and 2010. Last season, the Irish dropped a 19-7 first-round game at Northwestern. The 2009 appearance featured a first round home win over Vanderbilt (19-13) before the Irish dropped a 16-10 decision to North Carolina at Chapel Hill, N.C. The 2008 season saw the Irish open with a first round game at Evanston, Ill., where they dropped a 15-7 decision to top-ranked Northwestern. In 2006, Notre Dame defeated Cornell in the first round, 16-8, then defeated BIG EAST rival, Georgetown, 12-9, in the quarterfinals with both games played at home. In their first-ever Final Four appearance, Notre Dame dropped a 14-8 decision to Dartmouth to end the season. In 2004, the Irish lost in the first round at Northwestern by a 10-8 score. In 2002, the Irish advanced for the first time, defeating Ohio State at Moose Krause Stadium, 11-7, before losing to top-ranked Princeton, 11-5, in the quarterfinals.

PRESEASON BIG EAST HONORS: Three members of the 2011 Notre Dame women's lacrosse team were selected to the preseason all-BIG EAST team. Seniors **Kailene Abt**, **Shaylyn Blaney** and **Jackie Doherty** were selected to the team with Blaney and Doherty being unanimous selections by the league's coaches. Abt was a second team all-BIG EAST selection in 2010 as she finished fourth in scoring with 29 goals and 10 assists for 39 points. She was a second team IWLCIA all-West/Midwest selection for the first time in her career. She was third on the squad with 29 draw controls and had a career-best 19 caused turnovers while grabbing 23 ground balls. Blaney was a first team all-BIG EAST selection last year and made her third appearance on the all-BIG EAST roster (second team in 2008 and first team in 2009). A two-time second team IWLCIA All-American, she had 40 goals with three assists for 43 points while leading the team

Season Preview

with 37 draw controls. She added 36 caused turnovers and was third with 36 ground balls. Doherty rounds out the trio as she is coming off a junior year that saw her named first team all-BIG EAST and a first team IWLC A All-American. The winner of Notre Dame's 2002 Award as the team's top defender, Doherty led the Irish in ground balls (53) and caused turnovers (40) and was second in draw controls (30). Her 2.22 caused turnovers per game and 2.94 ground balls were tops in the BIG EAST in 2010.

RECORD TURNAROUND: Notre Dame's dramatic turnaround from 2005 (3-12) to 2006 (15-4), a +10 differential, is the largest turnaround in NCAA women's lacrosse history, according to the NCAA record book. The previous biggest changes were seven-game turnarounds by American University (0-14 in 1996 to 8-8 in 1997) and Holy Cross (4-12 in 2000 to 13-7 in 2001). Notre Dame also turned the tables in BIG EAST play, going 4-1 that season, finishing second after going 1-4 in 2005 for a fifth-place finish.

SISTER ACTS: The Notre Dame women's lacrosse program has a long history of sisters playing for coach Tracy Coyne. This season, Coyne welcomes her ninth set of sisters to play for the Irish as junior midfielder **Megan Sullivan** is joined by her younger sister, **Lauren**, a freshman. The Sullivan's join eight other sister duos to play at Notre Dame in the 15-year history of the program. - **Maggie '10** and **Lena Zentgraf '07**, twin sisters, **Heather** and **Lindsey Ferguson '08**, **Julie '08** and **Crysti '06 Foote**, **Lauren '09** and **Meghan '06 deMello**, **Kelly** and **Kristen Gaudreau '04**, **Carol '06** and **Angela '03 Dixon** and **Mary '06** and **Annemarie McGrath**. The sisters that started the tradition are **Amy '98** and **Mara '98 Grace** who played in 1997 and 1998.

TEWAARATON WATCH LIST: For the fourth consecutive season, Notre Dame has two players

IWLCA Preseason Poll

Rank	School (1st place votes)	Points
1.	Maryland (19)	399
2.	Northwestern (1)	377
3.	North Carolina	362
4.	Duke	328
5.	Syracuse	316
6.	Pennsylvania	281
7.	Georgetown	274
	Virginia	274
9.	James Madison	226
10.	Notre Dame	210
11.	Vanderbilt	204
12.	Loyola (Md.)	157
13.	Stanford	156
14.	Dartmouth	135
15.	Towson	131
16.	Penn State	104
17.	Florida	46
18.	Boston University	38
19.	Boston College	33
20.	Hofstra	30

Preseason Polls

deBeer/Inside Lacrosse Magazine Preseason Poll

Rank	School
1.	Maryland
2.	Northwestern
3.	North Carolina
4.	Duke
5.	Syracuse
6.	Georgetown
7.	Virginia
8.	Pennsylvania
9.	James Madison
10.	Notre Dame
11.	Vanderbilt
12.	Dartmouth
	Loyola (Md.)
14.	Boston University
15.	Towson
16.	Penn State
17.	Boston College
18.	Princeton
19.	Johns Hopkins
20.	Denver

named to the Tewaaraton Watch List. Seniors **Shaylyn Blaney** and **Jackie Doherty** have been named to the 2011 Tewaaraton "Watch List." They are among 48 Division I players, selected by a panel of coaches from around the country, eligible for women's collegiate lacrosse's top player award. Blaney makes her third consecutive appearance on the list after appearing last season with **Gina Scioscia '10** and in 2009 with **Jillian Byers '09**, who went on to become Notre Dame's second finalist for the award last year. Previously, Byers was named to the "Watch List" in 2008 along with **Caitlin McKinney '08** who also was named in 2007. The Irish have now had eight players selected to the "Watch List" as Blaney, Byers, Doherty,

McKinney and Scioscia join **Crysti Foote '06**, **Meredith Simon '04** and **Danielle Shearer '03** as Irish players named to the "Watch List." Shearer (2003) was the first player named to the Watch List, Simon (2004) was the first to be a nominee and Foote (2006) the first to become one of five finalists for the award.

THE PLAYMAKER: Junior attack standout **Maggie Tamasitis** moves into the role of top playmaker for the Irish this season due to the graduation of **Gina Scioscia '10** who is the only player in the program's history with over 100 goals (116) and 100 assists (106). Tamasitis has already proven to be quite the passer as she enters her third season at Notre Dame with 33 goals and 46 assists. As a sophomore she was second on the team in scoring with 18 goals and 26 assists for 44 points. Her 46 career assists already ranks her ninth on Notre Dame's all-time list after just two seasons. Tamasitis also enters the 2011 season with an 18-game, point streak as she scored at least one point in every game of her sophomore year.

Sophomore Maggie Tamasitis was second on the team in scoring in 2010 with 18 goals and 26 assists for 44 points. She enters the 2011 season ranked ninth on the all-time assist list with 46 in her career.

Veteran Leadership And Youthful Enthusiasm To Guide Irish In 2011

Notre Dame women's lacrosse celebrates 15th season, looking to build on the success of the past five years.

The Notre Dame women's lacrosse team begins its 15th season of play on the Division I level on Feb. 11 when the Irish open the campaign on the road with the University of California Bears in Berkeley, Calif.

After 14 seasons, coach Tracy Coyne's program has become one of the most consistent programs in the nation. Since 2006, Notre Dame has put together five consecutive winning seasons, going 65-29 (.691) in that span, with a BIG EAST championship (2009), a trip to the NCAA Final Four (2006) and NCAA Tournament appearances in four of the five seasons, including each of the last three years.

Notre Dame was 11-7 in 2010 with a 6-2 record in the BIG EAST, good for a second place tie with Syracuse. In the BIG EAST Tournament, the Irish played one of the most memorable games in the league's history, going to four overtimes before falling to the Orange, 12-11, in the longest game in school and conference history.

A third consecutive trip to the NCAA Tournament, a first for the program, pitted the Irish on the road at Northwestern where the season ended in a 19-7 loss. They finished the year ranked 12th in the final IWLCA coaches' poll.

That brings us to the 2011 campaign, one that Coyne and her coaching staff start with guarded optimism. As in any college sport there are changes that occur from year-to-year as players graduate and move on.

In Notre Dame's case, Coyne not only has to replace three regulars in her playing lineup but also a pair of assistant coaches who have moved on to new positions.

Kateri Linville, who ran the Irish defense for five seasons, is now the head coach at her alma mater, the

University of Delaware. Meredith Simon Black '04, a three-year assistant, was married in the offseason and moved to California where she is serving as an assistant at Cal this season. She will become the first head coach at Marquette when the Golden Eagles begin their program in 2012.

On the field, the Irish will have to replace All-American attack standout Gina Scioscia, all-BIG EAST defender Rachel Guerrera and valuable midfielder Maggie Zentgraf as all three graduated.

Scioscia finished her career with 222 points and is the only player in school history to have over 100 goals and 100 assists and is fourth on the school's all-time scoring list. Guerrera was a tough, tenacious defender who started for three seasons on the Notre Dame back line. Zentgraf was a team leader on and off the field and a contributor off the bench in her career.

Finding players to replace those three shouldn't be difficult for Coyne and her staff that includes new assistants - former Irish women's lacrosse standout Crysti Foote '06 and Nick Williams, who joins the Irish after serving as an assistant at Towson in 2010. Kassen Delano '04 returns for her third season as the volunteer assistant coach.

The Irish return a strong, talented senior class to go with a talented group of juniors and sophomores. Add to the mix, a seven-player freshman class that was ranked fourth in the nation by *Inside Lacrosse* in the magazine's fall rankings of incoming freshmen and it's easy to see why the Irish are excited about the coming year.

"I really think that this team will be better than last year," says Coyne.

"This will be the fastest team that we've ever had. We have two great senior leaders and a group of seven seniors who are totally committed to the team and what we are doing. This is the best senior leadership that we've had since 2004. It's a big class and everyone is contributing."

As with any team, the first step to success comes in the goal and the Irish have a pretty good one in 5-2 sophomore **Ellie Hilling** (Rochester, N.Y.) who begins her second season as the team's top goalkeeper.

As a freshman, Hilling started all 18 games, playing all but 2:19 minutes of the season and was 11-7 with a stellar 9.69 goals-against average and a .421 save percentage. In her rookie year, Hilling relied on her quickness and athleticism to make plays. This season, she will be able to add experience to her resume as she learned a great deal in year one.

Included in Hilling's rookie season was the first-ever shutout in Notre Dame and BIG EAST history (16-0 versus Villanova on April 9) and a 98:33 minute streak without giving up a goal between April 5 and April 11. In that string, she followed the blanking of Villanova by shutting out Syracuse for the first 30 minutes in a 6-5 upset of the seventh-ranked Orange.

As a freshman, Hilling was the only goalkeeper on the roster. In 2011, sophomore **Adele Bruggeman** (Cincinnati, Ohio) joins the Irish as her back up. Bruggeman continues to make the transition to the Division I game and was able to get playing time in the fall and will provide a solid backup in goal.

"We are definitely strong in goal with Ellie (Hilling)," says Coyne. "She's athletic, has quick hands and the ability to read the play and react. Ellie learned a lot as a freshman and that will benefit her this season."

Hilling will rely on a veteran group on defense in front of her that will be led by returning senior starters

All-American candidate Jackie Doherty anchors the Notre Dame defense. One of the nation's premier players, Doherty has the ability to change a game because of her quickness and instincts in the defensive zone.

Jackie Doherty (Ellicott City, Md.) and **Lauren Fenlon** (Dayton, Md.). Joining the senior duo in the defensive rotation will be juniors **Kate Newall** (Middlesex, England), **Jordy Shoemaker** (Andover, Mass.) and **Kristin DeRespiris** (Locust Valley, N.Y.), sophomores **Emily Conner** (Alexandria, Va.) and **Michelle Tremblay** (Tonka Bay, Minn.) and freshmen **Margaret Smith** (Westminster, Md.) and **Kristen Cousins** (Glen Ridge, N.J.).

In Jackie Doherty, the Irish have one of the top defensive players in the nation. The senior was a first team IWLCA All-American and a first team all-BIG EAST selection in 2010 and is a preseason all-BIG EAST pick this year. A team captain this season along with Shaylyn Blaney, Doherty is a fierce competitor with a tremendous work ethic while being a true team leader. Her all-around skills make her a game-changing player who has the ability to dominate in the defensive zone. As a junior, she led the Irish in ground balls (53) and caused turnovers (40) and was second in draw controls with 30. She even chipped in four goals with one assist in 18 games.

Fenlon joins Doherty to give the Irish one of the top defensive duos in the BIG EAST. A steady, all-around

Senior Lauren Fenlon teams with Jackie Doherty to give the Irish a veteran duo on defense. The all-BIG EAST candidate had 27 ground balls and 12 caused turnovers in 2010.

Season Preview

defender, Fenlon will be in the mix for postseason honors due to her tough, steady play game in, game out. She brings a physical presence to the Notre Dame defense and is one of those players that understand what it takes to win. A quiet team leader who leads by example, Fenlon had 27 ground balls and 12 caused turnovers while helping lead the Irish to their lowest goals-against since 2006.

Kate Newall returns as a starter and brings tremendous speed to the defense. A fierce competitor, she has a tenacious style of play that disrupts opposing players. As a sophomore, Newall had 17 ground balls, grabbed 18 draw controls and had 10 caused turnovers. Offensively, she scored three goals and added an assist while starting all 18 games.

The two returnees who saw the most playing time in 2010 on defense are Conner and Shoemaker. Conner, a sophomore, played in 17 games in her rookie year, making eight starts, while Shoemaker played in 11 games, making three starts in the defensive midfield. A smart player with strong instincts for the game, she has strong stick skills and can play a key role in transition.

Shoemaker also will be in the mix for a starting spot on the Irish defensive unit. A talented athlete who knows the Irish defensive system, she brings versatility to the defense because of her athleticism.

DeRespiris has seen limited action in her first two seasons but is the true definition of a team player. In 2010, with just one goalkeeper on the roster, the Locust Valley, N.Y., native became the backup goalkeeper, working on her goalkeeping skills in practice. She continues to improve her defensive game and pushes teammates in practice.

Tremblay was sidelined in her freshman year due to a knee injury suffered in January of 2010, but impressed the coaching staff prior to her season-ending injury. She is an outstanding athlete who plays a physical defensive game.

A pair of talented freshmen – Cousins and Smith – also will be in the mix for playing time on defense. Cousins brings size (5-11) and athletic ability to the lineup and continues to adapt to the speed of the Division I game. Smith is recognized as one of the top freshmen in the nation and should play a key role in her first year at Notre Dame. She was ranked seventh by *Inside Lacrosse* in the magazine's rankings of the top freshmen for 2011. A highly skilled player with great game instincts, she has the ability to take over a game.

"We've worked really hard to make our defensive unit more athletic," says Coyne. "This group is a seasoned, veteran unit. We're experienced and have built a strong foundation. I expect the defense to be one of the strengths of this team."

Without question, any scouting report on the Irish will point out the strength and depth of the Notre Dame midfield. This group provides the Irish with speed, skill and athleticism and Notre Dame's success usually falls on the shoulders of the midfielders.

The Irish return four starters in the midfield with seniors **Kailene Abt** (Huntington, N.Y.), **Shaylyn Blaney** (Stony Brook, N.Y.) and **Kaitlin Keena** (Vienna, Va.) joined by junior **Megan Sullivan** (Winchester, Mass.). This foursome runs the Notre Dame transition game and has a talented supporting cast behind them.

Leading the group is sophomore returnee **Jenny Granger** (East Setauket, N.Y.) who came off the bench in 16 games. Junior **Flannery Nangle** (Auburn, N.Y.) played in 11 games but will miss the 2011 season after suffering a knee injury in the fall. Sophomore **McKenzie Brown** (Greenwood Village, Colo.) saw limited playing time as freshmen and will be joined by a talented freshman class that adds four highly skilled players – **Kaitlyn Brosco** (Shoreham, N.Y.), **Molly**

Junior midfielder Megan Sullivan is a key player in Notre Dame's transition game. In 2010, she broke into the starting lineup to score 16 goals and add six assists while remaining a force in the defensive zone.

Shawhan (Fulton, Md.), **Lindsay Powell** (Honeoye Falls, N.Y.) and **Grace Dooley** (Chicago, Ill.) – to the group.

Blaney is the most decorated member of the midfield as she is a two-time IWLC second team All-American and has been selected all-BIG EAST in each of her first three seasons. A two-year captain of the Irish, Blaney is one of three Notre Dame players selected to the 2011 preseason all-BIG EAST team. Recognized as one of the top midfielders in the nation, Blaney's game is played at both ends of the field. As a junior, she scored 40 goals and had three assists to finish third in scoring but she also contributed defensively, leading the team with 37 draw controls while being third in ground balls (36) and second in caused turnovers (36).

Senior teammate and fellow Long Islander, Kailene Abt is the third team member to garner preseason all-BIG EAST honors going into the 2011 campaign. The talented midfield/attack player was a second team all-BIG EAST choice and IWLC all-West/Midwest region selection as a junior. Abt brings size (5-11) and tremendous athletic ability to her spot in the lineup and has the ability to be a dominating force on the field. A year ago, she was fourth in scoring with 29 goals and 10 assists for 39 points. Like Blaney, she contributes at both ends of the field as she had 23 ground balls, 29 draw controls and forced 19 turnovers.

While Blaney and Abt are fast, the third senior member of the group – Kaitlin Keena – is probably the fastest returnee in the Notre Dame lineup. Her quickness and

stick skills make her a key member of the Irish transition game. While her offensive numbers were down in 2010 (4 goals and eight assists), she still had a strong all-around game with 16 ground balls, 18 draw controls and five caused turnovers.

Joining the three seniors is Megan Sullivan who took over a starting role last season. Her speed and quickness make her an asset in transition and as her confidence grew, so did her all-around game. A talented defensive player, Sullivan's offensive skills blossomed as she had 16 goals and six assists while she adding 21 ground balls, 12 draw controls and 10 caused turnovers.

Look for Jenny Granger to have a big impact on the Irish offensive attack this season. She is coming off a great fall and has all the tools to be a dominant midfield/attack player at Notre Dame. Another in a long line of talented players from Long Island to play for Coyne and the Irish, Granger came off the bench as a freshman and contributed 12 goals and three assists for 15 points to the attack.

Brown had a great fall and has bounced back from leg injuries that limited her as a freshman. A high school All-American, she has a good scoring touch and will be working to gain playing time this spring.

The one word that comes to mind when talking about the four freshmen additions in the midfield is speed, speed and more speed.

Kaitlyn Brosco adjusted quickly during the fall and should see playing time early for the Irish. A fierce competitor with blazing speed, Brosco can set up plays or score at any time. A three-time high school All-American, she scored 320 points in her high school career at Shoreham Wading River, leading her team to three New York state championships. She was ranked as the third among freshmen by *Inside Lacrosse* magazine in its fall recruiting rankings.

Shawhan is a true midfielder who only plays at one speed – fast. A fierce competitor, she makes things happen on the field. She has excellent stick skills and knows what it takes to win. She was named to the *Inside Lacrosse* "Watch List" for incoming freshmen making their debuts in 2011.

Powell has outstanding speed and quickness and continues to adapt to the Division I game. She was a high school All-American in her senior year. Her rookie season will be cut short due to a knee injury suffered in preseason training.

Dooley rounds out the group of talented midfielders and was ranked 23rd by *Inside Lacrosse* magazine in its fall recruiting rankings. An outstanding player on the draw, she had 110 draw controls in her senior year of high school to go with 150 goals and 85 assists. The Chicago native is tall and fast and should become an impact player at Notre Dame during her collegiate career.

"This is a pretty experienced group of players," says Coyne. "I love our depth and talent at midfield. I believe that our scoring will be spread out this season and we

won't count on one or two players. Someone will rise to the top but I like it when the scoring is spread out. That will start with this group of players."

On attack, the Irish have to replace first team all-BIG EAST standout Gina Scioscia who has graduated after accounting for 222 points in her career while finishing last season with the second longest scoring streak (37 games) in Irish history.

The three top returnees on attack include senior **Ansley Stewart** (Alexandria, Va.), junior **Maggie Tamasitis** (Boyertown, Pa.) and sophomore **Betsy Mastropieri** (Richmond, Va.). Stewart and Tamasitis were starters while Mastropieri was the top attack player off the bench.

Behind them on attack are senior **Meredith Locasto** (Pittsburgh, Pa.), junior **Kelly Driscoll** (Andover, Mass.) sophomore **Jaimie Morrison** (Yorktown Heights, N.Y.) and freshmen **Julia Giorgio** (Greenwich, Conn.) and **Lauren Sullivan** (Winchester, Mass.).

Stewart returns for her third season as a starter on attack and will look to have a big season in her final year. As a junior she was fifth on the team in scoring with 19 goals and seven assists for 26 points. As the veteran leader of the offense, Stewart is the quarterback in transition and organizes the attack. The hard-working senior has done it in the past as she put up a 30-goal campaign in her sophomore year.

The heir apparent to Scioscia as the quarterback of the offense is Tamasitis who had a career year in 2010 as she finished second in scoring with career highs in goals (18), assists (26) and points (44). The talented playmaker already has 46 assists in her first two seasons and is an outstanding feeder from behind the cage. Tamasitis will look to pick up some of the scoring and

has shown the ability to go to the cage as evidenced by her 18 goals a year ago.

Mastropieri came off the bench as a freshman, playing in 15 games, and showed the ability to put the ball in the net as she scored seven goals in limited playing time. She continues to develop her game and is one of the best on the team when it comes to moving without the ball. She has the ability to catch in tight spaces with a great shot.

Locasto has seen limited time in her first three seasons but is a valued member of the senior class due to her outstanding leadership skills. An outstanding student who finished her undergraduate work in three years and is already in graduate school, Locasto knows her role and has done a great job in helping her younger teammates adapt to playing at Notre Dame. When she does get to play, she has produced since she has excellent stick and shooting skills.

Driscoll is in her second season on attack after playing defense as a freshman and is a great team player. A hard worker with a point guard mentality she understands the offense and has shown the ability to find the open man on the attack. She saw action in four games a sophomore, scoring one goal.

Morrison could be a one of those diamonds in the rough that Coyne always seems to find. A high school All-American,

Senior attack Ansley Stewart will be counted on in the goal-scoring department in 2011. She has scored 49 goals over the last two seasons.

2011 BIG EAST Women's Lacrosse Coaches' Preseason Poll

No.	Team (First-place votes)	BE Record/Overall	Points
1.	Georgetown (4)	8-0/13-6	59
2.	Syracuse (3)	6-2/15-7	57
3.	Notre Dame (1)	6-2/11-7	50
4.	Loyola (Md.) (1)	5-3/11-7	47
5.	Louisville	4-4/11-5	36
6.	Rutgers	4-4/11-6	31
7.	Connecticut	2-6/9-8	23
8.	Cincinnati	0-8/5-12	14
9.	Villanova	1-7/8-8	11

2011 Preseason All-BIG EAST Team		
Kailene Abt, Notre Dame	Sr.	Midfield
Kelly Barnes, Georgetown *	Jr.	Defense
Shaylyn Blaney, Notre Dame *	Sr.	Midfield
Emily Dashiell, Louisville *	Sr.	Midfield
Jackie Doherty, Notre Dame *	Sr.	Defense
Cara Filippelli, Loyola (Md.)	Sr.	Defense
Bergan Foley, Louisville *	Sr.	Attack
Grace Gavin, Loyola (Md.) *	Sr.	Midfield
Liz Hogan, Syracuse *	Sr.	Goalkeeper
Jordy Kirr, Georgetown *	Sr.	Attack
Tee Ladouceur, Syracuse	Sr.	Attack
Logan McCraw, Georgetown	Sr.	Defense
Abby Rehfsuss, Loyola (Md.)	Sr.	Defense
Catherine Rodriguez, Syracuse	Sr.	Defense
Michelle Tumolo, Syracuse	So.	Attack
Marlena Welsch, Rutgers	Sr.	Midfield
* - unanimous selection		

Preseason Offensive Player of the Year		
Grace Gavin (Loyola, Md.)	Sr.	Midfield
Preseason Defensive Player of the Year		
Liz Hogan (Syracuse)	Sr.	Goalkeeper

she may be the most natural shooter on the team and has shown excellent instincts when she gets on the field. Morrison has shown the ability to work inside and has good dodge moves that help her open shooting lanes.

A pair of freshmen joins the team this year and one will use her freshman season to develop while the second uses it to recover from a knee injury. Giorgio is a hard-working rookie who continues to develop her all-around game in her first season. Sullivan, the younger sister of midfielder Megan Sullivan, showed promise in the fall of being a freshman that could work her way into the lineup as she showed good instincts with a physical style of play in front of the goal. She will have to wait for the chance as she suffered a knee injury in January that will sideline her until the 2012 season.

The 2011 schedule should be a strong test for the Irish. Three teams in the BIG EAST are ranked in the IWLCA coaches' preseason poll - No. 5 Syracuse, No. 8 Georgetown and No. 12 Loyola (Md.) - with Rutgers receiving votes as part of the eight-game league schedule. An ambitious non-league schedule features second-ranked Northwestern, No. 11 Vanderbilt, No. 13 Stanford, No. 18 Boston University and No. 20 Hofstra to give the Irish eight ranked teams on the schedule. The Irish also will face traditional opponents that include Ohio State, Cornell, Duquesne and California.

"Our goal is to vie for a BIG EAST title and make a long run in the NCAA Tournament," says Coyne. "We know there will be challenges along the way because we play some of the top teams in the country. Our combination of dynamic youth and experienced veterans gives us a perfect blend of talent to compete against the nation's top teams. As usual, the BIG EAST will provide us with our toughest competition and we look forward to facing our traditional rivals."

"We can't wait for the season to begin," adds the 15th year head coach of the Irish.

Team Roster

2011 Notre Dame Women's Lacrosse Team

Front Row (l-r): Betsy Mastropieri, Lauren Sullivan, Julia Giorgio, Molly Shawhan, Margaret Smith, Adele Bruggeman, Jaimie Morrison, Michelle Tremblay, Francie Crowell, Flannery Nangle, Kaitlyn Brosco, Lindsay Powell.

Second Row (l-r): Maggie Tamasitis, Kate Newall, Megan Sullivan, Meredith Locasto, Shaylyn Blaney, Ansley Stewart, Kailene Abt, Lauren Fenlon, Jackie Doherty, Kaitlin Keena, Jordy Shoemaker, Kelly Driscoll, Ellie Hilling.

Back Row (l-r): Senior manager Patrick O'Hearn, academic advisor Chad Grotegut, strength and conditioning coach Hunter Treuchet, Grace Dooley, Emily Conner, Jenny Granger, Amy Bernier, Kristin Cousins, McKenzie Brown, Kristin DeRespiris, assistant coach Crysti Foote, assistant coach Nick Williams, head coach Tracy Coyne.

Missing from photo: Athletic trainer Chantal Porter and volunteer assistant coach Kassen Delano.

By Position

Attack (8): Kelly Driscoll, Julia Giorgio, Meredith Locasto, Betsy Mastropieri, Jaimie Morrison, Ansley Stewart, Lauren Sullivan, Maggie Tamasitis.

Midfield (12): Kailene Abt, Shaylyn Blaney, Kaitlyn Brosco, McKenzie Brown, Grace Dooley, Jenny Granger, Kaitlin Keena, Flannery Nangle, Lindsay Powell, Molly Shawhan, Margaret Smith, Megan Sullivan.

Midfield/Defense (3): Jackie Doherty, Kate Newall, Jordy Shoemaker.

Defense (5): Emily Conner, Kristen Cousins, Kristin DeRespiris, Lauren Fenlon, Michelle Tremblay.

Goalkeeper (2): Adele Bruggeman, Ellie Hilling.

By Class

Seniors (7): Kailene Abt, Shaylyn Blaney, Jackie Doherty, Lauren Fenlon, Kaitlin Keena, Meredith Locasto, Ansley Stewart.

Juniors (7): Kristin DeRespiris, Kelly Driscoll, Flannery Nangle, Kate Newall, Jordy Shoemaker, Megan Sullivan, Maggie Tamasitis.

Sophomores (8): McKenzie Brown, Adele Bruggeman, Emily Conner, Jenny Granger, Ellie Hilling, Betsy Mastropieri, Jaimie Morrison, Michelle Tremblay.

Freshmen (8): Kaitlyn Brosco, Kristen Cousins, Grace Dooley, Julia Giorgio, Lindsay Powell, Molly Shawhan, Margaret Smith, Lauren Sullivan.

2011 Notre Dame Women's Lacrosse Roster

No.	Name	Pos.	Ht	Yr.	Birthdate	Hometown/High School
1	** Maggie Tamasitis	A	5-3	Jr.	2-3-90	Boyetown, Pa./Boyetown
2	* Meredith Locasto	A	5-6	Gr.	12-19-89	Pittsburgh, Pa./Mt. Lebanon
3	*** Jackie Doherty	M/D	5-6	Sr.	12-21-88	Ellicott City, Md./Mt. Hebron
4	Kaitlyn Brosco	M	5-2	Fr.	5-2-92	Shoreham, N.Y./Shoreham Wading River
5	** Ansley Stewart	A	5-8	Sr.	7-10-89	Alexandria, Va./Episcopal
6	** Megan Sullivan	M	5-6	Jr.	11-2-89	Winchester, Mass./Winchester
7	* Flannery Nangle	M/A	5-5	Jr.	3-5-90	Auburn, N.Y./Auburn
8	*** Kaitlin Keena	M	5-5	Sr.	12-2-88	Vienna, Va./Stone Ridge
11	* Kelly Driscoll	A	5-6	Jr.	4-16-90	Andover, Mass./Andover
12	* Betsy Mastropieri	A	5-2	So.	9-12-90	Richmond, Va./Collegiate School
13	* Jenny Granger	M	5-9	So.	7-25-91	East Setauket, N.Y./Ward Melville
14	Jaimie Morrison	A	5-7	So.	5-29-91	Yorktown Heights, N.Y./Yorktown
15	* Kristin DeRespiris	D	5-9	Jr.	4-3-90	Locust Valley, N.Y./Our Lady of Mercy
16	** Kate Newall	M/D	5-5	Jr.	2-27-89	Middlesex, England/St. Catharine's
17	Lauren Sullivan	A	5-5	Fr.	8-24-88	Winchester, Mass./Winchester
18	Lindsay Powell	M/A	5-3	Fr.	7-8-92	Honeoye Falls, N.Y./Honeoye Falls Lima
19	Julia Giorgio	A	5-5	Fr.	5-11-92	Greenwich, Conn./St. Anthony's
20	Michelle Tremblay	D	5-7	So.	3-12-91	Tonka Bay, Minn./The Breck School
21	McKenzie Brown	M	5-10	So.	7-18-91	Greenwood Village, Colo./Cherry Creek
22	Margaret Smith	M	5-7	Fr.	2-14-92	Westminster, Md./McDonogh
23	*** Kailene Abt	M	5-11	Sr.	5-5-89	Huntington, N.Y./Huntington
24	* Jordy Shoemaker	M/D	5-7	Jr.	9-28-89	Andover, Mass./Andover
26	** Lauren Fenlon	D	5-10	Sr.	5-23-89	Dayton, Md./Our Lady of Good Counsel
27	Molly Shawhan	M	5-8	Fr.	4-7-92	Fulton, Md./Our Lady of Good Counsel
28	* Emily Conner	D	5-9	So.	12-7-90	Alexandria, Va./St. Stephen's & St. Agnes
29	*** Shaylyn Blaney	M	5-4	Sr.	6-11-89	Stony Brook, NY/Ward Melville
30	Grace Dooley	M	5-9	Fr.	6-5-92	Chicago, Ill./Loyola Academy
32	Kristen Cousins	D	5-11	Fr.	10-21-92	Glen Ridge, N.J./Glen Ridge
33	* Ellie Hilling	GK	5-2	So.	12-27-90	Rochester, N.Y./Brighton
34	Adele Bruggeman	GK	5-7	So.	8-8-91	Cincinnati, Ohio/Mariemont

Head Coach: Tracy Coyne (Ohio '83)

Assistant Coach: Crysti Foote (Notre Dame '06)

Assistant Coach: Nick Williams (Towson '08)

Volunteer Assistant Coach: Kassen Delano (Notre Dame '04)

Athletic Trainer: Chantal Porter

Senior Manager: Patrick O'Hearn '11

Junior Manager: Christian Roach '12

* – denotes monograms earned

Pronunciation Guide

Kailene AbtKAY-lean Apt
 Shaylyn BlaneySHAY-lin Blaney
 Kaitlyn Brosco KATE-lin Brah-sko
 Adele Bruggeman Ah-DEL Brug-a-man
 Kristin DeRespirisDi-Res-per-us
 Julia Giorgio GEORGE-ee-oh
 Kaitlin Keena KEEN-ah
 Meredith LocastoLO-cast-oh
 Betsy MastropieriMah-STRO-peer-ee
 Flannery NangleFlannery Nan-GULL
 Molly Shawhan SHAWN
 Maggie Tamasitis Tom-ah-SITE-us

UNIVERSITY OF NOTRE DAME®

Senior defender Jackie Doherty will serve as one of Notre Dame's team captains during the 2011 season. One of the nation's premier defenders, Doherty was selected to the preseason all-BIG EAST team by the league's coaches. She was a first team IWLCA All-American and a first team all-BIG EAST choice in 2010.

Student-Athletes

#29
SHAYLYN
BLANEY

Senior
Midfield
Stony Brook, N.Y.
Ward Melville

HONORS & AWARDS

Team Captain

2010 Second Team IWLCA All-American

2010 First Team All-BIG EAST

2010 Monogram Club Team MVP

2009 Second Team IWLCA All-American

2009 First Team All-BIG EAST

2008 Second Team All-BIG EAST

All-BIG EAST Candidate

All-American Candidate

Tewaaraton Trophy Candidate

Three-time monogram winner at Notre Dame ... one of the premier two-way midfielders in the nation ... dynamic player who makes things happen every time she touches the ball ... intense competitor with a driving will to win ... has outstanding stick skills and mental toughness on the field ... type of player who wants the ball with the game on the line ... gifted scorer who can set plays up as well as put the ball in the net ... starts her second season as the team's captain, serving with fellow senior Jackie Doherty ... has put together three consecutive seasons of 40+ goals ... preseason all-BIG EAST selection ... All-American candidate in her senior year ... selected to the Tewaaraton Trophy Watch List for the third time in her career ... three-time U.S. Lacrosse High School All-American ... one of five players on the roster from Long Island along with fellow senior Abt (Huntington), junior Kristin DeRespiris (Locust Valley), sophomore Jenny

BLANEY'S CAREER BESTS

Goals - 6, vs. Hofstra (2/23/10)

Assists - 2, vs. Canisius (2/15/08)

Points - 6, vs. Hofstra (2/23/10)

6, vs. Canisius (2/15/08)

Groundballs - 6, vs. Cincinnati (4/17/10)

6, vs. Vanderbilt (3/24/10)

Caused Turnovers - 7, vs. Cincinnati (4/17/10)

Draw Controls: 8, vs. California (3/13/10)

Granger (East Setauket) and freshman Kaitlyn Brosco (Shoreham) ... was a high school teammate of Granger's at Ward Melville High School ... has played in 58 games at Notre Dame, all starts ... has 127 goals to go with 15 assists for 142 points ... owns 93 ground balls, 126 draw controls and caused 74 turnovers during the first three seasons of her Notre Dame career ... enters the 2011 campaign ranked fifth in goals, ninth in points, second in draw controls and sixth in caused turnovers in her Irish career.

AS A JUNIOR: Played and started in all 18 games at midfield ... finished the season third on the team in scoring with 40 goals and three assists for 43 points ... 40 goals was tops on the team ... finished third on squad with 36 ground balls, led team with 37 draw controls and was second with 36 caused

turnovers ... became one of just two players in program's history with three or more 40-goal seasons (Jillian Byers is the other) ... selected first team all-BIG EAST for the second consecutive year ... was first team IWLCA West/Midwest Region choice and a second team IWLCA All-American ... was named to the Tewaaraton Watch List for the second time in her career ... recorded points in 15 of the team's 18 games ... had 10 multiple-goal games, including seven with three or more goals ... had 12 games with two or more points ... opened the season with a career-best, six-goal game at Hofstra (2/23) in a 13-12 Irish win ... scored the game-winning goal with just over 10 minutes left in the contest ... scored twice in the 15-10 home-opening win against Duquesne (2/27) ... held off the scoresheet in a 12-8 home loss to Dartmouth (3/7) ... sparked

the Irish to a 14-12 win at California (3/13) ... added three ground balls, a career-best eight draw controls and two caused turnovers in the win ... closed out the week with a pair of goals in a 7-6 win at Boston University (3/20) ... held to one goal in a 10-9 loss to

BLANEY'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2008	19-19	81	43	9	52	26	43	22
2009	21-21	84	44	3	47	31	46	16
2010	18-18	104	40	3	43	36	37	36
Totals	58-58	269	127	15	142	93	126	74

Vanderbilt (3/24)... equaled a career high with six ground balls ... chipped in three draw controls and three caused turnovers ... scored once in 11-9 win at home over Louisville (3/27) ... had third consecutive one-goal game in 15-5 loss at Northwestern (3/30) ... held scoreless in 12-10 loss at Georgetown to open April ... got back on track with three goals in 11-10 win at Loyola (4/5) ... scored twice with three ground balls and three draw controls in 16-0 shut-out win versus Villanova (4/9) ... scored one goal, the game winner, in big, 6-5, upset win of Syracuse at Arlotta Stadium (4/11) ... named BIG EAST offensive player of the week for her three-game run versus Loyola, Villanova and Syracuse ... followed that with her best all-around game of the season against Cincinnati (4/17) ... scored three goals, grabbed six ground balls, had four draw controls and a career-best seven caused turnovers in 15-5 win over the Bearcats ... scored five goals in a 12-11 victory at Ohio State (4/22) ... made it 12 goals in three games on April 22, as she scored four goals in a 12-11 loss at Rutgers (4/24) ... had a season-high, two-assist game, picking up three points in a 16-9 win at Connecticut (5/1) to close the regular season ... scored four goals with two ground balls, three draw controls and a caused turnover in heart-breaking, 12-11, four-overtime loss in BIG EAST semifinals to Syracuse (May 6) ... selected to BIG EAST all-tournament team for second time in three seasons ... shutout in NCAA Tournament game at Northwestern (5/15) as Irish fell to Wildcats, 19-7.

AS A SOPHOMORE: Played and started all 21 games at midfield for the Irish in 2009 ... was fourth on the team in goals (44) and fourth in points (47) ... third on the team in shots on goal with 108 ... showed her all-around skills as she had career-highs in ground balls (31) and draw controls (46) ... tied for seventh on team in ground balls and was second in draw controls ... also added 16 caused turnovers to finish fifth in that category ... goal total (44) ties her for ninth on single-season list ... selected first team all-BIG EAST, first team IWLCA West/Midwest region and was a second team IWLCA All-American ... was named to the Tewaaraton Trophy Watch List for the 2009 season ... scored in 20 of 21 games, including a 20-game point streak (44g, 3a, 47 pts) ... had streak stopped in final game of the season ... had 12 games with two or more goals and 14 with two or more points on the year ... opened her second season with a four-goal game in 22-7 win over Duquesne (2/14) ... held to just one goal in 21-5 loss to top-ranked Northwestern ... had back-to-back, three-goal games in home wins versus Ohio State (2/22) and Stanford (2/28) ... had a goal and an assist in 16-11 win at Dartmouth ... scored three times as Irish defeated James Madison, 16-11, at Disney World of Sports ... scored four goals for second time in 17-15 win at home against Hofstra (3/14) ... opened the BIG EAST schedule with a goal and an assist in the 18-9 win over Rutgers ... had just one goal in 20-4 win over California ... scored twice in 14-12 loss to Georgetown at home ... had sixth game with three or more goals, getting three in 16-13 win over

Loyola (Md.) on March 29 ... scored once at Cincinnati and followed with three goals in BIG EAST win at Louisville (4/5) ... had four goals and a season-high 10 shots on goal in 14-13 loss at Syracuse (4/11) ... held to one assist by Vanderbilt in 18-11 loss to the Commodores ... scored twice in 10-5 win versus Connecticut in final BIG EAST regular-season game ... scored three goals in the BIG EAST Tournament, getting two versus Syracuse and one against Georgetown in first title win ... closed the regular season with one goal in 11-9 victory at Cornell ... scored four times in NCAA opening round game against Vanderbilt (5/10) ... was held scoreless as Notre Dame dropped a 16-10 decision at North Carolina in the NCAA quarterfinals.

AS A FRESHMAN: Played and started at midfield in all 19 games in 2008 ... finished the year fourth in scoring with 52 points on 43 goals and nine assists ... 43 goals were second-best on the team ... sixth on squad with 26 ground balls, third with 43 draw controls and fourth with 22 caused turnovers ... led Irish with four game-winning goals on the season ... turned in the second-best freshman point total (52) in Irish history, trailing only Jillian Byers' mark of 78 in 2006 ... goal total of 43 was second best among freshmen and eighth-best, single-season total at Notre Dame ... selected second team all-BIG EAST and first team IWLCA all-West/Midwest region in her rookie year ... had 13 games of two-or-more points and 13 of two-or-more goals ... got Irish career off to a fast start with a six-point game (4g, 2a) with four ground balls, four draw controls and three caused turnovers in 22-10 win over Canisius in season opener ... scored twice in 16-4 win versus Duquesne ... recorded second four-goal game of career, including the game winner in 14-11 win at Ohio State ... had a pair of goals and an assist in 13-9 loss at Stanford to start three-game road trip ... held off the score sheet in loss to Oregon ... collected one goal in win over California in the Rose Bowl ... after going scoreless against Delaware, started a five-game scoring streak (15g, 4a) with four-point games (3g, 1a) versus Syracuse and Loyola (Md.) ... returned to Long Island to score two goals (including game winner) with an assist in 14-13 win at Hofstra ... had three goals and an assist in 18-11 win at Connecticut and four goals (gwg) in Irish upset win at Duke (12-8) ... saw streak stopped in 16-2 loss at Northwestern (4/9) ... started another five-game streak (15g, 1a) to help Irish land NCAA tourney berth ... scored three goals (including game winner) in Notre Dame's first-ever win at Georgetown (4/12) ... held to one marker in 9-6 loss at home to Vanderbilt ... scored three goals in 20-9 win at Rutgers and followed with a five-goal game in heart-breaking, 15-14, triple-overtime loss to the Hoyas in the BIG EAST Tournament ... was selected to the BIG EAST all-tournament for her career-best five-goal game ... closed out the season with a three-goal, one-assist game in 15-11 win over Cornell that got the Irish into the NCAA tournament ... had streak stopped in NCAA tournament loss to Northwestern (5/11).

PREP AND PERSONAL: Two-sport athlete at Ward Melville High School in Setauket, N.Y. ... four-time letter winner in field hockey and lacrosse ... began high school lacrosse career in seventh grade and joined varsity field hockey team in eighth grade ... high school lacrosse coach was her mother, Erin Blaney ... two-time team captain of lacrosse and field hockey teams ... helped Ward Melville to three conference championships in field hockey (2003, 2004, 2005) and two regional titles (2003, 2004) ... helped Ward Melville lacrosse team to an 18-2 record in '07 and its first Suffolk County Class A title since 1994 ... four-time all-County selection in both sports and the '07 Suffolk County player of the year in lacrosse ... finished high school career with 299 goals and 80 assists for 379 points ... member of the Long Island Express Club team ... a three-time member of the New York Region team that participated in the U.S. Lacrosse national championships ... along with teammate, Kailene Abt, was a member of the 2006 U.S. Lacrosse national championship team ... member of the U.S. Lacrosse Under-19 team, helping team to gold medal in July of 2007 ... was fourth in scoring with 16 goals and one assist for 17 points ... first Notre Dame player to play in the Under-19 tournament since Kelly McCardell '03 in 1999 ... joined fellow seniors Kailene Abt and Jackie Doherty as Under Armour All-Americans in 2007 and played in Under Armour All-America Classic in May ... played on three Empire State teams, winning the gold medal in '06 and silver medals in '04 and '05 ... full name is Shaylyn Margaret Blaney ... daughter of Keith and Erin Blaney ... has two brothers and two sisters ... brothers, Ryan and Keegan, played lacrosse at Marist College ... sister, Kelly, played lacrosse at New Hampshire ... born June 11, 1989 in Stony Brook, N.Y. ... American Studies major in the College of Arts and Letters at Notre Dame.

Student-Athletes

#3
JACKIE
DOHERTY

Senior
Midfield/Defense
Ellicott City, Md.
Mt. Hebron

HONORS & AWARDS

Team Captain
2010 First Team IWLCA All-American
2010 First Team All-BIG EAST
Notre Dame 2002 Award (Top Defender)
All-BIG EAST Candidate
All-American Candidate
Tewaaraton Trophy Candidate

Three-time monogram winner for the Irish ... became one of the nation's most dominant defensive players during her junior year in 2010 ... will anchor Notre Dame's defense during the 2011 campaign ... team leader on the back line ... will serve as one of the team's captains during her senior year ... tough, hard-nosed competitor who makes plays all over the field ... has great stick skills and tremendous hand-eye coordination ... strong transition player who allows the Irish to play a more up-tempo style ... a force in the defensive midfield on both sides of the ball ... will team with fellow senior Lauren Fenlon, juniors Kate Newall and Jordy Shoemaker and sophomore Emily Conner to form a solid defensive unit ... tough on the draw and knows how to force opponents into turnovers ... a preseason all-BIG EAST selection in 2011 ... will be an All-American candidate for her defensive play as a senior ... selected to the Tewaaraton Trophy Watch List for the 2011 season ... comes from one of the top high school programs in the country - Mt. Hebron High School in Ellicott City, Md. ... joined

current junior teammates Kailene Abt and Shaylyn Blaney as 2007 Under Armour All-Americans ... was selected as an honorable mention U.S. Lacrosse All-American in 2007 after being a first team choice in 2006 and an honorable mention choice in 2005 ... member of seven-player 2007 recruiting class that was ranked among the best in the nation ... one of four Maryland natives on the Notre Dame roster along with fellow senior Lauren Fenlon (Dayton) and freshmen Molly Shawhan (Fulton) and Margaret Smith (Westminster) ... has played in 54 games at Notre Dame, making 45 starts ... has 19 goals and 14 assists for 33 points to go with 121 ground balls, 74 draw controls and 71 caused turnovers ... enters her senior year ranked eighth in ground balls, 11th in draw controls and seventh in caused turnovers.

AS A JUNIOR: Played and started in all 18 games ... scored four goals and added an assist from her defensive position ... led the Irish with 53 ground balls, was second with 30 draw controls and led the team with 40 caused turnovers ... had two or more ground balls in 14 of 18 games ... had multiple draw controls in nine of 14 games and had two or more caused turnovers in 12 games ... led the BIG EAST in caused turnovers (2.22 per game) and was fourth best in the nation ... her 2.94 ground balls per game were best in the conference and ranked her 12th nationally ... selected first team all-BIG EAST and first team IWLCA All-American ... winner of Notre Dame's 2002 Award as the top defensive player ... set the defensive tone in the opener with three ground balls, three draw controls and two

caused turnovers in 13-12 win at Hofstra (2/23) ... had three caused turnovers in home-opening win versus Duquesne (2/27) ... had a career-high four draw controls and scored first goal of the season in 12-8 home loss to Dartmouth (3/7) ... was all over the field in 14-12 win at California (3/13) ... scored a goal and had career highs

DOHERTY'S CAREER BESTS

Goals - 2, vs. Vanderbilt (5/10/09)
Assists - 2, vs. Connecticut (4/18/09)
2, at Dartmouth (3/3/09)
Points - 3, vs. Vanderbilt (5/10/09)
3, at Dartmouth (3/3/09)
Groundballs - 6, three times
Caused Turnovers - 5, at California (3/13/10)
Draw Controls: 4, at Loyola (4/5/10)
4, vs. Dartmouth (3/7/10)

DOHERTY'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2008	15-6	11	6	1	7	15	8	10
2009	21-21	22	9	12	21	53	36	21
2010	18-18	10	4	1	5	53	30	40
Totals	54-45	43	19	14	33	121	74	71

with six ground balls and five caused turnovers versus the Golden Bears ... followed with another career-high, six ground-ball game and four caused turnovers in 7-6 win at Boston University (3/20) ... picked up only assist of the season in 11-9 home win versus Louisville (3/27) ... had five ground balls, two draw controls and two caused turnovers in 15-5 loss at Northwestern (3/30) ... helped Irish to a key road win, snapping a two-game losing streak at Loyola (4/5) ... had third, six-ground ball game of the season, added four draw controls and four caused turnovers in 11-10 win over the Greyhounds ... helped Irish to first shutout in program and BIG EAST history as Notre Dame blanked Villanova, 16-0, at Arlotta Stadium on April 9 ... helped defense limit high-scoring Syracuse to just five goals in 6-5 upset of the Orange (4/11) ... scored third goal of the season with three ground balls, three draw controls and two caused turnovers in 15-5 win over Cincinnati (4/17) ... had three caused turnovers in 12-11 win at Ohio State (4/22) ... scored fourth goal of the season in 16-9 win at Connecticut in regular-season finale ... closed the season with four ground balls, one draw control and three caused turnovers in 17-9 loss to Northwestern in NCAA first round game on May 15.

AS A SOPHOMORE: Played in all 21 games, getting the starting call all 21 times ... had career highs in goals (9), assists (12), points (21) and shots on goal (22) ... was second on the team with 53 ground balls, fourth in draw controls (36) and fourth in caused turnovers (21) ... recorded points in 12 of Notre Dame's 21 games ... picked up two or more

ground balls in 17 games and had 12 games with two or more draw controls ... named the team's Unsung Hero following the season ... started the year with a goal and an assist in the 22-7 win over Duquesne ... next goal came versus Stanford (2/28) and was the game winner in a 17-8 victory ... followed with a career-high three-point game (1g, 2a) in 16-11 win at Dartmouth (3/3) ... added a goal and an assist in the 16-12 win over James Madison at Disney World of Sports ... had a goal and an assist to go with then-career highs in ground balls (4) and draw controls (4) in 18-9 BIG EAST win over Rutgers ... had assists in Notre Dame wins versus Loyola (Md.) and Cincinnati (4/3) ... caused a career-high three turnovers in the 18-11 loss at Vanderbilt (4/15) ... held off the scoresheet until April 18 when she had a pair of assists in the 20-5 win over Connecticut ... was scoreless in the BIG EAST Championship win but did her part defensively with five ground balls, two draw controls and two caused turnovers in the wins versus Syracuse (4/24) and Georgetown (4/26) ... equaled career highs in goals (2) and points (3) in NCAA first round win over Vanderbilt (19-13) ... also had a career-best five ground balls to go with a draw control and two caused turnovers in the victory ... finished the season with a goal and an assist in the NCAA quarterfinal loss at North Carolina (5/16).

AS A FRESHMAN: Played in 15 games in her rookie year, making six starts ... scored six goals and added an assist for seven points ... grabbed 15 ground balls, had eight draw controls and 10 caused turnovers ... started fast with goals in three

straight games - Canisius, Duquesne and Ohio State - to help Irish to a 3-0 start ... picked up only assist of the season in 14-13 loss to Oregon ... added goals against California (3/8), Loyola (3/22) and at Northwestern (4/9) ... had five games with two ground balls and four games with two caused turnovers on the season.

PREP AND PERSONAL: Three-sport athlete at Mt. Hebron High School where she played lacrosse, basketball and soccer ... won four letters in lacrosse and basketball and two in soccer ... served as team captain of the lacrosse and basketball teams as a senior ... helped Mt. Hebron to three undefeated seasons (2004-06), four conference titles, four regional championships and four state titles during her career ... selected all-county (2005-07), all-Metro (2006-07) and was the Howard County player of the year in 2007 ... three-time all-county selection in basketball (2004-07) where she played point guard ... scored 173 goals in her career while adding 24 assists for 197 career points ... scored 55 goals in her senior season with 31 draw controls and 53 ground balls in helping Mt. Hebron to its 11th consecutive Maryland state title ... member of the M&D Lacrosse Club and was a first team all-Galaxy selection ... full name is Jacqueline Elizabeth Doherty ... daughter of Brian and Hedwig Doherty ... has three brothers and two sisters ... born December 21, 1988 in Elkridge, Md. ... Anthropology major in the College of Arts and Letters at Notre Dame.

Student-Athletes

#23
KAILENE
ABT

Senior
Midfield
Huntington, N.Y.
Huntington

HONORS & AWARDS

2010 Second Team All-BIG EAST
All-BIG EAST Candidate
All-American Candidate

Three-time monogram winner for the Irish ... talented midfielder who will be counted on as a scorer and team leader in 2011 ... has the skill and talent to be a dominating player in the midfield ... has a strong stick and great lateral quickness ... strong on the draw ... teams with fellow senior Shaylyn Blaney and sophomore Jenny Granger to give Notre Dame three of the top midfielders in the BIG EAST ... will be in the running for all-BIG EAST and All-America honors as a senior ... member of seven-player 2007 recruiting class that was ranked among the best in the nation ... one of three members of her class along with Jackie Doherty and Shaylyn Blaney to be named Under Armour high school All-Americans and play in the Under Armour All-America Lacrosse Classic in May of 2007 ... was selected as an alternate along with teammate Lauren Fenlon to the U.S. Lacrosse Under-19 team ... one of five players on the roster from Long Island, joining Blaney (Stony Brook), junior Kristin DeRespiris (Locust Valley), Granger (East Setauket) and incoming freshman Kaitlyn Brosco (Shoreham) ... will start the 2011 season on a 10-game point streak (15g, 5a, 20 pts.) ... has played in 56 games, making 41 starts ... has 82 goals and 21 assists for 103 career points ... has 62 ground balls, 71 draw controls and 40 caused turnovers over her first three seasons.

AS A JUNIOR: Played and started in all 18 games for Notre Dame ... was fourth on the team in scoring with 29 goals and a career-high 10 assists for 39

points ... added 23 ground balls, 29 draw controls and 19 caused turnovers ... was a second team IWLCA West/Midwest Region selection ... named second team all-BIG EAST following the season ... had 10 games with two or more points and eight games with two or more goals on the season ... opened the season by scoring in six straight games to extend her scoring streak from the previous season to 20 games (47g, 13a, 60 pts.) ... scored a free-position goal in season-opening win at Hofstra ... equaled a career best with four goals in the 15-10 win over Duquesne (2/27) and added a season-high four draw controls ... had second four-point game in a row with three goals and one assist in 12-8 home loss to Dartmouth (3/7) ... had a career-high three assists and a five-point game in the 14-12 win at California (3/13) ... ran streak to five games with a goal and an assist in the 7-6 win at Boston University (3/23) ... scored three goals in the 10-9 loss to Vanderbilt (3/24) ... had streak stopped in 11-9 win over Louisville (3/27) ... would also be blanked by Northwestern in 15-5 loss ... got back on track with five-point game (4g, 1a) in the 12-10 loss at Georgetown (4/3) ... equaled a career high with three assists in the 11-10 win over Loyola (4/5) that snapped a two-game losing streak ... scored twice and added an assist in 16-0 win over Villanova (4/9) ... scored once in 6-5 upset of Syracuse (4/11) at Arlotta Stadium ... had back-to-back two-goal games in wins over Cincinnati and Ohio State ... scored one goal in 12-11 loss at Rutgers (4/24) but had four ground balls, one draw control and a career-high six caused turnovers ... scored the game-winning goal in 16-9 win over Connecticut (5/1) in regular-season finale ... scored one goal in 12-11, four overtime loss to Syracuse in BIG EAST Tournament ... ended the season with a goal in the NCAA Tournament loss to Northwestern (5/15) ... ended the year on a 10-game scoring streak (15g, 5a, 20 pts.).

AS A SOPHOMORE: Played and started all 21 games for Notre Dame in 2009 ... finished the season third on the team in goals (46) and points (55) ... was second in shots on goal with 112 ... had 29 ground balls, 22 draw controls and 14 caused turnovers as a sophomore, all career highs ... scored in 20 of 21 games on the season ... ended the year on a 14-game point streak (33g, 8a, 41 pts) ... had 15 multiple-goal games and 18 games with two or more points ... started the year with a three-goal outing in the season-opening, 22-7 win, at Duquesne (2/14) ... had a goal and an assist in 21-5 loss to top-ranked Northwestern in Irish home opener ... scored first four-goal game of her career on Feb. 22 in 14-11 victory over Ohio State ... held to one goal in 17-8 win over Stanford (2/28) ... had back-to-back, two-goal games in wins versus Dartmouth and James Madison ... held off the scoresheet for the only time

all season in a 17-15 win over Hofstra ... scored one goal in the BIG EAST opener against Rutgers, an 18-9 victory (3/17) ... set a career best in points with a six-point game (4g, 2a) in 20-4 win against California (3/22) ... had two goals in 14-12 loss to Georgetown at the Loftus Center ... turned in a three-point game (2g, 1a) in 16-13 win over Loyola (Md.) ... equaled a career high with two assists to go with a goal in 16-5 win at Cincinnati (4/3) ... scored two goals in a 20-8 win at Louisville and a 14-13 loss at Syracuse ... recorded third, four-goal game of the season in an 18-11 loss at Vanderbilt (4/15) ... picked up a goal and an assist as Irish knocked off Connecticut, 20-5 ... had four goals and an assist in BIG EAST semifinal win versus Syracuse (16-10) ... added two goals in 12-10 win in BIG EAST title game ... named to the BIG EAST all-tournament team after getting six goals and an assist for seven points in the two games ... closed the regular season with a pair of goals in the 11-9 win at Cornell ... turned in fifth, four-goal game and added an assist as Notre Dame defeated Vanderbilt in first round of NCAA Tournament, 19-13 ... scored two goals in season-ending, 16-10 loss, in NCAA quarterfinals to North Carolina (5/16).

AS A FRESHMAN: Played in 17 games in 2008 ... scored seven goals with two assists for nine points ... recorded first collegiate point versus Duquesne (2/17) in 16-4 win ... scored first collegiate goal in 14-11 win at Ohio State ... had seven games with one goal ... had a season-high two-point game (1g, 1a) in 15-11 win over Cornell ... earned BIG EAST defensive player of the week honors after getting a goal versus Loyola (Md.), grabbed two ground balls, two draw controls and caused four caused turnovers ... had a season-high four draw controls versus Hofstra (3/25) and Cornell (5/3).

PREP AND PERSONAL: Three-sport athlete at Huntington High School in Huntington, N.Y. ... lettered four years in lacrosse, basketball and soccer ... four-time all-Suffolk County and all-city selection in lacrosse ... two-time all-conference selection in soccer and basketball ... served as team captain of all three teams in her senior season ... team MVP as a senior in lacrosse and basketball ... helped lead Huntington High School to conference championships in lacrosse (2004, 2005) and basketball (2007) ... helped lead basketball team to a 20-game win streak and an undefeated season as a senior ... selected U.S. Lacrosse All-American as a senior ... for her career at Huntington, scored 165 goals with 88 assists for 253 points while winning 88 percent of her draws, capping her career with 62 goals and 25 assists for 87 points as a senior in 2007 ... was selected Huntington High School's "Most Outstanding Female Athlete," for 2006-07 year ... nominated for the Suffolk County outstanding female athlete "Delecape Award" in '07 ... a member of the Long Island Yellow Jackets Club team ... selected first team all-Galaxy National Team in 2005 and 2006 ... full name is Kailene Annette Abt ... daughter of Charles and Kim Abt ... has one brother and one sister ... born May 5, 1989 in Danbury, Conn. ... Sociology major in the College of Arts and Sciences at Notre Dame.

ABT'S CAREER BESTS

Goals - 4, seven times
Assists - 3, at Loyola (4/5/10)
3, vs. California (3/13/10)
Points - 6, vs. California (3/22/09)
Groundballs - 5, three times
Caused Turnovers - 6, at Rutgers (4/24/10)
Draw Controls - 6, vs. Vanderbilt (5/10/09)

ABT'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2008	17-2	28	7	2	9	10	20	7
2009	21-21	86	46	9	55	29	22	14
2010	18-18	73	29	10	39	23	29	19
Totals	56-41	187	82	21	103	62	71	40

#26
LAUREN
FENLON

Senior

Defense

Dayton, Md.

Our Lady of Good Counsel

Two-time monogram winner as she enters her senior season at Notre Dame ... standout defender who is among the top defensive players in the BIG EAST ... one of the leaders of the Irish defense along with fellow senior Jackie Doherty ... brings a physical presence to the defense ... plays a tough, hard-nosed style ... has a great attitude and knows how to read the play as it develops ... makes life miserable for opposing attacks ... has outstanding defensive instincts ... has good size and speed ... will be a candidate for all-BIG EAST honors as a senior ... knows what it takes to win ... has done a great job in working with the team's younger defenders in helping them adapt to the speed of the college game ... selected as an alternate along with teammate Kailene Abt to the U.S. Under-19 team in the summer of 2007 ... two-time U.S. Lacrosse Academic All-American ... member of seven-player 2007 recruiting class that was ranked among the best in the nation ... one of four Maryland natives on the Notre Dame roster along with Jackie Doherty (Ellicott City) and freshmen Molly Shawhan (Fulton) and Margaret Smith (Westminster) ... attended the same high school - Our Lady of Good Counsel - as Shawhan ... has seen action in 48 games at Notre Dame, making 34 starts ... has 60 ground balls, 11 draw controls and 25 caused turnovers in her first three seasons at Notre Dame ... selected to 2009 and 2010 BIG EAST Academic All-Star team ... selected to the IWLCA Academic Honor Roll following her junior season with a 3.50 grade-point average in Sociology.

AS A JUNIOR: Played and started in all 18 games for the Irish on defense in 2010 ... had 27 ground balls, six draw controls and 12 caused turnovers on the year ... selected by her teammates as the team's "Unsung Hero," following the 2010 season ... key member of Notre Dame defensive back line along

with senior Rachel Guerrero and junior Jackie Doherty that helped freshman goaltender Ellie Hilling to lowest goals-against average (9.69) since the 2006 season ... had nine games with two or more ground balls and two games with two or more caused turnovers ... had a pair of ground balls in 14-12 win at California (3/13) ... had a season-high four ground balls as Irish limited Boston University to six goals in 7-6 win on March 20 ... had two ground balls and two caused turnovers in 10-9 home loss to Vanderbilt (3/24) ... had three consecutive games with two ground balls versus Georgetown, Loyola and Villanova ... part of defense that recorded first shutout in school and BIG EAST history versus Villanova (4/9) ... had a pair of ground balls in 12-11 win at Ohio State (4/22) ... recorded two ground balls and a season-high three caused turnovers in the 12-11, four-overtime loss to Syracuse in BIG EAST Tournament ... closed the season with three ground balls in NCAA Tournament loss to Northwestern (5/15).

AS A SOPHOMORE: Played in all 21 games during the 2009 season, making 16 starts ... became a stalwart on the Notre Dame defense with her physical style of play ... grabbed 30 ground balls to rank ninth on the squad ... added five draw controls and 12 caused turnovers for a solid sophomore campaign ... had seven games with two or more ground balls and three contests with two or more caused turnovers ... made first career start in season opener at Duquesne, getting three ground balls and one caused turnover in 22-7 win ... recorded three ground balls and two caused turnovers in 14-11 win versus Ohio State (2/22) ... chipped in two ground balls in 17-8 win versus Stanford (2/28) ... recorded fourth multiple ground ball game, grabbing three in BIG EAST win at Cincinnati (4/3) ... had career-high five ground balls and three caused turnovers in 20-5 home win against Connecticut (4/18) ... had two ground balls, two draw controls and one caused turnover in two games at the BIG EAST Championship ... recorded a pair of ground balls in NCAA win versus Vanderbilt (5/10) and closed the season with four ground balls and one caused turnover in 16-10 NCAA quarterfinal loss at North Carolina.

AS A FRESHMAN: Played in nine games as a freshman defender at Notre Dame, coming off the bench ... grabbed three ground balls and had one caused turnover in limited action ... saw first collegiate action in opening game of season, a 22-10 win

over Canisius ... recorded ground balls versus Duquesne (2/17), Loyola (3/22) and at Northwestern (4/9).

PREP AND PERSONAL: Lettered in two sports at Our Lady of Good Counsel, winning four in lacrosse and two in basketball ... helped squad to four Washington Catholic Athletic Conference championships ... three-time all-conference ... helped basketball to city title in 2005 ... team was ranked 10th in the nation by *USA Today* ... first team all-Met selection in 2007 ... Montgomery County player of the year in '07 ... named to high school Tewaaraton Watch List as a senior in '07 ... as a senior, had 24 goals and 15 assists for 39 points while causing 36 turnovers ... for career, accumulated 82 goals and 46 assists for 128 points ... had 112 ground balls, 81 draw controls and 78 caused turnovers ... club teammate of fellow Irish defender Jackie Doherty on the M&D lacrosse team ... was a second team all-Galaxy player in 2005 and first team in 2006 ... team won 2006 Galaxy Tournament ... M&D won national tournament in 2004 and 2006 ... full name is Lauren Elizabeth Fenlon ... daughter of Tim and Linda Fenlon ... has one brother ... grandfather, Edward, played football (1937) at Notre Dame ... has a cousin, Riley, who currently attends Notre Dame ... born May 23, 1989 in Silver Spring, Md. ... Sociology major in the College of Arts and Sciences at Notre Dame.

FENLON'S CAREER BESTS

Groundballs - 5, vs. Connecticut (4/18/09)

Caused Turnovers - 3, vs. Syracuse (5/6/10)
3, vs. Connecticut (4/18/09)

Draw Controls: 2, vs. Syracuse (4/24/09)

FENLON'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2008	9-0	0	0	0	0	3	0	1
2009	21-16	1	0	0	0	30	5	12
2010	18-18	0	0	0	0	27	6	12
Totals	48-34	1	0	0	0	60	11	25

Student-Athletes

#8
KAITLIN
KEENA

Senior
Midfield
Vienna, Va.
Stone Ridge

Three-time monogram winner at Notre Dame ... expected to be a key player in the Irish offensive attack during her senior season ... brings speed and quickness to the midfield ... fastest player on the team ... has the skill and talent to be one of the team's top playmakers ... has gained confidence in her all-around game ... strong at both ends of the field ... challenges the opposition with her tremendous speed ... slowed by injuries during the fall of 2010 but is expected to be healthy and ready to play this spring ... was a first team U.S. Lacrosse All-American in 2007 after being an honorable mention selection in 2006 ... member of Notre Dame's seven-player 2007 recruiting class that was ranked among the best in the nation ... one of four Virginia natives on the roster along with Ansley Stewart (Alexandria) and sophomores Emily Conner (Alexandria) and Betsy Mastropieri (Richmond) ... has played in 57 games at Notre Dame, making 39 starts ... has scored 32 goals with 32 assists for 64 career points ... had grabbed 59 ground balls, 61 draw controls and 22 caused turnovers.

AS A JUNIOR: Played in all 18 games, making 17 starts in the Notre Dame midfield ... had four goals and eight assists on the year for 12 points ... picked up 16 ground balls with 18 draw controls and five caused turnovers ... scored goals versus Duquesne (2/27), Louisville (3/27), Villanova (4/9) and Syracuse (4/11) ... had two multiple-point games on the year versus California (two assists), Louisville (1g, 1a) ... had a season-high three ground balls versus Rutgers in the 12-11, four overtime loss in the BIG EAST semifinals ... had a season high three draw controls in the 12-11 win at Ohio State (4/22).

AS A SOPHOMORE: Played and started in all 21 games for the Irish in 2009 ... had a break out season

KEENA'S CAREER BESTS

Goals - 3, vs. Georgetown (4/26/09)
3, vs. Connecticut (4/18/09)
Assists - 3 vs. Canisius (2/15/08)
Points - 4 vs. Connecticut (4/18/09)
4, vs. Canisius (2/15/08)
Groundballs - 4, vs. Stanford (2/28/09)
4, vs. Northwestern (2/20/09)
Caused Turnovers - 2, four times
Draw Controls: 4, vs. James Madison (3/10/09)
4, at Dartmouth (3/3/09)

at midfield for Notre Dame, scoring 19 goals with 15 assists for 34 points ... assist total was fourth best on the team ... picked up 32 ground balls, was third on the squad with 38 draw controls and forced 13 turnovers ... had five multiple-goal games and 10 games with two or more points ... finished the season with a six-game point streak (9g, 4a, 13 pts) ... opened the season with a goal and an assist in the 22-7 win at Duquesne ... held to just one assist in loss to top-ranked Northwestern (2/20) but had season-high four ground balls and two caused turnovers versus Wildcats ... had the first of three, two-assist games in the 14-11 home win versus Ohio State ... had a three-point game (2g, 1a) in a 16-11 win at Dartmouth (3/3) ... assisted on one goal in 16-12 victory over James Madison (3/10) ... had career-best four draw control games versus the Big Green and the Dukes ... picked up one goal in 17-15 home win with Hofstra (3/14) ... chipped in two goals and an assist in 18-9 win versus Rutgers in BIG EAST opener ... had just one goal in 20-4 win over California and was held scoreless versus Georgetown (3/27) ... had a goal and an assist along with three ground balls and three draw controls in 16-13 victory against Loyola (Md.) ... scored twice and added an assist for three points in 14-13 loss at Syracuse (4/11) ... held scoreless in loss at Vanderbilt (4/15) ... equaled career and season-high with three goals and four points in 20-5 win versus Connecticut (4/18) ... scored four goals in the BIG EAST Tournament, including three in the championship game versus Georgetown ... scored once in 11-9 win at Cornell in regular-season finale ... had three points (1g, 2a) in the NCAA quarterfinal loss to North Carolina.

AS A FRESHMAN: Saw action in 18 games, making one start ... was second among freshmen in scoring with nine goals and nine assists for 18 points ... had 11 ground balls, five draw controls and four caused turnovers ... had five games with two or more points ... had one game with two or more goals ... opened the season with a six-game point streak (6g, 8a) ... collegiate debut was a career-best four-point game (1g, 3a) in 22-10 win over Canisius ... had lone multi-goal game with two goals and one assist in 16-4 win over Duquesne ... scored once in win over Ohio State ... had two points (1g, 1a) in 13-9 loss to Stanford ... assisted on one goal in 14-13 loss to Oregon ... closed streak with a three-point game (1g, 2a) in 18-8 win over California in the Rose Bowl ... had just four points the remainder of the year ... picked up a goal and an assist in win over Loyola (Md.) ... had single goals in wins at Connecticut and at home against Cornell.

PREP AND PERSONAL: A two-sport athlete at Stone Ridge High School in Bethesda, Md., where she was a four-time letter winner in lacrosse and field hockey ... four-time Independent School League (ISL) all-conference selection in lacrosse ... selected all-ISL three times in field hockey ... team MVP in both sports as a senior ... served two seasons as captain of lacrosse team ('06, '07) and one year for field hockey (2006) ... an honorable mention *Washington Post* all-Met selection in '07, she was selected first team all-*Gazette* and all-*Examiner* for the '06 campaign ... had 148 goals and 100 assists for 248 points in her career ... winner of Stone Ridge High School's Bonifant Wilson Award as top all-around athlete in '07 ... selected to the high school Tewaaron Watch List in '07 ... played three

years in the U.S. Lacrosse national tournament, playing one season with Mid-Atlantic 5 (2004) and two seasons with Mid-Atlantic 2 (2005, '06) ... full name is Kaitlin Ann Keena ... daughter of Tim and Maureen Keena ... has two brothers ... born December 2, 1988 in Arlington, Va. ... Design major in Notre Dame's College of Arts and Letters.

KEENA'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2008	18-1	26	9	9	18	11	5	4
2009	21-21	56	19	15	34	32	38	13
2010	18-17	19	4	8	12	16	18	5
Totals	57-39	101	32	32	64	59	61	22

#2
MEREDITH
LOCASTO

Graduate Student

Attack

Pittsburgh, Pa.

Mt. Lebanon

Earned first monogram in 2010 season ... recognized for her dedication to the program ... the definition of a true team player ... knows her role with the team and is one of the team leaders ... shows the younger players what it takes to be a member of the program and works hard to push players ahead of her ... walked on to the team as a freshman and continues to impress the coaching staff with her outstanding work ethic ... moved from defense to attack in 2009 and continues to improve her game ... has a strong, accurate shot ... has solid stick skills ... member of seven-player 2007 recruiting class that was ranked among the best in the nation ... has played in 12 games during her career, scoring three goals for three points ... also has one ground ball, one draw control and one caused turnover ... outstanding student who graduated summa cum laude with a degree in accounting in just three years in May of 2010 from the Mendoza College of Business ... is currently in graduate school at Notre Dame ... was one of four Notre Dame players selected to the IWLCA Academic honor roll following the 2010 season with a 3.967 grade-point average for the 2009-10 school year.

AS A JUNIOR: Played in two games for the Irish during the 2010 season, seeing action against Villanova (4/9) and Cincinnati (4/17) ... had one shot on goal in the game versus Cincinnati ... one of four Notre Dame players named to the IWLCA Academic Honor Roll following the 2010 campaign ... award goes to juniors and seniors with 3.5 grade-point averages or better.

AS A SOPHOMORE: Saw action in eight games during the 2009 season ... scored three goals with no assists for three points ... grabbed one ground ball, one draw control and caused one turnover during

the year ... picked up first collegiate goal in her hometown as she scored in the season-opening, 22-7 victory, at Duquesne (2/14) ... played in games against Northwestern, Stanford and Rutgers, picking up a draw control before scoring her second goal of the year at home versus California (3/22) ... notched third goal of the season in 20-8 win over Louisville (4/5) ... recorded a ground ball and a caused turnover in win against Connecticut (4/18).

AS A FRESHMAN: Saw action in two games in 2008, playing versus Canisius and Duquesne.

PREP AND PERSONAL: Played three years of lacrosse (2005-07) at Mt. Lebanon High School ... also ran track during the winter ... earned letters as a junior and senior for the Blue Devils ... member of two Western Pennsylvania Intercollegiate Athletic

League (WPIAL) championship teams (2005, 2006) with a second-place finish in 2007 ... team also won Midwest School Girls Lacrosse Association (MSLA) title in '05, was third in '06 and second in '07 ... selected to '07 first team section 3 and first team WPIAL all-star ... selected second team all-Midwest team in '07 ... played for Upper Atlantic Team 6 at 2006 national tournament ... selected U.S. Lacrosse Academic All-American in 2007 ... full name is Meredith Leigh Locasto ... daughter of Lee and Lisa Locasto ... has one brother and one sister ... father Lee, is, a 1975 Notre Dame graduate ... born December 19, 1989 in Pittsburgh, Pa. ... graduated with a degree in accounting from the Mendoza College of Business at Notre Dame in three years ... currently attending graduate school.

LOCASTO'S CAREER BESTS

Goals - 1, three times

Points - 1, three times

Groundballs - 1, vs. Connecticut (4/18/09)

Caused Turnovers - 1, vs. Connecticut (4/18/09)

Draw Controls: 1, vs. Rutgers (3/17/09)

LOCASTO'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2008	2-0	0	0	0	0	0	0	0
2009	8-0	4	3	0	3	1	1	1
2010	2-0	1	0	0	0	0	0	0
Totals	12-0	5	3	0	3	1	1	1

Student-Athletes

#5
ANSLEY
STEWART

Senior
Attack
Alexandria, Va.
Episcopal

Two-time monogram winner for the Irish who has become a key component in the Notre Dame attack ... one of the team leaders on and off the field ... self-starter who is a threat to score anytime she has the ball ... continues to develop her all-around game ... has strong stick skills and can catch the ball in traffic ... has a variety of shots and is always looking to score ... had a strong fall season and pre-season, impressing the coaching staff with her work ethic and desire to continue to improve ... character player in the Irish lineup that her teammates have confidence in ... joined the Irish after being selected as a U.S. Lacrosse honorable mention high school All-American in 2007 ... was a first team All-American in 2006 ... took U.S. Lacrosse high school academic All-American honors in '07 ... selected to the 2007 Tewaaraton Watch List ... member of seven-player 2007 recruiting class that was ranked among the best in the nation ... one of four Virginia natives on the Notre Dame roster along with senior Kaitlin Keena (Vienna) and sophomores Emily Conner (Alexandria) and Betsy Mastropieri (Richmond) ... member of the Capital Lacrosse Club with Keena in 2007 ... has played in 41 games at Notre Dame, making 28 starts ... has scored 49 goals with 17 assists for 66 points ... has 17 ground balls, 18 draw controls and 10 caused turnovers after three seasons at Notre Dame ... two-time BIG EAST Academic All-State, taking honors in 2009 and 2010.

STEWART'S CAREER BESTS

Goals - 4, at Cincinnati (4/3/09)
Assists - 2, at North Carolina (5/16/09)
 2, at Syracuse (4/11/09)
 2, vs. Hofstra (3/14/09)
Points - 4, at Cincinnati (4/3/09)
 4, at Duquesne (2/14/09)
Groundballs - 2, four times
Caused Turnovers - 2, vs. Loyola (Md.) (3/29/09)
Draw Controls - 2, six times

AS A JUNIOR: Saw action in all 18 games in 2010, making seven starts ... was fifth on the team in scoring with 19 goals and five assists for 24 points ... added eight ground balls, six draw controls and two caused turnovers to her stat line ... scored points in 15 of the team's 18 games ... has seven games with two or more points for the year ... opened the season with a four-game, goal and point streak, scoring five goals with two assists in a 3-1 start for the Irish ... had two-point games versus Duquesne (1g, 1a), Dartmouth (1g, 1a) and California (2g) ... held off the scoresheet in a 7-6 win at Boston University (3/20) ... had a season-best three-point game (2g, 1a) in 10-9 loss to Vanderbilt at Arlotta Stadium (3/24) ... scored once in 11-9 win over Louisville (3/27) ... scored game-winning goal with six seconds left on the clock in an 11-10 win at Loyola (4/5) to help Irish snap a two-game losing streak ... had a season-high three goals in the 16-0 shutout win over Villanova (4/9) ... went on a seven-game scoring streak (10g, 2a) from April 3 to May 1 ... had four consecutive games with one goal against Syracuse (a 6-5 upset win), Cincinnati (4/17), Ohio State (4/22) and Rutgers (4/24) ... scored twice in the regular-season finale in 16-9 win at Connecticut ... shutout in the 12-11, four overtime loss to Syracuse in the BIG EAST Tournament ... scored one goal in the 19-7 NCAA Tournament loss to Northwestern (5/15).

AS A SOPHOMORE: Burst on the scene in her second season with the Irish, starting all 21 games ... was fifth on the team with 30 goals, tied for sixth with 12 assists and fifth in points with 42 ... added nine ground balls, 12 draw controls and eight caused turnovers ... one of five players on the team with 30 or more goals ... recorded points in 19 of 21 games ... selected as Notre Dame's most improved player for the 2009 season ... had the second largest jump in points from one season to the next (+42) in the program's history behind Gina Scioscia's +47 (from 2007 to 2008) ... finished the season with a six-game point streak (7g, 3a, 10 pts) ... had nine multiple goal games and 14 games with two or more points ... made first career start on Feb. 14 versus Duquesne, scoring three goals and an assist for a four-point game ... held scoreless versus Northwestern before turning in a two-goal game in 14-11 win over Ohio State (2/22) ... had a goal and an assist in 17-8 win over Stanford ... followed with four consecutive three-point games in wins over

Dartmouth (2g, 1a), James Madison (2g, 1a), Hofstra (1g, 2a) and Rutgers (three goals) ... had just one assist in win over California and followed with single goals in a 14-12 loss to Georgetown (3/27) and a 16-13 win over Loyola (Md.) ... scored a career-best four goals in a 16-5 road win at Cincinnati (4/3) and added two more goals for the weekend in a 20-8 win at Louisville ... turned in a three-point game (1g, 2a) as Irish lost at Syracuse (14-13) ... held scoreless in an 18-11 loss at Vanderbilt ... came back with a goal and an assist in a 20-5 victory against Connecticut (4/18) ... scored two goals in each game of the BIG EAST Tournament versus Syracuse and Georgetown ... closed the regular season with one goal in the 11-9 victory against Cornell ... scored final goal of the season in the first round game of the NCAA Tournament as the Irish defeated Vanderbilt, 19-13 ... recorded two assists in the 16-10 loss to North Carolina in the quarterfinals of the NCAA Tourney.

AS A FRESHMAN: Saw action in games versus Canisius and Duquesne ... recorded one shot on goal against Canisius.

PREP AND PERSONAL: Two-sport athlete at Episcopal High School in Alexandria, Va. ... won four letters in both lacrosse and field hockey ... two-time ISL all-conference selection in both sports ... helped Episcopal to the state championship in lacrosse in 2006 ... served as team captain of both teams as a senior ... was team MVP for both teams during her senior year ... selected all-state in '06 and '07 ... scored 49 goals with 26 assists for 75 points as a senior ... was selected to the *Washington Post's* honorable mention all-Met team in '07 ... as a junior recorded 63 goals and 71 assists for 134 points in leading Episcopal to the state championship ... played in two U.S. Lacrosse national tournaments, playing for Mid-Atlantic 2 in '06 and Mid-Atlantic 4 in '05 ... member of Episcopal's Athletic Council all four years ... won Episcopal's Fannon Award as the top female athlete at school ... full name is Ansley Yates Stewart ... daughter of Craig and Cricket Stewart ... has a younger brother and a younger sister ... born July 10, 1989 in Fayetteville, N.C. ... is a political science major in the College of Arts and Science at Notre Dame.

STEWART'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2008	2-0	1	0	0	0	0	0	0
2009	21-21	59	30	12	42	9	12	8
2010	18-7	42	19	5	24	8	6	2
Totals	41-28	102	49	17	66	17	18	10

#15
KRISTIN
DERESPIRIS

Junior

Defense

Locust Valley, N.Y.

Our Lady of Mercy

Earned first monogram following 2010 season ... begins her third season with the Notre Dame women's lacrosse team after joining the squad in the fall of 2008 ... has a tremendous attitude and work ethic ... continues to improve all areas of her game ... has impressed the coaching staff with her desire and willingness to do whatever it takes to improve ... pushes the players in front of her to make them better ... has size and potential to see action on the Notre Dame defense ... one of five Long Island natives on the Notre Dame roster, joining seniors Kailene Abt (Huntington) and Shaylyn Blaney (Stony Brook), sophomore Jenny Granger (East Setauket) and freshman Kaitlyn Brosco (Shoreham) ... volunteered as a sophomore to serve as the team's back-up goalkeeper since the team had just one regular goalkeeper ... saw action in one game versus Cincinnati ... has played in eight career games for the Irish, grabbing two ground balls in limited playing time ...

AS A SOPHOMORE: Played in two games in her second year with the team, one on defense and one at goalkeeper ... saw action on April 9 in the 16-0 shutout win over Villanova, playing defense ... recorded two draw controls for the Irish ... after working in the fall and early spring to learn the goalkeeper's position got into the April 17

game against Cincinnati, playing the final 2:17 of the game in a 15-5 Irish win ... gave up one goal in the game.

AS A FRESHMAN: Saw action in six games in her rookie season ... first collegiate action came versus Stanford on Feb. 28 ... played in games against Rutgers, California, Cincinnati, Louisville and Connecticut.

PREP AND PERSONAL: Played basketball and lacrosse while at Our Lady of Mercy Academy in Syosset, N.Y. ... received three letters in each sport ... served as team captain of each sport during her senior year ... helped lacrosse team to the NSCHSGAA Class A championship in 2007 ... was an all-league selection as a senior ... four-year selection to the all-academic basketball team and

three-year all-academic choice in lacrosse ... full name is Kristin Michelle DeRespiris ... daughter of Brian and Susan DeRespiris ... has one sister ... born April 3, 1990 in Huntington, N.Y. ... accountancy major in Mendoza College of Business at Notre Dame.

DERESPIRIS' CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2009	6-0	0	0	0	0	0	0	0
2010	2-0	0	0	0	0	0	2	0
Totals	14-0	0	0	0	0	0	2	0

DERESPIRIS' CAREER GOALKEEPING STATISTICS

Year	GP-GS	W - L	Min.	GA	GAA	Saves	.Pct
2010	1-0	0-0	2:17	1	26.26	0	.000

Student-Athletes

#11
KELLY
DRISCOLL

Junior
Attack
Andover, Mass.
Andover

Earned first monogram after 2010 season ... versatile player who is in her second season at attack after moving from defense as a sophomore ... smart player who can fill a variety of roles on attack ... team player with a great attitude ... has a point-guard mentality ... knows how to find the open player ... has impressed the coaches with her outstanding work ethic ... pushes players in practice ... understands the offense ... working to improve her finishing skills ... will do whatever it takes to help the team ... joined the roster in her freshman year (2008) along with high school teammate Jordy Shoemaker ... one of four Massachusetts natives on the Irish roster in 2011 along with Shoemaker and fellow junior Megan Sullivan (Winchester) and her sister, Lauren (Winchester), a freshman ... all four played on the Massachusetts Elite Club team during their careers ... women's lacrosse representative to the Student-Athlete Advisory Committee (SAAC) ... outstanding representative for the University ... has seen action in 15 games during her career ... has taken seven shots on goal, scoring four times ... has grabbed two ground balls and two draw controls in limited playing time.

AS A SOPHOMORE: Played in four games during the 2010 season ... scored one goal and had three shots on goal ... lone goal came in Notre Dame's 16-0 win over Villanova (4/9) ... had two shots versus the Wildcats ... third shot of the season came in the 16-9 win at Connecticut (5/1).

AS A FRESHMAN: Played in 11 games for the Irish off the bench ... scored three goals with no assists for three points ... had two ground balls and two draw controls for the year ... first collegiate action came in second game of the year, a 22-7 win, at Duquesne ... had a two-goal game the first time she scored, notching a pair in the win over California (3/22) ... closed out the season's scoring with one goal in the 20-8 win at Louisville ... recorded ground balls versus Louisville and Syracuse in the BIG EAST Tournament ... had draw controls against Cincinnati and Connecticut.

PREP AND PERSONAL: Three-sport athlete at Andover High School in Andover, Mass. ... lettered three seasons in soccer, three seasons in

basketball and four times in lacrosse ... member of three Merrimack Valley Conference championship teams in soccer and basketball and played on four conference title teams in lacrosse ... all-conference selection on defense for soccer team as a senior ... two-time all-conference selection at midfield/defense in lacrosse ... served as team captain in lacrosse as a senior ... named conference MVP as a senior in lacrosse ... two-time US Lacrosse Academic All-American (2007, 2008) ... member of Lower New England Team One as a junior ... named to All-Galaxy first team in 2007 ... full name is Kelly Priscilla Driscoll ... daughter of Lenny and Pam Driscoll ... has one brother, Alex ... born April 16, 1990 in Boston, Mass. ... has a double major in accountancy and computer applications in the Mendoza College of Business at Notre Dame.

DRISCOLL'S CAREER BESTS

Goals - 2, vs. California (3/22/09)
Points - 2, vs. California (3/22/09)
Groundballs - 1, vs. Syracuse (4/24/09)
 1, vs. Louisville (4/5/09)
Draw Controls: 1, vs. Connecticut (4/18/09)
 1, vs. Cincinnati (4/3/09)

DRISCOLL'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2009	11-0	4	3	0	3	2	2	0
2010	4-0	3	1	0	1	0	0	0
Totals	15-0	7	4	0	4	2	2	0

#7 FLANNERY NANGLE

Junior

Midfield/Attack

Auburn, N.Y.

Auburn

Hard luck player on the Notre Dame roster ... suffered a knee injury in the fall and will miss the entire 2011 season ... missed her entire freshman season in 2009 after suffering a knee injury ... came back in 2010 to earn her first monogram after seeing action in 11 games ... talented player who was coming into her own before the injury ... showed excellent quickness and moves with the ball ... showed the ability to play off the ball and get open ... has all the talent and skill to be a regular contributor when healthy ... one of nine New York natives on the Irish roster along with seniors Kailene Abt (Huntington), Shaylyn Blaney (Stony Brook), Kristin DeRespiris (Locust Valley), sophomores Jenny Granger (East Setauket), Ellie Hilling (Rochester) and Jaimie Morrison (Yorktown Height) plus freshmen Kaitlyn Brosco (Shoreham) and Lindsay Powell (Honeoye Falls) ... was a U.S. Lacrosse All-American and Academic All-American in 2008 ... member of a nine-player freshman class ... played in the U.S. Lacrosse national tournament on NYS 2 in 2006 and NYS 3 in 2007 ... has played in 11 career games with one goal and one assist for two points ... owns one ground ball, two draw controls and two caused turnovers.

AS A SOPHOMORE: Bounced back from a season-ending injury in her freshman year to see action in 11 games ... scored one goal with one assist for two points ... had one ground ball, two draw controls and two caused turnovers ... recorded first career point with an assist at Duquesne (2/27) in

15-10 win ... scored first goal of career in 16-0, shut-out win, of Villanova on April 9 ... had a ground ball and two caused turnovers in 15-5 win over Cincinnati (4/17) ... recorded three shots on goal for the season.

AS A FRESHMAN: Sat out the entire 2009 campaign after season-ending knee surgery in the fall.

PREP AND PERSONAL: Two-sport standout at Auburn High School in Auburn, N.Y. ... four-time letter winner in both soccer and lacrosse ... was team captain of soccer team in 2008 while serving as lacrosse team captain in 2007 and 2008 ... four-year starter in lacrosse ... two-time Auburn girls lacrosse MVP, taking honor after junior and senior seasons ... three-time, first team all-Onondaga League selec-

tion ... selected first team all-Central New York in 2007 and 2008 ... was a third-team all-CNY as a sophomore ... Class AA leading scorer and fourth in assists (64g, 30a) as a junior ... as a senior, had 77 goals and 21 assists for 98 points ... finished career with 238 goals and 79 assists for 317 points ... named *The Citizen* girls lacrosse player of the year in 2008 ... full name is Flannery Katherine Nangle ... daughter of Rick and Susan Nangle ... has three older brothers ... cousin, Kelsey, played lacrosse at Syracuse ... born March 5, 1990 in Auburn, N.Y. ... marketing major in the Mendoza College of Business at Notre Dame.

NANGLE'S CAREER BESTS

Goals - 1, vs. Villanova (4/9/10)

Assists - 1, vs. Duquesne (2/27/10)

Points - 1, vs. Villanova (4/9/10)

1, vs. Duquesne (2/27/10)

Groundballs - 1, vs. Cincinnati (4/17/10)

Draw Controls: 1, vs. Rutgers (4/24/10)

1, vs. Duquesne (2/27/10)

Caused Turnovers - 2, vs. Cincinnati (4/17/10)

NANGLE'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2009			Injured					
2010	11-0	3	1	1	2	1	2	2
Totals	11-0	3	1	1	2	1	2	2

Student-Athletes

#16
KATE
NEWALL

Junior
Midfield/Defense
Middlesex, England
St. Catharine's

Two-time monogram winner for the Irish ... moved into the starting lineup as a freshman and has never looked back ... brings speed and quickness to the Irish defensive unit ... tough, tenacious player who continues to improve all aspects of her game ... fierce competitor who is relentless on the defensive side of the ball ... has adapted to the American style of play ... will look to become more of a contributor offensively and get more involved in the transition game this spring ... is the first Notre Dame women's lacrosse player from England ... brings international experience to Notre Dame after playing for England's Under-19 team in the Under-19 World Cup in 2007 ... was a member of England's Senior World Cup training team during the 2008 season ... caught the eye of the Notre Dame coaching staff during Notre Dame's May of 2007 post-season trip to Ireland and England ... played against the Irish in an exhibition game versus England's Under-19 team ... has played in 32 games at Notre Dame, making 24 starts in the defensive midfield ... scored her first career goal as a sophomore last season and has three goals and two assists for her career ... owns 23 ground balls, 26 draw controls and 13 caused turnovers with the Irish ... two-time selection to the BIG EAST Academic All-Star team (2009, 2010).

AS A SOPHOMORE: Played in 18 games, making 18 starts ... scored three goals with one assist for

four points, taking eight shots on goal ... had 17 ground balls, 18 draw controls and 10 caused turnovers during the season ... scored her first career goal in Notre Dame's 15-10 win over Duquesne (2/27) ... also added an assist and a season-high two caused turnovers in the game ... second goal of career came versus Northwestern (3/30) in 15-5 loss in Evanston, Ill. ... picked up the third goal of the season and for her career in 15-5 win over Cincinnati (4/17) ... had six games with two or more ground balls and six games with two or more draw controls ... equaled a career high with three draw controls against Connecticut (5/1).

AS A FRESHMAN: Played in 14 games, making six starts at defensive midfield ... had one assist to go with six ground balls, eight draw controls and three caused turnovers ... first collegiate game came versus Northwestern (2/22) ... made first start against Rutgers (3/17) ... had career-high three draw controls and two caused turnovers in 16-13 win over Loyola (Md.) ... collected first collegiate point with an assist in 16-5 win at Cincinnati (4/3) ... missed six

games from April 11 to May 2 with mononucleosis ... returned to play in the NCAA Tournament versus Vanderbilt (5/10).

PREP AND PERSONAL: Played three sports at St. Catharine's High School in Middlesex, England ... member of lacrosse, netball and tennis teams for four seasons ... also participated in gymnastics and track while in high school ... helped lacrosse team to conference and regional championships in 2007 and 2008 ... served as team captain of lacrosse and netball in her senior year ... member of England's Under-19 World Cup team in 2007 ... was England's MVP in 2007 World Cup game against Canada ... was MVP of Senior Home Internationals with England's Senior World Cup team in 2008 ... full name is Kathryn Mary Newall ... daughter of Graham and Vicki Newall ... has two brothers ... born February 27, 1989 in Australia ... finance major in the Mendoza College of Business at Notre Dame.

NEWALL'S CAREER BESTS

Goals - 1, three times
Assists - 1, twice
Points - 2, vs. Duquesne (2/27/10)
Groundballs - 2, six times
Caused Turnovers - 2, three times
Draw Controls: 3, vs. Connecticut (5/1/10)
 3, vs. Loyola (3/29/09)

NEWALL'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2009	14-6	4	0	1	1	6	8	3
2010	18-18	8	3	1	4	17	18	10
Totals	32-24	12	3	2	5	23	26	13

#24
JORDY
SHOEMAKER

Junior

Midfield/Defense

Andover, Mass.

Andover

Athletic player who will be in the running for a starting spot on the Notre Dame defense in 2011 ... coming off a strong fall and preseason for coach Tracy Coyne ... took over a key role off the bench as a sophomore in 2010 to earn her first monogram ... hard-working player who has improved her all-around game each season ... tough, tenacious player with a tremendous attitude ... has learned the Notre Dame defensive system and has confidence in her game ... has excellent speed and quickness and uses it to anticipate the play ... one of four Massachusetts natives on the Irish roster along with high school teammate Kelly Driscoll (Andover) and fellow junior Megan Sullivan (Winchester) and her sister Lauren Sullivan, a freshman ... played on the same Mass Elite Club Team with Driscoll and Sullivan ... participated in the U.S. Lacrosse national tournament for the lower New England Team 2 ... has played in 16 games at Notre Dame, starting three of them ... has scored a pair of goals for two points and has five ground balls, two draw controls and six caused turnovers ... selected to the BIG EAST Academic All-Star team for the first time following the 2010 season.

AS A SOPHOMORE: Played in 11 games, making three starts on the Irish defense ... scored two goals on the season, getting both of them in the 16-0 shutout of Villanova (4/9) ... had four consecutive games with a ground ball and a caused turnover - versus Northwestern (3/30), Georgetown (4/3), Villanova (4/9) and Cincinnati (4/17) ... grabbed lone draw control of the season versus Cincinnati.

AS A FRESHMAN: Saw action in five games as a freshman, getting one ground ball, one draw control and two caused turnovers ... played in first collegiate game on Feb. 28 versus Stanford ... had one caused turnover on Mar. 22 in 20-4 win over California ... had a ground ball, draw control and a caused turnover in the 20-8 win at Louisville (4/5).

PREP AND PERSONAL: Three-year letter winner in basketball and lacrosse at Andover High School in Andover, Mass. ... member of four consecutive Merrimack Valley Conference championship teams in basketball ... helped lacrosse team to four conference titles ... served as team captain of girls' lacrosse team as a senior ... won

team's MVP honors in 2007 and 2008 ... all-Merrimack Valley Conference selection following junior and senior seasons ... was an honorable mention all-Eastern Massachusetts choice as a senior despite missing half the season with a shoulder injury ... despite anchoring a tough Andover defense during her career managed to score 17 goals and add 13 assists ... full name is Georgianna E. Shoemaker ... daughter of Bryan and Laurie Falaro Shoemaker ... has two brothers ... born September 28, 1989 in New Haven, Conn. ... majoring in psychology in the College of Arts and Letters at Notre Dame.

SHOEMAKER'S CAREER BESTS

Goals - 2, vs. Villanova (4/9/10)
Points - 2, vs. Villanova (4/9/10)
Groundballs - 1, five times
Caused Turnovers - 1, six times
Draw Controls: 1, vs. Cincinnati (4/17/10)
 1, vs. Louisville (4/5/09)

SHOEMAKER'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2009	5-0	0	0	0	0	1	1	2
2010	11-3	2	2	0	2	4	1	4
Totals	16-3	2	2	0	2	5	2	6

Student-Athletes

#6
MEGAN
SULLIVAN

Junior
Midfield
Winchester, Mass.
Winchester

Two-time monogram winner at Notre Dame ... moved into the starting lineup at midfield for the Irish as a sophomore ... had a break out season in her first year as a starter ... plays a smart defensive game ... knows when to go on the offensive and move the ball ... has excellent speed and quickness for the Notre Dame transition game ... plays the game at both ends of the field ... showed a strong knack for jumping into the offense and taking the ball to the cage ... team leader on the field ... very competitive player ... has good defensive instincts that help to disrupt the opposition and force turnovers ... joins fellow juniors Kelly Driscoll (Andover) and Jordy Shoemaker (Andover), plus younger sister, Lauren, to give the Irish four roster members from Massachusetts ... with sister, Lauren, a freshman, becomes the ninth set of sisters to play for the Irish and head coach Tracy Coyne in the 15-year history of the program ... member of Mass Elite Club Team along with Driscoll and Shoemaker ... two-time U.S. Lacrosse first team high school All-American (2007, 2008) ... has played in 39 games at Notre Dame, scoring 20 goals with seven assists for 27 points ... grabbed 32 ground balls with 17 draw controls and 17 caused turnovers ... two-time selection to the BIG EAST Academic All-Star team (2009, 2010) ... selected by her teammates as Notre Dame's Most Improved Player in 2010.

AS A SOPHOMORE: Played and started in all 18 games at midfield for the Irish ... was sixth on the team in scoring with 16 goals and six assists for 22 points ... on the defensive side, had 21 ground balls, 12 draw controls and 10 caused turnovers, all career highs ... had seven games with two or more points

and four games with two or more goals ... opened the season with a pair of goals in the 13-12 win over Hofstra (2/23) ... had second consecutive two-point game (1g, 1a) in 15-10 win over Duquesne (2/27) ... held scoreless by Dartmouth but collected a season and career-best three ground balls versus the Big Green ... had one goal and three ground balls in 10-9 home loss to Vanderbilt (3/24) ... scored a career-high four goals, including the game winner, for four points in 11-9 win against Louisville (3/27) ... scored a pair of goals in the 12-10 loss at Georgetown (4/3) ... scored one goal in 11-10 win at Loyola (4/5) ... finished the season with goals in four straight games, getting a goal and an assist in the 12-11 loss at Rutgers (4/24) ... followed that with one goal in 16-9 regular-season finale at Connecticut (5/1) ... in the postseason had a pair of goals in the 12-11, four overtime loss to Rutgers in the BIG EAST semifinals ... closed the season with a goal and an assist in the 19-7 loss at Northwestern in the first round of the NCAA Tournament ... selected by her teammates as Notre Dame's Most Improved Player following the season.

AS A FRESHMAN: Played in all 21 games in her rookie season ... scored four goals with one assist while recording 11 ground balls, five draw controls and seven caused turnovers ... first collegiate game came in 22-7 win over Duquesne (2/14) where she picked up a ground ball and one draw control ...

scored first collegiate goal in 16-12 win over James Madison (3/10) ... had first multiple-goal contest with a pair of goals in 20-5 win over California (3/22) ... earned first assist in 14-12 loss to Georgetown (3/27) ... final goal of the season came at Vanderbilt (4/15) in 18-11 loss to the Commodores.

PREP AND PERSONAL: Three-sport athlete at Winchester High School in Winchester, Mass. ... won four letters in soccer, ice hockey and lacrosse during her career ... served as team captain as a senior in soccer and ice hockey and was a two-time captain for the lacrosse team as a junior and senior ... helped soccer team to conference championships in 2006 and 2008 and was an all-Middlesex League selection ... in lacrosse, helped Winchester to four consecutive conference and regional championships while taking a Massachusetts Division 2 State title in 2008 ... selected as the team MVP as a senior ... two-time all-conference, all-city and all-state selection in lacrosse ... as a senior, had 79 goals and 16 assists for 95 points ... finished her high school career with 171 goals and 75 assists for 246 points ... named to the *Boston Herald* Spring all-scholastic team in 2008 ... two-time *Boston Globe* all-scholastic selection ... named the Globe's Division 2 player of the year in 2008 ... full name is Megan Lindsay Sullivan ... daughter of Gary and Kerry Sullivan ... has one sister ... born November 2, 1989 in Boston, Mass. ... majoring in Film, Television and Theatre in the College of Arts and Letters at Notre Dame.

SULLIVAN'S CAREER BESTS

Goals - 4, vs. Louisville (3/27/10)

Assists - 1, seven times

Points - 4, vs. Louisville (3/27/10)

Groundballs - 3, vs. Vanderbilt (3/24/10)
3, vs. Dartmouth (3/7/10)

Caused Turnovers - 2, vs. Syracuse (4/11/10)
2, vs. Boston University (3/20/10)

Draw Controls: 2, vs. California (3/13/10)

SULLIVAN'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2009	21-0	8	4	1	5	11	5	7
2010	18-18	37	16	6	22	21	12	10
Totals	39-18	45	20	7	27	32	17	17

#1 MAGGIE TAMASITIS

Junior

Attack

Boyertown, Pa.

Boyertown

Two-time monogram winner for the Irish after her first two seasons at Notre Dame ... will quarterback the Irish offense in her junior year ... all-BIG EAST and All-American candidate in 2011 ... talented player who works behind the net, setting up her teammates ... good feeder who also can take the ball to the cage to keep opposing defenses guessing ... for two seasons had the opportunity to learn from one of the best in All-American Gina Scioscia '10 ... has outstanding lacrosse skills ... versatile player who can fill the role of the playmaker or be the finisher ... has the uncanny ability to recognize a defense and break it down ... makes the players on the field around her better ... has excellent instincts around the cage ... catches in tight spaces and knows how to finish the play ... two-time U.S. Lacrosse high school All-American ... also excelled in the classroom as she was a two-time U.S. Lacrosse high school Academic All-American ... has played in 38 games at Notre Dame with 33 goals and 46 assists for 79 points ... already ranked ninth on the Irish all-time assist list with 46 in two seasons ... has 17 ground balls four draw controls and six caused turnovers ... enters the 2011 season with an 18-game scoring streak with 18 goals and 26 assists for 44 points in the streak ... two-time selection to the BIG EAST Academic All-Star team (2009, 2010).

AS A SOPHOMORE: Played in all 18 games, making 17 starts ... second on the team in scoring with 18 goals and 26 assists for 44 points, all career highs ... scored in all 18 games on the season for a career-best point streak that she will enter the 2011 seasons with ... had 12 games with two or more points and six with two or more goals ... picked up 10 ground balls, two draw controls and one caused turnover on the year ... opened the season with two assists in the 13-12 win over Hofstra (2/23) ... had a career-high four assists in the 15-10 win over Duquesne (2/27) ... had two goals and one assist for three points in games against Dartmouth (3/7) and

California (3/13) ... scored twice in the 7-6 win at Boston University ... set up three goals in the 10-9 loss at home to Vanderbilt (3/24) ... had a career-high, five-point game (2g, 3a) in the 11-9 win over Louisville ... held to one assist in back-to-back losses at Northwestern and Georgetown ... sparked the Irish to an 11-10 win at Loyola (4/5) with three goals and an assist ... chipped in a goal and two assists in 16-0 win over Villanova (4/9) ... set up one goal in the 6-5 upset win of Syracuse (4/11) ... scored once in 15-5 win against Cincinnati (4/17) ... scored one goal, the game winner, and one assist in 12-11 win at Ohio State (4/22) ... assisted on one goal in 12-11 loss at Rutgers (4/24) ... had four-point game (3g, 1a) as Irish defeated Connecticut (5/1) to end regular season ... assisted on three goals in the 12-11, four-overtime loss to Syracuse in the BIG EAST semifinals ... held to one goal in the 19-7 loss to Northwestern in the first round of the NCAA Tournament.

AS A FRESHMAN: Played in all 21 games as a rookie coming off the bench ... had 15 goals and 20 assists for 35 points - the seventh best single-season total for an Irish freshman ... added seven ground balls, two draw controls and five caused turnovers ... had three multi-goal games, seven multi-assist contests and 10 games with two or more points ... had points in 15 of 21 games ... got career off to a fast start with a goal and two assists for three points in opening win versus Duquesne (2/14) ... scored once in the 21-5 loss to Northwestern ... after being held scoreless versus Ohio State recorded a goal and two assists in 17-8 win over Stanford ... followed with a goal and an assist in 16-11 win at Dartmouth ... held to just one assist in 17-15 win over Hofstra (3/14) ... collected three points (1g, 2a) in 18-9 victory over Rutgers and followed that with the first of three career-high four-point games, getting a goal and three assists in 20-4 win over California ... turned in back-to-back four-point games in 16-5 win at Cincinnati (2g, 2a) and a career-high three goals and one assist in 20-8 win at Louisville (4/5) ... picked up just one assist in losses at Syracuse and Vanderbilt ... equaled career high with three goals in 20-5 win over Connecticut ... set up a pair of goals in 12-10 win over Georgetown in the BIG EAST championship game on April 26 ... chipped in two more assists in regular-season finale at Cornell (11-9 win) ... closed the season with one goal in the 19-13 victory over Vanderbilt in the opening round of the NCAA Tournament.

PREP AND PERSONAL: Played three sports at Boyertown High School in Boyertown, Pa. ... won

four letters in lacrosse, three in basketball and played soccer for one season ... helped Boyertown girls lacrosse to four straight Pioneer Athletic Conference championships, going 55-0 in conference games ... helped squad to two District I semifinal appearances in 2007 and 2008 ... finished her career as the school and the conference's all-time leading scorer with 463 career points ... broke the 25-year old school record with 299 career goals ... added 164 assists ... had 92 goals and 38 assists for 130 points as a senior ... four-time first team all-PAC 10 conference selection ... four-time all-area selection ... named the *Pottstown Mercury* all-area player of the year in 2007 and 2008 ... named to the 2008 Philly Lacrosse.com first team all-area ... winner of Boyertown High School's Marcella Wise Award for outstanding display of character, leadership and sportsmanship for 2007-08 ... two-time nominee for Berks County athlete of the year ... member of the Phantastix Club Lacrosse team ... played in the U.S. Lacrosse national tournament in 2006 and 2007 for the Upper Atlantic Team ... full name is Margaret Mary Tamasitis ... daughter of Bill and Bonnie Tamasitis ... has two brothers, John and Patrick, and one sister, Courtney who played lacrosse at Duquesne University and is the head lacrosse coach at Seton Hill University in Greensburg, Pa. ... born February 3, 1990 in Reading, Pa. ... majoring in Film, Television and Theater in the College of Arts and Letters at Notre Dame.

TAMASITIS' CAREER BESTS

Goals - 3, four times

Assists - 4, vs. Duquesne (2/27/10)

Points - 5, vs. Louisville (3/27/10)

Groundballs - 2, vs. Villanova (4/9/10)
2, vs. Loyola (4/5/10)

Caused Turnovers - 1, six times

Draw Controls - 1, four times

TAMASITIS' CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2009	21-0	26	15	20	35	7	2	5
2010	18-17	54	18	26	44	10	2	1
Totals	39-17	80	33	46	79	17	4	6

Student-Athletes

#21
MCKENZIE
BROWN

Sophomore

Midfield

Greenwood Village, Colo.

Cherry Creek

Tall, athletic midfielder who is coming off a freshman year that was slowed due to injuries ... had a great fall season and will look to break into the regular rotation at midfield for the Irish in 2011 ... has solid stick skills and excellent game sense on the field ... strong around the cage ... will look to use her height advantage on the draw ... fierce competitor who knows what it takes to win as she played on three Colorado state championship teams at Cherry Creek High School ... the top player in the state of Colorado for two consecutive seasons (2008, 2009) ... two-time U.S. Lacrosse first team All-American (2008, 2009) ... also took U.S. Lacrosse Academic All-American honors as a junior and senior at Cherry Creek ... is the fifth Colorado native to play women's lacrosse at Notre Dame ... attended the same high school as former Irish standout Meghan Murphy '08 ... selected to BIG EAST Academic All-Star Team in 2010.

AS A FRESHMAN: Saw action in two games versus Villanova (4/9) and Cincinnati (4/17) ... had a shot on goal and one ground ball against the Wildcats.

PREP AND PERSONAL: Two-sport athlete at Cherry Creek High School in Greenwood Village, Colo. ... won six

letters - three in lacrosse and three in field hockey during her high school career ... led Cherry Creek to three state championships in lacrosse (2006, 2007, 2008) and one in field hockey (2007) ... selected most valuable player of '07 state championship field hockey game and '08 state lacrosse title game ... served as team captain of lacrosse team in 2009 ... team most valuable player twice (2008, 2009) in lacrosse and once in field hockey (2007) ... three-time all-Centennial Conference choice in lacrosse and once in field hockey ... all-state selection twice in lacrosse and once in field hockey ... led Cherry Creek in scoring in 2008 (71g, 42a, 113 pts) and 2009 (88g, 55a, 143 pts) ... set a school record with seven goals in the state championship game ... selected as the *Denver Post* and *Rocky Mountain News* Colorado player of the year in 2008 ... selected as the top high school player by Sportswomen of Colorado ... full name is McKenzie Clare Brown ... daughter of Tom and Jane Brown ... has one sister, Taylor ... born July 18, 1991 in Denver, Colo. ... Science pre-professional major at Notre Dame.

BROWN'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2010	2-0	1	0	0	0	1	0	0

#34
ADELE
BRUGGEMAN

Sophomore

Goalkeeper

Cincinnati, Ohio

Mariemont

Joins the Irish in her sophomore year as one of the team's two goalkeepers ... transferred from St. Mary's College to join the Irish roster in 2011 ... played on the St. Mary's/Notre Dame Irish Belles club lacrosse team in 2010 and was a member of the St. Mary's soccer team in her freshman year ... expected to back up fellow sophomore Ellie Hilling as she makes the transition to the speed and quickness of the Division I game ... hard-working player with a great attitude and a willingness to learn the game ... saw action in the fall and has shown the ability to be a solid back up this season ... continues to improve her all-around game ... two-time U.S. Lacrosse honorable mention All-American (2008, 2009).

PREP AND PERSONAL: Two-sport athlete at Mariemont High School in Cincinnati, Ohio ... was a goalkeeper on both the lacrosse and soccer teams ... served as team captain of the lacrosse team in her senior year ... was the team's most valuable player as a senior after turning in a 16-3-1 record with a 6.58

goals-against average and a .595 save percentage ... selected second team all-Southern Ohio as a junior and first team as a senior ... three-time U.S. Lacrosse academic All-American ... selected to the 2008 Great Lakes national team in lacrosse ... set a Mariemont single-season soccer record with 14 shutouts in one season ... full name is Adele Oliver Bruggeman ... daughter of Mark and Rebecca Bruggeman ... has two sisters, Hannah and Adrienne ... father, Mark, is a 1978 Notre Dame graduate ... has a cousin, Molly Bruggeman, who is a member of the Notre Dame rowing team ... born August 8, 1991 in Cincinnati, Ohio ... Sociology major with a minor in poverty studies in the College of Arts and Letters at Notre Dame.

#23
EMILY
CONNER

Sophomore

Defense

Alexandria, Va.

St. Stephen's & St. Agnes

Earned first monogram with the Irish as a freshman ... talented defender who could work her way into a starting role in 2011 ... continues to improve all aspects of her game ... tough, athletic player who is versatile on the field ... brings strong stick skills, good footwork and speed to the Irish defense ... has outstanding game sense and a winning attitude ... knows what it takes to win after playing on state championship teams in lacrosse and field hockey ... comes from one of the top high school lacrosse programs in the nation at St. Stephen's and St. Agnes ... one of four Virginia natives on the roster, joining seniors Ansley Stewart (Alexandria) and Kaitlin Keena (Vienna) and fellow sophomore Betsy Mastropieri (Richmond) ... two-time U.S. Lacrosse academic All-American in 2008 and 2009 ... played for the Capital '09 Blue club team ... member of U.S. Lacrosse Mid-Atlantic 1 team that won 2009 national championship ... selected to BIG EAST Academic All-Star team in 2010.

AS A FRESHMAN: Played in 17 games, making eight starts ... grabbed 10 ground balls with one draw control and six caused turnovers ... had a career-high six ground balls and two

caused turnovers at Northwestern (3/30) in 15-5 loss ... had two ground balls and a caused turnover in 7-6 win at Boston University (3/20).

PREP AND PERSONAL: Won five letters - two in lacrosse and three in field hockey - at St. Stephen's and St. Agnes High School in Alexandria, Va. ... member of three ISL conference championship teams in field hockey and two in lacrosse ... was an all-ISL conference selection in field hockey as a senior in 2009 ... member of a tough defense that helped SSSA to a 26-0 record in 2008 and a No. 1 ranking in the nation and then a 24-2 mark last season ... helped squad to back-to-back state titles in lacrosse (2008, 2009) and field hockey (2007, 2008) ... led field hockey team in scoring with 19 goals in '07 and 26 in '08 ... full name is Emily Wilson Conner ... daughter of Chuck and Dru Conner ... has two brothers and one sister ... born December 7, 1990 in Washington, D.C. ... enrolled in the Mendoza College of Business at Notre Dame.

CONNER'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2010	17-8	0	0	0	0	10	1	6

#13
JENNY
GRANGER

Sophomore

Midfield

East Setauket, N.Y.

Ward Melville

Won first monogram as a freshman coming off the bench in the midfield ... has made great strides in her game since the end of the 2010 season ... should break into the regular starting lineup this season ... has the ability to be a dominate player in the Irish midfield ... brings size, speed and skill with her game ... unselfish player who is team oriented ... has all the tools to be an outstanding Division I lacrosse player ... one of five Long Island natives on the Notre Dame roster along with seniors Kailene Abt (Huntington), and Shaylyn Blaney (Stony Brook), junior Kristin DeRespiris (Locust Valley) and freshman Kaitlyn Brosco (Shoreham) ... two-time U.S. Lacrosse first team high school All-American (2008, 2009) and an honorable mention selection as a high school sophomore in 2007 ... two-time U.S. Lacrosse Academic All-American selection (2008, 2009).

AS A FRESHMAN: Played in 16 games in her rookie year, coming off the bench in all of them ... scored 12 goals with three assists for 15 points ... had 13 ground balls, 17 draw controls and three caused turnovers ... had five games with two or more points ... scored first career goal and had a two-goal game in 15-10 win over Duquesne (2/27) ... had multiple-goal games versus Cincinnati (three goals), Connecticut (three goals) and Northwestern (two goals) in the NCAA Tournament ... had career-high two assists in 12-11, four-overtime loss to Rutgers in semifinals of BIG EAST Tournament ... ended the season with a three-game point streak (5g, 2a).

PREP AND PERSONAL: Three-sport athlete at Ward Melville High School in Setauket, N.Y. ... four-time letter winner in lacrosse with two letters in field hockey and basketball ... helped lacrosse team to a Section XI championship in '07 and field hockey to two conference titles (2007, 2008), a regional title in '08 and a New York state class A championship in the fall of 2008, the first for Ward Melville and the first for a Long Island class A high school ... served as team captain in lacrosse as a junior and senior (2008, 2009) ... two-time *Newsday* all-Long Island selection in lacrosse ... three-time all-Suffolk County selection ... two-time state all-tournament team selection ... selected to state all-tournament team in field hockey as a senior (2008) ... as a senior had 63 goals and 35 assists for 98 points along with 97 ground balls in lacrosse ... participated in the Under Armour All-America Classic following her senior year ... selected Ward Melville High School's most outstanding female athlete in 2009 ... nominated for the Delecape Award following senior year ... member of two Empire State Games gold-medal winning teams (2007 and 2008) ... member of Long Island Yellow Jackets 2009 Blue club team ... selected All-Galaxy first team (2008, 2009) ... played two years in the US Lacrosse National Tournament for the New York I team ... full name is Jennifer Boo Granger ... daughter of John and Jane Granger ... has three brothers and one sister ... brother, Billy, played lacrosse at Tufts University ... born July 25, 1991 in Stony Brook, N.Y. ...

has a double major in Film, Theatre and Television and is undeclared in the Mendoza College of Business at Notre Dame.

GRANGER'S CAREER BESTS

Goals - 3, at Connecticut (5/1/10)

3, vs. Cincinnati (4/17/10)

Assists - 2, vs. Syracuse (5/6/10)

Points - 3, at Connecticut (5/1/10)

3, vs. Cincinnati (4/17/10)

Groundballs - 2, three times

Caused Turnovers - 2, at Northwestern (5/15/10)

Draw Controls: 4, at Ohio State (4/22/10)

GRANGER'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2010	16-0	30	12	3	15	13	17	3

Student-Athletes

#33
ELLIE
HILLING

Sophomore

Goalkeeper

Rochester, N.Y.

Brighton

Talented, athletic goalkeeper who earned her first monogram as a freshman, playing all but 2:17 during the 2010 season ... learned a great deal in her rookie season and knows what to expect in her second season as Notre Dame's top netminder ... quick, active goalkeeper with great mobility outside the cage ... gives her teammates confidence as the last line of defense ... competitive player who comes from a top program where she faced talented shooters all the time ... has all the tools to be an outstanding Division I goalkeeper ... recorded the first shutout in Notre Dame and BIG EAST history when she blanked Villanova, 16-0, on April 9, 2010 ... had the longest shutout streak in Notre Dame and BIG EAST history when she went 98:33 between April 5 and April 11 without giving up a goal to Loyola, Villanova and Syracuse ... one of two Irish players from the Rochester, New York area on the roster as she is joined by freshman Lindsay Powell (Honeoye Falls) ... two-time U.S. Lacrosse honorable mention All-American (2008 and 2009).

AS A FRESHMAN: Played and started all 18 games for the Irish between the pipes ... was 11-7 on the year with a 9.69 goals-against average (the lowest for a Notre Dame goalkeeper since 2006) and a .421 save percentage ... was second on the team with 42 ground balls ... played 1,114:03 minutes ... recorded one shutout, the only one in Notre Dame and BIG EAST history ... set an Irish and conference record by not giving up a goal in 98:33 from April 5 to April 11, 2010, covering parts of three games ... also played in the longest game in Notre Dame and BIG EAST history, as she played 78:52 (four over-times) in a 12-11 loss to Syracuse (5/6) in the BIG EAST semifinals ... made first career start in 13-12 win at Hofstra (2/23), making seven saves ... stopped

Duquesne, 15-10, on Feb. 27, making four saves ... suffered first loss of career in 12-8 loss to Dartmouth (3/7) ... made nine saves ... bounced back with a five-save game as Irish won at California (3/13), 14-12 ... had eight-save game at Boston University (3/20) in 7-6 Irish win ... selected BIG EAST defensive player of the week for wins at Cal and Boston University ... lost second game of the season, making five saves in 10-9 loss to Vanderbilt (3/24) ... made career-high 12 saves in 11-9 win over Louisville (3/27) ... selected BIG EAST defensive player of the week for 12-save game versus Louisville ... ran into No. 1 Northwestern and dropped a 15-5 decision, making six saves ... lost second consecutive game, this one at Georgetown, 12-10, making 10 saves in the contest ... started Notre Dame on a five-game winning streak, making four stops in an 11-10 win at Loyola (4/5) ... made eight saves in historic, 16-0, shutout win versus Villanova ... blanked Syracuse for first 30 minutes in 6-5 upset win over the Orange ... finished with six saves ... chosen WomensLax.com player of the week for week of April 12 ... won fourth straight game, 15-5, over Cincinnati (4/17) ... played 57:43, sitting out the final 2:17 ... made just two saves in the contest ... had seven saves in 12-11 win at Ohio State (4/22) ... made 10 save in 12-11 loss at Rutgers (4/24) ... closed the regular season with seven saves in 16-9 victory at Connecticut (5/1) ... had second, 12-save game of the year and a career-high six ground balls as Irish lost to Rutgers, 12-11, in longest game in BIG EAST history in conference semifinals ... closed the season with nine saves in a 19-7 loss in first round of the NCAA Tournament at Northwestern.

PREP AND PERSONAL: Two-sport standout at Brighton High School in Rochester, N.Y. ... three-time letter winner in soccer and four-time letter winner in lacrosse ... played center midfield in soccer, helping Brighton to a pair of undefeated seasons (2007, 2008) ... team captain as a senior and the team's

most valuable player in '07 and '08 ... played in the senior all-star game in fall of '08 ... in lacrosse was a four-year starter in goal for Brighton ... actually joined the team in eighth grade as the back up goalkeeper ... played on four Section V championship teams and two teams that advanced to the state title game ... two-time Section V all-county team selection (2008, 2009) ... selected to play in the U.S. Lacrosse Greater Rochester Section V Senior all-star game ... full name is Eleanor Pauline Hilling ... daughter of Peter and Paula Hilling ... has one brother and one sister ... born December 27, 1990 in Rochester, N.Y. ... American Studies major in the College of Arts and Letters at Notre Dame.

HILLING'S CAREER BESTS

Minutes Played - 72:58 vs. Syracuse (5/6/10)
Fewest Goals Against - 0, vs. Villanova (4/9/10)
Saves - 12, vs. Syracuse (5/6/10)
 12 vs. Louisville (3/27/10)
Groundballs - 6, vs. Syracuse (5/6/10)
Caused Turnovers - 1, vs. Syracuse (5/6/10)
 1, at Boston University (3/20/10)
 vs. Duke (4/5/07)
 2, at Loyola (Md.) (3/25/07)

HILLING'S CAREER STATISTICS

Year	GP-GS	W - L	Min.	GA	GAA	Saves	.Pct
2010	18-18	11-7	1114:03	180	9.69	131	.421

#23
BETSY
MASTROPIERI

Sophomore

Attack

Richmond, Va.

Collegiate School

Earned first monogram as a freshman, seeing action in 15 games ... talented attack player who will be in the Notre Dame rotation on attack this season ... smart player who might have the best, off-ball movement on the team ... knows how to get free for

MASTROPIERI'S CAREER BESTS

Goals - 2, at Georgetown (4/3/10)

Points - 2, at Georgetown (4/3/10)

Groundballs - 2, at Connecticut (5/1/10)

2, vs. Louisville (3/27/10)

Caused Turnovers - 2, vs. Duquesne (2/27/10)

Draw Controls: 1, vs. Louisville (3/27/10)

quality shots ... has great anticipation, speed and quickness ... has outstanding hand-eye coordination and a nose for the goal ... relentless player who is always around the ball ... one of four Virginia natives on the roster, joining seniors Ansley Stewart (Alexandria) and Kaitlin Keena (Vienna) and fellow sophomore Emily Conner (Alexandria) three-time U.S. Lacrosse first team All-American ... member of 2008 U.S. Lacrosse Mid-Atlantic I team that won national championship along with current sophomore teammate Emily Conner ... changed number from 32 to 12 this season.

AS A FRESHMAN: Played in 15 games as a rookie, coming off the bench to score seven goals for seven points ... had five ground balls, one draw control and five caused turnovers ... scored first career goal in her first game versus Duquesne (2/27) ... had a four-game goal-scoring streak between March 30 and April 9 - scored once in 15-5 loss at Northwestern ... recorded a season-best two-goal game in 12-10 loss at Georgetown ... added single goals versus Loyola and Villanova ... final goal of the year came at Rutgers (4/24) ... had a career-high two caused turnovers in Duquesne game and had two games with two ground balls (Louisville and Connecticut).

MASTROPIERI'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2010	15-0	17	7	0	7	5	1	5

PREP AND PERSONAL: Three-sport athlete at the Collegiate School in Richmond, Va. ... was a standout three-sport athlete in field hockey, indoor track and lacrosse, winning 11 letters during her high school career ... teamed with her sister, Katie, in all three sports ... helped lead field hockey team to three League of Independent Schools conference titles (2006-08) and one Virginia state championship (2006) ... selected to the all-tournament team in the state tournament (2007, 2008) ... team captain, most valuable player and all-state selection as a senior ... participated in the 4X200 meters and the 55 meters in track ... team won two LIS titles and two state championships in track (2008, 2009) ... helped break school, state and state-meet record in the 4X200 ... two-time all-conference selection ... team captain and all-state selection following senior year ... in lacrosse, played on four conference championship teams ... team captain as a senior ... three-time all-conference and all-state selection ... played in the '09 Under Armour All-American game ... winner of the Collegiate School's Director's Award and the Reed Athletic Award ... full name is Elizabeth Anne Mastropieri ... parents are Kathy Heldrich, Phil Heldrich and Gerry Mastropieri ... has two sisters and one brother ... sister, Katie, plays

lacrosse at Vanderbilt ... born September 12, 1990 in Baltimore, Md. ... enrolled in the Mendoza College of Business at Notre Dame.

#14
JAIMIE
MORRISON

Sophomore

Attack

Yorktown Hts., N.Y.

Yorktown

Saw limited action as a freshman ... one of the best natural shooters on the team ... has good instincts with the ball and nice dodge moves around the goal ... will look to become more confident in her shot ... knows how to get open ... will have a chance to get into the regular rotation on attack for the Irish ... has shown versatility and will see duty on the draw ... has good game sense and can adapt to the play on the field ... hard working player with a strong work ethic and attitude ... has the tools to be a top scorer at the Division I level ... from the same area of Westchester County as former Irish goalkeeper Erin Goodman '09 (Cortlandt Manor) ... U.S. Lacrosse high school All-American in 2009 ... was an honorable mention selection in 2008.

AS A FRESHMAN: Saw action in two games as a rookie ... scored her first career goal on her only shot of the season ... made first appearance of the season in 16-0 win over Villanova, scoring her first career goal ... also played versus Cincinnati on April 17.

PREP AND PERSONAL: Three-sport athlete at Yorktown High School in Yorktown Heights, N.Y. ... won four letters in lacrosse and two each in volleyball and women's basketball ... served as captain of the

volleyball and lacrosse teams as a senior ... member of two conference champion lacrosse teams

(2006, 2009), three regional titles (2006, 2007 and 2009) and one New York State championship in 2006 ... helped lead Yorktown to the '09 state championship game where they fell to Scarsdale in title game ... three-time all-conference selection ... selected as the *North County News* player of the year and the *Journal News* player of the year following the '09 season ... as a senior finished with 80 goals and 45 assists for 125 points ... in four seasons, recorded 218 goals and 102 assists for 320 career points ... recognized by *Inside Lacrosse* as a Top 50 rising senior in 2009 ... member of Metro Club lacrosse team where she was a first team all-Galaxy selection ... full name is Jaimie Marie Morrison ... daughter of James and Anne Morrison ... has one brother and one sister ... sister, Keri, plays lacrosse at Manhattan College ... born May 29, 1991 ... enrolled in the Mendoza College of Business at Notre Dame.

MORRISON'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2010	2-0	1	1	0	1	0	0	0

Student-Athletes

#20
MICHELLE
TREMBLAY

Sophomore

Defense

Tonka Bay, Minn.

The Blake School

Missed her freshman year due to a knee injury suffered in the preseason ... still working to get back into playing form ... hard-working defender who plays a tenacious, physical style on the back line ... has a great attitude and is a very coachable player ... learning the Irish defensive scheme and should be in the mix to be part of the regular defensive rotation ... comes from a "growth area" in women's lacrosse - the state of Minnesota ... played ice hockey in high school and has a tough, gritty style of play to go with a tremendous work ethic ... continues to improve all aspects of her game ... a U.S. Lacrosse first team All-American in her junior year of high school (2008).

AS A FRESHMAN: Missed the entire season due to a knee injury suffered during the preseason.

PREP AND PERSONAL: Three-sport standout athlete at The Blake School in Minneapolis, Minn. ... played soccer, ice hockey and lacrosse during her high school career, earning 11 letters ... played defense in soccer and helped The Blake School to three Tri-Metro conference championships and a state runner-up finish in 2008 ...

served as team captain as a senior and was a two-time all-Tri-Metro conference (2007, 2008) ... in hockey, earned three letters while playing defense ... helped team to three conference titles (2007, 2008, 2009) and Minnesota state titles in 2007 and 2009) ... moved to attack with the lacrosse team and finished career as The Blake School's all-time scoring leader with 193 goals and 129 assists for 322 career points ... led team to '08 state championship and was a member of state runner-up teams in '07 and '09 ... served as team captain in 2009 ... three-time all-state selection (2007-09) ... selected *Minneapolis Star-Tribune* athlete of the week (May 12, 2009) in lacrosse ... was the *Star-Tribune* player to watch in the spring of '08 and '09 ... first women's lacrosse player from Minnesota to commit to a top 20 Division I school ... full name is Michelle Elizabeth Tremblay ... daughter of Don and Irene Tremblay ... has one brother ... father played baseball and basketball at Seton Hall ... born March 12, 1991 in Minneapolis, Minn. ... mechanical engineering major in the College of Engineering at Notre Dame.

TREMBLAY'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2010								Injured - Did Not Play

#4
KAITLYN
BROSCO

Freshman

Midfield

Shoreham, N.Y.

Shoreham-Wading River

Talented all-around player who should be an impact player for the Irish as a freshman ... brings tremendous speed to the Notre Dame midfield ... a tough, fierce, competitive player with strong stick and shooting skills ... adjusted quickly to the speed and quickness of the Division I game during the fall schedule ... another in the long line of talented midfielders to play at Notre Dame from Long Island ... one of five Irish players from Long Island, joining seniors Kailene Abt (Huntington), and Shaylyn Blaney (Stony Brook), junior Kristin DeRespiris (Locust Valley) and sophomore Jenny Granger (East Setauket) on the roster ... member of talented freshman class that was ranked as the fourth-best class in the nation by *Inside Lacrosse* in their Sept., 2010 recruiting edition ... was ranked third among the top 25 incoming freshmen in the nation by the magazine ... joined by Margaret Smith (7th) and Grace Dooley (23rd) on the list ... a three-time U.S. Lacrosse All-American (2008, 2009, 2010) during her high school career at Shoreham Wading River.

PREP AND PERSONAL: Two-sport standout athlete at Shoreham Wading River High School in Shoreham, N.Y. ... played both field hockey and lacrosse for five seasons, making both teams while in eighth grade ... three-time all-New York selection in field hockey ... three-time U.S. Lacrosse All-American in lacrosse ... was an academic All-American in both sports following her senior year ... two-time team captain in field hockey while serving

as team captain in lacrosse as a senior ... helped lacrosse team to four New York State "C" Championships ... was most valuable player of the 2009 state championship game ... as a senior in 2010, led team in scoring with 67 goals and 37 assists for 104 points ... finished career ranked second in goals, assists and points at Shoreham Wading River ... four-time all-conference selection in lacrosse ... selected to the 2010 Under Armour All-American game where she was selected most valuable player after scoring a single-game record six goals ... participated in the Champions Challenge in the summer of 2010 with current teammates Molly Shawhan and Margaret Smith ... played club lacrosse for the Yellow Jackets lacrosse club ... selected all-New York State three consecutive years in field hockey ... three-time all-Conference selection in field hockey and three-time team most valuable player ... full name is Kaitlyn Carroll Brosco ... daughter of James and Patricia Brosco ... has one brother, Trevor ... born May 2, 1992 in Shoreham, New York ... enrolled in First Year of Studies at Notre Dame.

#32
KRISTEN
COUSINS

Freshman
Defense
Glen Ridge, N.J.
Glen Ridge

Hard-working, athletic newcomer who will play defense for the Irish ... brings size (5-11) and a physical presence to the Notre Dame back line ... has the ability to develop into a dominating defensive player with the Irish ... had a solid fall season as she responded to the challenge of playing at the Division I level ... has stepped up and made giant strides in her all-around game in the preseason ... will look to earn playing time in the defensive rotation during the spring ... continues to learn Notre Dame's defensive system ... was a defensive midfielder in high school with good stick skills and the ability to move the ball ... first women's lacrosse player from Glen Ridge High School to move on to a Division I school ... was an honorable mention U.S. Lacrosse All-American following the 2009 season.

PREP AND PERSONAL: Two-sport standout athlete at Glen Ridge High School in Glen Ridge, N.J. where she played basketball and lacrosse ... served as captain of both teams as a senior ... helped Glen Ridge to its first conference lacrosse championship in school history during 2010 as the team went 19-3 ... fifth in scoring with 49 goals and 18 assists for 67 points ... added 28 draw controls, 37 ground balls and 14 caused turnovers ... two-time all-conference and all-city (2009, 2010) ... selected third team all-state as a

junior and second team all-state as a senior ... winner of Coach's Award for girls lacrosse in 2009 ... won the school's Legacy Award following senior year ... honorable mention U.S. Lacrosse All-American following junior year ... a member of the STEPS Elite lacrosse program ... as a senior in basketball was all-conference and all-state ... won the school's top offense award in basketball in 2010 ... full name is Kristen Suzanne Cousins ... daughter of James and Kathee Cousins ... born October 21, 1991 in Glen Ridge, N.J. ... enrolled in First Year of Studies at Notre Dame ... plans to major in business.

#30
GRACE
DOOLEY

Freshman
Midfield
Chicago, Ill.
Loyola Academy

Lightning quick midfielder who is outstanding on the draw ... uses size and speed to open the midfield for her team in transition ... fluid player with excellent endurance and good stick skills ... has confidence in her all-around game ... first Notre Dame recruit from the Chicago area ... will look to gain experience in her freshman year ... expect big things from her during her Notre Dame career ... comes from a "growth area" in women's lacrosse - the state of Illinois ... member of talented freshman class that was ranked as the fourth-best class in the nation by *Inside Lacrosse* in their Sept., 2010 recruiting edition ... was ranked 23rd among the top 25 incoming freshmen in the nation by the magazine ... joined by Kaitlyn Brosco (3rd overall) and Margaret Smith (7th) on the list ... two-time U.S. Lacrosse All-American (2209, 2010) during her high school career.

PREP AND PERSONAL: Played four sports during her high school career at Loyola Academy, including four years of lacrosse, three seasons of basketball and volleyball and one year of cross country ... served as team captain of the lacrosse team as a senior ... scored 150 goals with 85 assists for 235 points to go with 125 ground balls and 110 draw controls in her final season and was

named the team's most valuable player ... played in four state championship games, winning titles in her junior and senior seasons in lacrosse ... three-time all-conference and all-state selection in lacrosse ... scored 245 goals with 165 assists during her four seasons at Loyola Academy ... a member of the Wildcat Elite lacrosse club ... member of three conference championship teams in basketball ... selected most valuable player of volleyball team during her sophomore year ... full name is Grace Mary Dooley ... daughter of Robert and Dawn Dooley ... has two brothers, Robbie and Eddie, and three sisters, Claire, Annie and Mary ... grandfather, Edmund Caufield '59 and great grandfather, Edwin Ryan '26 are Notre Dame graduates ... father played football at Yale ... born June 5, 1992 in Chicago, Ill. ... enrolled in First Year of Studies at Notre Dame.

Student-Athletes

#19
JULIA
GIORGIO

Freshman

Attack

Greenwich, Conn.

St. Anthony's

Hard-working player who continues to improve all areas of her game ... saw limited playing time as a senior in high school due to a knee injury ... team player who continues to gain confidence in her abilities ... will look to work herself into the rotation on the Notre Dame attack ... worked hard in the fall and the preseason to continue her development ... has impressed the coaching staff with her work ethic in her first season with the team ... member of talented freshman class that was ranked as the fourth-best class in the nation by *Inside Lacrosse* in their Sept., 2010 recruiting edition.

PREP AND PERSONAL: Lettered in field hockey, lacrosse and track during her high school career ... attended Convent of the Sacred Heart in Greenwich, Conn., in ninth and 10th grade before moving on to play at St. Anthony's High School in South Huntington, N.Y., for 11th and 12th grade ... played lacrosse and field hockey at Sacred Heart and lacrosse and track at St. Anthony's ... sat out her senior season due to an ACL injury ... won all-league honors at center midfield in field

hockey despite missing time with a knee injury ... won the St. Anthony's "Iron Workhorse" Award as a junior for the hardest working varsity lacrosse player ... awarded the "Team Backbone" and "Team Always There," honors from Convent of the Sacred Heart lacrosse and field hockey teams ... played on two conference championship teams at St. Anthony's ... member of the Yellow Jackets lacrosse club in 2009 and 2010 ... invited to Nike Blue Chip camp in July of 2009 ... member of Olympic Field Hockey developmental team in 2006 ... is a champion hunter rider on the national horse-jumping circuit ... has been jumping horses for over 10 years ... full name is Julia Marie Giorgio ... daughter of Ralph and Michele Giorgio ... has one sister, Danielle, who attends Notre Dame ... mother, Michele, is a 1981 graduate of Notre Dame ... born May 5, 1992 in New York, N.Y. ... enrolled in First Year of Studies at Notre Dame ... plans on majoring in Accounting and Economics.

#18
LINDSAY
POWELL

Freshman

Midfield/Attack

Honeoye Falls, N.Y.

Honeoye Falls-Lima Senior

Talented midfielder who brings speed and quickness to the Notre Dame lineup ... will miss the 2011 season due to a knee injury suffered during the preseason that required surgery ... hard-working player who was continuing to improve her game when the injury hit ... will work on rehabilitating her knee and get into the midfield rotation next season ... has a strong desire to get in the lineup and contribute ... has performed well throughout her career in big games ... learning how to use her speed to open the field for teammates ... will be a tough player to stop due when she gets in the lineup ... joins goalkeeper Ellie Hilling (Rochester) as Notre Dame players from the Rochester area ... member of talented freshman class that was ranked as the fourth-best class in the nation by *Inside Lacrosse* in their Sept., 2010 recruiting edition ... was selected first team U.S. Lacrosse High School All-American as a senior (2010) and is a two-time U.S. Lacrosse academic All-American (2009-10).

PREP AND PERSONAL: Two-sport standout in lacrosse and soccer at Honeoye Falls-Lima High School in Honeoye Falls, N.Y. ... team captain of lacrosse team as a senior in 2010 ... helped Honeoye Falls-Lima to a berth in the state semifinals where she scored seven goals and was named to the all-tournament team ... had 61 goals and 26 assists for 87 points as a senior ... selected first team all-Monroe County ... named the Monroe County Division Three player of the year ... first team all-Greater Rochester and first team U.S. Lacrosse All-American

and academic All-American ... as a junior led Honeoye Falls-Lima to the New York State finals where she faced fellow freshman teammate, Kaitlyn Brosco's Shoreham Wading River team ... scored six goals in the title game and six in the semifinal win ... finished the season with 69 goals and 34 assists for 103 points ... first team all-Monroe County and all-Greater Rochester ... U.S. Lacrosse academic All-American ... selected Times Warner Sports most valuable player ... won second consecutive Brine Unsung Hero Award ... during sophomore campaign, help school to New York State semifinals ... was a first team all-Monroe County and honorable mention all-Greater Rochester selection with 37 goals and 19 assists for 56 points ... played club lacrosse for the Lady Roc team winning the Champions Cup in 2008 and the 2009 Star Spangled Elite Championship ... in soccer, scored 23 goals with 16 assists over two seasons ... team captain as a senior ... two-time all-Monroe County ... honorable mention (2008) and first team (2009) all-Greater Rochester selection ... third team all-State as a junior and fourth team as a senior ... played in the Section V Exceptional Senior Game where she had two goals and two assists ... full name is Lindsay Anne Powell ... daughter of Ian and Leah Powell ... has one brother, Tyler, and two sisters, Christine and Amanda ... born, July 8, 1992 in Rochester, N.Y. ... enrolled in First Year of Studies at Notre Dame ... plans on being a Science Business major.

#27
MOLLY
SHAWHAN

Freshman
Midfield
Fulton, Md.
Our Lady of Good Counsel

Lightning quick midfielder who has the ability to make things happen any time she is on the field ... a true midfielder, she brings speed and athleticism to the lineup ... a fierce competitor, she will look to break into the regular rotation in the Irish midfield lineup ... plays the game at both ends of the field ... equally strong on the defensive end as she is in transition to the offensive game ... a work-horse type player, look for her to log plenty of minutes during her career between the 30-yard lines ... attended the same high school as senior Lauren Fenlon (Dayton) ... one of four Maryland natives on the Notre Dame roster along with Jackie Doherty (Ellicott City), Fenlon and freshman Margaret Smith (Westminster) ... member of talented freshman class that was ranked as the fourth-best group in the nation by *Inside Lacrosse* in their Sept., 2010 recruiting edition ... was named to the Watch List of the top 40 incoming freshmen ... a U.S. Lacrosse first team All-American as a senior and a two-time U.S. Lacrosse academic All-American (2009, 2010) during her high school career.

PREP AND PERSONAL: Played five sports during her high school career at Our Lady of Good Counsel High School in Olney, Md. ... lettered in lacrosse, field hockey and indoor track ... also played soccer and basketball in freshman and sophomore years ... helped Good Counsel to three consecutive undefeated seasons (2008-10) ... three-time all-WCAC selection ... was an all-

County selection as a senior ... a two-time U.S. Lacrosse academic All-American (2009, 2010) ... named U.S. Lacrosse All-American as a senior ... selected to the 2010 high school all-Tewaaraton Trophy team ... had 103 goals and 62 assists for her career ... all-conference selection as a senior in field hockey ... ran the 400 and 800 meter relays in track ... played for the Metro D.C. 1 team that played in the U.S. Women's Lacrosse national tournament ... a member of the Hero's Lacrosse Club, she was selected to the Under Armour All-American Classic underclass all-star team following the 2009 season ... participated in the Champions Challenge in the summer of 2010 with current teammates Kaitlyn Brosco and Margaret Smith ... full name is Mary Catherine Shawhan ... daughter of Kirk and Mary Shawhan ... has three brothers, Tommy, Danny and Jack ... has Notre Dame in her blood as her father is a 1984 graduate and her mother is a 1983 graduate of St. Mary's ... born April 7, 1992 in New Bern, N.C. ... enrolled in First Year of Studies at Notre Dame ... plans on being a Pre-Med major.

#22
MARGARET
SMITH

Freshman
Midfield
Westminster, Md.
McDonogh School

One of the top ranked freshmen in the nation ... talented, highly skilled player who is expected to contribute during her freshman year ... has the ability to dominate games in the midfield ... has great game sense and awareness of what is happening on the field around her ... saw time in the midfield and on defense during the fall and preseason ... comes from an outstanding high school lacrosse program ... amazing athlete with a highly competitive drive ... brings speed, quickness to the midfield ... member of talented freshman class that was ranked as the fourth-best class in the nation by *Inside Lacrosse* in their Sept., 2010 recruiting edition ... was ranked seventh among the top 25 incoming freshmen in the nation by the magazine ... joined by Kaitlyn Brosco (3rd overall) and Grace Dooley (23rd) on the list ... a U.S. Lacrosse first team All-American in her junior year of high school (2009).

PREP AND PERSONAL: Three-sport standout athlete at McDonogh School in Owings Mills, Md. ... won the Ensign C. Markland Kelly Jr. Memorial Trophy as school's top female athlete her senior year... earned four letters in soccer, three in lacrosse and one in basketball during her career ... overcame a serious injury suffered as a freshman in soccer to have an outstanding high school career ... won the Jill Bearman Award for overcoming adversity four-year starter at center midfield in soccer, scoring 20 career goals ... served as team captain as a senior and was an all-state selection that year ... played point guard as a senior on the basketball team ... outstanding

midfield defender on lacrosse team ... helped McDonogh to conference and regional championships in 2009 and 2010 ... team was ranked second and first in the nation respectively in those seasons by Laxpower ... served as team captain her senior year ... had 34 goals and 13 assists with 50 ground balls ... selected all-IAAM, all-Baltimore Metro and all-county as a junior after recording 29 goals, 11 assists, 52 ground balls, 52 draw controls and 39 interceptions ... selected first team U.S. Lacrosse All-American following that season ... played in Under Armour All-American game ... participated in the Champions Challenge in the summer of 2010 with current teammates Kaitlyn Brosco and Molly Shawhan ... member of the M & D 2010 Black team club lacrosse for six years ... won back-to-back national championships in '07 and '08 ... named most valuable player of the 2009 Vail Shootout ... full name is Margaret Ann Smith ... daughter of Patrick and Sue Smith ... has one brother, Andrew ... born February 14, 1992 in Baltimore, Md. ... enrolled in First Year of Studies at Notre Dame ... plans on majoring in American Studies.

Student-Athletes

#17
LAUREN
SULLIVAN

Freshman

Attack

Winchester, Mass.

Winchester

Brings talent and skill to the attack position ... has great offensive instincts around the goal ... plays a physical style ... wants the ball and goes hard to the goal with it ... very competitive player who plays with an edge to her game ... has excellent stick skills and a variety of shots around the goal ... will miss the 2011 season after suffering a knee injury in the pre-season ... is the sister of junior midfielder Megan Sullivan ... becomes the ninth set of sisters to play at Notre Dame for coach Tracy Coyne ... member of talented freshman class that was ranked as the fourth-best class in the nation by *Inside Lacrosse* in their Sept., 2010 recruiting edition ... a U.S. Lacrosse first team All-American following her senior year.

PREP AND PERSONAL: Two-sport standout athlete at Winchester High School in Winchester, Mass. ... four-time letter winner on both the lacrosse and ice hockey teams ... served as team captain on both teams in her senior season ... helped lacrosse team to four Middlesex League titles, three regional championships and the state title in 2008 ... three-time all-conference selection in lacrosse ... selected team's most valuable player, all-city, all-state and a U.S. Lacrosse high school All-American following the 2010 season ... owns Winchester records for goals in a

season (100), goals in a career (243), points in a game (12), points in a season (138) and points in a career (324) ... in hockey, helped Winchester to a state championship in her senior year ... selected team most valuable player as a senior ... two-time all-conference selection ... had 31 goals and 10 assists in her senior year ... scored 47 goals with 21 assists in her hockey career ... won state championships in two different sports ... played in three lacrosse state championship games and four title games in her career ... a member of the Massachusetts Elite lacrosse club ... full name is Lauren Nicole Sullivan ... daughter of Gary and Kerry Sullivan ... has one sister, Megan who is a junior on the Notre Dame women's lacrosse team ... born September 3, 1992 in Boston, Mass. ... enrolled in First Year of Studies at Notre Dame ... plans on majoring in Business.

UNIVERSITY OF NOTRE DAME®

Notre Dame head coach Tracy Coyne is in her 15th season as the only head coach in the history of the Fighting Irish women's lacrosse program. In her first 14 seasons at Notre Dame, the Irish are 137-89 with six NCAA appearances and one BIG EAST Championship.

Head Coach

TRACY
COYNE

Head Coach

15th Season

Ohio University '83

Tracy Coyne begins 15th season at the helm of the Notre Dame women's lacrosse program.

Notre Dame head coach Tracy Coyne enters her 15th season directing the Fighting Irish women's lacrosse program. As the only coach in the team's Division I history, Coyne has seen the program come a long way.

From the first steps of making the jump from a club program, to leading Notre Dame to its first Final Four appearance in 2006 and a BIG EAST Championship in 2009, Coyne has been there every step of the way.

The veteran coach has now seen her team make the NCAA tournament six times in the last nine years, including three straight appearances from 2008 to 2010. In 2006, she saw the Irish engineer the biggest turnaround in NCAA women's lacrosse history, going from 3-12 in 2005 to 15-4 in 2006.

Coyne has been the guiding force as Irish women's lacrosse has moved from a first-year varsity program in 1997 to one of the top programs in the nation in 2011.

From her first days as the Irish head coach, Coyne and her coaching staff laid the groundwork that led to the success the program has achieved in its first 14 years of existence.

Since 2006, Coyne's teams have put together a 65-29 record (.691) with four NCAA tournament appearances, including a trip to the final four in 2006 and a BIG EAST title in 2009.

Over the past two seasons, Coyne has developed three first team IWLCA All-Americans (Jackie Doherty in 2010 and Jillian Byers '09 and Shannon Burke '09, following the 2009 season) and three second team choices with Shaylyn Blaney taking honors in '09 and

'10 and Gina Scioscia '09.

Doherty and Blaney led the 2010 team to an 11-7 mark and a second-place finish in the BIG EAST a year ago. The Irish went on to play the longest game in the history of the BIG EAST Tournament, falling to Syracuse, 12-11, in four overtimes in the tourney semifinals. From there, Notre Dame made its third straight NCAA appearance, falling in the opening round at Northwestern.

The 2009 Irish set a variety of school records on the way

to a 16-5 record and the program's first BIG EAST championship.

Led by four All-Americans - Shannon Burke, Jillian Byers, Shaylyn Blaney and Gina Scioscia - the Irish advanced to the NCAA Tournament, defeating Vanderbilt at home before falling at North Carolina in the quarterfinals.

Byers closed her Notre Dame career as BIG EAST co-attack player of the year and a Tewaaraton Trophy finalist.

The Coyne File

- **Hire Date:** July 11, 1996
- **Career Record:** 251-115/23 years
- **Record at ND:** 137-89/14 years
- **NCAA Appearances:** 12
- **Awards and Honors:**

2008 - BIG EAST Coach of the Year
2006 - IWLCA Coach of the Year
2006 - BIG EAST Coach of the Year
1999-2005 - Head Coach Canadian National Team
2004 - BIG EAST Coach of the Year
1995 - ODAC Coach of the Year
1990 - NCAA Coach of the Year
1990 - ODAC Coach of the Year
1988 - NCAC Coach of the Year

- **Education:**

1983 - B.S. in organizational communications from Ohio University
1985 - M.S. in sports administration from St. Thomas University

Tracy Coyne's Career Record

Year	School	W	L	Pct.	Postseason
1988	Denison	13	3	.813	NCAA Div. III Quarterfinalist
1989	Denison	10	2	.833	
Denison Total (2 yrs.)		23	5	.821	1 NCAA appearances/2 conference titles
Year	School	W	L	Pct.	Postseason
1990	Roanoke	17	1	.944	NCAA Div. III Semifinalist
1991	Roanoke	15	3	.833	NCAA Div. III Quarterfinalist
1992	Roanoke	15	2	.882	NCAA Div. III Semifinalist
1993	Roanoke	10	4	.714	
1994	Roanoke	11	4	.733	NCAA Div. III Quarterfinalist
1995	Roanoke	11	4	.733	
1996	Roanoke	12	3	.800	NCAA Div. III Quarterfinalist
Roanoke Total (7 yrs.)		91	21	.813	5 NCAA appearances/5 conference titles
Year	School	W	L	Pct.	Postseason
1997	Notre Dame	5	4	.556	
1998	Notre Dame	7	6	.538	
1999	Notre Dame	9	6	.600	
2000	Notre Dame	5	10	.333	
2001	Notre Dame	10	5	.667	
2002	Notre Dame	13	5	.722	NCAA Div. I Quarterfinalist
2003	Notre Dame	8	7	.533	
2004	Notre Dame	12	5	.706	NCAA Div. I First Round
2005	Notre Dame	3	12	.200	
2006	Notre Dame	15	4	.789	NCAA Div. 1 Semifinals
2007	Notre Dame	11	6	.647	BIG EAST Tournament
2008	Notre Dame	12	7	.632	BIG EAST Tournament/NCAA Div. 1 First Round
2009	Notre Dame	16	5	.762	BIG EAST Champions/NCAA Div. 1 Quarterfinalist
2010	Notre Dame	11	7	.611	NCAA Div. 1 First Round
Notre Dame Total (14 yrs.)		137	89	.606	6 NCAA appearances/1 conference title
Career Total (23 yrs.)		251	115	.686	12 NCAA appearances/8 conference titles

In 2008, Coyne's squad was led by a pair of All-Americans - Caitlin McKinney (first team) and Jillian Byers (second team) - and finished the year with a 12-7 overall record. McKinney was named the BIG EAST midfielder of the year with Coyne taking conference coach of the year honors for the third time.

Notre Dame was 4-1 in the conference and played in its second BIG EAST Championship tournament; this one hosted by the Irish at historic Notre Dame Stadium. Notre Dame lost in the first round of the NCAA Tournament, dropping a 15-7 decision to top-ranked Northwestern in Evanston, Ill.

McKinney and Byers led the 2007 team to an 11-6 overall record and a 3-2 mark in the BIG EAST. That qualified Notre Dame for a berth in the first BIG EAST Tournament held in Syracuse, N.Y.

The Irish also accomplished something in 2007 that no BIG EAST team had ever done to that point as they dealt Georgetown its first regular-season loss since the BIG EAST began play in 2001.

The current five-year run of success started in 2006 as the Irish rebounded from a 3-12 season in 2005 to go 15-4 and advance to the Final Four. The record-setting turnaround included a 4-1 record in the BIG EAST and a 7-4 mark against nationally ranked teams.

The Irish would host a pair of NCAA Tournament games, defeating BIG EAST foe Georgetown (first time in eight tries) in the quarterfinals to move on to the NCAA finals.

Foote became the first Irish player to be named All-American twice in her career, taking first team honors in 2006 and was the program's first Tewaaraton Trophy finalist. Freshman Jillian Byers was a second team All-American and McKinney took third team honors.

Through all the success and growing pains, Coyne has been the one constant the program has had.

Hired in July of 1996, the Pittsburgh, Pa., native quickly spread the word about the Notre Dame women's lacrosse program, put together a team that fashioned a 5-4 record during the 1997 season, and assembled a top-notch recruiting class that included four high school All-Americans.

Coyne Versus Division I Foes

	W	L	Pct.
Boston College	6	1	.857
Boston University	1	0	1.000
California	7	0	1.000
California-Davis	1	0	1.000
Canisius	3	0	1.000
Cincinnati	2	0	1.000
Colgate	0	1	.000
Columbia	2	1	.667
Connecticut	10	2	.833
Cornell	6	3	.667
Dartmouth	1	2	.333
Davidson	3	1	.750
Delaware	3	0	1.000
Denver	5	0	1.000
Duquesne	6	0	1.000
Duke	2	9	.182
Fairfield	1	0	1.000
Gannon	3	0	1.000
Georgetown	4	11	.267
George Mason	1	0	1.000
Harvard	1	3	.250
Hofstra	3	0	1.000
James Madison	4	2	.667
Johns Hopkins	0	3	.000
Lehigh	1	0	1.000
Louisville	2	0	1.000
Loyola (MD)	5	0	1.000
North Carolina	0	1	.000
Northwestern	2	10	.167
Ohio	7	0	1.000
Ohio State	9	6	.600
Oregon	0	1	.000
Pennsylvania	1	0	1.000
Princeton	0	1	.000
Richmond	2	0	1.000
Rutgers	7	4	.636
St. Joseph's	0	1	.000
Stanford	7	3	.700
Syracuse	5	10	.333
Vanderbilt	5	10	.333
Villanova	2	0	1.000
Virginia Tech	4	0	1.000
Yale	3	3	.500
Totals	137	89	.606

Teams in **bold** are 2011 opponents

She followed her inaugural season with a 7-6 mark in 1998, including wins against two teams that had beaten the Irish in 1997 - Ohio State and Davidson.

The 1999 Irish continued their ascent with nine wins against an enhanced schedule, while the 2000 team completed one of the toughest schedules in the country with a 5-10 mark.

In 2001, the Irish served notice to the women's lacrosse world that Notre Dame was ready to become a prime-time player on a national level.

In the first year of competition in the BIG EAST, the Irish were 10-5 overall and finished third with a 4-2 mark in conference play.

Late in the season, Notre Dame moved into the national rankings after road wins against 17th-ranked Delaware and seventh-ranked Yale. The Irish finished the year ranked 18th in the nation.

The 2002 season saw the Irish ranked for the first time in the preseason, set records for wins (13) and BIG EAST wins (5) and finished the year seventh in the nation. That season also produced the first two All-Americans in the program's history - Kathryn Lam and Danielle Shearer - plus a first-ever berth in the NCAA tournament.

In 2003, the Irish finished the campaign ranked 16th with an 8-7 record capped by a four-game winning streak to end the year. Three Irish players - Andrea Kinnik, Danielle Shearer and Jen White - received various

media and national All-American honors.

The 2004 campaign saw Coyne recognized by her peers as the BIG EAST coach of the year as her team finished the year ranked ninth in the nation in the IWLCA coaches' poll with a 12-5 mark. The Irish lost in the first round of the NCAA tournament at Northwestern and achieved its highest ranking ever as they moved to No. 2 on April 11. Three more players joined the list of Irish All-Americans as Andrea Kinnik, Abby Owen and Meredith Simon all received honors with Simon becoming the program's first, first-team All-American.

Four consecutive seasons of success hit a bump in the road in 2005 as the Irish struggled to a 3-12 record. Crysti Foote was named third-team All-American and freshman Caitlin McKinney was selected to the U.S. National Developmental Team.

On the international level, Coyne spent seven years (1999-05) as the head coach of the Canadian women's

lacrosse team, guiding Canada to fourth-place finishes in the World Cup in 2001 and 2005.

Admired by her coaching peers, there is little doubt Coyne has the Notre Dame women's lacrosse program headed in the right direction. Her accomplishments and success at the Division III level reflect the effort, dedication and passion she has for the sport.

Prior to coming to Notre Dame, Coyne spent seven years as head coach at Roanoke College (1990-96) and two seasons at Denison College (1988-89).

At Roanoke, Coyne served as head coach of both the women's lacrosse and field hockey teams. In seven seasons, her lacrosse teams compiled a 91-21 record for an .813 winning percentage. She led her squads to the NCAA Division III tournament five times, with her 1992 and 1990 teams earning appearances in the national semifinals. Under Coyne, the 1990 Division III Coach of the Year, the Maroons won five Old Dominion Conference championships, including three straight titles from 1994-96. She also claimed ODAC coach-of-the-year honors in 1990 and 1995.

During her tenure at Roanoke, Coyne produced 22 All-Americans, including 12 first-team selections. In her first season at the school (1990), her team finished with a 17-1 record and advanced to its first-ever appearance in the NCAA semifinals. In 1995, one of her players earned national goalkeeper-of-the-year accolades. She also had four players garner ODAC player-of-the-year honors during her tenure.

Her field hockey teams also achieved success, as she guided the school to its first-ever national ranking in that sport.

Prior to taking over at Roanoke, Coyne served as head lacrosse and field hockey coach at Denison. In two seasons there, her lacrosse teams compiled a 23-5 record and won back-to-back North Coast Athletic Conference titles. In her first season at Denison, she guided the squad to a 13-3 mark and a berth in the NCAA Division III tournament. In addition, her efforts earned her NCAC coach-of-the-year accolades.

In 23 seasons as a head coach, her lacrosse teams have a combined 251-115 record (.686) and have won 10-plus games in 17 of those seasons.

She starts the 2011 season as the 10th winningest coach of all-time by wins (251) and is 29th in winning percentage (.686). Among active Division I head coaches, Coyne is third in wins and seventh in winning percentage.

Coyne served as an assistant coach for the United States women's lacrosse team in 1992 and has been a selector for that squad on three occasions. She chaired the Brine Division III national coaches' poll and is currently the Division I representative to the Intercollegiate Women's Lacrosse Coaches' Association's Board of Directors. She also has chaired the NCAA West/Midwest Regional Advisory Committee and currently chairs the IWLCA's All-American committee.

A 1983 graduate of Ohio University, Coyne received her bachelor of science degree in organizational communications. A letter winner in both lacrosse and field hockey, Coyne helped the lacrosse squad to the 1982 Midwest Regional championship as well as an eighth-place finish at the AIAW National Lacrosse Championships. In 1981, she led her field hockey team to a share of the Mid-American Conference title.

Coyne served as senior class vice-president at Ohio and was the recipient of the Leona Hughes Pace Award, which is presented annually by the Student Alumni Board to the outstanding senior at the school.

She then attended graduate school at St. Thomas University (Fla.) where she received a master of science degree in sports administration in May of 1985.

After graduating, Coyne was an administrative assistant in the University of Pittsburgh athletic department and an assistant lacrosse and field hockey coach at Sewickley Academy in Sewickley, Pa.

Irish Lacrosse Alums In The Coaching Ranks

Nine former Notre Dame women's lacrosse players have gotten involved in coaching following their playing careers with the Irish.

Jess Grom Shoulberg '98 - head coach West Morris Mendham H.S. (N.J.)

Kassen Delano '04 - volunteer assistant coach, Notre Dame

Meredith Simon '04 - assistant coach, University of California

Carol Dixon '05 - assistant coach, Wellington High School (Fla.)

Crysti Foote '06 - assistant coach, Notre Dame

Meaghan Fitzpatrick '07 - assistant coach, Quinnipiac

Kristin Hopson '07 - assistant coach, University of Delaware

Shannon Burke '09 - assistant coach, William & Mary

Jillian Byers '09 - assistant coach, Yale University

Assistant Coaches

CRYSTI
FOOTE

Assistant Coach

First Season

Notre Dame '06

Crysti Foote '06 begins her first season as an assistant coach at her alma mater in 2010-11.

A two-time IWLCA All-American during her playing days, Foote replaces former assistant coach Kateri Linville who became the head coach at the University of Delaware following the 2010 season.

As an assistant at Notre Dame, Foote will work with the Irish attack on a daily basis while assisting with recruiting, team travel, camps and clinics in addition to the day-to-day office operations.

In making the announcement of her hiring, head coach Tracy Coyne said, "It's exciting to have another alumnae return to coach here at Notre Dame. Crysti will carry on the tradition that has worked very well for us. The program will benefit most from two of Crysti's best assets: her game intelligence and her ability to assist players in refining their skills. It's always beneficial to have someone on staff who understands what it means to be a Notre Dame student-athlete. There are demands on athletes here that Crysti can identify with and she will help the players successfully navigate a demanding landscape."

Coyne added, "Crysti was an exceptional player who succeeded at the highest level of the game. On the field she was always very calm and took things as they came to her. She faced challenges head on with confidence and with a 'Hey, I can do this' attitude. She never got uptight. That's one of the many reasons the players are going to love working with her. As a player she was generous with sharing the wealth. She will coach the same way. Everyone in the program is going to get better. Most of all, Crysti understands what it takes to win."

Foote rejoins the Irish after spending 2009-10 working on her master's degree in guidance counseling at Long Island University.

While working on her master's, Foote worked with high school lacrosse programs and clubs doing clinics. Prior to that she

served as an assistant coach at Drew University (2007-08) and Columbia University (2008-09) after finishing her collegiate career.

During her Notre Dame career (2002-06), Foote rewrote the school's record books for single-season and career scoring.

A four-time monogram winner, the Suffern, N.Y., resident served as team captain of the 2006 squad, leading the Irish to the NCAA semifinals while recording the school's single-best offensive season with 74 goals and 40 assists for 114 points, a mark that stands today.

Her totals led the nation and she was named the Intercollegiate Women's Lacrosse Coaches Association (IWLCA) attack player of the year.

A Tewaaraton Trophy finalist in 2006, Foote was the BIG EAST attack player of the year and took first team IWLCA All-American honors.

The Notre Dame Monogram Club's team most valuable player as a senior, Foote graduated as Notre Dame's all-time leader in games (66), goals (161), assists (76) and points (237). She held single-season records for goals, assists, points and shots and single-game marks for goals (9) and points (11). She currently ranks second all-time in goals, third in assists, second in points and fifth in draw controls while still owning the mark for goals in a single game.

The 26-year old Foote was born in Toronto, Ontario and continues to play internationally for Canada's World Cup team. She already has made two World Cup appearances in 2005 and 2009. In 2005 with Coyne as the head coach, she led the Canadians in scoring and was seventh in the tournament with 20

goals and seven assists for 27 points, helping Canada to a fourth-place finish in the tournament held in Annapolis, Md. She earned player of the game honors with six goals in a win over Wales.

Four years later in 2009, the talented scorer teamed with her younger sister, Julie, a 2008 Notre Dame graduate, to help Canada to a bronze medal at the World Cup held in the Czech Republic. There, she finished second in scoring for Canada, notching 12 goals and seven assists for 19 points, including an eight-point game (5g, 3a) to earn player of the game honors in a win over Japan.

NICK
WILLIAMS

Assistant Coach

First Season

Towson '08

Nick Williams begins his first season as an assistant coach with the Notre Dame women's lacrosse team during the 2010-11 campaign.

Williams was named to head coach Tracy Coyne's staff on July 22, 2010 after serving as an assistant at his alma mater, Towson University for the 2010 campaign. He replaces Meredith Simon '04 who is now an assistant coach at the University of California.

In naming Williams to her staff, Coyne said, "I love Nick's multi-sport background. The fact that he played football and men's lacrosse at a Division I program was impressive. He has a great work ethic and knowledge of the game. His background will bring a fresh perspective to our program."

Coyne added, "In the interviewing process, Nick made a connection with the University that showed me he understands the Notre Dame culture. I really like his football background. There are a lot of things about the way football approaches their sport that we can pull from to make our program better. He is totally committed to winning and came highly recommended by everyone that I spoke to. What resounded most was the endorsement of Nick's character. That might be the most important trait for any coach who comes to work at Notre Dame."

With the Irish, Williams will oversee the defense and work with the team's goalkeepers while also assisting with recruiting, scouting opponents and camps and clinics.

During his lone season at Towson, Williams helped the Tigers' women's team to a 13-3 overall record, a first-ever at-large selection to the NCAA Tournament and a final ranking of seventh in the nation, the highest ranking in the school's history.

At Towson, Williams served as the goalie coach with Tiger goalkeeper, Mary Teeters, earning second team all-conference honors. Assisting with both the offense and defense, he coached the 2010 Colonial Athletic Association (CAA) player of the year, three first team all-CAA picks, two second team choices and two all-rookie selections during the 2010 campaign.

A two-sport athlete at Towson University, Williams graduated in 2008 with a Bachelor's Degree in sports management.

A four-year member of the Tigers' men's lacrosse team, Williams played 61 career games and helped Towson to a pair of CAA championships. He scored 29 goals with 22 assists in his career, including a career-best, four-goal game against Cornell in the 2005 NCAA Tournament.

The Baltimore, Md., native also was a football standout at Towson and is the fifth-leading rusher in school history with 1,985 yards during his career. As a sophomore, Williams rushed for 911 yards in 11 games, including a career-high 169 yards in a win over Dela-

ware. He was a third team all-Atlantic 10 selection at running back following his sophomore year.

Williams also picked up coaching experience in both sports as he served as an assistant coach of the women's lacrosse team at Pomona College in Claremont, Calif., during the spring of 2009 where he worked with the offensive attack and served as the school's recruiting coordinator. He followed that with a season as the running backs coach at his high school alma mater - Calvert Hall College High School in Baltimore - during the fall of 2009.

All-Time Notre Dame Assistant Coaches

Crysti Foote, 2011-

Nick Williams, 2011-

Kassen Delano, 2009-

Meredith Simon, 2007-10

Kathryn Lam, 2006, 2008

Kateri Linville, 2005-10

Alissa Moser, 2004-07

Brooke Crawford, 2002-05

Jen Newitt, 2002-04

Danielle Gallagher, 2000-02

Christy Yarnell, 1999-01

Liz Downing, 1996-99

Kirsten Wagner, 1996-98

Kathleen Ostar, 1998-99

Support Staff

**KASSEN
DELANO**

Volunteer Assistant Coach

Third Season

Notre Dame '04

Kassen Delano begins her third season as a volunteer assistant at her alma mater during the 2010-11 season.

A 2004 graduate, Delano currently works for the University as an academic counselor for Notre Dame's Academic Services for Student-Athletes where she serves as an advisor to the rowing program and the men's and women's swimming programs.

A four-time monogram winner while playing for Tracy Coyne, Delano was a standout midfielder/defender for the Irish who played in 62 career games, starting 57 of them. She tallied 50 goals and 17 assists for 67 career points during her career and was a member of two NCAA tournament teams (2002, 2004).

A four-sport standout at St. Stephen's and St. Agnes High School in Alexandria, Va., Delano finished her career ranked eighth on the school's all-time list for draw controls with 70.

The best year of her career came in 2004 when she scored 20 goals with seven assists for 27 points as Notre Dame went 12-5 with a 4-2 mark in the BIG EAST.

She closed her Notre Dame career with a career-best four-point game (3g, 1a) versus Northwestern in the NCAA Tournament, a game that the Irish lost 10-8.

Delano graduated from Notre Dame with a degree in marketing from the Mendoza College of Business.

Rev. Paul Doyle, C.S.C.

*Team Chaplain
Notre Dame '65*

Chad Grotgut

*Senior Academic Counselor
Iowa State '05*

Patrick O'Hearn

*Senior Manager
Notre Dame '11*

Darin Ottaviani

*Marketing and Promotions
Michigan '05*

Chantal Porter

*Athletic Trainer
Iowa State '94*

Christian Roach

*Junior Manager
Notre Dame '12*

Juli Schrieber

*Assistant Athletic Director/
Sport Administrator
Indiana '89*

Hunter Treuchet

*Strength and Conditioning
York College '04*

Notre Dame senior Gina Scioscia finished the 2010 season as the team's leading scorer with 39 goals and 24 assists for 63 points. She finished her career with 116 goals and 106 assists for 222 career points. Scioscia is the only player in Notre Dame history with 100 goals and 100 assists for her career.

Irish Advance To NCAA Tournament For Third Consecutive Year

Notre Dame ties for second in the BIG EAST and advances to the NCAA Tournament for the third consecutive year; Jackie Doherty named first team

IWLCA All-American while Shaylyn Blaney takes second team honors for second time. Jillian Byers and Shannon Burke named first team

IWLCA All-Americans; Shaylyn Blaney and Gina Scioscia named second team.

"Too Close For Comfort," would be the appropriate title for the 2010 Notre Dame women's lacrosse team's highlight film.

The Irish finished the season with an 11-7 overall record and were 5-2 in the BIG EAST, good for a second-place tie in the chase for the league title. They even advanced to the NCAA Tournament for the third consecutive year, a first in the program's history, and the sixth time overall.

But a closer look at the season will reveal a season of living on the brink as Coach Tracy Coyne's squad was involved in an amazing eight games decided by one goal, 11 contests decided by two or less goals and four that went to overtime, including a four-overtime thriller versus Syracuse in the BIG EAST Tournament.

That many close finishes has to take something out of a team, but it also was a positive aspect as it showed that Coyne's Irish were never out of a game and had the ability to battle back and grab a victory from the jaws of defeat.

Notre Dame was 5-3 in those one-goal games, 7-4 in the games decided by two goals or less and 2-2 in the overtime contests.

The Irish finished the year ranked 12th in the final IWLCA poll and recorded the fifth consecutive double-digit win season since the start of the 2006 season. In those five seasons, Notre Dame owns a 65-29 record for a .691 winning percentage.

While the 2009 team rewrote the record book in just about every offensive category, the 2010 team made defense a priority with a veteran group of defenders and a talented freshman goaltender. The team defense surrendered just 10.05 goals per game, the lowest since the 2006 squad gave up 9.84 per game. **Ellie Hilling's** 9.69 goals-against average was the lowest since Carol Dixon '06 gave up 8.57 in 2004.

The 2010 Irish featured a pair of IWLCA All-Americans with junior defender **Jackie Doherty** taking first team honors and junior midfielder **Shaylyn Blaney** being named second team for the second year in a row. Five team members were selected to the all-BIG EAST team with senior attack standout **Gina Scioscia** joining Doherty and Blaney on the first team and senior defender **Rachel Guererra** and sophomore midfielder **Kailene Abt** taking second-team honors.

As usual, Coyne's squad played a very aggressive schedule that featured 11 games versus teams in the national rankings, including one with national champion, Northwestern. The Irish finished 6-5 versus ranked teams.

During the 2010 season, the Irish scored 197 goals while giving up 181. Leading the offense was senior attack **Gina Scioscia**. A first team all-BIG EAST selection, Scioscia scored 39 goals with 24 assists for 63 points, picking up at least one point per game, finishing her career with a 37-game point scoring streak - the second longest in the program's history.

Scioscia found her game in the second half of the season when she had three or more points over the final 10 games to help the team go 6-4 in that span.

The talented playmaker, who is Notre Dame's all-time leader in assists with 106, became a go-to goal scorer in her junior season and picked that up again in 2010, finishing second on the team with her 39 goals. For her career, Scioscia is the only player in the program's history with over 100 goals and 100 assists as she finished with 116 goals and 106 assists. Her 222 points rank her fourth all-time at Notre Dame.

Moving into Scioscia's role as the Irish playmaker was sophomore **Maggie Tamasitis** who had a career year in her second season as she finished with 44 points on 18 goals and a team-high 26 assists.

Tamasitis started in 17 of the team's 18 games and became a force for Notre Dame in the offensive zone. After a 35-point season as a freshman, Tamasitis moved into the lineup and became a key member of the Notre Dame attack with career highs in goals, assists and points.

Following Tamasitis on the scoring list was leading goal scorer and one of the top midfielders in the nation, junior **Shaylyn Blaney**. She led the Irish offensive attack with 40

goals and chipped in three assists for 43 points. Strong at both ends of the field, Blaney was third on the team with 36 ground balls, led the team with 37 draw controls and was second with 36 caused turnovers.

A first team all-BIG EAST selection, Blaney was a second team IWLCA All-American for the second consecutive year. Over her first three seasons, the Stony Brook, N.Y., native has scored 40 or more goals and is already fifth on Notre Dame's all-time goal list with 127 goals.

Joining Blaney to give the Irish a strong 1-2 punch in the midfield was fellow junior **Kailene Abt**. A talented player, Abt was fourth on the team in scoring with 29 goals and 10 assists for 39 points.

Like Blaney, Abt has the skill to dominate in both the offensive and defensive ends of the field. She had 23 ground balls, 29 draw controls and 19 caused turnovers and was selected as a second team all-BIG EAST choice and a second team IWLCA all-West/Midwest region selection with both honors a first for the 5-11 midfielder who brings size, speed and skill to the Irish midfield.

The 2010 Irish roster featured seven players with 10 or more goals and the fifth member of that group was junior attack **Ansley Stewart**.

The 2009 team's most improved player, Stewart scored 19 goals and set up five others for a 24-point season. The hard-working attack player gave Coyne and her coaching staff plenty of options as she saw duty as a starter and off the bench when the team needed a spark. A strong, accurate shooter, Stewart converted on 45.2% of her shots during the season.

A pair of youngsters followed Stewart in the scoring parade. Sophomore midfielder **Megan Sullivan** became a regular in the starting lineup and provided speed and the ability to play at both ends of the field. Known for her defensive skills, Sullivan began contributing more and more to the offensive attack as her confidence grew and finished the year with 16 goals and 6 assists for 22 points.

She added 21 ground balls, 12 draw controls and 10 caused turnovers to become a solid contributor all over the field.

Joining Coyne's outstanding stable of midfielders was freshman **Jenny Granger**. Another Long Island product, Granger came off the bench and had the ability to jump start the offense.

She started the year slowly, but came on late as she adapted to the Division I game. A talented all-around player, Granger started to show her talents late in the season when she had three or more points in three of her final four games. In 16 games, Granger had 12 goals and three assists for 15 points. She had 13 ground balls and 17 draw controls while working her way into the regular lineup.

Rounding out the regulars at midfield were junior **Kaitlin Keena** and senior **Maggie Zentgraf**. The speedy Keena started 17 of 18 games and had four goals and eight assists for 12 points. Zentgraf, who served as a team captain, played in 13 games before her season was ended due to a knee injury that she suffered in the final home game against Cincinnati.

Two underclassmen who saw action on a regular basis were freshman attack **Betsy Mastropieri** and sophomore midfielder **Jordy Shoemaker**. Mastropieri played in 15 games, all off the bench, but proved to have a nose for the net as a finisher as she scored seven goals on the season. Shoemaker got into 11 games and made three starts. A tough, competitive player, she showed a great deal of versatility, seeing action both at defensive midfield and on the offensive side of the ball.

While the Irish offense had what would be an off year in the scoring department when you look at previous seasons, the defense really proved to be a tough one for opponents to face.

The leader of the Notre Dame defense was junior **Jackie Doherty** who proved her ability by being named a first team IWLCA All-American and a first team all-BIG EAST selection.

Doherty brought a tough, tenacious, winning style to

Junior defender Jackie Doherty led Notre Dame's defense during 2010. A first team IWLCA All-American and first team all-BIG EAST choice, Doherty led the Irish in ground balls (53) and caused turnovers (40).

the defense and made life difficult for opposing players. She led the Irish in ground balls (53), caused turnovers (40) and was second in draw controls.

The talented defender was the leader of a group that took pride in their ability to stop the opposition. The defensive corps included senior **Rachel Guererra**, junior **Lauren Fenlon**, sophomore **Kate Newall** and freshman **Emily Conner** who worked in front of freshman goalkeeper **Ellie Hilling**.

Newall lined up as a defensive midfielder where she used her speed to shut down the opposition. She scored three goals with an assist for four points while grabbing 17 ground balls, 18 draw controls and had 10 caused turnovers.

Guererra was a three-time monogram winner who used her speed and toughness to disrupt the opposition. A three-year starter on Coyne's defense, Guererra recorded 29 ground balls, 21 caused turnovers and six draw controls. She was a second team all-BIG EAST selection and a second team IWLCA all-West/Midwest region choice as a senior captain in 2010.

Fenlon started all 18 games in her second season as a starter on defense. She brought a physical presence to the Notre Dame defense and was not one to shy away from contact around the cage. She had 27 ground balls and 12 caused turnovers and was one of the three starters with Guererra and Doherty in front of Hilling.

Conner got into 17 games as a freshman, making eight starts and gave the coaching staff options on the back line. A physical defender, Conner had 10 ground balls and six caused turnovers.

Notre Dame's defense benefited from the play of their freshman goalkeeper Ellie Hilling who started all 18 games for the Irish, playing over 1,114 minutes. She had a 9.69 goals-against average with a .421 save percentage. During her rookie season, she recorded a 98:33 minute shutout streak that included a 16-0 shutout of Villanova, the first shutout in Notre Dame and BIG EAST history.

The 2010 Notre Dame season featured plenty of close games with wild finishes and heartbreaking endings. The Irish rallied several times during the season from large deficits to get back into games. Eleven of their 18 games were decided by two goals or less and their four overtime marathon in the BIG EAST semifinals was the longest game in the program and the conference's history (72:58).

The season opener on the road at Hofstra was an omen for what was ahead for Coyne's team as Shaylyn Blaney snapped a 12-12 tie with over 10 minutes remaining and the Irish defense slammed the door the rest of the way in a 13-12 win.

Notre Dame opened its home schedule indoors at the Loftus Center, winning a 15-10 decision over Duquesne to give the Irish a nice 2-0 record to open the young season.

On March 7th, Notre Dame's brand new lacrosse stadium, Arlotta Stadium, hosted its first-ever women's lacrosse game when the Irish faced Dartmouth. The results were not quite what everyone had hoped for as the Big Green handed Notre Dame a 12-8 loss. After falling behind, 2-0, Abt would score the first Irish goal in the stadium, but Notre Dame trailed 4-1 at halftime and couldn't rally to pull out the win.

Spring break was next on the docket and Notre Dame headed to California to face the Bears in Berkeley. As would be the case all season, the result was a close one as the Irish won 14-12 in overtime with Stewart getting the winner in extra time.

From the west coast to the east coast, the Irish traveled to Massachusetts to face Boston University in Boston. This one went to two overtimes with Scioscia getting the game winner on a free-position shot with 38 seconds left in the second extra period for a 7-6 win.

It was back to Arlotta Stadium to face Vanderbilt and that first win at the new venue would have to wait as the Commodores edged the Irish, 10-9, getting the last three goals of the game over the final six minutes.

BIG EAST play began on March 27 and the Louisville

Cardinals visited Arlotta Stadium. This time Sullivan scored four goals and Hilling had a career-high 12 assists as Notre Dame took an 11-9 decision for its first win at the new home of the Notre Dame women's lacrosse program.

The Irish closed out March on the road as they traveled to Evanston, Ill., to face Northwestern. The top-ranked Wildcats sent Notre Dame home with a 15-5 loss that dropped the Irish to 5-3 overall.

Conference play took Notre Dame to Washington, D.C. to face Georgetown on the same field that the Irish had won their 2009 BIG EAST Championship. In another close game, the Hoyas would get the final two goals of the game for a 12-10 win. That dropped the Irish to 5-4 on the year and just 1-1 in conference play.

Another tight game followed in Baltimore where Notre Dame faced Loyola. The Irish trailed the Greyhounds, 8-5, in the second half, rallied late to tie the game and Ansley Stewart scored the game winner with six ticks left on the clock in an 11-10 win.

The Irish returned home for a three-game homestand at Arlotta and the new home-field advantage started to pay dividends. On April 9, Notre Dame, behind goalkeeper Ellie Hilling, recorded the first shutout in school and BIG EAST history as the Irish blanked Villanova, 16-0.

Two days later, seventh-ranked Syracuse visited South Bend and the shutout streak continued as the Irish blanked the Orange for 30 minutes, taking a 6-0 lead. In the second half, Syracuse turned the tables, keeping the Irish off the scoreboard. It wasn't enough though as Notre Dame held on to upset the Orange by a 6-5 margin.

The Irish then closed out the three-game homestand with a visit from Cincinnati. For once, the home team had a breather, as they handed the Bearcats a 15-5 loss. The three-game win streak gave Notre Dame an 8-4 record and a 4-1 mark in the BIG EAST.

A three-game road trip would close out the regular season. The first game came on April 22 at Ohio State where the Irish survived another one-goal decision as a

goal by Tamasitis with 24 seconds left gave Notre Dame a 12-11 win.

The Irish closed out the final weekend of the BIG EAST schedule at Rutgers and Connecticut. The game versus the Scarlet Knights snapped a five-game winning streak as the Irish dropped a 12-11 overtime game. Notre Dame fell behind, 7-1, at halftime and rallied to tie the game, only to see Rutgers' Brooke Cantwell get the only goal in the six-minute overtime.

From there it was off to Storrs, Conn., to face the Connecticut Huskies. Here the Irish closed the regular season with a strong, 16-9 win, as Gina Scioscia led the way with seven points. With the win, the Irish finished second in the BIG EAST with their 5-2 record and were 11-5 on the season.

The 2010 BIG EAST Tournament was played in Piscataway, N.J., at Rutgers with Notre Dame facing Syracuse in the semifinals. The Irish and the Orange battled for over 72 minutes through four overtimes before Syracuse prevailed with a 12-11 victory. The overtime game was the fourth of the season for the Irish.

While the loss in the BIG EAST Tournament was a disappointment for Coyne's team, they were rewarded for a strong season by being selected to the 2010 NCAA Tournament.

The trip to the NAAs marked the third consecutive year that Notre Dame was selected, a first for the program. The Irish went on the road to Evanston, Ill., to face Northwestern, the No. 2 seed.

As has been recent history between the two schools, the Wildcats had their way with the Irish. After battling to a 3-3 tie over the first 17 minutes, the Wildcats out scored Notre Dame by a 16-4 margin over the final 43 minutes of the game to end the Irish season.

The tournament loss ended Notre Dame's season with an 11-7 record for the team's fifth consecutive year with 10 or more wins.

2010 Notre Dame Women's Lacrosse Statistics

No.	Name	GP/GS	G	A	PTS	Shots	Sh%	FPG-FPS	GB	DC	TO	CT		
12	Gina Scioscia	18/18	39	24	63	100	.390	8-17	13	20	46	6		
1	Maggie Tamasitis	18/17	18	26	44	54	.333	1-3	10	2	32	1		
29	Shaylyn Blaney	18/18	40	3	43	104	.385	9-23	36	37	31	36		
23	Kailene Abt	18/18	29	10	39	73	.397	4-11	23	29	36	19		
5	Ansley Stewart	18/7	19	5	24	42	.452	2-3	8	6	23	2		
6	Megan Sullivan	18/18	16	6	22	37	.432	1-8	21	12	19	10		
13	Jenny Granger	16/0	12	3	15	30	.400	1-4	13	17	15	3		
8	Kaitlin Keena	18/17	4	8	12	19	.211	2-4	16	18	23	5		
32	Betsy Mastropieri	15/0	7	0	7	14	.500	0-1	5	1	10	5		
3	Jackie Doherty	18/18	4	1	5	10	.400	2-3	53	30	17	40		
16	Kate Newall	18/18	3	1	4	8	.375	0-1	17	18	16	10		
24	Jordy Shoemaker	11/3	2	0	2	2	1.000	1-1	4	1	2	4		
17	Maggie Zentgraf	13/2	1	1	2	3	.333	0-0	3	3	10	1		
7	Flannery Nangle	11/0	1	1	2	3	.333	1-1	1	2	2	2		
11	Kelly Driscoll	4/0	1	0	1	3	.333	0-0	0	0	1	0		
14	Jaimie Morrison	2/0	1	0	1	1	1.000	0-0	0	0	0	0		
9	Amelia Bernier	2/0	0	1	1	1	.000	0-0	0	0	3	0		
21	McKenzie Brown	2/0	0	0	0	1	.000	0-0	1	0	0	0		
2	Meredith Locasto	2/0	0	0	0	1	.000	0-0	0	0	0	0		
33	Ellie Hilling	18/18	0	0	0	0	.000	0-0	42	1	15	2		
31	Francie Crowell	2/0	0	0	0	0	.000	0-0	0	0	1	0		
28	Emily Conner	17/8	0	0	0	0	.000	0-0	10	1	2	6		
26	Lauren Fenlon	18/18	0	0	0	0	.000	0-0	27	6	4	12		
19	Rachel Guerrera	18/18	0	0	0	0	.000	0-0	29	6	5	21		
15	Kristin DeResperis	2/0	0	0	0	0	.000	0-0	0	2	1	0		
10	Janel Carey	2/0	0	0	0	0	.000	0-0	0	0	0	0		
NOTRE DAME		18	197	90	287	505	.390	32-80	332	212	317	185		
OPPONENTS		18	181	81	262	262	.424	24-69	354	209	358	167		
Goalie			GP/GS		GA		Saves		Pct.		Time		GAA	
Ellie Hilling			18/18		180		131		.421		1,114:03		9.69	
Kristin DeRespiris			1/0		1		1		.500		2:17		26.28	
NOTRE DAME			18/18		181		132		.422		1116:20		9.73	
OPPONENTS			18/18		197		187		.487		1116:20		10.59	

Players in **bold italics** not with team in 2010

Game-by-Game Results

2010 Irish Women's Lacrosse Awards and Honors

Tewaaraton Trophy Watch List

Shaylyn Blaney, Jr., M
Gina Scioscia, Sr., A

Intercollegiate Women's Lacrosse Coaches Association (IWLC) All-American

Shaylyn Blaney, Jr., M (Second Team)
Jackie Doherty, Jr., D (First Team)

IWLCA West/Midwest All-Region Team

Kailene Abt, Jr., M, (Second Team)
Shaylyn Blaney, Jr., M (First Team)
Jackie Doherty, Jr., D (First Team)
Rachel Guerrero, Sr., D (Second Team)
Gina Scioscia, Sr., A (First Team)

All-BIG EAST

Kailene Abt, Jr., M (Second Team)
Shaylyn Blaney, Jr., M (First Team)
Jackie Doherty, Jr., D (First Team)
Rachel Guerrero, Sr., D (Second Team)
Gina Scioscia, Sr., A (First Team)

BIG EAST All-Tournament Team

Shaylyn Blaney, Jr., M
Ellie Hilling, Fr., GK
Gina Scioscia, Sr., D

IWLCA Academic Honor Roll

Lauren Fenlon, Jr., D
Rachel Guerrero, Sr., D
Meredith Locasto, Sr., A
Maggie Zentgraf, Sr., M

Christopher Zorich Award (Community Service)

Maggie Zentgraf, Sr., M

Notre Dame National Monogram Club Most Valuable Player

Shaylyn Blaney, Jr., M

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

Rachel Guerrero, Sr., D

2002 Award (Top Defensive Player)

Jackie Doherty, Jr., D

Notre Dame Unsung Hero Award

Lauren Fenlon, Jr., D

Notre Dame Most Improved Player Award

Megan Sullivan, So., M

2010 Women's Lacrosse Results (11-7, 5-2 in BIG EAST)

Date	Opponent	Result	Goals	Assists
Feb. 23	at Hofstra	W, 13-12	Blaney (6), Scioscia (3), Sullivan (2), Abt, Stewart	Tamasitis (2), Keena, Scioscia
Feb. 27	#20/rv Duquesne	W, 15-10	Abt (4), Granger (2), Scioscia (2), Blaney (2), Stewart, Sullivan, Newall Keena, Mastropieri	Tamasitis (4), Nangle, Newall, Stewart, Sullivan
Mar. 7	Dartmouth	L, 8-12	Abt (3), Tamasitis (2), Stewart, Scioscia, Doherty	Abt, Tamasitis, Keena, Stewart Zentgraf
Mar. 13	at California	W, 14-12 (ot)	Blaney (4), Abt (2), Tamasitis (2), Scioscia (2), Stewart (2), Doherty, Granger	Abt (3), Keena (2), Sullivan, Tamasitis
Mar. 20	at #11/#12 Boston University	W, 7-6 (3ot)	Blaney (2), Tamasitis (2), Granger, Abt, Scioscia	Abt, Keena
Mar. 24	#12/#12 Vanderbilt	L, 9-10	Abt (3), Scioscia (2), Stewart (2), Blaney, Sullivan	Tamasitis (3), Scioscia, Stewart
Mar. 27	RV/#19 Louisville *	W, 11-9	Sullivan (4), Tamasitis (2), Blaney	Tamasitis (3), Blaney, Doherty, Keena, Keena, Scioscia, Stewart, Zentgraf
Mar. 30	at #1/#1 Northwestern	L, 5-15	Scioscia (2), Blaney, Newall, Mastropieri	Tamasitis
Apr. 3	at #15/#16 Georgetown *	L, 10-12	Abt (4), Scioscia (2), Sullivan (2), Mastropieri (2)	Scioscia (3), Abt, Keena, Stewart Tamasitis
Apr. 5	at #13/#15 Loyola (Md.) *	W, 11-10	Tamasitis (3), Blaney (3), Scioscia (3), Sullivan, Mastropieri, Stewart	Abt (3), Scioscia (3), Tamasitis
Apr. 9	Villanova *	W, 16-0	Stewart (3), Abt (2), Blaney (2), Shoemaker (2), Scioscia, Tamasitis, Mastropieri, Driscoll, Keena, Nangle, Morrison	Scioscia (2), Tamasitis (2), Abt, Bernier, Granger, Sullivan
Apr. 11	#7/#9 Syracuse *	W, 6-5	Scioscia (2), Blaney, Stewart, Abt Keena	Scioscia, Tamasitis
Apr. 17	Cincinnati *	W, 15-5	Scioscia (3), Blaney (3), Granger (3), Abt (2), Stewart, Newall, Tamasitis, Doherty	Scioscia (4), Stewart, Sullivan
Apr. 22	at #18/#18 Ohio State	W, 12-11	Blaney (5), Scioscia (3), Abt (2) Tamasitis	Scioscia, Tamasitis
Apr. 24	at Rutgers *	L, 11-12 (ot)	Blaney (4), Scioscia (3), Sullivan, Stewart, Mastropieri, Abt	Scioscia, Sullivan, Tamasitis
May 1	at Connecticut *	W, 16-9	Scioscia (4), Tamasitis (3), Granger (3), Stewart (2), Blaney, Abt, Doherty, Sullivan	Scioscia (3), Blaney (2), Tamasitis
May 6	vs. #11/#12 Syracuse #	L, 11-12 (4ot)	Scioscia (4), Blaney (4), Sullivan (2), Abt	Tamasitis (3), Granger (2), Scioscia
May 15	at #2/#2 Northwestern @	L, 7-19	Granger (2), Scioscia, Sullivan, Stewart, Tamasitis, Abt	Scioscia (3), Keena, Sullivan

HOME GAMES IN BOLD

* BIG EAST Conference Game

BIG EAST Tournament (at Piscataway, N.J.)

@ First Round NCAA Tournament (at Evanston, Ill.)

Winning goal is underlined

Game 1

Notre Dame	13
Hofstra	12

Feb. 23, 2010 • Hempstead, N.Y.

#8 Notre Dame	7	6	-	13
Hofstra	7	5	-	12

Scoring (goal-assist)

Notre Dame: Blaney (6-0), Scioscia (3-1), Sullivan (2-0), Tamasitis (0-2), Abt (1-0), Stewart (1-0), Keena (0-1).

Hofstra: O'Connor (3-0), Gandolfi (2-1), Rice (2-0), Falco (2-0), Jones (1-1), Vanaman (1-1), Kellogg (1-0).

Goalkeepers (min.: goals against: svs.)

Notre Dame: Hilling (60:00; 12 goals, 7 saves)

Hofstra: Pandolf (39:11; 11 goals, 8 saves)
Cuddihy (20:49; 2 goals, 2 saves)

Team Statistics	ND	HOF
Total Shots.....	30	26
Free Position Shots.....	5	8
Shots on Goal.....	23	19
Draw Control.....	16	11
Ground Balls.....	18	23
Caused Turnovers.....	8	9

Game Notes: In what would be an omen for the rest of the 2010 Notre Dame women's lacrosse season, the Irish played a close one in the season opener, edging Hofstra by a 13-12 score ... Shaylyn Blaney snapped a 12-12 tie with 10:09 left in the game and the Irish defense held on from there for the first one-goal win of the season ... Blaney led the Irish with a career-best, six-goal game, picking up four of them in the second half ... Gina Scioscia added three goals while Megan Sullivan scored twice with Kailene Abt and Ansley Stewart adding one goal each ... freshman goalkeeper Ellie Hilling, making her first career start, had seven saves, in her first career win ... the win improved Notre Dame to 12-2 in season openers and was the team's third consecutive win in the all-time series with Hofstra ... the Irish trailed 10-8 with 26:22 left in the second half but scored five of the final seven goals in the game with Blaney getting three, Scioscia one and Sullivan one ... five members of the Irish squad returned to their native Long Island for the game led by Blaney ... also appearing were Abt, a junior midfielder, Rachel Guerrero, a senior defender, Kristin DeRespiris, a sophomore defender and freshman midfielder Jenny Granger.

Game 2

Duquesne	10
Notre Dame	15

Feb. 27, 2010 • Notre Dame, Ind.

Duquesne	6	4	-	10
#8 Notre Dame	11	4	-	15

Scoring (goal-assist)

Duquesne: Rekart (3-1), Frederick (3-0), Colegrove (2-0), McNish (1-1), Denk (1-0).

Notre Dame: Abt (4-0), Tamasitis (0-4), Granger (2-0), Scioscia (2-0), Blaney (2-0), Newall (1-1), Stewart (1-1), Sullivan (1-1), Keena (1-0), Mastropieri (1-0), Nangle (0-1).

Goalkeepers (min.: goals against: saves)

Duquesne: Beckstead (60:00; 15 goals, 19 saves)

Notre Dame: Hilling (60:00; 10 goals, 4 saves)

Junior midfielder Shaylyn Blaney got her 2010 season off to a fast start with six goals in the 13-12 win at Hofstra on Feb. 23. She finished the season with 43 goals and was a first team all-BIG EAST selection and a second team IWCLA All-American.

Team Statistics	DU	ND
Total Shots.....	17	44
Free Position Shots.....	0	7
Shots on Goal.....	14	34
Draw Control.....	13	14
Ground Balls.....	6	12
Caused Turnovers.....	3	9

Game Notes: Notre Dame opened the 2010 home schedule with a visit from Duquesne indoors at the Loftus Center ... the Irish opened an 11-6 lead at halftime and traded second half goals with the Dukes on the way to a 15-10 win ... junior Kailene Abt led the Notre Dame attack by equaling a career high with four goals ... Jenny Granger scored a pair of goals for the first of her collegiate career while Gina Scioscia and Shaylyn Blaney added a pair in the win ... Kate Newall, Ansley Stewart, Megan Sullivan, Kaitlin Keena and Betsy Mastropieri added single goals in the win ... Mastropieri's goal was the first of her career while Flannery Nangle added her first career point with an assist ... Maggie Tamasitis added a career-best four assists in the win ... Hilling made four saves for the Irish who peppered Duquesne goalkeeper Sara Beckstead with 44 shots in the game.

Game 3

Dartmouth	12
Notre Dame	8

March 7, 2010 • Notre Dame, Ind.

#20 Dartmouth	4	8	-	12
#8 Notre Dame	1	7	-	8

Scoring (goal-assist)

Dartmouth: Goldberg (5-0), Meyer (2-3), Massimi (1-2), Parks (2-0), Collins (1-1), Plumb (0-2), Smith (1-0).

Notre Dame: Abt (3-1), Tamasitis (2-1), Stewart (1-1), Scioscia (1-0), Doherty (1-0), Keena (0-1), Zentgraf (0-1).

Goalkeepers (min.: goals against: saves)

Dartmouth: Wadland (60:00; 8 goals, 12 saves)

Notre Dame: Hilling (60:00; 12 goals, 9 saves)

Team Statistics	DC	ND
Total Shots.....	30	23
Free Position Shots.....	6	4
Shots on Goal.....	21	20
Draw Control.....	9	13
Ground Balls.....	27	15
Caused Turnovers.....	12	6

Game Notes: The Irish played their second consecutive home game and the first-ever home game at brand-new Arlotta Stadium on the Notre Dame campus ... the results were not quite what they wanted though as Dartmouth jumped out to a 4-1 halftime lead and never looked back as the Big Green handed the Irish a 12-8 loss ... Kailene Abt led the Notre Dame attack with three goals and an assist while Maggie Tamasitis chipped in a pair of goals and an assist for a three-point game ... Ansley Stewart, Gina Scioscia and Jackie Doherty rounded out the Notre Dame goal scorers ... the two teams played almost 15 minutes of the opening half before Dartmouth scored the first goal at Arlotta Stadium, as Hilary Smith got a free-position goal at 15:18 ... the Big Green would make it 2-0 before Abt would score Notre Dame's first goal in the new stadium with 12:05 left in the first half ... trailing 4-1 to start the second half, goals by Tamasitis and Abt in the first minute made it 4-3 before Dartmouth ran off five consecutive goals to make it a 9-3 game ... Doherty's goal with 1:09 left in the game was as close as the Irish would get at 12-8 ... Hilling made nine saves in the Notre Dame goal while Julie Wadland had 12 in the Dartmouth cage ... the loss dropped the Irish to 2-1 on the season.

Game Summaries

Game 4

Notre Dame 14
California 12 (OT)

March 13, 2010 • Berkeley, Calif.

#11 Notre Dame	5	5	2	2	-	14
California	6	4	1	1	-	12

Scoring (goal-assist)

Notre Dame: Abt (2-3), Blaney (4-0), Tamasitis (2-1), Scioscia (2-0), Stewart (2-0), Keena (0-2), Doherty (1-0), Granger (1-0), Sullivan (0-1).

California: Welsh (4-4), Kennedy (3-1), Arolla (3-0), Johnson (1-1), Abbood (1-0).

Goalkeepers (min.; goals against; saves)

Notre Dame: Hilling (66:00; 12 goals; 5 saves)

California: Shropshire (66:00; 14 goals; 11 saves)

Team Statistics	ND	CAL
Total Shots.....	33	21
Free Position Shots.....	3	4
Shots on Goal.....	25	17
Draw Control.....	15	15
Ground Balls.....	32	30
Caused Turnovers.....	11	3

Game Notes: The Irish traveled to Berkeley for a meeting with the University of California and the Bears gave them all they could handle in a 14-12 overtime win ... Notre Dame was forced to rally from a 10-7 second-half deficit just to get the game to overtime ... Kailene Abt (2g, 3a) and Shaylyn Blaney (four goals) led the Irish offense while Maggie Tamasitis, Gina Scioscia and Ansley Stewart each scored twice ... Jackie Doherty and Jenny Granger had single goals for Notre Dame ... trailing 10-7 with under 10 minutes remaining, Abt scored with 9:52 left to make it 10-8 and Blaney scored twice in a 20-second span (7:24 and 7:04) to tie the game at 10-10 ... it stayed that way into the first overtime where Tamasitis and Granger scored in a span of 42 seconds to give the Irish a 12-10 lead ... Cal got a

goal at the end of the first overtime by Emily Abood and one at the start of the second by Allie Welsh (her fourth of the game) to tie it at 12-12 ... Stewart would get the game winner with 1:34 left as she was set up by Abt (third assist) and Scioscia got the insurance goal with four seconds remaining for the 14-12 win ... Ellie Hilling had five saves for the Irish in the win ... Notre Dame has now won all seven meetings versus Cal in the all-time series ... the win gave the 11th-ranked Irish a 3-1 record to start the season.

Game 5

Notre Dame 7
Boston University 6 (2OT)

March 20, 2010 • Boston, Mass.

#15 Notre Dame	2	4	0	0	1	-	7
#11 Boston University	1	5	0	0	0	-	6

Scoring (goal-assist)

Notre Dame: Blaney (2-0), Tamasitis (2-0), Abt (1-1), Scioscia (1-0), Granger (1-0), Keena (1-0).

Boston University: Landi (2-0), Curro (0-2), Stookesberry (1-0), Etrasco (1-0), Frey (1-0), Tilton (1-0), Collins (0-1), Weitzel (0-1).

Goalkeepers (min.; goals against; saves)

Notre Dame: Hilling (71:22; 6 goals; 8 saves)

Boston University: Klein (71:22; 7 goals; 11 saves)

Team Statistics	ND	BU
Total Shots.....	25	17
Free Position Shots.....	4	0
Shots on Goal.....	18	14
Draw Control.....	10	8
Ground Balls.....	29	29
Caused Turnovers.....	14	12

Game Notes: Notre Dame traveled from the West coast to the East coast to face Boston University and for the second consecutive game, the Irish had to rally in regulation to tie the game and then managed to win in double overtime, taking a 7-6 verdict from the Terriers ... the game was the

second longest in Irish history as the teams played 71:22 before a winner was decided ... Shaylyn Blaney and Maggie Tamasitis scored twice in the victory while Kailene Abt, Jenny Granger and Gina Scioscia had one goal each ... Scioscia got the game winner with 38 seconds left when she converted a free-position chance for her lone score of the contest ... the Irish led 2-1 after the first 30 minutes in a tight, defensive game ... Boston University opened the second half with the first four goals over a 14:10 span to make it 5-2 before the Notre Dame offense got untracked ... Blaney scored on a free-position shot at 10:03 and Abt made it a one-goal difference 21 seconds later with 9:42 left in the game ... the Terriers made it 6-4 with 3:57 remaining in the game only to see Blaney and Tamasitis score in a 27-second span to tie the game at 6-6 with 2:15 left in regulation ... the score would stay that way over 11:22 of overtime before Scioscia got the winning goal ... Ellie Hilling had eight saves in goal for the Irish who improved to 4-1 on the year and 2-0 in overtime this season.

Game 6

Vanderbilt 10
Notre Dame 9

March 24, 2010 • Notre Dame, Ind.

#12 Vanderbilt	4	6	-	10
#11 Notre Dame	7	2	-	9

Scoring (goal-assist)

Vanderbilt: Denkler (4-0), Downing (2-0), Clark (2-0), Carey (1-0), Foote (1-0), Adam (0-1), Frank (0-1).

Notre Dame: Abt (3-0), Tamasitis (0-3), Scioscia (2-1), Stewart (2-1), Blaney (0-1), Sullivan (1-0).

Goalkeepers (min.; goals against; saves)

Vanderbilt: Wills (60:00; 9 goals; 11 saves)

Notre Dame: Hilling (60:00; 10 goals; 6 saves)

Team Statistics	VU	ND
Total Shots.....	20	25
Free Position Shots.....	2	1
Shots on Goal.....	20	16
Draw Control.....	11	10
Ground Balls.....	20	21
Caused Turnovers.....	9	9

Game Notes: Notre Dame's modest, two-game winning streak was derailed at Arlotta Stadium as the Irish dropped a tough, one-goal decision to Vanderbilt, 10-9 ... the Commodores gave the Irish a taste of their own medicine as they rallied from a four-goal deficit in the second half, scoring six of the games final seven goals for the victory ... Kailene Abt led the Irish with three goals while Gina Scioscia and Ansley Stewart had two each ... Megan Sullivan rounded out the Notre Dame scoring with a single goal ... the Irish led 7-4 at halftime and made it 8-4 just 1:34 into the second half when Abt closed out her hat trick ... from there, Vanderbilt goalkeeper Natalie Wills slammed the door on Notre Dame as she had 11 saves in the game, including one on Abt with 12 seconds left to seal the win ... Sarah Downing, Ally Carey and Carter Foote scored three straight goals to cut the Irish lead to 8-7 with 10:44 left in the game ... Scioscia answered at 10:19 to make it 9-7 but that would be it for the Irish ... Katherine Denkler scored twice in a 47-second span under the six-minute mark to tie the game at 9-9 ... Hannah Clark then got the game winner with 4:14 left on a free-position goal for the final of 10-9 ... Ellie Hilling finished with six saves in the game ... four of Notre Dame's first six games have been decided by two goals or less with a pair of those in overtime.

Junior midfielder Kailene Abt had five points (two goals and three assists) in Notre Dame's 14-12 overtime win at California on March 13. Her third assist of the game set up Ansley Stewart's game-winning goal with 1:34 left in overtime.

Game 7

Louisville	9
Notre Dame	11

March 27, 2010 • Notre Dame, Ind.

#19 Louisville	3	6	-	9
#11 Notre Dame	5	6	-	11

Scoring (goal-assist)

Louisville: Foley (4-0), Dashiell (3-0), Oliverio (2-0), Bobal (1-0), Lovejoy (1-0).

Notre Dame: Tamasitis (2-3), Sullivan (4-0), Blaney (1-1), Keena (1-1), Scioscia (1-0), Stewart (1-0), Zentgraf (1-0), Doherty (0-1).

Goalkeepers (min.; goals against; saves)

Louisville: Pawliw (60:00; 11 goals; 6 saves)

Notre Dame: Hilling (60:00; 11 goals; 12 saves)

Team Statistics	UL	ND
Total Shots.....	29	25
Free Position Shots.....	3	3
Shots on Goal.....	23	17
Draw Control.....	10	12
Ground Balls.....	15	12
Caused Turnovers.....	13	13

Game Notes: Sophomore midfielder Megan Sullivan had a career-high, four-goal game and fellow sophomore Maggie Tamasitis had five points (2g, 3a) as Notre Dame won for the first time at Arlotta Stadium, taking an 11-9 decision over Louisville in the BIG EAST opener ... Shaylyn Blaney, Kaitlin Keena, Gina Scioscia, Ansley Stewart and Maggie Zentgraf each had one goal in the win ... freshman goalkeeper Ellie Hilling turned in the top game of her career as she made 12 saves ... the Cardinals got off to a strong start and led 3-2 with under 13 minutes left in the first half when the Irish started a six-goal run that would carry into the second stanza and give Notre Dame a lead that would never be relinquished ... Sullivan's first goal of the game with 2:47 left in the first half and gave the Irish a 5-3 lead ... she would then score two of Notre Dame's first three goals of the second half as the Irish lead went to 8-3 ... Louisville tried to come back but each time the Cardinals looked like they were ready to make a run, Hilling would come up with a key stop and the Irish would follow with a goal ... Sullivan got the eventual game winner on a free-position shot with 16:00 left in the game ... Louisville cut

that lead to 10-9 before Blaney closed the scoring with 8:16 ... the win improved Notre Dame to 5-2 overall and 1-0 in BIG EAST play.

Game 8

Notre Dame	5
Northwestern	15

March 30, 2010 • Evanston, Ill.

#14 Notre Dame	2	3	-	5
#1 Northwestern	9	6	-	15

Scoring (goal-assist)

Notre Dame: Scioscia (2-0), Blaney (1-0), Mastropieri (1-0), Newall (1-0), Tamasitis (0-1).

Northwestern: Spencer (4-3), Smith (4-2), Fitzgerald (3-0), Dowd (1-1), Russo (1-1), Frank (1-1), Vigmostad (1-0).

Goalkeepers (min.; goals against; saves)

Notre Dame: Hilling (60:00; 15 goals; 6 saves)

Northwestern: LoManto (60:00, 5 goals; 11 saves)

Team Statistics	ND	NU
Total Shots.....	21	29
Free Position Shots.....	3	2
Shots on Goal.....	16	21
Draw Control.....	8	13
Ground Balls.....	21	24
Caused Turnovers.....	3	16

Game Notes: Since the 2003 season, traveling to Evanston, Ill., has not been a fun trip for Notre Dame and the visit in 2010 was no different ... Northwestern, ranked No. 1 in the nation, ran off a 15-5 win over the Irish to give them nine straight wins against Notre Dame, including six straight at Lakeside Field ... Gina Scioscia scored twice and added an assist for a three-point game with Shaylyn Blaney, Kate Newall and Betsy Mastropieri scoring single goals in the Notre Dame loss ... Danielle Spencer and Shannon Smith each scored four goals to pace the Wildcat victory ... the loss snapped a three-game road winning streak for the Irish who fell to 5-3 overall and 3-1 on the road while Northwestern improved to 8-0 on the season ... the Wildcats were averaging over 17 goals per game and showed the Irish why as they ran off six straight goals in the first 19:33 on the way to a 6-0 lead ... Blaney broke through on goalkeeper Brianne LoManto with a goal at 9:31 only to see Northwestern get three more before Newall scored with one second left in the half for a

9-2 halftime lead ... the lead would go to 11-2 before Scioscia scored her two markers in a 2:19 span to make it 11-4 ... the lead would jump to 14-4 before Mastropieri got her second of the year with 1:44 left in the game ... Spencer closed out her game with the final goal in the 15-5 win for Northwestern ... the Wildcats out shot Notre Dame by a 29-21 margin in the game ... LoManto finished with 11 saves in the game while Ellie Hilling made six saves for the Irish.

Game 9

Notre Dame	10
Georgetown	12

April 3, 2010 • Washington, D.C.

#14 Notre Dame	6	4	-	10
#15 Georgetown	7	5	-	12

Scoring (goal-assist)

Notre Dame: Abt (4-1), Scioscia (2-3), Sullivan (2-0), Mastropieri (2-0), Keena (0-1), Stewart (0-1), Tamasitis (0-1).

Georgetown: Ford (2-1), Giles (1-2), Dwyer (2-0), Seats (2-0), Thomas (1-0), Bozel (1-0), Jackson (1-0), Brophy (1-0), Barnes (1-0), Kaestner (0-1).

Goalkeepers (min.; goals against; saves)

Notre Dame: Hilling (60:00; 12 goals; 10 saves)

Georgetown: Formby (60:00; 12 goals; 7 saves)

Team Statistics	ND	GU
Total Shots.....	21	32
Free Position Shots.....	1	5
Shots on Goal.....	19	22
Draw Control.....	6	18
Ground Balls.....	14	17
Caused Turnovers.....	8	6

Game Notes: Another week, another close game for the Irish as they dropped a close, 12-10, decision at Georgetown ... Notre Dame rallied from a 6-1 first-half deficit and led for a brief time in the second half before falling by two goals to the Hoyas ... the Irish got five-point games from Kailene Abt (4g, 1a) and Gina Scioscia (2g, 3a) in the game with Megan Sullivan and Betsy Mastropieri adding two goals each ... with 13:11 left in the opening half, Notre Dame trailed, 6-1 ... the Irish would score five straight goals in a nine-minute span to tie the game at 6-6 ... Georgetown's Jacqueline Giles scored her second goal of the first half with 2:50 left to give the Hoyas a 7-6 lead at halftime ... the Irish scored three of the first four goals of the second half (two by Abt, one by Mastropieri) to take a 9-8 lead with 23 minutes left ... the Hoyas scored the next two goals to make it 10-9 with 16:21 remaining ... Abt picked up her fourth goal of the game with 11:27 left to tie the game at 10-10 ... from there, Georgetown held the Irish scoreless while scoring the final two goals of the game for a 12-10 win ... the Hoyas out shot Notre Dame, 32-21, in the game ... Ellie Hilling had 10 saves in the game for the Irish ... Georgetown won 18-of-24 draws in the contest to control the edge in possession ... the loss dropped Notre Dame to 5-4 overall and 1-1 in the BIG EAST.

Sophomore midfielder Megan Sullivan is surrounded by Louisville players in Notre Dame's 11-9 win on March 27. This was the only time the Cardinals slowed Sullivan down as she had a career-high four goals in the victory.

Game Summaries

Game 10

Notre Dame	11
Loyola (Md.)	10

April 5, 2010 • Baltimore, Md.

#14 Notre Dame	4	7	-	11
#13 Loyola (Md.)	6	4	-	10

Scoring (goal-assist)

Notre Dame: Scioscia (2-3), Tamasitis (3-1), Blaney (3-0), Abt (0-3), Sullivan (1-0), Mastropieri (1-0), Stewart (1-0).

Loyola: Gavin (3-2), Rehffuss (3-0), Filippelli (2-0), Gibson (1-1), Decker (1-0), Hager (0-1), Heneberry (0-1).

Goalkeepers (min.; goals against; saves)

Notre Dame: Hilling (60:00; 10 goals, 4 saves)

Loyola (Md.): Stoothoff (60:00; 11 goals; 11 saves)

Team Statistics	ND	LOY
Total Shots.....	26	17
Free Position Shots.....	5	1
Shots on Goal.....	22	14
Draw Control.....	14	8
Ground Balls.....	18	17
Caused Turnovers.....	12	10

Game Notes: Notre Dame bounced back from a tough loss at Georgetown by playing another heart-stopping game on the road, this time edging Loyola (Md.) by an 11-10 margin ... Ansley Stewart's goal with six ticks left on the clock gave the Irish another one-goal victory ... Maggie Tamasitis and Shaylyn Blaney led the Notre Dame attack with three goals each and Gina Scioscia had five points (2g, 3a) as the Irish again came-from-behind to pull out the win ... Megan Sullivan and Betsy Mastropieri joined Stewart with single goals in the game ... the Greyhounds jumped out to a 6-2 lead in the first half only to see Tamasitis and Mastropieri scored late in the opening half to cut that lead to 6-4 ... Scioscia opened the second half with a free-position goal that made it 6-5 but Grace Gavin scored twice in a 56-second span to restore the lead to three goals at 8-5 ... Blaney took over from there as she scored three times in a five-goal run by Notre Dame that put the Irish in front, 10-8, with 12 minutes left to play ... Loyola's Abby Rehffuss and Cara Filippelli tied the game with one goal each at 10-10, setting up Stewart's late heroics ... with 17 seconds left, Jackie Doherty forced a turnover in the Notre Dame zone ... she moved the ball to Kailene Abt in the middle of the field who then fed Scioscia crossing into the Loyola zone ... Scioscia drove the goal and could have taken the shot but passed to Stewart on the goal line ... the junior made a couple of moves on goalkeeper Kerry Stoothoff before bouncing a shot past her for the winner ... the Irish out shot Loyola, 26-17, with Stoothoff making 11 saves to four for Irish goalkeeper Ellie Hilling ... the win improved Notre Dame to 6-4 on the year and 2-1 in BIG EAST play.

Game 11

Villanova	0
Notre Dame	16

April 9, 2010 • Notre Dame, Ind.

Villanova	0	0	-	0
#15 Notre Dame	10	6	-	16

Scoring (goal-assist)

Villanova: No Scoring.

Notre Dame: Stewart (3-0), Abt (2-1), Scioscia (1-2), Tamasitis (1-2), Shoemaker (2-0), Blaney (2-0), Mastropieri (1-0), Driscoll (1-0), Keena (1-0), Nangle (1-0), Morrison (1-0), Sullivan (0-1), Granger (0-1), Bernier (0-1).

Goalkeepers (min.; goals against; saves)

Villanova: Langan (38:12; 13 goals; 5 saves)

Hirschfeld (21:48; 3 goals, 0 saves)

Notre Dame: Hilling (60:00; 0 goals; 8 saves)

Team Statistics	VILL	ND
Total Shots.....	16	29
Free Position Shots.....	7	5
Shots on Goal.....	8	21
Draw Control.....	6	12
Ground Balls.....	14	19
Caused Turnovers.....	7	7

Game Notes: The Irish returned home to open a three-game homestand and started in grand fashion, recording the first shutout in the program's 14-year history and the first in BIG EAST history blanking Villanova, 16-0, at Arlotta Stadium ... freshman goalkeeper Ellie Hilling made eight saves in the shutout ... fourteen different players got on the scoresheet for the Irish led by Ansley Stewart who had three goals ... Kailene Abt (2g, 1a), Gina Scioscia (1g, 2a) and Maggie Tamasitis (1g, 2a) each had three-point games while Shaylyn Blaney and Jordy Shoemaker each had two goals ... Betsy Mastropieri, Kelly Driscoll, Kaitlin Keena, Flannery Nangle and Jaimie Morrison added single goals in the game ... five players saw their first career action in the win as Amelia Bernier (assist), Janel Carey, Francie Crowell and McKenzie Brown joined Morrison in their first career action ... the shutout was the second in the nation during 2010, as Penn blanked St. Joseph's, 14-0, on March 17, 2010 ... prior to the shutout, Notre Dame owned the BIG EAST record for fewest goals in a game as they had defeated Loyola, 11-1, on March 25, 2007 and Rutgers, 9-2, on April 28, 2002 ... the Irish out shot Villanova, 29-16, in the game as they improved to 7-4 on the year and 3-1 in conference play.

Game 12

Syracuse	5
Notre Dame	6

April 11, 2010 • Notre Dame, Ind.

#7 Syracuse	0	5	-	5
Notre Dame	6	0	-	6

Scoring (goal-assist)

Syracuse: Brown (1-2), Ladouceur (1-1), Quillinan (1-0), DePetris (1-0), Tumolo (1-0), Dove (0-1).

Notre Dame: Scioscia (2-1), Tamasitis (1-1), Blaney (1-0), Abt (1-0), Stewart (1-0), Keena (1-0).

Goalkeepers (min.; goals against; saves)

Syracuse: Hogan (60:00; 6 goals; 10 saves)

Notre Dame: Hilling (60:00; 5 goals, 6 saves)

Team Statistics	SYR	MD
Total Shots.....	26	26
Free Position Shots.....	4	6
Shots on Goal.....	11	16
Draw Control.....	6	7
Ground Balls.....	10	13
Caused Turnovers.....	8	10

Game Notes: Defense was again the name of the game as Notre Dame blanked seventh-ranked Syracuse in the first half on the way to a 6-5 win at Arlotta Stadium ... Gina Scioscia scored a pair of goals while Maggie Tamasitis, Shaylyn Blaney, Kailene Abt, Ansley Stewart and Kaitlin Keena had one each in the win ... after jumping out to a 6-0 lead after the first 30 minutes, the Irish were blanked in the second half while the Orange rallied for five goals but came up short ... Ellie Hilling got the win while making six saves ... Syracuse goalkeeper Liz Hogan made 10 saves in the game ... Hilling ran her shutout streak to 98:33 with the first-half shutout ... when Michelle Tumolo scored 3:55 into the second half for Syracuse, it marked the first goal that Hilling had given up since April 5 at Loyola ... Syracuse came into the game averaging 15 goals per contest ... Tumolo's goal on a free-position shot was the only goal that the Irish would surrender until the Orange scored four straight in a 3:41 span that made it 6-5 with 11:34 left in the game ... from there, the Irish defense led by Jackie Doherty, Rachel Guerrera, Lauren Fenlon, Kate Newall and Emily Conner in front of Hilling made it stand up ... Hilling made her biggest stop of the game with 19 seconds left when she denied Tegan Brown in close to preserve the one-goal win ... the victory gave Notre Dame an 8-4 record and a 4-1 mark in the BIG EAST.

Freshman goalkeeper Ellie Hilling turned in a 98:33 minute shutout streak over a three-game span versus Loyola, Villanova and Syracuse, picking up three wins during the streak. Included was a 16-0 shutout of Villanova, the first shutout in Notre Dame history.

Game 13

Cincinnati	5
Notre Dame	15

April 17, 2010 • Notre Dame, Ind.

Cincinnati	2	3	-	5
#12 Notre Dame	11	4	-	15

Scoring (goal-assist)

Cincinnati: Simanski (3-0), Starvaggi (1-0), Kiriazolgou (1-0); Parsons (0-1).

Notre Dame: Scioscia (3-4), Blaney (3-0), Granger (3-0), Abt (2-0), Stewart (1-1), Newall (1-0), Tamasitis (1-0), Doherty (1-0), Sullivan (0-1).

Goalkeepers (min.; goals against; saves)

Cincinnati: Russo (58:01; 13 goals; 9 saves)

Marvine (1:59; 2 goals, 2 saves)

Notre Dame: Hilling (57:43; 4 goals; 2 saves)

DeRespiris (2:17; 1 goal; 1 save)

Team Statistics	UC	ND
Total Shots.....	10	31
Free Position Shots.....	4	7
Shots on Goal.....	7	26
Draw Control.....	9	13
Ground Balls.....	21	20
Caused Turnovers.....	10	19

Game Notes: The Irish ran their winning streak to four games and got a big performance from senior Gina Scioscia as they scored early and often on the way to a 15-5 win on Senior Day over Cincinnati ... the win improved the 12th-ranked Irish to 9-4 on the year and 5-1 in conference play ... Scioscia scored three goals and assisted on four others for a career-best seven-point game ... included in her three goals was the 100th of her Notre Dame career ... Shaylyn Blaney added three goals as did freshman Jenny Granger while Kailene Abt scored twice and Ansley Stewart, Kate Newall, Maggie Tamasitis and Jackie Doherty added one goal each in the win ... the Irish scored the first nine goals of the game and led 11-2 at halftime ... any ideas the Bearcats had for a second-half rally were quickly disposed of when Blaney (with two goals) and Granger scored the first three goals of the second half over the first nine minutes to make it 14-2 ... the Irish had a 31-10 advantage in the shots on goal department ... Ellie Hilling made four saves and got her first break of the season when defender/back-up goaltender Kristin DeRespiris made her first collegiate appearance between the pipes as she played the final 2:17 ... over the last three games, Notre Dame surrendered just 10 goals for a 3.33 average per game ... Scioscia's second goal of the game that gave the Irish a 6-0 lead was the 100th of her career, making her the eighth player in program history to score 100 or more in her career.

Game 14

Notre Dame	12
Ohio State	11

April 22, 2010 • Columbus, Ohio

#12 Notre Dame	5	7	-	12
#18 Ohio State	4	7	-	11

Scoring (goal-assist)

Notre Dame: Blaney (5-0), Scioscia (3-1), Abt (2-0), Tamasitis (1-1), Stewart (1-0).

Ohio State: Markwordt (2-3), Haggerty (4-1), Capuzzi (3-1), Beard (2-2), Beaudrault (0-2), Zerhusen (0-2).

Goalkeepers (min.; goals against; saves)

Notre Dame: Hilling (60:00; 11 goals; 7 saves)

Ohio State: Carruthers (60:00; 12 goals; 13 saves)

Team Statistics	ND	OSU
Total Shots.....	32	21
Free Position Shots.....	4	2
Shots on Goal.....	25	18
Draw Control.....	16	9
Ground Balls.....	21	18
Caused Turnovers.....	8	10

Game Notes: Another week, another one-goal game for Notre Dame ... this time the Irish traveled to Columbus, Ohio to face Ohio State and came away with a 12-11 win ... this time, Maggie Tamasitis provided the late-game heroics as the freshman scored her only goal of the game with 24 seconds left to give the Irish the win ... in nine of Notre Dame's first 14 games, the Irish played overtime twice, have had six one-goal games and all nine were decided by two goals or less ... in those games, Notre Dame was 2-0 in overtime, 5-1 in the one-goal games and 7-2 in the nine decided by two goals or less ... Shaylyn Blaney led the Irish with five goals in the game while Gina Scioscia added three, Kailene Abt a pair and Ansley Stewart and Tamasitis one each ... the win extended Notre Dame's winning streak to five games and improved the 12th-ranked Irish to 10-4 on the year ... with four points in the game, Scioscia became the fourth player in the program's history to record 200 points (104 goals, 98 assists) in her career, joining Jill Byers '09, Caitlin McKinney '08 and Crysti Foote '06 ... after falling behind 2-0 in the first 45 seconds, the Irish rebounded to lead 5-4 at halftime ... the Buckeyes got the equalizer 30 seconds into the second half, before Notre Dame ran off four straight goals to take a 9-5 lead ... Ohio State followed with a three-goal run that made it 9-8 with 19 minutes left in the game ... Blaney got her fourth and fifth goals of the afternoon to give the Irish an 11-9 lead with 11:12 left to play ... the Buckeyes answered with goals by Alayna Markwordt and Gabby Capuzzi to tie the game at 11-11 with 3:52 left in the contest ... following Capuzzi's goal, the Irish won the draw and controlled the play until the end ... Tamasitis got the game winner when she came out from behind the goal and tucked a shot inside the right post with 24 seconds left for the 12-11 win ... in the game, Ellie Hilling made seven saves for the victory ... the win over the 18th-ranked Buckeyes gives Notre Dame a 5-4 record versus ranked teams.

Game 15

Notre Dame	11
Rutgers	12 (OT)

April 24, 2010 • Piscataway, N.J.

#12 Notre Dame	1	10	0	0	-11
Rutgers	7	4	0	1	-12

Scoring (goal-assist)

Notre Dame: Blaney (4-0), Scioscia (3-1), Sullivan (1-1), Abt (1-0), Stewart (1-0), Mastropieri (1-0), Tamasitis (0-1).

Rutgers: Cantwell (3-0), Welsh (2-1), Cryan (2-1), K. Anderson (2-0), Davis (2-0), S. Anderson (1-0), Flanagan (0-1).

Goalkeepers (min.; goals against; saves)

Notre Dame: Hilling (66:00; 12 goals; 10 saves)

Rutgers: Kalata (66:00; 11 goals; 17 saves)

Team Statistics	ND	RU
Total Shots.....	39	25
Free Position Shots.....	11	6
Shots on Goal.....	28	22
Draw Control.....	12	15
Ground Balls.....	20	19
Caused Turnovers.....	15	14

Game Notes: After winning a one-goal decision at Ohio State just two days earlier, the Irish would flirt with disaster at Rutgers in a return to BIG EAST play ... the results would not be as happy as Notre Dame dropped a 12-11 overtime decision to the Scarlet Knights in Piscataway, N.J. ... the Irish trailed 7-1 at halftime only to rally with the final three goals of regulation to tie the game at 11-11 to go to overtime ... in the six-minute overtime, only Rutgers' Brooke Cantwell would score to give the hosts the one-goal win ... the loss snapped a five-game Notre Dame winning streak and dropped the Irish to 10-5 overall and 5-2 in the BIG EAST ... Shaylyn Blaney led the Irish with four goals and Gina Scioscia had a four-point game (3g, 1a) ... Kailene Abt, Megan Sullivan, Ansley Stewart and Betsy Mastropieri rounded out Notre Dame's goal scorers on the afternoon ... the Scarlet Knights took a 6-0 lead in the opening stanza before Abt stopped that run with her lone goal of the game ... trailing by six to start the second half, the Irish would score four straight goals over the first 6:46 to cut the Rutgers lead to 7-5 ... two by Scioscia with one from Stewart and Blaney made it a two-goal game ... the Scarlet Knights answered with three of the next four goals to get the lead back to four at 10-6 ... Mastropieri and Blaney scored 42 seconds apart to make it 10-8, but Brittany Davis would make it a three-goal game with 13:23 left ... almost seven minutes would pass before Scioscia cut the lead to 11-9 and Blaney added a pair of free-position goals to tie the game at 11-11 ... Blaney was stopped twice in the final 40 seconds by Rutgers' goalkeeper Lily Kalata to send the game to overtime where Cantwell would win it ... Ellie Hilling made 10 saves for the Irish while Kalata had 17 saves in the Scarlet Knights cage as Notre Dame had a 39-25 advantage in shots for the game.

Game Summaries

Game 16

Notre Dame	16
Connecticut	9

May 1, 2010 • Storrs, Conn.

#14 Notre Dame	9	7	-	16
Connecticut	4	5	-	9

Scoring (goal-assist)

Notre Dame: Scioscia (4-3), Tamasitis (3-1), Granger (3-0), Blaney (1-2), Stewart (2-0), Abt (1-0), Doherty (1-0), Sullivan (1-0).

Connecticut: Sparks (2-1), Tupper (2-1), Mitchelides (2-0), Cerar (1-1), O'Reilly (1-0), O'Brien (1-0).

Goalkeepers (min.; goals against; saves)

Notre Dame: Hilling (60:00; 9 goals; 7 saves)

Connecticut: Moulton (60:00; 16 goals; 10 saves)

Team Statistics	ND	UC
Total Shots.....	36	20
Free Position Shots.....	5	7
Shots on Goal.....	26	16
Draw Control.....	11	15
Ground Balls.....	16	21
Caused Turnovers.....	7	3

Game Notes: Notre Dame closed out the 2010 regular season on the road where the Irish handed Connecticut a 16-9 loss at the George Sherman Family Sports Complex ... Gina Scioscia paced Notre Dame with a seven-point game, getting four goals and three assists to extend her point-scoring streak to 35 games ... Maggie Tamasitis added three goals and an assist while Jenny Granger had three goals and Ansley Stewart a pair ... Shaylyn Blaney, Kailene Abt, Jackie Doherty and Megan Sullivan had solo goals in the road win ... the victory coupled with Georgetown's win over Syracuse gives Notre Dame the second seed in the upcoming BIG EAST Tournament ... after falling behind in their previous loss at Rutgers, the Irish scored the first three goals of the game on the way to a 9-4 lead at the half led by Tamasitis's three-goal outburst ... in the second half, the Irish lead would go to 11-4 and then 14-5 before the teams traded goals over the final 15 minutes for the eventual seven-goal win for Notre Dame ... the Irish had a 36-20 shot advantage and Ellie Hilling made seven saves in the win ... with a pair of assists in the game, Shaylyn Blaney had her first multiple-assist game of the season and just the second of her career ... Scioscia's seven-point game gave her over 100 points and 100 assists for her career, making the Summit, N.J., native the first player in Irish history to record 100 goals and 100 assists in her career ... Notre Dame will open the BIG EAST Tournament versus Syracuse on Thurs., May 6 at Rutgers' Yurcak Field.

Ansley Stewart scored twice in the 16-9 win at Connecticut. The junior finished the season with 19 goals and five assists for 24 points.

Game 17

Syracuse	12
Notre Dame	11 (4 OT)

Semifinals • BIG EAST Tournament

May 6, 2010 • Piscataway, N.J.

#11 Syracuse	5	5	1	0	0	1	-	12
#14 Notre Dame	7	3	1	0	0	0	-	11

Scoring (goal-assist)

Syracuse: Quillinan (4-0), Dove (3-1), Brown (2-2), Ladouceur (1-2), Tumolo (1-1), DePetris (1-1).

Notre Dame: Scioscia (4-1), Blaney (4-0), Tamasitis (0-3), Sullivan (2-0), Granger (0-2), Abt (1-0).

Goalkeepers (min.; goals against; saves)

Syracuse: Hogan (72:58; 11 goals; 4 saves)

Notre Dame: Hilling (72:58; 12 goals; 12 saves)

Team Statistics	SU	ND
Total Shots.....	32	18
Free Position Shots.....	2	2
Shots on Goal.....	24	15
Draw Control.....	15	14
Ground Balls.....	18	15
Caused Turnovers.....	14	13

Game Notes: Notre Dame's attempt to repeat as BIG EAST Champions came to an end at 2:02 of the fourth overtime on May 6 when Syracuse's Christina Dove beat Irish goaltender Ellie Hilling for a 12-11 four overtime win in the BIG EAST semifinals at Piscataway, N.J. ... the game was the longest game in the history of the Notre Dame women's lacrosse program and the longest in the history of the BIG EAST Tournament ... Gina Scioscia led the Irish with four goals and an assist while Shaylyn Blaney added four tallies, Megan Sullivan a pair and Kailene Abt one in the loss ... the overtime game was the fourth of the season for Notre Dame and the Irish fell to 2-2 in those games ... it was also the eighth game of the season for Notre Dame to be decided by one goal and the record in those games fell to 5-3 ... it took awhile for the Irish to get their offense in gear as they fell behind, 4-0 in the first 20 minutes of the game ... the offense roared to life beginning at 8:48 when Sullivan broke through on Orange goalkeeper Liz Hogan ... from there, Notre Dame scored seven times before halftime to

take a 7-5 lead at the break ... the lead see-sawed through the second half with Blaney's third goal of the game making it 9-9 with 3:26 left in the game ... Sullivan scored with 27 seconds left to give Notre Dame a 10-9 lead ... that lead would last 15 seconds when Halley Quillinan tied the game with her third goal of the night ... in the first overtime, Blaney and Quillinan traded goals with Quillinan scoring with 23 seconds left for an 11-11 score ... there would be no scoring in the second and third overtimes before Dove got the game winner in the fourth overtime ... Hilling finished the game with 12 saves while Hogan had just four for Syracuse ... the loss dropped the Irish to 11-6 on the season.

Game 18

Notre Dame	7
Northwestern	19

First Round NCAA Tournament

May 15, 2010 • Evanston, Ill.

#14 Notre Dame	4	3	-	7
#2 Northwestern	11	8	-	19

Scoring (goal-assist)

Notre Dame: Scioscia (1-3), Granger (2-0), Sullivan (1-1), Stewart (1-0), Tamasitis (1-0), Abt (1-0), Keena (0-1).

Northwestern: Dowd (5-3), Smith (4-4), Fitzgerald (3-1), Spencer (2-0), Cassera (2-0), Matthews (1-0), Frank (1-0), Pantages (1-0), Macaluso (0-1).

Goalkeepers (min.; goals against; saves)

Notre Dame: Hilling (60:00; 19 goals; 9 saves)

Northwestern: LoManto (52:48; 6 goals; 7 saves)
St. Clair-Barrie (7:12; 1 goal; 1 save)

Team Statistics	ND	NU
Total Shots.....	21	39
Free Position Shots.....	4	6
Shots on Goal.....	15	28
Draw Control.....	9	18
Ground Balls.....	18	22
Caused Turnovers.....	11	6

Game Notes: Notre Dame advanced to the NCAA Tournament for the third consecutive year and the sixth time in the program's 14-year history ... the Irish opened the 2010 Tournament by taking on the five-time defending NCAA champion Northwestern Wildcats in Evanston, Ill. ... there, the season would come to an end for Notre Dame as the Wildcats handed the Irish a 19-7 loss at Lakeside Field ... Northwestern snapped a 3-3 tie with 17:07 left in the first half and outscored Notre Dame by a 16-4 margin over the final 43 minutes on the way to the win ... Gina Scioscia closed out her brilliant Notre Dame career with four points, scoring once and setting up three others on the afternoon to finish with 116 goals and 106 assists for 222 career points ... Jenny Granger scored twice and Megan Sullivan, Ansley Stewart, Maggie Tamasitis and Kailene Abt had one goal each in the loss ... Scioscia, Stewart and Granger matched the Wildcats goal-for-goal with Granger's goal at 19:20 of the first tying the score, 3-3 ... from there, it was all Northwestern as the Wildcats, led by four goals from Katrina Dowd, would close the half with an 11-4 lead ... any hopes of an Irish comeback were squashed early as Northwestern ran off the first three goals of the second half to build a 14-4 lead ... the Wildcats would out shoot Notre Dame, 39-20 in the game ... Hilling finished with nine saves in the game ... the loss marked the ends of the careers of three seniors - Scioscia, midfielder Maggie Zentgraf and defender Rachel Guerrero ... Dowd (5g, 3a) and Shannon Smith (4g, 4a) finished with eight-point games for Northwestern.

#19
RACHEL
GUERRERA

Graduated

Defense

Wantagh, N.Y.

Wantagh

HONORS & AWARDS

Team Captain (2010)

IWLCA All-Region Selection
(2009, 2010)

All-BIG EAST Selection (2010)

IWLCA Academic Honor Roll
(2009, 2010)

Three-time monogram winner who was the leader of the Notre Dame defense ... served as team captain during her senior year ... combined speed, quickness and toughness to be a standout defender ... was a second team all-BIG EAST selection in 2010 after being named a preseason all-BIG EAST selection ... two-time IWLCA second team all-West/Midwest region selection in 2009 and 2010 ... named to the IWLCA Academic Honor Roll as a junior and a senior ... was the women's lacrosse team's Notre Dame Club of St. Joseph Valley's Rockne Scholar-Athlete Award winner following the 2010 season ... graduated with a 3.917 grade-point average with a double major in American Studies and Film, Television and Theatre ... came to Notre Dame after being one of the top defenders on Long Island while playing at Wantagh High School ... played in 59 games during her Notre Dame career, starting 53 of them ... owns 87 ground balls, 20 draw controls and 58 caused turnovers over four seasons ... three-time BIG EAST Academic All-Star selection ('08, '09).

AS A SENIOR: Played and started in all 18 games on the Notre Dame schedule ... was fourth on the team with 29 ground balls and third with 21 caused turnovers ... chipped in six draw controls on the year ... had eight games with two or more ground balls, including a career high of five at Rutgers on Apr. 24 ... had seven games with two or more

caused turnovers, including a season-best of four in that Rutgers game ... led an Irish defense that recorded the first shutout in the program's and in BIG EAST history as Notre Dame blanked Villanova, 16-0, on Apr. 9 ... team defense went 98:33 over the span of three games without giving up a goal from Apr. 5 to Apr. 11 ... held Syracuse without a goal in the first half on April 11 in 6-5 win ... was a second team all-BIG EAST selection and a second team IWLCA all-West/Midwest Region choice as a senior ... selected to the IWLCA Academic Honor Roll for the second time as a senior following the season ... winner of Notre Dame Club of St. Joseph Valley Rockne Scholar-Athlete Award.

AS A JUNIOR: Played, and started in 20 of the teams 21 games in 2009 ... was fifth on the team with 33 ground balls and third with 22 caused turnovers ... also had seven draw controls for the year ... recorded at least one ground ball in 16 of her 20 games ... had six games with multiple ground balls including a career high five at Louisville on April 5 ... in that same game, recorded a career-best five caused turnovers and chipped in a pair of draw controls in the contest ... selected as BIG EAST defensive player

of the week for April 6 after getting nine ground balls, two draw controls and six caused turnovers in wins versus Cincinnati and Louisville ... played stellar defense at BIG EAST tournament and was selected to the BIG EAST all-tournament team ... following the season was named second team IWLCA West/Midwest regional team ... was an IWLCA Academic honor roll selection during the summer.

AS A SOPHOMORE: Played in all 19 games in 2008, making 15 starts on defense ... finished the season with 25 ground balls, seven draw controls and 15 caused turnovers ... had eight games with two or more ground balls, including a career best three versus California (3/8) and at Hofstra (3/25) ... fifteen caused turnovers ranked sixth on the team ... turned in a career-best four caused turnovers in win over Delaware (3/13) ... recorded one draw control in seven different games.

AS A FRESHMAN: Served as a reserve on a veteran defensive unit in her rookie year ... played in two games, seeing first collegiate action against Duquesne on April 1 ... also played against California on April 7.

PREP AND PERSONAL: Three-sport standout at Wantagh High School where she played soccer, lacrosse and ran track winning four letters in soccer and lacrosse and three in track ... served as team captain of all three teams as a senior ... two-time all-county selection in soccer and lacrosse as a junior and senior ... selected to Newsday's all-Long Island team in lacrosse as a senior ... was a U.S.

Lacrosse honorable mention All-American as a senior ... selected to play in the Under Armor High School All-American game but could not participate ... played for the Long Island Elite Yellow Jackets from seventh grade through her senior year ... played for the New York 1 team in the championship game at the U.S. Lacrosse National Championships in the spring of 2005 ... captained Long Island region team at the 2005 Empire State games ... named the most valuable defender at the 2004 National Draw Tournament and was named to the all-tournament team at the Star-Spangled Tournament in '04 ... won the New York State Journalism Gold Award for News Story in 2005 and a Bronze Award for Sports Writing in 2002 ... has received the Dartmouth College Award for Leadership Excellence and was a HOBY Leadership Ambassador for the Long Island Region ... full name is Rachel R. Guerrera ... daughter of John and Jeet Guerrera ... has one sister and one brother ... born March 30, 1988 in Bethpage, N.Y. ... graduated with degrees in American Studies and Film, Television from Notre Dame.

GUERRERA'S CAREER BESTS

Groundballs - 5, at Rutgers (4/24/10)
5, at Louisville (4/5/09)

Caused Turnovers - 5, at Louisville (4/5/09)

Draw Controls - 2, vs. Boston University (3/20/10)
2, at Vanderbilt (4/15/09)
2, at Louisville (4/5/09)

GUERRERA'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2007	2-0	0	0	0	0	0	0	0
2008	19-15	0	0	0	0	25	7	15
2009	20-20	0	0	0	0	33	7	22
2010	18-18	0	0	0	0	29	6	21
Totals	59-53	0	0	0	0	87	20	58

Graduated letterwinners

#12
GINA
SCIOSCIA

Graduated
Attack
Summit, N.J.
Summit

HONORS & AWARDS

Team Captain (2010)
First Team All-BIG EAST (2010)
IWLCA First Team All-Region (2010)
Second Team IWLCA
All-American (2009)
IWLCA First Team All-Region (2009)
Second Team All-BIG EAST (2009)

Four-time monogram winner for the Irish ... finished her Notre Dame career as the only player in the program's history with over 100 goals (116) and 100 assists (106) ... one of four players at Notre Dame with 200 points in her career (222) ... closed career ranked seventh in goals (116), first in assists (106) and fourth in points (222) ... served as team captain as a senior ... selected first team all-BIG EAST as a senior and second team all-BIG EAST as a junior ... second team IWLCA All-American in 2009 ... was a first team IWLCA all-West/Midwest Region selection in 2009 and 2010 ... preseason all-BIG EAST pick in 2010 and the 2010 preseason offensive player of the year choice ... enjoyed tremendous jumps in her scoring numbers during her career ... went from eight points to 55 points (+47) as a sophomore and 55 to 96 as a junior (+41) for the first and third biggest jumps for a player in the program's history ... owns the second longest scoring streak in Notre Dame history, going 37 games (2/22/09 to 5/16/10)

SCIOSCIA'S CAREER BESTS

Goals - 6, vs. Loyola (Md.) (3/29/09)
Assists - 6, vs. Rutgers (3/17/09))
Points - 8, vs. Rutgers (3/17/09)
Groundballs - 3 vs. Connecticut (5/1/10)
3, at Vanderbilt (4/15/09)
3, vs. James Madison (3/10/09)
Caused Turnovers - 3, vs. Oregon (3/6/08)
3 at Ohio State (2/28/08)
Draw Controls - 3, vs. Boston University (3/20/10)
3 vs. Hofstra (2/23/10)

with at least one point ... had 88g, 64a for 152 points during her streak ... played in 72 games for the Irish, making 58 consecutive starts ... owns 42 ground balls, 25 draw controls and 24 caused turnovers.

AS A SENIOR: Led Notre Dame in scoring as a senior, scoring 39 goals and 24 assists for 63 points in 18 games ... was second in goals and second in assists on the team ... scored in all 18 games for the Irish ... added 13 ground balls, a career-best 20 draw controls and six caused turnovers ... selected first team all-BIG EAST and first team IWLCA all-region ... had 15 games with two or more points and nine with four or more points ... had 13 games with two or more goals ... started the season with three goals and an assist for four points in a win at Hofstra ... scored twice in 15-10 win at home versus Duquesne ... held to season-low one goal in 12-8 loss to Dartmouth on March 7... was one of just three games that Scioscia was held to just one point ... scored a pair of goals in 14-12 overtime win at

California ... scored just one goal, but it was the game winner in 7-6 win at Boston University ... had two goals and an assist in the 10-9 home loss to Vanderbilt ... scored just one goal in the 11-9 win over Louisville ... Notre Dame's top goal-getter in the 15-5 loss at Northwestern ... found her rhythm with five-point game (2g, 3a) in 12-10 loss at Georgetown ... had second consecutive five-point game with two goals and three assists in 11-10 victory at Loyola ... scored once and set up two others in 16-0 win over Villanova ... scored a pair of goals and set up a third in the 6-5 upset win over seventh-ranked Syracuse at Arlotta Stadium ... had a season-high seven points (3g, 4a) in the 15-5 home win over Cincinnati ... three goals against the Bearcats gave Scioscia over 100 for her career, making her the eighth player at Notre Dame with 100 or more goals ... racked up second consecutive three-goal game (with an assist) in the 12-11 win at Ohio State ... notched three more goals and another assist as Notre Dame fell at Rutgers,

12-11 ... closed the regular season with a four-goal, three-assist game in 16-9 win at Connecticut ... became the first Notre Dame women's lacrosse player to score over 100 goals and have 100 assists in this game ... scored four goals with one assist in the 12-11, four overtime loss to Syracuse in the BIG EAST semifinals ... selected to the BIG EAST all-tournament

SCIOSCIA'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2007	14-0	7	4	4	8	1	0	4
2008	19-19	51	20	35	55	9	0	11
2009	21-21	81	53	43	96	19	5	3
2010	18-18	100	39	24	63	13	20	6
Totals	72-58	239	116	106	222	42	25	24

team for her play ... closed her career with a goal and three assists in the NCAA Tournament loss at Northwestern (19-7).

AS A JUNIOR: Picked right up where she finished her sophomore year, teaming with Jillian Byers to be one of the top 1-2 scoring punches in the nation ... was second in goals (53) and points (96) while leading the team with 43 assists ... added 19 ground balls, five draw controls and three caused turnovers on the attack side of the ball ... selected second team all-BIG EAST, first team IWLCA all-West/Midwest Region and second team IWLCA All-American ... scored points in 20 of the team's 21 games and finished the year with a 19-game goal-and-point streak (49g, 40a, 89 pts) ... led the Irish with six game-winning goals ... had 17 multiple-goal games, 12 multiple-assist games and 20 games with two or more points ... one of four players on the roster to score 40 or more goals for the season ... opened the season with a seven-point game (4g, 3a), equaling a career high, in a 22-7 win over Duquesne ... held off the scoresheet for the only time all season in the 21-5 home loss against Northwestern ... scored twice and added an assist for three points in a 14-11 win over Ohio State ... recorded second four-goal game of the year and added an assist in 17-8 home win versus Stanford ... had three goals and an assist in 16-11 victory at Dartmouth ... helped run winning streak to four games with five-point game (3g, 2a) and first game-winning goal of the year in 16-12 win at Disney's World of Sports in Lake Buena Vista, Fla. on March 10 ... picked up second consecutive game winner as part of a six-point game (4g, 2a) in hard-fought 17-15 win at the Loftus Center versus Hofstra ... opened the BIG EAST schedule with a career day at home versus Rutgers ... scored twice and had career bests in assists (6) and points in an 18-9 win over the Scarlet Knights ... picked up six points (2g, 4a) in a 20-4 victory versus California to help winning streak reach seven games ... selected BIG EAST offensive player of the week for week ending March 23 as she collected four goals and 10 assists for 14 points in two games ... scored three goals with one assist as Irish fell at home to Georgetown, 14-12 ... scored a career-best six goals, including the game winner in a 16-13 win over Loyola (Md.) ... chipped in five points (2g, 3a) with the game winner in 16-5 win at Cincinnati ... had four points (3g, 1a) in 20-8 victory at Louisville on April 5 ... had her lowest point total with a goal and an assist as Irish dropped a tough, 14-13 decision at Syracuse ... the losing streak would go to two straight as Notre Dame lost, 18-11 at Vanderbilt despite Scioscia's two-goal, three-assist game ... followed that five-point game with three more as she had two goals and three assists in wins over Connecticut (20-5) and then five points in each game of the BIG EAST Tournament against Syracuse, a 16-10 win, and in the title game, a 12-10 victory over Georgetown ... recorded the game-winning goals in both victories and her 10 points in the BIG EAST Tournament earned her selection to the BIG EAST all-tournament team ... closed the regular season with two goals and two assists in 11-9 win at Cornell ... opened the first round of the NCAA Tournament with three goals and two assists for five points in 19-13 home win over Vanderbilt ... held to two points (1g, 1a) in 16-10 loss in NCAA quarterfinals at North Carolina (5/16).

AS A SOPHOMORE: Broke into the starting lineup in the fall and never looked back ... finished third on the team in scoring with 20 goals and 35 assists for 55 points ... led Irish with 35 assists and was tied for fourth with 20 goals ... tallied 51 shots for a .392 shooting percentage ... grabbed nine ground balls and caused 11 turnovers on the year ... had the largest point increase from one year to the next (+47) in 2008 (eight points in 2007 to 55 points in '08) ... had points in 17 of Notre Dame's 19 games, including 14 games with two or more points ... recorded five games with two or more goals and nine with two or more assists ... started the year slowly with six points in the first five games ... opened with a goal and an assist in 22-10 win over Canisius ... had just one assist in 16-4 win against Duquesne ... held off the scoresheet in win over Ohio State and then started a nine-game points streak (11g, 19a) for 30 points in loss to Stanford ... scored one goal versus the Cardinal ... added a goal and an assist in a loss to Oregon (3/6) while having a career high three caused turnovers ... from there, she went on a roll, turning in back-to-back five-point games in wins versus California (2g, 3a) and Delaware (career-high five assists) ... had a goal and an assist in the 16-13 overtime loss to Syracuse ... followed with a goal and two assists in 13-10 BIG EAST win against Loyola ... equaled a career high with five points (2g, 3a) in 18-11 win over Connecticut ... scored four points (1g, 3a) in upset win against Duke (4/3) ... held off the scoresheet for

only the second time all season in loss at Northwestern ... finished the season with a six-game scoring streak (8g, 14a) ... picked up a goal and two assists in upset win at Georgetown ... held to one assist in Irish 9-6 loss to Vanderbilt ... set a personal career-best with seven points (2g, 5a) in 20-9 win at Rutgers ... had five points (1g, 4a) in triple-overtime loss to Georgetown (15-14) in BIG EAST Tournament ... had a goal and two assists as Irish defeated Cornell, 15-11, to qualify for NCAA Tournament ... led Irish with career-best three goals in 15-7 NCAA loss at Northwestern.

AS A FRESHMAN: Came off the bench at attack in 14 of Notre Dame's 17 games ... scored four goals with four assists for eight points with one ground ball and four caused turnovers ... saw action in first two games of the season versus James Madison and Stanford but did not score ... first goal and multi-point game came in 18-10 loss to Northwestern as she picked up a goal and an assist ... had career-best three-point game (2g, 1a) in 18-8 win at Canisius ... had assists at Cornell and at home against Duquesne ... final goal of the year came in 16-11 win versus California.

PREP AND PERSONAL: Four-year letter winner in soccer and lacrosse at Summit High School ... led soccer team in scoring in 2004 and 2005 ... served as team captain as a senior ... three-time all-Iron Hills Conference selection and two-time all-county and all-state choice in soccer ... finished lacrosse career as Summit High School's all-time leading goal scorer with 210 in her career ... selected team captain as a senior ... was team MVP in 2005 and 2006 ... won the 2006 Joanne Lavorgna Lacrosse Award ... three-time all-Iron Hills conference and all-state selection in lacrosse ... chosen as a first team U.S. Lacrosse All-American as a senior ... two-time U.S. Lacrosse all-academic selection ('05, '06) ... played for the Metro Lacrosse Club team, winning the 2005 Metro Foundation Award ... first team all-Galaxy league player Award in 2004 and 2005 ... member of the North team in the 2006 New Jersey All-Star game ... member of the Upper Atlantic Team 1 in the 2005 U.S. Lacrosse national championship tournament ... full name is Gina Rose Scioscia ... daughter of John and Michele Scioscia ... has one sister and one brother ... born Apr. 16, 1988 in Westwood, N.J. ... graduated with a degree in Film, Television and Theatre at Notre Dame.

Graduated Letterwinners

#17
MAGGIE
ZENTGRAF

Graduated

Midfield

Charlottesville, Va.

Charlottesville

HONORS & AWARDS

Team Captain (2010)

Christopher Zorich Award (2010)

Three-time monogram winner who served as one of the team's captains during the 2010 campaign ... no-nonsense type of player who is one of the team's true leaders in the locker room ... saw her season and career cut short when she went down with a knee injury on April 17 versus Cincinnati ... winner of Notre Dame's Christopher Zorich Award for community service in 2010 ... had the opportunity to play the 2007 season with her older sister, Lena '07, who was the team's most valuable player that year ... one of eight sets of sisters to play at Notre Dame in the program's 14 seasons ... has Notre Dame in her blood ... granddaughter of former Notre Dame athletic director Gene Corrigan ... niece of current Irish men's lacrosse coach Kevin Corrigan and former associate athletics director Boo Corrigan '90 ... uncles David '86 and Tim '87, also attended Notre Dame ... played in 46 games for her career, making 12 starts ... scored eight goals with four assists for 12 career points ... grabbed 12 ground balls with 20 draw controls and five caused turnovers in her career ... two-time BIG EAST Academic All-Star.

AS A SENIOR: Appeared in 13 games with two starts in her senior year ... scored one goal with one assist for two points ... added three ground balls, three draw controls and one caused turnovers ... made starts at California (3/13) and on Senior Day versus Cincinnati (4/17) ... recorded an assist in the 12-8 loss to Dartmouth (3/7) ... scored her only goal of the season in the 11-9 win

over Louisville (3/27) ... saw her season come to an end on April 17 when she suffered a knee injury versus Cincinnati.

AS A JUNIOR: Appeared in all 21 games, coming off the bench to see action at midfield and attack ... had a career-high six goals with one assist for seven points ... picked up six ground balls, 15 draw controls and three caused turnovers ... had a career-best two-goal, two-point game in 16-12 win over James Madison (3/10) at Disney World of Sports ... had solo goals in games versus Hofstra (3/14), California (3/22), Cincinnati (4/3) and Connecticut (4/18) ... lone assist came versus Northwestern (2/20) ... had four games with two draw controls and a career-best two caused turnovers versus Vanderbilt in the opening round of the NCAA Tournament

AS A SOPHOMORE: Played in 12 games, making one start ... scored one goal and added two assists for three points on the year ... also had three ground balls and two draw controls ... picked up first collegiate point in 18-8 Irish win against California in the Rose Bowl (3/8) ... scored first career goal in overtime loss to Syracuse (3/16) ... picked up second assist in 18-11 win over Connecticut (3/29) ... had two draw controls in

13-10 win over Loyola (Md.) ... had career-best two ground balls in win at Rutgers (4/20).

AS A FRESHMAN: Did not see any playing time as a freshman in 2007.

PREP AND PERSONAL: Played three sports at Charlottesville High School ... won four letters in lacrosse, three in track and two in field hockey ... was team captain as a sophomore in field hockey ... selected All-Jefferson District and all-city in field hockey in 2003 ... helped track team to three conference titles between 2002-05 running the 300, 400 and 4X400 relay ... two-time team captain in '05 and '06 of lacrosse team ... selected team MVP in both seasons ... had 86 goals and 19 assists for 105 points in her senior year ... had 210 points for her career ... selected all-conference all four seasons ... three time all-city and all-state ... as a senior selected as district and Region II player of the year ... selected U.S. Lacrosse High School All-American in 2006 ... only public school player in central Virginia to be named high school All-American in 2006 ... had a 10-goal game against Salem High School and a nine-goal outing versus Rockbridge High School ... full name is Margaret Corrigan Zentgraf ... daughter of Anthony and

Kathy Zentgraf ... has one sister, Lena, a 2007 graduate of Notre Dame who also played on the women's lacrosse team ... born Aug. 24, 1988 in Charlottesville, Va. ... graduated with a degree in Sociology from Notre Dame.

ZENTGRAF'S CAREER BESTS

Goals - 2, vs. James Madison (3/10/09)

Assists - 1, four times

Points - 2, vs. James Madison (3/10/09)

Groundballs - 2, at Rutgers (4/20/08)

Caused Turnovers - 2, vs. Vanderbilt (5/10/09)

Draw Controls - 2, Five times

ZENTGRAF'S CAREER STATISTICS

Year	GP-GS	SOG	G	A	Pts.	GB	DC	CT
2007	Did Not Play							
2008	12-1	4	1	2	3	3	2	0
2009	21-0	10	6	1	7	6	15	3
2010	13-2	3	1	1	2	3	3	1
Totals	46-3	17	8	4	12	12	20	4

Senior midfielder Kailene Abt is set to take the draw versus Vanderbilt. Abt and her teammates will meet the Commodores for the 16th time in the all-time series when the Irish travel to Nashville, Tenn., on Wednesday, April 20th for a 1:00 p.m. (CT) game at the Vanderbilt Lacrosse Complex.

2011 Opponents

California Golden Bears Friday, February 11 5:00 p.m. (PT) Berkeley, Calif. Memorial Stadium

Location: Berkeley, Calif.
Founded: 1868
Nickname: Golden Bears
Enrollment: 34,953
Colors: Blue and Gold
Conference: Mountain Pacific Sports Federation (MPSF)
Web Page: www.CalBears.com
Field: Memorial Stadium
Athletics Director: Sandy Barbour

Head Coach: Theresa Sherry
Alma Mater: Princeton '04
Record at School (Yrs.): 25-30 (4th year)
Overall Record: Same
Assistant Coaches: Nikki Lieb, Meredith Simon Black

2010 Record: 8-10
Conference Record: 3-3/3rd
Letterwinners Returning/Lost: 17/10
Starters Returning/Lost: 7/5
Top Returning Players:
Vail Horn Jr. M 35G, 4A
Tara Arola Jr. A 26G, 13A
Megan Takacs Jr. M 11G, 7A

Women's Lacrosse Contact:
Dean Caparaz
Office Phone: (510) 642-5048
Cell Phone: (510) 393-8418
E-mail: dcaparaz@berkeley.edu
SID Fax: (510) 643-7778

2011 Schedule

Feb. 11 **Notre Dame**
Feb. 13 UC-Davis
Feb. 19 St. Mary's
Feb. 25 at Longwood
Feb. 27 at Davidson
Mar. 11 at Northwestern
Mar. 15 Lafayette
Mar. 17 Navy
Mar. 20 at Ohio State
Mar. 23 at Drexel
Mar. 25 at LaSalle
Mar. 27 at Villanova
Apr. 1 at Stanford
Apr. 8 Oregon
Apr. 10 at Fresno State
Apr. 16 at Denver
Apr. 28-May 1 at MPSF Tournament

Stanford Cardinal Sunday, February 13 11:00 a.m. (PT) Palo Alto, Calif. Laird Q. Cagan Stadium

Location: Stanford, Calif.
Founded: 1885
Nickname: Cardinal
Enrollment: 15,319
Colors: Cardinal and White
Conference: Mountain Pacific Sports Federation
Web Page: www.gostanford.com
Field: Laird Q. Cagan Stadium
Athletics Director: Bob Bowlsby

Head Coach: Amy Bokker
Alma Mater: William & Mary '95
Record at School (Yrs.): 19-10 (2 seasons)
Overall Record (Yrs.): 123-112 (14 years)
Assistant Coaches: Brooke McKenzie, Jaime Sellers

2010 Record: 15-6
Conference Record: 5-1/2nd
Letterwinners Returning/Lost: 20/7
Starters Returning/Lost: 7/5
Top Returning Players:
Sarah Flynn Sr. A/M 44G, 14A
Lauren Schmidt Sr. M 37G, 22A
Leslie Foard Sr. M 33G, 12A

Women's Lacrosse Contact:
Ricky Brackett
Office Phone: (650) 736-7635
Cell Phone: (408) 768-7910
E-mail: brackett@stanford.edu
SID Fax: (650) 725-2957

2011 Schedule

Feb. 13 **Notre Dame**
Feb. 16 Fresno State
Feb. 20 Syracuse
Feb. 27 Harvard
Mar. 5 at Ohio State
Mar. 6 vs. Canisius *
Mar. 22 at Cincinnati
Mar. 24 at Louisville
Mar. 27 at Vanderbilt
Mar. 29 Brown
Apr. 1 California
Apr. 3 at St. Mary's
Apr. 8 Denver
Apr. 15 at Oregon
Apr. 20 at UC-Davis
Apr. 24 at Northwestern
Apr. 28-May 1 at MPSF Tournament

Northwestern Wildcats Saturday, February 19 5:00 p.m. Notre Dame, Ind. Loftus Center

Location: Evanston, Ill.
Founded: 1851
Nickname: Wildcats
Enrollment: 8,000
Colors: Purple and White
Conference: American Lacrosse Conference
Web Page: www.nusports.com
Field: Lakeside Field
Athletics Director: Jim Phillips

Head Coach: Kelly Amonte Hiller
Alma Mater: Maryland '96
Record at School (Yrs.): 154-26 (10th year)
Overall Record (Yrs.): Same
Assistant Coaches: Anne Elliott, Hillary Fratzke, Scott Hiller

2010 Record: 20-2
Conference Record: 7-0/1st
Letterwinners Returning/Lost: 18/6
Starters Returning/Lost: 9/3
Top Returning Players:
Shannon Smith Jr. A 69G, 33A
Erin Fitzgerald So. A/M 35G, 4A
Alex Frank Jr. A/M 26G, 11A

Women's Lacrosse Contact:
Rand Champion
Office Phone: (847) 467-3758
Cell Phone: (847) 833-3220
E-mail: champion@northwestern.edu
SID Fax: (847) 491-8818

2011 Schedule

Feb. 19 **at Notre Dame**
Feb. 25 at North Carolina
Feb. 27 at Vanderbilt
Mar. 3 at Navy
Mar. 5 at Georgetown
Mar. 11 California
Mar. 19 vs. William & Mary *
Mar. 23 Syracuse
Mar. 26 at Massachusetts
Apr. 2 Duke
Apr. 8 Penn State
Apr. 10 Pennsylvania
Apr. 14 at Florida
Apr. 16 at Johns Hopkins
Apr. 22 Ohio State
Apr. 24 Stanford
Apr. 30 at Virginia
May 5-7 at ALC Championships
* at Dallas, Texas

Duquesne Dukes Saturday, February 26 Noon Pittsburgh, Pa. Rooney Field

Location: Pittsburgh, Pa.
Founded: 1878
Nickname: Dukes
Enrollment: 10,180
Colors: Red and Blue
Conference: Atlantic 10
Web Page: www.GoDuquesne.com
Field: Rooney Field
Athletics Director: Greg Amodio

Head Coach: Mike Scerbo
Alma Mater: SUNY-Oswego '95
Record at School (Yrs.): 43-41 (6th year)
Overall Record (Yrs.): 76-65 (10th year)
Assistant Coach: Gina Oliver, Lisa Vacca

2010 Record: 8-9
Conference Record: 3-4/5th
Letterwinners Returning/Lost: 11/14
Starters Returning/Lost: 6/6
Top Returning Players:
Katie Rekart Jr. A 50G, 7A
Cailin Colgrove Jr. A 20g, 3A
Casey Denk So. M 9g, 1a

Women's Lacrosse Contact:
George Nieman
Office Phone: (412) 396-5376
E-mail: nieman@duq.edu
SID Fax: (412) 396-6210

2011 Schedule

Feb. 19 at St. Francis (Pa.)
Feb. 24 vs. Boston College *
Feb. 26 **Notre Dame**
Mar. 5 Maryland-Baltimore Co.
Mar. 13 at Detroit
Mar. 16 at Robert Morris
Mar. 22 at Bucknell
Mar. 24 Cincinnati
Mar. 27 at Canisius
Apr. 1 at Richmond
Apr. 3 at George Washington
Apr. 8 at Massachusetts
Apr. 10 St. Joseph's
Apr. 15 Temple
Apr. 17 LaSalle
Apr. 21 at St. Bonaventure
Apr. 23 Fresno State
Apr. 29 - May 1 at Atlantic 10 Tournament

Ohio State Buckeyes Thursday, March 10 4:00 p.m. Notre Dame, Ind. Arlotta Stadium

Location: Columbus, Ohio
Founded: 1870
Nickname: Buckeyes
Enrollment: 53,715
Colors: Scarlet and Gray
Conference: American Lacrosse Conference
Web Page: www.ohiostatebuckeyes.com
Field: Jesse Owens Memorial Stadium
Athletics Director: Gene Smith

Head Coach: Alexis Venechanos
Alma Mater: Maryland '03
Record at School (Yrs.):
0-0 (1st year)
Overall Record (Yrs.):
36-38 (4 years)
Assistant Coaches: Amanda Belichick,
Christy Finch

2010 Record: 9-8
Conference Record: 1-4/t4th
Letterwinners Returning/Lost: 9/3
Starters Returning/Lost: 17/5
Top Returning Players:
Alayna Markwordt Jr. M 38G, 39A
Brittney Zerhusen Sr. A 45G, 21A
Jayme Beard Sr. M 19G, 22A
Women's Lacrosse Contact:
Alissa Clendenen
Office Phone: (614) 292-0134
E-mail: clendenen.5@osu.edu
SID Fax: (614) 292-6861

2011 Schedule

Feb. 12 at Duke
Feb. 18 at Navy
Feb. 20 at American
Feb. 27 St. Bonaventure
Mar. 5 Stanford
Mar. 6 vs. Canisius or Stanford
Mar. 7 Canisius
Mar. 10 at Notre Dame
Mar. 20 California
Mar. 26 at Florida
Apr. 3 at Louisville
Apr. 10 Vanderbilt
Apr. 12 at Detroit
Apr. 17 at Penn State
Apr. 22 at Northwestern
Apr. 30 Johns Hopkins
May 5-8 at ALC Tournament

Boston University Terriers Tuesday, March 15 4:00 p.m. Notre Dame, Ind. Arlotta Stadium

Location: Boston, Mass.
Founded: 1839
Nickname: Terriers
Enrollment: 16,572
Colors: Scarlet and White
Conference: America East
Web Page: www.GoTerriers.com
Field: Nickerson Field
Athletics Director: Mike Lynch

Head Coach: Liz Robertshaw
Alma Mater: George Mason '99
Record at School (Yrs.):
57-22 (5th year)
Overall Record (Yrs.): Same
Assistant Coaches: Lauren Morton,
Amanda Barnes

2010 Record: 11-9
Conference Record: 5-1/2nd
Letterwinners Returning/Lost: 14/10
Starters Returning/Lost: 5/7
Top Returning Players:
Hannah Frey Jr. M 27G, 2A
Danielle Etrasco So. A 18G, 6A
Rachel Collins Sr. M 12G, 9A

Women's Lacrosse Contact:
Matt Caracappa
Office Phone: (617) 358-4177
E-mail: caracapp@bu.edu
SID Fax: (617) 358-4762

2011 Schedule

Feb. 23 Massachusetts
Mar. 1 at Brown
Mar. 5 at Williams & Mary
Mar. 9 Dartmouth
Mar. 12 George Mason
Mar. 15 at Notre Dame
Mar. 19 at Denver
Mar. 23 at Yale
Mar. 26 Binghamton
Apr. 2 Maryland-Baltimore Co.
Apr. 6 at New Hampshire
Apr. 13 at Boston College
Apr. 16 Albany
Apr. 20 Harvard
Apr. 23 at Stony Brook
Apr. 30 at Vermont

Cornell Big Red Sunday, March 20 1:00 p.m. Brooklandville, Md. at St. Paul's School

Location: Ithaca, N.Y.
Founded: 1865
Nickname: Big Red
Enrollment: 13,700
Colors: Carnelian Red and White
Conference: Ivy League
Web Page: www.CornellBigRed.com
Field: Schoellkopf Field
Athletics Director: J. Andrew Noel, Jr.

Head Coach: Jenny Graap
Alma Mater: Cornell '86
Record at School (Yrs.):
123-80 (13 years)
Overall Record (Yrs.): 144-124 (17 years)
Assistant Coaches: Suzie Friedrich, Kerry Moore

2010 Record: 5-10
Conference Record: 4-3/t3rd
Letterwinners Returning/Lost: 14/5
Starters Returning/Lost: 9/3
Top Returning Players:
Jessi Steinberg Jr. A 40G, 6A
Libby Johnson Sr. A/M 21G, 13A
Katie Kirk Jr. M 18G, 1A

Women's Lacrosse Contact:
Jeremy Hartigan
Office Phone: (607) 255-9788
Cell Phone: (607) 351-1675
E-mail: jh295@cornell.edu
SID Fax: (607) 255-9791

2011 Schedule

Feb. 26 Rutgers
Mar. 2 Colgate
Mar. 5 Harvard
Mar. 11 at Loyola (Md.)
Mar. 13 at Columbia
Mar. 20 vs. Notre Dame *
Mar. 23 at North Carolina
Mar. 27 at Pennsylvania
Apr. 2 Princeton
Apr. 9 at Dartmouth
Apr. 16 Brown
Apr. 23 at Yale
Apr. 26 at Syracuse
May 1 Florida
May 5-6 at Ivy League Tournament
*at Brooklandville, Md.

Hofstra Pride Sunday, March 27 Noon Hempstead, N.Y. James M. Shuart Stadium

Location: Hempstead, N.Y.
Founded: 1935
Nickname: Pride
Enrollment: 12,400
Colors: Gold, White and Blue
Conference: Colonial Athletic Assoc.
Web Page: www.GoHofstra.com
Field: James M. Shuart Stadium
Athletics Director: Jack Hayes

Head Coach: Abby Morgan
Alma Mater: Connecticut '01
Record at School (Yrs.):
41-28 (5th year)
Overall Record (Yrs.): Same
Assistant Coaches: Tanya Kotowicz, Allison Nuzzi

2010 Record: 12-6
Conference Record: 5-2/3rd
Letterwinners Returning/Lost: 18/9
Starters Returning/Lost: 4/8
Top Returning Players:
Jill Maier So. M 22G, 8A
Stephanie Rice Sr. A 23G, 2A
Claire Brady So. A 6G, 15A
Women's Lacrosse Contact:
Stephen Gorchov
Office Phone: (516) 463-4933
Cell Phone: (516) 523-5252
E-mail: stephen.a.gorchov@hofstra.edu
SID Fax: (516) 463-5033

2011 Schedule

Feb. 16 Boston College
Feb. 20 at Oregon
Feb. 25 Denver
Mar. 5 at Albany
Mar. 9 Pennsylvania
Mar. 12 at Rutgers
Mar. 16 at Penn State
Mar. 19 Fairfield
Mar. 27 Notre Dame
Apr. 8 at Delaware
Apr. 10 Towson
Apr. 15 at William & Mary
Apr. 17 at Old Dominion
Apr. 22 George Mason
Apr. 24 James Madison
Apr. 28 Drexel
May 5-7 at CAA Tournament

2011 Opponents

Rutgers Scarlet Knights Friday, April 1 7:00 p.m. Notre Dame, Ind. Arlotta Stadium

Location: Piscataway, N.J.
Founded: 1766
Nickname: Scarlet Knights
Enrollment: 37,204
Colors: Scarlet
Conference: BIG EAST
Web Page: www.scarletknights.com
Field: Yurcak Field
Athletics Director: Tim Perneti

Head Coach: Laura Brand-Sias
Alma Mater: Rutgers '99
Record at School (Yrs.): 69-50
(9th year)
Overall Record (Yrs.):
79-57 (9 years)
Assistant Coaches: Brian McGurn, Kelly Nangle

2010 Record: 11-5
Conference Record: 4-4/t5th
Letterwinners Returning/Lost: 17/10
Starters Returning/Lost: 8/4
Top Returning Players:
Kristen Anderson Sr. A 25G, 12A
Marlena Welsh Sr. M 27G, 4A
Stephanie Anderson So. M 16G, 4A

Women's Lacrosse Contact:
Hasim Phillips
Office Phone: (732) 445-7882
E-mail: hphilips@scarletknights.gm
SID Fax: (732) 445-3063

2011 Schedule

Feb. 23.....at Temple
Feb. 26.....at Cornell
Mar. 2.....Princeton
Mar. 5.....Delaware
Mar. 9.....at Saint Joseph's
Mar. 12.....Hofstra
Mar. 16.....Pennsylvania
Mar. 19.....at Connecticut
Mar. 26.....Syracuse
Apr. 1 at Notre Dame
Apr. 5 at Monmouth
Apr. 15 at Louisville
Apr. 17 at Cincinnati
Apr. 23 Loyola (Md.)
Apr. 26 Villanova
May 1 Georgetown
May 5-7 at BIG EAST Tournament

Loyola Greyhounds Sunday, April 3 1:00 p.m. Notre Dame, Ind. Arlotta Stadium

Location: Baltimore, Md.
Founded: 1852
Nickname: Greyhounds
Enrollment: 3,538
Colors: Green and Grey
Conference: BIG EAST
Web Page: www.loyolagreyhounds.com
Field: Ridley Athletic Complex
Athletics Director: Jim Paquette

Head Coach: Jen Adams
Alma Mater: Maryland '01
Record at School (Yrs.): 22-13 (3rd year)
Overall Record (Yrs.): Same
Assistant Coaches: Dana Dobbie, Katie Chrest

2010 Record: 11-7
Conference Record: 5-3/4th
Letterwinners Returning/Lost: 10/2
Starters Returning/Lost: 20/5
Top Returning Players:
Grace Gavin Sr. M 64G, 23A
Mary Henneberry Sr. M 26G, 10A
Abby Rehfuß Sr. M 23G, 7A

Women's Lacrosse Contact:
Ryan Real
Office Phone: (410) 617-2777
Cell Phone: (502) 931-5651
E-mail: rtreal@loyola.edu
SID Fax: (410) 617-5029

2011 Schedule

Feb. 19.....Virginia
Mar. 5 at Towson
Mar. 8 Penn State
Mar. 11 Cornell
Mar. 16 at Delaware
Mar. 19 James Madison
Mar. 23 at Maryland Balt.-Co.
Mar. 27 Denver
Apr. 1 at Cincinnati
Apr. 3 at Notre Dame
Apr. 8 Louisville
Apr. 10 at Villanova
Apr. 19 Georgetown
Apr. 23 at Rutgers
Apr. 29 Syracuse
May 1 Connecticut
May 5-7 at BIG EAST Tournament

Villanova Wildcats Friday, April 8 4:30 p.m. Villanova, Pa. Villanova Stadium

Location: Villanova, Pa.
Founded: 1842
Nickname: Wildcats
Enrollment: 6,240
Colors: Blue and White
Conference: BIG EAST
Web Page: www.villanova.com
Field: Villanova Stadium
Athletics Director: Vince Nicastro

Head Coach: Jebb Chagan
Alma Mater: Widener '96
Record at School (Yrs.): 30-51 (6th year)
Overall Record (Yrs.): Same
Assistant Coaches: Elizabeth Weber, Monica Manco

2010 Record: 8-8
Conference Record: 1-7/8th
Letterwinners Returning/Lost: 17/8
Starters Returning/Lost: 7/4
Top Returning Players:
Justine Donedeo Jr. M 47G, 10A
Rachel Lasda Sr. M 26G, 8A
Carly Miller Jr. A 24G, 4A

Women's Lacrosse Contact:
Mike Sheridan
Office Phone: (610) 519-4145
E-mail: michael.sheridan@villanova.edu
SID Fax: (610) 519-7323

2011 Schedule

Feb. 19.....Bryant
Feb. 26.....Boston College
Mar. 1 Long Island
Mar. 4 at LaSalle
Mar. 16 George Washington
Mar. 18 Wagner
Mar. 25 at Georgetown
Mar. 27 California
Apr. 8 Notre Dame
Apr. 10 Loyola (Md.)
Apr. 15 at Cincinnati
Apr. 17 at Louisville
Apr. 20 Lafayette
Apr. 26 at Rutgers
Apr. 29 Connecticut
May 1 Syracuse
May 5-7 at BIG EAST Tournament

Syracuse Orange Sunday, April 10 1:00 p.m. Syracuse, N.Y. Carrier Dome

Location: Syracuse, N.Y.
Founded: 1870
Nickname: Orange
Enrollment: 12,560
Colors: Orange
Conference: BIG EAST
Web Page: www.suathletics.com
Field: Carrier Dome
Athletics Director: Dr. Daryl Gross

Head Coach: Gary Gait
Alma Mater: Syracuse '90
Record at School (Yrs.): 47-15 (4th year)
Overall Record (Yrs.): Same
Assistant Coaches: Maggie Koch, Regy Thorpe

2010 Record: 15-7
Conference Record: 6-2/t2nd
Letterwinners Returning/Lost: 23/9
Starters Returning/Lost: 7/5
Top Returning Players:
Tee Ladouceur Sr. A 43G, 48A
Liz Hogan Sr. GK 8.63, 211 svs
Michelle Tumolo So. A 37 G, 37 A

Women's Lacrosse Contact:
Susie Mehninger
Office Phone: (315) 443-2608
E-mail: skmehrin@syr.edu
SID Fax: (315) 443-2076

2011 Schedule

Feb. 17.....Colgate
Feb. 20.....at Stanford
Feb. 27.....Virginia
Mar. 12 at Maryland
Mar. 15 at Towson
Mar. 19 at Florida
Mar. 23 at Northwestern
Mar. 26 at Rutgers
Apr. 4 at Dartmouth
Apr. 8 Connecticut
Apr. 10 Notre Dame
Apr. 16 at Georgetown
Apr. 21 Louisville
Apr. 23 Cincinnati
Apr. 26 Cornell
Apr. 29 at Loyola (Md.)
May 1 at Villanova
May 5-7 at BIG EAST Tournament

Connecticut Huskies

Saturday, April 16
Noon
Notre Dame, Ind.
Arlotta Stadium

Location: Storrs, Conn.
Founded: 1881
Nickname: Huskies
Enrollment: 29,383
Colors: National Flag Blue and White
Conference: BIG EAST
Web Page: www.UConnHuskies.com
Field: George J. Sherman Family Sports Complex
Athletics Director: Jeff Hathaway

Head Coach: Katie Woods
Alma Mater: Drew '01
Record at School (Yrs.): First year
Overall Record (Yrs.): 26-42/4 years
Assistant Coaches: Julia Southard, Melynda Zwick

2010 Record: 9-8
Conference Record: 2-6/7th
Letterwinners Returning/Lost: 22/9
Starters Returning/Lost: 7/4
Top Returning Players:

M.E. Lapham	Jr.	A	36G, 5A
Kiersten Tupper	Jr.	A	18G, 20A
Lauren Sparks	Sr.	M	25G, 7A

Women's Lacrosse Contact:
Renee Adam
Office Phone: (860) 486-1496
E-mail: renee.adam@uconn.edu
SID Fax: (860) 486-5085

2011 Schedule

Feb. 19 at Iona
Feb. 25 Binghamton
Feb. 27 at Quinnipiac
Mar. 7 vs. Boston College *
Mar. 9 vs. Holy Cross *
Mar. 12 Sacred Heart
Mar. 19 Rutgers
Mar. 25 at Canisius
Mar. 27 at St. Bonaventure
Apr. 1 Georgetown
Apr. 8 at Syracuse
Apr. 16 at Notre Dame
Apr. 21 Cincinnati
Apr. 23 Louisville
Apr. 29 at Villanova
May 1 at Loyola (Md.)
May 5-7 at BIG EAST Tournament
* at Clermont, Fla.

Vanderbilt Commodores

Wednesday, April 20
1:00 p.m. (CT)
Nashville, Tenn.
Vanderbilt Lacrosse Complex

Location: Nashville, Tenn.
Founded: 1873
Nickname: Commodores
Enrollment: 6,402
Colors: Black and Gold
Conference: American Lacrosse Conference
Web Page: www.vucommodores.com
Field: Vanderbilt Lacrosse Complex
Vice-Chancellor: David Williams, II

Head Coach: Cathy Swezey
Alma Mater: Trenton State '93
Record at School (Yrs.): 102-94 (12th year)
Overall Record (Yrs.): Same
Assistant Coaches: Susan Ellis, Amber Falcone

2010 Record: 12-6
Conference Record: 4-1/2nd
Letterwinners Returning/Lost: 23/7
Starters Returning/Lost: 6/6
Top Returning Players:
Ally Carey Jr. M 40G, 26A
Katherine Denkler Sr. A 45G, 15A
Natalie Wills Jr. GK 12.24, .441

Women's Lacrosse Contact:
Chris Weinman
Office Phone: (615) 343-0019
Cell Phone: (615) 336-4222
E-mail: chris.weinman@vanderbilt.edu
SID Fax: (615) 343-7064

2011 Schedule

Feb. 12 at Presbyterian
Feb. 16 North Carolina
Feb. 22 Canisius
Feb. 27 Northwestern
Mar. 2 Cincinnati
Mar. 5 at Jacksonville
Mar. 9 at Duke
Mar. 16 New Hampshire
Mar. 20 at Penn State
Mar. 27 Stanford
Mar. 30 at Louisville
Apr. 3 at Johns Hopkins
Apr. 10 at Ohio State
Apr. 17 Florida
Apr. 20 Notre Dame
May 5-7 at ALC Tournament

Georgetown Hoyas

Saturday, April 23
1:00 p.m.
Notre Dame, Ind.
Arlotta Stadium

Location: Washington, D.C.
Founded: 1789
Nickname: Hoyas
Enrollment: 15,318
Colors: Blue and Gray
Conference: BIG EAST
Web Page: www.guhoyas.com
Field: Multi-Sport Field
Athletics Director: Lee Reed

Head Coach: Ricky Fried
Alma Mater: UMB '88
Record at School (Yrs.): 75-39 (7th year)
Overall Record (Yrs.): Same
Assistant Coaches: Erin Hellmold, Michi Ellers, Bunny O'Reilly

2010 Record: 13-6
Conference Record: 8-0/1st
Letterwinners Returning/Lost: 22/8
Starters Returning/Lost: 6/5
Top Returning Players:
Jordy Kirr Sr. A 30G, 17A
Jacqueline Giles Sr. A 26G, 5A
Erin Lovett Jr. M 13G, 9A

Women's Lacrosse Contact:
Barbara Barnes
Office Phone: (202) 687-7155
Cell Phone: (703) 599-5679
E-mail: bj57@georgetown.edu
SID Fax: (202) 687-2491

2011 Schedule

Mar. 5 Northwestern
Mar. 9 at Florida
Mar. 12 Duke
Mar. 16 at Johns Hopkins
Mar. 19 at North Carolina
Mar. 25 Villanova
Mar. 27 at Princeton
Apr. 1 at Connecticut
Apr. 3 Yale
Apr. 8 Cincinnati
Apr. 10 Louisville
Apr. 16 Syracuse
Apr. 19 at Loyola (Md.)
Apr. 23 at Notre Dame
Apr. 28 Maryland
May 1 at Rutgers
May 5-7 BIG EAST Tournament

Louisville Cardinals

Friday, April 29
5:00 p.m.
Louisville, Ky.
U of L Lacrosse Stadium

Location: Louisville, Ky.
Founded: 1798
Nickname: Cardinals
Enrollment: 22,000
Colors: Red and Black
Conference: BIG EAST
Web Page: www.UofLSports.com
Field: U of L Lacrosse Stadium
Athletics Director: Tom Jurich

Head Coach: Kellie Young
Alma Mater: Mount Holyoke '93
Record at School (Yrs.): 33-17 (4th year)
Overall Record (Yrs.): 84-41 (8th year)
Assistant Coaches: Matt Lawicki, Anne Sheridan

2010 Record: 11-6
Conference Record: 4-4/5th
Letterwinners Returning/Lost: 18/6
Starters Returning/Lost: 10/2
Top Returning Players:
Bergan Foley Sr. A 78G, 6A
Liz Lovejoy Sr. A 46G, 9A
Emily Dashiell Sr. M 41G, 12A

Women's Lacrosse Contact:
Ira Green
Office Phone: (502) 852-4857
E-mail: ira.green@louisville.edu
SID Fax: (502) 852-7401

2011 Schedule

Feb. 20 Binghamton
Feb. 26 Old Dominion
Mar. 4 Oregon
Mar. 12 vs. Jacksonville *
Mar. 17 at Sacred Heart
Mar. 19 at Manhattan
Mar. 24 Stanford
Mar. 27 Cincinnati
Mar. 30 Vanderbilt
Apr. 3 Ohio State
Apr. 8 at Loyola (Md.)
Apr. 10 at Georgetown
Apr. 15 Rutgers
Apr. 17 Villanova
Apr. 21 at Syracuse
Apr. 23 at Connecticut
Apr. 29 Notre Dame
May 5-7 at BIG EAST Tournament
* at Cumming, Ga.

2011 Opponents

Cincinnati Bearcats

**Sunday, May 1
Noon**

**Cincinnati, Ohio
Nippert Stadium**

Location: Cincinnati, Ohio
Founded: 1819
Nickname: Bearcats
Enrollment: 36,518
Colors: Red and Black
Conference: BIG EAST
Web Page: www.GoBearcats.com
Field: Nippert Stadium
Athletics Director: Mike Thomas

Head Coach: Lellie Swords
Alma Mater: James Madison '92
Record at School (Yrs.):
14-36 (4th year)
Overall Record (Yrs.): Same
Assistant Coaches: Lauren Schwarzmann,
Breanna Stiff

2010 Record: 5-12

Conference Record: 0-8/9th

Letterwinners Returning/Lost: 14/4

Starters Returning/Lost: 11/1

Top Returning Players:

Laura Simanski	Jr.	A	46G, 5A
Katie Kiriazoglou	So.	A	20G, 27A
Katie Liberatore	So.	A	16G, 10A

Women's Lacrosse Contact:

Lara Thornton

Office Phone: (513) 295-4520

Cell Phone: (513) 295-4520

E-mail: Lara.Thornton@uc.edu

SID Fax: (513) 556-0619

2011 Schedule

Feb. 13 at Jacksonville
Feb. 18 at Davidson
Feb. 20 at High Point
Mar. 2 at Vanderbilt
Mar. 6 Oregon
Mar. 22 Stanford
Mar. 24 at Duquesne
Mar. 27 at Louisville
Apr. 1 Loyola (Md.)
Apr. 8 at Georgetown
Apr. 15 Villanova
Apr. 17 Rutgers
Apr. 21 at Connecticut
Apr. 23 at Syracuse
May 1 Notre Dame
May 5-7 at BIG EAST Tournament

BIG EAST Women's Lacrosse Championships

Thursday, May 5 and Saturday, May 7, 2011

Georgetown's Multi-Sport Field • Washington, D.C.

The fifth annual BIG EAST Women's Lacrosse Championship will be played at Georgetown's Multi-Sport Field on May 5 and 7, 2010. This is the second time that Georgetown has hosted the BIG EAST women's lacrosse championship. The first four tournaments have been played at Syracuse (2007), Notre Dame (2008), Georgetown (2009) and Rutgers (2010).

The 2011 BIG EAST Lacrosse Championship is a four-team single-elimination tournament held over three days. The top four teams according to Conference game winning-percentage in the regular season standings are selected and seeded.

The tournament champion receives the league's automatic bid to the 16-team NCAA Division I Women's Lacrosse Championship.

Syracuse won the first two BIG EAST women's lacrosse championships with Notre Dame taking the title in 2009 and Georgetown winning for the first time in May of 2010.

Tournament History:

2007 BIG EAST Tournament Carrier Dome • Syracuse, N.Y.

April 27

No. 1 Seed Georgetown 12, No. 4 Seed Notre Dame 10
No. 2 Seed Syracuse 13, No. 3 Rutgers 7

April 29

No. 2 Seed Syracuse 12, No. 1 Seed Georgetown 7

Most Outstanding Player

Amber Pardee-Hill, So., G, Syracuse

2009 BIG EAST Tournament

Georgetown's Multi-Sport Field • Washington, D.C.

April 24

No. 3 Seed Notre Dame 16, No. 2 Seed Syracuse 10
No. 1 Seed Georgetown 21, No. 4 Seed Louisville 12

April 26

No. 3 Seed Notre Dame 12, No. 1 Seed Georgetown 10

Most Outstanding Player

Erin Goodman, Sr., GK, Notre Dame

2008 BIG EAST Tournament

Notre Dame Stadium • Notre Dame, Ind.

April 25

No. 1 Seed Syracuse 22, No. 4 Seed Rutgers 7
No. 3 Seed Georgetown 15, No. 2 Notre Dame 14 (3ot)

April 27

No. 1 Seed Syracuse 12, No. 3 Seed Georgetown 6

Most Outstanding Player

Katie Rowan, Jr., A, Syracuse

2010 BIG EAST Tournament

Yurcak Field • Piscataway, N.J.

May 6

No. 3 Seed Syracuse 12, No. 3 Seed Notre Dame 11 (4 ot)
No. 1 Seed Georgetown 11, No. 4 Seed Loyola 9

May 8

No. 1 Seed Georgetown 13 No. 3 Seed Syracuse 11

Most Outstanding Player

Molly Ford, Sr., A, Georgetown

Jillian Byers '09 is Notre Dame's only four-time IWLCA All-American as she was a second team selection three times and a first teamer in 2009. Byers is the all-time leader in games played (76), goals (262), points (336), draw controls (154) and is in the top 10 in assists and caused turnovers for her stellar career. A finalist for the Tewaaraton Trophy in 2009, the Northport, N.Y., native finished her career ranked sixth on the NCAA's all-time goal list and 10th on the all-time points list.

Year-by-Year Results

1997

Won 5, Lost 4

Coach: Tracy Coyne

Captains: Mara Grace, Tara Pierce, Eileen Regan

3/12	vs. Fairfield (Ashland, Va.)	W	18-11
3/14	at Gannon	W	17-8
3/19	at Vanderbilt	L	13-20
3/21	Denver	W	15-4
3/24	Stanford	W	19-13
3/29	at Duquesne	W	15-4
3/31	vs. Davidson (Pittsburgh, Pa.)	L	8-21
4/6	Ohio State	L	7-11
4/13	at St. Joseph's	L	10-21

1998

Won 7, Lost 6

Coach: Tracy Coyne

Captains: Kerry Callahan, Mara Grace, Eileen Regan

3/9	at UC Davis	W	12-4
3/10	at Stanford	W	16-13
3/13	at Denver	W	19-5
3/18	Colgate	L	6-15
3/22	Vanderbilt	L	6-19
3/24	Duquesne	W	17-9
3/27	at Davidson	W	18-11
3/29	at #5 Duke	L	5-19
4/4	at Ohio State	W	10-9
4/11	Syracuse	L	9-20
4/19	Gannon	W	20-10
4/24	at Columbia	L	11-12
4/25	at Harvard	L	9-18

1999

Won 9, Lost 6

Coach: Tracy Coyne

Captain: Kerry Callahan

3/8	vs. Boston College (Fairfax, Va.)	W	13-9
3/11	vs. Richmond (St. Petersburg, Fla.)	W	14-13
3/17	at Gannon	W	20-10
3/23	at #19 Syracuse	L	11-18
3/26	Ohio State	L	12-15
3/28	Connecticut	W	18-9
4/3	at Villanova	W	15-9
4/5	at Pennsylvania	W	11-4
4/9	Davidson	W	18-2
4/11	Denver	W	21-6
4/13	at #19 Vanderbilt	L	9-18
4/16	#3 Duke	L	5-14
4/18	#16 Yale	L	10-14
4/23	at Harvard	L	10-15
4/24	vs. Columbia (Cambridge, Mass.)	W	13-5

2000

Won 5, Lost 10

Coach: Tracy Coyne

Captains: Kathryn Lam, Lael O'Shaughnessy, Kathryn Perrella

3/5	at Denver	W	18-7
3/10	Ohio	W	22-3
3/12	Richmond	W	14-13
3/16	vs. #16 Syracuse (Cocoa Beach, Fla.)	L	3-9
3/23	at Ohio State	L	9-10
3/25	at Johns Hopkins	L	7-9
4/2	#13 Vanderbilt	L	6-10
4/5	at #6 Georgetown	L	4-14
4/8	at Connecticut	L	7-17
4/9	at Boston College	W	13-10
4/13	at #4 Duke	L	3-15
4/15	vs. #14 Yale (Durham, N.C.)	L	3-16
4/22	Columbia	W	15-4
4/24	Harvard	L	10-12
4/29	at #19 Rutgers	L	7-14

2001

Won 10, Lost 5 (4-2 in BIG EAST)

Coach: Tracy Coyne

Captains: Kathryn Lam, Lael O'Shaughnessy, Alissa Moser

3/2	at #8 James Madison	L	4-15
3/13	at Virginia Tech	W	19-8
3/17	at Boston College	W	8-7

1997 Notre Dame Women's Lacrosse Team

Front Row Kneeling (l-r): Stephanie Fox, Jennifer Lamprecht, Meg Bowman, Kelly Gleason, Amy McGann, Michele Costello, Kerry Callahan, Debbie Prisinzano, Holly Michael. **Middle Row (l-r):** Eileen Regan, Mara Grace, Cara Buchanan, Assistant Coach Kirsten Wagner, Head Coach Tracy Coyne, Assistant Coach Liz Downing, Tara Pierce, Catherine Simmons, Kathryn Cavanaugh. **Back Row (l-r):** Volunteer assistant coach Ben Harries, senior manager Megan McLaughlin, Margaret Cholis, Jessica Grom, Amy Grace, Beth Murray, Colleen Reilly, Andrea Alloca, Carla Fornelos, Megan Schmitt, Kerry Audley, athletic trainer Bucky Wilson.

3/18	at Harvard	W	8-3
3/25	Denver	W	20-2
3/27	at Ohio	W	18-9
3/31	vs. #17 Delaware (Nashville, Tenn.)	W	13-11
4/1	at Vanderbilt	L	9-11
4/8	Connecticut	W	19-5
4/13	at #4 Duke	L	4-16
4/16	at #7 Yale	W	9-6
4/22	#5 Georgetown	L	7-17
4/25	Ohio State	W	18-12
4/29	Rutgers	W	12-8
5/5	at #11 Syracuse	L	10-13

2002

Won 13, Lost 5 (5-1 in BIG EAST)

Coach: Tracy Coyne

Captains: Tina Fedarcy, Kathryn Lam, Alissa Moser

3/3	Ohio	W	15-3
3/10	at Stanford	W	10-5
3/14	vs. George Mason (Winter Park, Fla.)	W	10-8
3/17	Boston College	W	14-5
3/19	#10 Cornell	L	9-10 (ot)
3/26	Delaware	W	9-7
3/30	Virginia Tech	W	15-4
4/3	#7 Syracuse	W	12-7
4/6	at Connecticut	W	12-9
4/9	at #15 Ohio State	L	11-12
4/12	#7 Duke	L	9-10 (3ot)
4/14	#12 Yale	W	11-8
4/20	at #2 Georgetown	L	8-17
4/25	at Northwestern	W	11-3
4/28	at Rutgers	W	9-2
5/3	#10 Vanderbilt	W	10-9 (ot)
5/9	#12 Ohio State #	W	11-7
5/12	at #1 Princeton %	L	5-11

NCAA First Round (Notre Dame, Ind.)

% NCAA Quarterfinals (Princeton, N.J.)

2003

Won 8, Lost 7 (4-2 in BIG EAST)

Coach: Tracy Coyne

Captains: Elizabeth Knight, Kelly McCardell

3/2	at #9 Cornell	L	5-13
3/11	at Ohio	W	19-4
3/15	at Boston College	W	13-12
3/18	vs. #13 Yale (at Orlando, Fla.)	L	6-7
3/25	#16 Ohio State	L	9-12
3/29	at Virginia Tech	W	16-13
4/2	at #8 Syracuse	L	6-9
4/5	#19 Connecticut	W	15-7
4/11	at #3 Duke	L	7-10

4/13	#16 Stanford	L	13-14 (2ot)
4/19	#5 Georgetown	L	15-16 (ot)
4/22	Davidson	W	18-6
4/26	Northwestern	W	13-9
4/27	#20 Rutgers	W	13-6
5/1	at #15 Vanderbilt	W	22-11

2004

Won 12, Lost 5 (4-2 in BIG EAST)

Coach: Tracy Coyne

Captains: Andrea Kinnik, Meredith Simon

2/27	at California	W	12-11 (ot)
2/29	at #15 Stanford	W	16-5
3/7	#19 Cornell	W	20-7
3/10	vs. #2 Duke (at Orlando, Fla.)	W	11-9
3/14	vs. #6 James Madison (at Orlando, Fla.)	W	9-7
3/2	Virginia Tech	W	18-11
3/28	Boston College	W	17-7
4/3	at Connecticut	W	14-8
4/6	Ohio University	W	13-8
4/10	at Ohio State	W	14-6
4/17	at #5 Georgetown	L	7-9
4/20	at #11 Northwestern	L	5-9
4/23	#9 Johns Hopkins	L	12-13
4/25	at Rutgers	L	6-7
5/1	#14 Syracuse	W	13-11
5/8	#11 Vanderbilt	W	11-8
5/13	at #8 Northwestern #	L	8-10

NCAA First Round (Evanston, Ill.)

2005

Won 3, Lost 12 (1-5 in BIG EAST)

Coach: Tracy Coyne

Captains: Carol Dixon, Jess Mikula, Lindsay Shaffer

2/27	at Ohio	W	16-10
3/3	#3 Northwestern	L	11-18
3/6	at Cornell	L	8-11
3/9	at Vanderbilt	L	9-10 (ot)
3/13	at #16 James Madison	L	5-10
3/22	California	W	18-10
3/26	at Boston College	L	9-10 (ot)
4/1	Connecticut	L	10-13
4/3	Rutgers	W	12-9
4/8	#2 Duke	L	8-11
4/10	Stanford	L	5-6
4/16	#3 Georgetown	L	6-14
4/24	at #11 Johns Hopkins	L	9-10
4/30	at #13 Syracuse	L	9-14
5/7	Ohio State	L	10-14

NOTRE DAME

W O M E N ' S L A C R O S S E

ALL-AMERICANS

KATHRYN LAM

Defense • Plainsboro, New Jersey

2002 All-American

- Second team IWLCA All-American
- Second team Warrior/Inside Lacrosse All-American

MEREDITH SIMON

Midfield/Attack • Flemington, New Jersey

2004 All-American

- First Team IWLCA All-American
- Second Team Warrior/Inside Lacrosse All-American
- Second Team womenslacrosse.com All-American
- First Notre Dame women's lacrosse player to be named first team All-American

DANIELLE SHEARER

Midfield/Attack • Hampstead, Maryland

2003 All-American

- Third Team Warrior/Inside Lacrosse All-American
- 2002 All-American
- Second Team IWLCA All-American
- Second Team Warrior/Inside Lacrosse All-American

JEN WHITE

Goalkeeper • Annapolis, Maryland

2003 All-American

- Third Team IWLCA All-American

NOTRE DAME

W O M E N ' S L A C R O S S E

ABBY OWEN

Midfield • Briarcliff Manor, New York

2004 All-American

- Third Team IWLCA All-American
- Third Team Warrior/Inside Lacrosse All-American

ANDREA KINNIK

Midfield/Defender • West Chester, Pennsylvania

2004 All-American

- Third Team Warrior/Inside Lacrosse All-American
- Third Team womenslacrosse.com All-American

2003 All-American

- Third Team womenslacrosse.com All-American

CRYSTI FOOTE

Midfield/Attack • Suffern, New York

2006 All-American

- First Team IWLCA All-American
- First Team Warrior/Inside Lacrosse All-American
- First Team womenslacrosse.com All-American

2005 All-American

- Third Team IWLCA All-American
- First two-time IWLCA All-American in program's history.
- Finished career as Notre Dame's leader in games played, goals, assists and points.

CAITLIN MCKINNEY

Midfield/Attack • Lafayette Hill, Pennsylvania

2008 All-American

- First Team IWLCA All-American
- First Team womenslacrosse.com All-American

2007 All-American

- Second Team IWLCA All-American
- Third Team Warrior/Inside Lacrosse All-American
- Second Team womenslacrosse.com All-American

2006 All-American

- Third Team IWLCA All-American
- Third Team Warrior/Inside Lacrosse All-American
- Third Team womenslacrosse.com All-American

NOTRE DAME

W O M E N ' S L A C R O S S E

GINA SCIOSCIA

Attack • Summit, New Jersey

2009 All-American

- Second Team IWLCA All-American
- Third Team womenslacrosse.com All-American

SHANNON BURKE

Defense • Timonium, Maryland

2009 All-American

- First Team IWLCA All-American
- Second Team womenslacrosse.com All-American

JACKIE DOHERTY

Defense • Ellicott City, Maryland

2010 All-American

- First Team IWLCA All-American

JILLIAN BYERS

Attack • Northport, New York

2009 All-American

- First Team IWLCA All-American
- First Team womenslacrosse.com All-American

2008 All-American

- Second Team IWLCA All-American
- Second Team Warrior/Inside Lacrosse All-American

- Third Team womenslacrosse.com All-American

2007 All-American

- Second Team IWLCA All-American
- Third Team Warrior/Inside Lacrosse All-American
- Third Team womenslacrosse.com All-American

2006 All-American

- Second Team IWLCA All-American
- Third Team Warrior/Inside Lacrosse All-American
- Second Team womenslacrosse.com All-American
- First Notre Dame freshman named All-American

SHAYLYN BLANEY

Midfield • Stony Brook, New York

2009 All-American

- Second Team IWLCA All-American

2010 All-American

- Second Team IWLCA All-American

Notre Dame Women's Lacrosse in the NCAA Championship

The Notre Dame Fighting Irish women's lacrosse team has advanced to the NCAA tournament in each of the last three seasons and six times since the 2002 campaign, highlighted by the 2006 appearance in the the national semifinals in Boston, Mass.

In just 14 seasons as a Division I program, Notre Dame women's lacrosse has become a major player on the national lacrosse scene.

The Irish first appeared in the tournament following the 2002 season and hosted their first-ever tournament game versus Ohio State, taking an 11-7 win over the Buckeyes. That win moved Notre Dame into the quarterfinals on the road at Princeton. The Tigers ended the Irish season with an 11-5 loss at the hands of the eventual national champions.

After just missing the tournament in 2003, Notre Dame was back again in 2004 and would travel to Midwest-rival Northwestern in the first round. The Wildcats handed the Irish a 10-8 loss in their second tourney appearance.

In 2006, the Irish returned to the NCAA Tournament, recording the biggest turnaround in NCAA history, going from 3-12 in '05 to 15-4, a +10 change. That helped the Irish get their second-ever home NCAA game as they played host to Cornell. Notre Dame responded with a 16-8 win to advance to the quarterfinals

for the second time in program history. That game would also be at Moose Krause Stadium against fourth-ranked Georgetown, a team the Irish had never beaten. That seven-game losing streak came to an end as the Irish handed the Hoyas a 12-9 loss to move on to the NCAA finals, held at Boston University. In the semifinals, the Irish faced Dartmouth and saw the most successful season in the program's history come to an end as the Big Green downed Notre Dame, 14-8, to move on to the finals against Northwestern.

For the first time in the program's history, the Irish have advanced to the NCAAAs in three consecutive seasons. A year ago, they traveled to Evanston, Ill., where they dropped a 19-7 decision to Northwestern. That followed a trip to the quarterfinals in 2009 and a first round loss to Northwestern in 2008.

The 2011 NCAA Tournament will begin on Sat.-Sun., May 14-15 with eight games at campus sites. The quarterfinal games will be played at campus sites on Saturday, May 21 with the semifinals and finals at Kenneth P. LaValle Stadium in Stony Brook, N.Y. Stony Brook University will serve as the host with the semi-final games on Friday, May 27 and the national championship game set for Sunday, May 29, 2011.

2002 NCAA Tournament – First Round

#7 Notre Dame 11, #12 Ohio State 7
May 9, 2002 • Notre Dame, Ind.

Making their first-ever NCAA Tournament appearance, the Notre Dame Fighting Irish opened at home against 12th-ranked Ohio State and had to battle back from a three-goal deficit in the second half to pull out an 11-7 win over the Buckeyes.

Sophomore Meredith Simon led the way with three goals and two assists while Alissa Moser, Natalie Loftus and Kassen Delano each scored two goals in the victory. Lauren Cochran led Ohio State with three goals while Regina Oliver had a pair for the Buckeyes.

Ohio State led 5-3 at halftime and had a 7-4 lead with 20 minutes left when the Irish offense went into gear, scoring the final seven goals of the game for the 11-7 win.

Notre Dame fired 30 shots on goal to Ohio State's 25. Irish goalkeeper Jen White made 11 saves in the victory while Erin Forquer surrendered 11 goals while making 14 saves.

The win moved the Irish into the quarterfinals against top-ranked Princeton.

#12 Ohio State	5	2	–	7
#7 Notre Dame	3	8	–	11

Scoring (goal-assist)

Ohio State: Cochran (3-0); Oliver (2-0); Bounds (1-1); Mirick (1-0).
Notre Dame: Simon (3-2); Loftus (2-1); Moser (2-0); Delano (2-0); Weille (1-1); Shearer (1-1); Scarola (0-1).

Goalkeepers (min.; goals against; saves)

Ohio State: Forquer (60:00, 11 goals, 14 saves)
Notre Dame: White (60:00, 7 goals, 11 saves)

Team Statistics

	OSU	ND
Total Shots	25	30
Free Position Shots	1	6
Shots on Goal	15	25
Draw Control	12	10
Ground Balls	17	30

2002 NCAA Tournament – Quarterfinals

#1 Princeton 11, #7 Notre Dame 5
May 12, 2002 • Princeton, N.J.

The Notre Dame women's lacrosse team saw its dream season come to an end in Princeton, N.J., as the Irish fell to top-ranked Princeton, 11-5, in an NCAA Quarterfinal contest.

The loss ended Notre Dame's season with a 13-5 record, the best in the program's six-year history. Princeton advanced to the NCAA semifinals with the victory.

Princeton's offense was led by Whitney Miller, Lauren Simone and Charlotte Kenworthy as each player recorded three goals and two assists for five points in the game. The Irish got two goals each from Danielle Shearer and Meredith Simon while Natalie Loftus had a single goal.

The Tigers jumped out to a 5-1 lead in the first half as Notre Dame goalkeeper Jen White made several big saves to keep the game close.

Second-half goals by Loftus and Simon would cut the lead to 6-3, but that would be as close as the Irish would get in the 11-5 loss.

The Tigers outshot the Irish, 36-20, in the game. White made 11 saves for Notre Dame while Sarah Kolodner had five saves in the victory.

#7 Notre Dame	1	4	–	5
#1 Princeton	5	6	–	11

Scoring (goal-assist)

Notre Dame: Shearer (2-0); Loftus (1-1); Simon (2-0); Weille (0-1).
Princeton: Kenworthy (3-2); Miller (3-2); Simone (3-2); Hogan (1-1); Biles (1-0); Hammerberg (0-1).

Goalkeepers (min.; goals against; saves)

Notre Dame: White (60:00, 11 goals, 11 saves)
Princeton: Kolodner (60:00, 5 goals, 5 saves)

Team Statistics

	ND	PU
Total Shots	20	36
Free Position Shots	6	3
Shots on Goal	10	22
Draw Control	8	10
Ground Balls	20	26

2004 NCAA Tournament – First Round

#8 Northwestern 10, #9 Notre Dame 8
May 13, 2004 • Evanston, Ill.

Notre Dame made its second appearance in the NCAA Tournament in 2004 and the Irish faced one of their biggest rivals, the Northwestern Wildcats.

The two teams met at Lakeside Field where the Wildcats rallied from a 6-4 half-time deficit to pull out a 10-8 win to advance to the NCAA Quarterfinals.

Jen White led Notre Dame to the NCAA quarterfinals in 2002. She recorded 11 saves in a win over Ohio State and 11 more in the 11-5 loss to Princeton in the quarterfinals.

NCAA Tournament History

The Irish were led offensively by senior midfielder Kassen Delano who equaled a career-best four-point game on three goals and an assist. Crysti Foote scored two goals and added an assist in the loss.

Northwestern's Kristen Kjellman matched Delano with three goals and an assist while Laura Glassanos had three goals of her own to pace the Wildcats.

The Irish led 3-1 on goals by Kristen Gaudreau, Lauren Fischer and Foote only to see the Wildcats score three goals in a 1:04 span to make it 4-3. Delano scored the final three goals of the half to send the game to the intermission with Notre Dame leading 6-4.

Two goals by Northwestern's Aly Josephs early in the second half tied the game at 6-6. Abby Owen scored her only goal of the game with just over 21 minutes left to put Notre Dame ahead for the final time at 7-6.

Kjellman then sandwiched a pair of goals around Albrecht's second goal of the game to make it 9-7 with 8:15 left. Foote scored her second of the day with 6:25 left on the clock to narrow the Northwestern lead to 9-8. Glassanos closed out the scoring with 1:25 left for the 10-8 win.

The Irish out shot Northwestern by a 19-18 margin. Carol Dixon had seven saves while Ashley Gersuk finished with six in the game.

Kassen Delano had a career-best four-point game (3g, 1a) as Notre Dame lost a tough, 10-8 decision at Northwestern in the 2004 NCAA Tournament.

#9 Notre Dame	6	2	-	8
#8 Northwestern	4	6	-	10

Scoring (goal-assist)

Notre Dame: Delano (3-1); C. Foote (2-1); Owen (1-1); Fischer (1-1); Simon (0-2); Gaudreau (1-0).

Northwestern: Kjellman (3-1); Glassanos (3-0); Josephs (2-0); Albrecht (2-0); Boege (0-1).

Goalkeepers (min.; goals against; saves)

Notre Dame: Dixon (60:00, 10 goals, 7 saves)

Northwestern: Gersuk (60:00, 8 goals, 6 saves)

Team Statistics	ND	NU
Total Shots	19	18
Free Position Shots	3	3
Shots on Goal	14	17
Draw Control	10	10
Ground Balls	19	15

2006 NCAA Tournament – First Round

#7 Notre Dame 16, #10 Cornell 8
May 14, 2006 • Notre Dame, Ind.

After a year away, Notre Dame women's lacrosse returned to the NCAA Tournament, opening at Moose Krause Stadium, versus Cornell.

The Irish scored early and often in dispatching the Big Red by a 16-8 score. Senior Crysti Foote and freshman Jillian Byers led Notre Dame with four goals and a pair of assists each, improving the Irish to 14-3 on the year. The win advanced Notre Dame to the quarterfinals versus No. 4 Georgetown.

Caitlin McKinney added three goals while Heather Ferguson and Kaki Orr scored twice and Brittany Fox scored a solo goal in the win.

Carol Dixon paced the Irish defense as she made 12 saves in the game.

Noelle Dowd led Cornell (12-4) with four goals on the afternoon. Allison McKeown, Allison Schindler, Mimi Baveye and Courtney Farrell scored single goals for the Big Red.

Cornell jumped out to an early 3-0 lead over the first 8:19 of the game. Following the third goal, head coach Tracy Coyne called a timeout to settle her

team down. The strategy worked as Foote scored a little over a minute later to start the Irish on a 10-1 run that would give Notre Dame a six-goal lead early in the second half.

The lead would reach 11-5 early in the second half before Cornell got a pair of goals at 18:07 and 16:56 to cut the Irish lead to 11-7. Notre Dame then ran off the next five goals in a seven-minute span to make it 16-7. Dowd would close the scoring with 1:33 left for the final of 16-8.

Notre Dame out shot Cornell by a 29-26 margin. Maggie Fava made eight saves while giving up 15 goals. Mary Montague gave up one goal on the only shot she would face.

The win marked the 200th victory of Irish head coach Tracy Coyne's career.

Notre Dame head coach Tracy Coyne recorded her 200th career win when Notre Dame downed Cornell, 16-8, in the first round of the 2006 NCAA Tournament.

#10 Cornell	4	4	-	8
#7 Notre Dame	8	8	-	16

Scoring (goal-assist)

Cornell: Dowd (4-0); McKeown (1-0); Schindler (1-0); Baveye (1-0); Farrell (1-0); Schmidlapp (0-1); Simmons (0-1).

Notre Dame: C. Foote (4-2); Byers (4-2); McKinney (3-0); H. Ferguson (2-1); Orr (2-0); Fox (1-0); Carpenter (0-1); Murphy (0-1).

Goalkeepers (min.; goals against; saves)

Cornell: Fava (53:05, 15 goals, 8 saves)

Montague (6:55, 1 goal, 0 saves)

Notre Dame: Dixon (60:00, 8 goals, 12 saves)

Team Statistics	CU	ND
Total Shots	26	29
Free Position Shots	5	6
Shots on Goal	20	24
Draw Control	13	13
Ground Balls	17	2

2006 NCAA Tournament – Quarterfinals

#7 Notre Dame 12, #4 Georgetown 9
May 20, 2006 • Notre Dame, Ind.

For six years, the Georgetown Hoyas stood in the way of the Notre Dame women's lacrosse team in its attempt to win a BIG EAST Conference title.

Three times, including the 2006 season, the Irish finished second to the Hoyas in the league with their lone conference loss coming at Georgetown. Now, only the Hoyas stood in the way of Notre Dame in its bid to advance to the NCAA Finals in Boston, Mass.

Things would be different this time around thanks to the trio of Crysti Foote, Jillian Byers and Caitlin McKinney who combined for nine goals and six assists to lead the Irish to their first win in eight tries against the Hoyas, a 12-9 NCAA quarterfinal victory, that sent the Irish on to the NCAA semifinals at Boston University.

Mary Carpenter, Jane Stoeckert and Heather Ferguson also scored for Notre Dame in the upset victory.

Georgetown got three goals each from Coco Stanwick and Schuyler Sutton while Lucy Poole, Paige Andrews and Courtney Hubschman each scored once for the Hoyas, who fell to 14-4 for the season.

The Irish got off to a fast start, taking a 4-1 lead less than 14 minutes into the game as Byers scored Notre Dame's first three goals on the way to a five-point game (3g, 2a).

Georgetown roared back, scoring the next five goals to take a 6-4 lead and Foote's goal for the Irish with 1:32 left in the first half cut the Hoyas' lead to one at 6-5.

Notre Dame came out fast in the second half and tied the game when Ferguson converted on a free-position goal at 28:35 to make it 6-6.

Stanwick scored her second of the afternoon at 26:18 to restore the Georgetown lead at 7-6. The score would stay that way until 20:57 when

Notre Dame's first-ever win against Georgetown on May 20, 2006 sent the Irish to the 2006 NCAA Finals in Boston, Mass.

McKinney scored her first goal of the half on a free-position shot to even the score at 7-7.

Stanwick gave Georgetown its final lead of the game (8-7) when she scored at 18:47. From there, the potent Notre Dame attack took over as the Irish scored four straight goals – one by McKinney, one by Carpenter and two by Foote – to make it 11-8. Sutton scored with 7:37 left to make it 11-9 and McKinney closed the scoring with her third goal with 4:08 left in the game.

For the game, the Irish out shot Georgetown 26-18 and allowed just seven shots in the second half. Carol Dixon made three saves for Notre Dame while Koch had eight saves for the Hoyas.

#4 Georgetown	6	3	–	9
#7 Notre Dame	5	7	–	12

Scoring (goal-assist)

Georgetown: Stanwick (3-2); Sutton (3-0); Poole (1-1); Zorzi (0-2); Andrews (1-0); Hubschman (1-0).

Notre Dame: C. Foote (3-4); Byers (3-2); McKinney (3-1); Carpenter (1-1); Stoeckert (1-0); H. Ferguson (1-0).

Goalkeepers (min.; goals against; saves)

Georgetown: Koch (60:00, 12 goals, 8 saves)

Notre Dame: Dixon (60:00, 9 goals, 3 saves)

Team Statistics	GU	ND
Total Shots	18	26
Free Position Shots	2	4
Shots on Goal	1	20
Draw Control	11	13
Ground Balls	15	21

2006 NCAA Tournament – Semifinals

#7 Dartmouth 14, #6 Notre Dame 8

May 26, 2006 • Boston, Mass.

Notre Dame saw its dream season come to an end in the NCAA semifinals at Boston University's Nickerson Field as the Irish were defeated by the Dartmouth Big Green, 14-8, in front of a crowd of 3,701. The loss ended Notre Dame's finest season ever at 15-4 while Dartmouth moved on to face Northwestern in the NCAA title game.

As usual, the Irish were paced by All-American and Tewaaraton Trophy finalist Crysti Foote who had three goals and two assists in her final game for the Irish. Caitlin McKinney added three goals of her own and Heather Ferguson scored twice on the evening.

Dartmouth was led by Whitney Douthett with four goals and two assists and Kristen Zimmer also had six points with three goals and three assists. Casey Hazel, Sarah Szefti and Kristen Barry each had two goals to round out the Big Green scoring.

Known for its stingy defense, Dartmouth took the play to the Irish early in the game, scoring the first four goals. Douthett scored twice with Szefti and Zimmer contributing a goal each in the first eight minutes.

McKinney and Foote answered for the Irish, cutting the lead to 4-2. A Dartmouth goal made it 5-2 but Foote scored again with less than seven

minutes left in the half to make it 5-3. Kristen Barry's goal at 27:28 gave the Big Green a 6-3 lead at the half.

Dartmouth got off to a fast start in the second half, scoring the first three goals to make it 9-3.

McKinney and Ferguson scored 3:10 apart to make it 9-5 but again Dartmouth scored three straight to open a seven-goal lead. Foote scored her third of the game to make it 12-6 only to see Hazel and Leibovitz close the Big Green scoring with under six minutes left to run the lead to 14-6. McKinney (her third) and Ferguson (her second) each scored in the last minute of the game for the 14-8 final.

Dartmouth out shot Notre Dame, 25-19. Carol Dixon finished with six saves while Devon Wills had four stops for the Big Green.

#7 Dartmouth	6	8	–	14
#6 Notre Dame	3	5	–	8

Scoring (goal-assist)

Dartmouth: Douthett (4-2); Zimmer (3-3); Hazel (2-2); Szefti (2-1); Barry (2-0); Leibovitz (1-0).

Notre Dame: C. Foote (3-2); McKinney (3-1); H. Ferguson (2-0).

Goalkeepers (min.; goals against; saves)

Dartmouth: Wills (60:00, 8 goals, 4 saves)

Notre Dame: Dixon (60:00, 14 goals, 6 saves)

Team Statistics	DC	ND
Total Shots	25	19
Free Position Shots	3	4
Shots on Goal	20	12
Draw Control	11	13
Ground Balls	18	14

2008 NCAA Tournament – First Round

#1 Northwestern 15, #10 Notre Dame 7

May 11, 2008 • Evanston, Ill.

The Notre Dame women's lacrosse team ran into a second-half Northwestern buzz-saw that saw the Wildcats snap a 5-5 halftime tie and outscore the Irish, 10-2, on the way to a 15-7 win in the first-round NCAA Tournament game at Lakeside Field.

Northwestern's Hannah Nielsen scored five of her six goals and teammate Hilary Bowen got five (2g, 3a) of her game-high eight points (5g, 3a) in the second half to pace the Wildcat attack.

Sophomore Gina Scioscia led Notre Dame with three goals in the contest while senior Heather Ferguson had two goals and an assist. Juniors Alicia Billings and Jane Stoeckert each scored once while junior Shannon Burke had the first two-assist game of her career.

The loss ended 10th-ranked Notre Dame's season with a 12-7 record. Northwestern, ranked first in the IWLC poll improved to 18-1 on the year. Ferguson and Bowen traded goals to start the game and it would remain 1-1 until the 19:29 mark when Ferguson converted a feed from Burke, whipping a shot over Morgan Lathrop's right shoulder for a 2-1 Irish lead.

Notre Dame's lead would go to 3-1 when Scioscia scored her first goal of the game at 10:35.

The teams traded goals when Nielsen got her first of six at 8:56 only to see Stoeckert score 29 seconds later for a 4-2 lead.

Crysti Foote's brilliant behind-the-back goal was one of three she scored in her final game at Notre Dame, an NCAA semifinal loss to Dartmouth (14-8) on May 26, 2006 at Boston University's Nickerson Field.

NCAA Tournament History

Northwestern knotted the score with goals from Bowen and Matthews to make it 4-4 with 3:42 left in the first half. Billings put the Irish ahead 5-4 at 3:19 but Bowen tied the game with nine seconds left in the half for a 5-5 score.

The second half belonged to the Wildcats as they ran off the first four goals of the stanza to take a 9-5 lead with 20:50 remaining and cruised to the 15-7 final score.

The win was the seventh consecutive win for Northwestern in the all-time series with Notre Dame and was the second time that the Wildcats have eliminated the Irish in NCAA Tournament play as they also did it in 2004.

#10 Notre Dame	5	2	-	7
#1 Northwestern	5	10	-	15

Scoring (goal-assist)

Notre Dame: Scioscia (3-0); H. Ferguson (2-1); Burke (0-2); Stoeckert (1-0); Billings (1-0).

Northwestern: Bowen (5-3); Nielsen (6-1); Dowd (2-0); Donohue (1-1); Matthews (1-0); Frank (0-1).

Goalkeepers (min.; goals against; saves)

Notre Dame: Goodman (60:00, 15 goals, 9 saves)

Northwestern: Lathrop (60:00, 7 goals, 8 saves)

Team Statistics	ND	NU
Total Shots	19	33
Free Position Shots	3	4
Shots on Goal	15	24
Draw Control	13	11
Ground Balls	13	22

2009 NCAA Tournament – First Round

#6 Notre Dame 19, #12 Vanderbilt 13 May 10, 2009 • Notre Dame, Ind.

The Notre Dame women's lacrosse team put its high-powered offense on display as they ran past the Vanderbilt Commodores, 19-13, in the opening round of the NCAA women's lacrosse tournament at Alumni Field.

Three Irish players - Kailene Abt, Jillian Byers and Gina Scioscia - had five-point games with Abt and Byers scoring four goals with one assist and Scioscia getting three goals with a pair of assists. Shaylyn Blaney added four goals of her own in helping the Irish advance to NCAA Quarterfinals. Jackie Doherty scored twice while Ansley Stewart and Maggie Tamasitis each got on the scoresheet with one goal each.

Vanderbilt was lead by Carter Foote with five points (1g, 4a) while Ally Carey and Sarah Downing had three goals each. Cara Giordano and Allie Frank scored twice for the Commodores while Katherine Denkler and Laura Keenan had one goal each.

The victory improved the Irish to 16-4 on the year with the 16 wins being a new school record. Vanderbilt's season came to an end at 10-7.

The two teams started the game slowly, trading goals over the first 16:50 of the game on the way to a 4-4 tie. From there, the Irish went on the offensive, scoring nine of the final 12 goals of the first half for a 13-7 halftime lead.

Abt took over the first five minutes of the second half as she had a hand in three consecutive goals on the way to a 16-7 lead. Byers' fourth goal of the game made it 17-7. From there, Vanderbilt would out score Notre Dame, 6-2, over the final 20:26 of the game for the final score of 19-13.

In the game, the Irish out shot the Commodores by a 34-22 margin. Vanderbilt goalkeeper Natalie Wills had six saves in the game while, Erin Goodman had five in the game.

#12 Vanderbilt	7	6	-	13
#6 Notre Dame	13	6	-	19

Scoring (goal-assist)

Vanderbilt: Foote (1-4); Carey (3-1); Downing (3-0); Giordano (2-0); Frank (2-0); Denkler (1-0); Keenan (1-0).

Notre Dame: Byers (4-1); Abt (4-1); Scioscia (3-2); Blaney (4-0); Doherty (2-1); Stewart (1-0); Tamasitis (1-0); Keena (0-1).

Goalkeepers (min.; goals against; saves)

Vanderbilt: Wills (60:00, 19 goals, 6 saves)

Notre Dame: Goodman (60:00, 13 goals, 5 saves)

Team Statistics	VU	ND
Total Shots	22	34
Free Position Shots	6	4
Shots on Goal	18	25
Draw Control	17	18
Ground Balls	18	24

All-Time Notre Dame NCAA Statistics

Player	GP	G	A	PTS	GB	DC	CT
Jillian Byers	6	16	6	22	4	11	2
Crysti Foote	4	12	9	21	7	5	2
Caitlin McKinney	4	9	2	11	5	2	1
Gina Scioscia	4	8	6	14	1	1	0
Heather Ferguson	4	7	2	9	3	2	3
Meredith Simon	3	5	4	9	8	3	2
Kailene Abt	4	7	1	8	2	8	1
Kassen Delano	3	5	1	6	6	2	0
Natalie Loftus	2	3	2	5	6	1	2
Jackie Doherty	4	3	2	5	13	6	6
Kaitlin Keena	4	1	4	5	3	4	1
Shaylyn Blaney	4	4	0	4	2	7	3
Danielle Shearer	2	3	1	4	2	1	3
Ansley Stewart	3	2	2	4	1	0	0
Eleanor Wiele	2	1	2	3	2	1	3
Mary Carpenter	3	1	2	3	5	4	0
Jenny Granger	1	2	0	2	2	1	2
Jane Stoeckert	4	2	0	2	3	5	1
Maggie Tamasitis	3	2	0	2	1	0	0
Kaki Orr	3	2	0	2	7	6	4
Alissa Moser	3	2	0	2	4	3	2
Abby Owen	1	1	1	2	1	1	1
Lauren Fischer	3	1	1	2	3	0	0
Megan Sullivan	3	1	1	2	1	0	0
Shannon Burke	6	0	2	2	8	10	6
Brittany Fox	1	1	0	1	0	0	0
Kristen Gaudreau	1	1	0	1	2	0	1
Alicia Billings	4	1	0	1	5	1	1
Meghan Murphy	3	0	1	1	2	0	1
Kate Scarola	2	0	1	1	1	0	0
Becky Ranck	4	0	0	0	3	4	7
Kerry Van Shura	4	0	0	0	2	0	1
Meaghan Fitzpatrick	4	0	0	0	5	1	3
Kristin Hopson	3	0	0	0	7	0	3
Beth Koloup	3	0	0	0	5	3	2
Andrea Kinnik	3	0	0	0	4	2	2
Rachel Guerrera	4	0	0	0	2	1	1
Kelly McCardell	2	0	0	0	1	0	1
Lena Zentgraf	2	0	0	0	1	2	0
Maureen Henwood	2	0	0	0	5	0	0
Tina Fedarcyck	2	0	0	0	6	2	0
Lauren Fenlon	3	0	0	0	9	1	2
Kathryn Lam	2	0	0	0	5	5	0
Anne Riley	2	0	0	0	2	0	0
Maggie Zentgraf	2	0	0	0	1	2	2
Elizabeth Knight	2	0	0	0	1	0	0
Kate Newall	3	0	0	0	0	1	0
Jordy Shoemaker	1	0	0	0	0	0	0
Betsy Mastropieri	1	0	0	0	0	0	0
Emily Conner	1	0	0	0	0	0	0
Flannery Nangle	1	0	0	0	0	0	0
Lindsay Schaffer	1	0	0	0	1	0	2
Mary McGrath	1	0	0	0	1	0	0
Jess Mikula	1	0	0	0	0	0	1
Bridget Higgins	1	0	0	0	0	0	1
Bridget Bowers	1	0	0	0	0	0	0
Megan deMello	1	0	0	0	0	0	0
Katie Killeen	1	0	0	0	0	0	0
Lindsay Ferguson	1	0	0	0	0	0	0
Kelly Driscoll	1	0	0	0	0	0	0

Goalkeepers

Player	GP	W-L-T	GA	SVS	SV%	GAVG	GB
Jen White	2	1-1-0	18	19	.514	9.00	4
Carol Dixon	4	2-2-0	41	28	.406	10.25	9
Erin Goodman	3	1-2-0	44	23	.343	14.67	11
Elle Hilling	1	0-1-0	19	9	.321	19.00	2

2009 NCAA Tournament – Quarterfinals

#3 North Carolina 16, #6 Notre Dame 10
May 16, 2009 • Chapel Hill, N.C.

The Notre Dame women's lacrosse team saw its 2009 season come to an end at the hands of the North Carolina Tar Heels in the second round of the NCAA Tournament played at hot, muggy Fetzer Field on the UNC campus on a Saturday afternoon.

The Tar Heels used a balanced attack, strong goalkeeping and a stingy defense as they held the Irish to just 10 goals in a 16-10 loss.

Senior Jillian Byers, playing in her final game for Notre Dame, led the Irish with five goals and one assist, including all four Notre Dame goals in the second half. Kailene Abt scored twice while Kaitlin Keena added a goal and two assists. Junior Gina Scioscia and Jackie Doherty added a goal and an assist in the game. Sophomore Ansley Stewart assisted on a pair of goals.

North Carolina's balanced attack featured three players with three goals each as Corey Donohue, Jenn Russell and Megan Bosica led the Tar Heels offense. Kristen Carr and Chelsea Brooks each had two goals with Laura Zimmerman, Kristen Taylor and Katie Brooks adding a goal each. Taylor added three assists while Russell had one to lead Carolina with four-point games.

The Tar Heels out shot the Irish, 34-28, in the game. Junior goalkeeper Logan Ripley made 12 saves in the game while Erin Goodman had nine stops in the Irish goal.

The loss ended one of the best campaigns in the Notre Dame program's history as the Irish finished the year with a 16-5 overall record.

#6 Notre Dame	6	4	-	10
#3 North Carolina	8	8	-	16

Scoring (goal-assist)

Notre Dame: Byers (5-1); Keena (1-2); Abt (2-0); Stewart (0-2); Scioscia (1-1); Doherty (1-1).

North Carolina: Russell (3-1); Kr. Taylor (1-3); Bosica (3-0); Donohue (3-0); Carr (2-0); Parks (2-0); Zimmerman (1-0); Brooks (1-0).

Goalkeepers (min.; goals against; saves)

Notre Dame: Goodman (60:00, 16 goals, 9 saves)

North Carolina: Ripley (60:00, 10 goals, 12 saves)

Team Statistics

	ND	UNC
Total Shots	28	34
Free Position Shots	6	3
Shots on Goal	22	25

2010 NCAA Tournament – First Round

#2 Northwestern 19, #14 Notre Dame 7
May 15, 2010 • Evanston, Ill.

The Notre Dame women's lacrosse team advanced to the NCAA Tournament for the third consecutive season, a first in the program's 14-year history. The Irish stay was short though as their season ended with a first round loss at Northwestern's Lakeside Field in Evanston, Ill.

The Wildcats snapped a 3-3 first-half tie by out scoring the Irish, 8-1, over the final 17 minutes of the first half to take an 11-4 lead at the break on the way to a 19-7 victory.

Northwestern got eight-point games from Katrina Dowd (5g, 3a) and Shannon Smith (4g, 4a) with Erin Fitzgerald (three goals), Danielle Spencer and Ali Cassera (two each) scoring multiple goals on the way to the win.

Notre Dame was led by Gina Scioscia, who closed out her Irish career, with a goal and three assists. Jenny Granger added a pair of goals with Megan Sullivan, Ansley Stewart, Maggie Tamasitis and Kailene Abt getting one goal each.

The Wildcats out shot the Irish, 39-21, in the game. Notre Dame goaltender Ellie Hilling made nine saves in her first NCAA Tournament game. Brienne Lomanto gave up six goals in 52:48 while making seven saves in the game. Darby St. Clair-Barrie played the final 7:12, giving up one goal while making one save.

The loss closed out the Irish season with an 11-7 overall record.

#14 Notre Dame	4	3	-	7
#2 Northwestern	11	8	-	19

Scoring (goal-assist)

Notre Dame: Scioscia (1-3); Granger (2-0); Sullivan (1-1); Stewart (1-0); Tamasitis (1-0); Abt (1-0), Keena (0-1).

Northwestern: Dowd (5-3); Smith (4-4); Fitzgerald (3-1); Spencer (2-0); Cassera (2-0); Matthews (1-0); Frank (1-0); Macaluso (0-1).

Goalkeepers (min.; goals against; saves)

Notre Dame: Hilling (60:00, 19 goals, 9 saves)

Northwestern: Lomanto (52:48, 6 goals, 7 saves)
 St. Clair-Barrie (7:12, 1 goal, 1 save)

Team Statistics

	ND	NU
Total Shots	21	39
Free Position Shots	4	6
Shots on Goal	15	28
Draw Control	9	18
Ground Balls	15	22

Team Year-by-Year Statistics

Year	W	L	Pct.	GPG	APG	PPG	SPG	GAA	SV/G	GB/G	DC/G	CT/G
1997	5	4	.556	13.56	4.89	18.44	38.33	12.56	10.78	21.89	14.33	
Opponents				12.56	4.67	17.22	28.89	13.56	12.22	15.33	13.89	
1998	7	6	.538	12.15	5.62	17.77	31.54	12.62	11.92	24.92	13.23	
Opponents				12.62	4.92	17.54	29.85	12.15	13.31	22.00	13.69	
1999	9	6	.600	13.33	6.33	19.67	34.73	11.19	11.67	22.73	13.47	
Opponents				10.53	3.73	14.27	28.80	14.60	10.33	22.67	12.53	
2000	5	10	.333	9.40	4.80	14.20	26.20	10.87	12.93	27.40	12.67	
Opponents				10.87	3.20	14.07	26.60	9.40	10.33	25.07	10.93	
2001	10	5	.667	11.80	4.27	13.73	28.73	9.53	8.93	19.13	12.06	
Opponents				10.87	3.20	14.07	26.60	9.40	10.33	25.07	10.93	
2002	13	5	.722	10.61	4.17	14.77	23.22	7.49	9.11	28.66	10.72	
Opponents				7.61	2.44	10.06	22.83	10.44	10.38	19.77	10.44	
2003	8	7	.533	12.66	6.87	19.53	31.26	9.74	10.47	24.47	12.80	
Opponents				9.93	3.13	13.07	25.67	12.42	9.27	23.20	11.80	
2004	12	5	.706	12.05	5.35	17.40	26.23	8.54	8.82	25.94	11.71	11.00
Opponents				8.59	2.76	11.35	22.47	12.05	12.12	18.71	11.00	7.64
2005	3	12	.200	9.67	4.40	14.07	26.33	11.05	9.00	22.53	11.47	10.40
Opponents				11.20	4.06	15.27	26.40	9.54	10.20	19.67	11.47	7.80
2006	15	4	.789	13.84	7.58	21.42	31.00	9.72	9.53	21.95	14.37	11.37
Opponents				9.84	3.63	13.47	26.21	13.67	9.53	18.84	11.47	7.89
2007	11	6	.647	12.00	6.47	18.47	28.11	10.32	8.65	18.12	13.24	9.88
Opponents				10.47	3.82	14.29	25.71	11.83	12.00	16.59	11.47	8.41
2008	12	7	.632	13.26	6.47	19.73	31.63	10.84	9.16	18.84	14.31	12.00
Opponents				11.00	4.00	15.00	26.79	13.07	11.63	16.05	11.11	7.53
2009	16	5	.762	15.29	7.14	22.43	33.33	11.10	8.10	21.00	14.62	10.52
Opponents				11.10	4.10	15.20	25.19	15.29	10.90	16.19	13.81	6.29
2010	11	7	.611	10.94	5.00	15.94	28.10	9.73	7.27	18.44	11.78	10.27
Opponents				10.05	4.50	14.55	23.71	10.59	10.38	19.67	11.61	9.28

All-Time Roster

Mara Grace

Maureen Henwood

Kristin Hopson

Name	Years	Gms	G	A	Pts	GB	DC	Pos.	Hometown
Kailene Abt ***	2008-	56	82	21	103	62	71	M	Huntington, NY
Andrea Allocco	1997	0	0	0	0	0	0	D	Columbia, MD
Kerry Audley *	1997-98	10	0	0	0	7	4	M	Vienna, VA
Anne Barthleme	2003	1	0	0	0	0	0	D	Lutherville, MD
Jen Berarducci	2000-01	4	0	0	0	1	0	D	Sykesville, MD
Amelia Bernier	2010	2	0	1	1	0	0	M	Strafford, PA
Alicia Billings ***	2006-08	54	22	14	36	81	38	M/D	Potomac, MD
Caitlin Blazic	2000	1	0	0	0	0	0	D	Valley Forge, PA
Shaylyn Blaney ***	2008-	58	127	15	142	93	126	M/A	Stony Brook, NY
Jackie Bowers ***	2002-05	42	27	21	48	44	25	A	Springfield, PA
Meg Bowman	1997-98	5	0	0	0	1	0	D/M	Arlington, MA
Cara Buchanan *	1997	9	24	8	32	16	25	M	Potomac, MD
Maria Brooks	2007	2	0	0	0	0	0	A	Timonium, MD
McKenzie Brown	2010	2	0	0	0	1	0	M	Greenwood Village, CO
Shannon Burke ****	2006-09	70	22	7	29	129	124	M/D	Baltimore, MD
Jillian Byers ****	2006-09	76	262	74	336	88	154	M/A	Northport, NY
Courtney Calabrese **	1998-99	28	69	9	78	29	16	A	Darien, CT
Kerry Callahan ***	1997-99	37	83	63	146	54	29	A	Churchville, PA
Janel Carey	2010	2	0	0	0	0	0	M/D	Pittsburgh, PA
Mary Carpenter ***	2005-07	51	28	14	42	72	54	M	Rochester, NY
Kathryn Cavanaugh *	1997	6	1	2	3	1	1	M	Longmont, CO
Margaret Cholis **	1997-98	13	2	0	2	12	2	D/M	Bethesda, MD
Emily Conner *	2010	17	0	0	0	10	1	D	Alexandria, VA
Maura Costello *	2002-05	6	0	0	0	1	0	M	Manhasset, NY
Michelle Costello	1997	3	0	0	0	0	0	D	Putnam Valley, NY
Francie Crowell	2010	2	0	0	0	0	0	M/D	Seal Beach, Calif.
Kassen Delano ****	2001-04	62	50	17	67	86	70	M/D	Alexandria, VA
Lauren deMello	2006-08	6	1	0	1	3	0	A	Manlius, NY
Meghan deMello *	2003-06	20	0	0	0	1	0	M	Manlius, NY
Kristin DeRespiris	2009-	8	0	0	0	0	2	D	Locust Valley, NY
Margie Dillenburgh	1998	2	0	1	1	1	3	A	Pittsburgh, PA
Angela Dixon ****	2000-03	48	37	24	61	27	6	A	Pennsauken, NJ
Carol Dixon ****	2003-06	56	0	0	0	117	0	GK	Pennsauken, NJ
Jackie Doherty ***	2008-	54	19	14	33	121	74	M/D	Ellicott City, MD
Maura Doyle ****	1998-01	55	47	20	67	52	72	A/M	Cockeysville, MD
Kelly Driscoll	2009-	15	4	0	3	2	2	D	Andover, MA
Tina Fedarczyk ****	1999-02	63	10	6	16	177	96	D/M	Millersville, MD
Lauren Fenlon **	2008-	48	0	0	0	60	11	D	Dayton, MD
Heather Ferguson ****	2005-08	70	57	35	92	65	37	M/A	Newtown Sq., PA
Lindsey Ferguson **	2005-08	37	0	0	0	29	4	M/D	Newtown Sq., Pa,
Lauren Fischer ***	2001-04	52	64	20	84	71	6	A	Pittsburgh, PA
Meaghan Fitzpatrick ****	2004-07	65	0	2	2	100	35	D	Farmingdale, NY
Crysti Foote ****	2003-06	66	161	76	237	101	103	M/A	Suffern, NY
Julie Foote *	2005-08	16	4	2	6	5	2	A	Suffern, NY
Carla Fornelos *	1997	9	2	1	3	15	8	M	Telford, PA
Brittany Fox **	2003-06	29	28	8	36	13	2	A	Annapolis, MD
Stephanie Fox **	1997-98	21	26	11	37	13	1	A	Bethesda, MD
Kelly Gaudreau	2006-07	9	2	0	2	0	2	M/A	Annapolis, MD
Kristen Gaudreau **	2001-04	42	14	2	16	51	17	A/D	Annapolis, MD
Kelly Gleason	1997	0	0	0	0	0	0	A	Santa Barbara, CA
Amy Grace	1997-98	5	0	0	0	2	0	D/M	Plandome, NY
Mara Grace **	1997-98	22	26	9	35	37	70	M	Plandome, NY
Jenny Granger *	2010-	16	12	3	15	13	17	M	East Setauket, NY
Jessica Grom **	1997-98	22	3	0	3	39	9	D/M	Long Valley, NJ
Rachel Guerrera ***	2007-10	59	0	0	0	80	15	D	Wantagh, NY
Caroline Hamilton	1998	3	0	0	0	1	0	D	Setauket, NY
Maureen Henwood ****	1999-02	62	15	11	26	126	56	D/M	Marlton, NJ
Bridget Higgins ***	2001-05	42	0	0	0	24	3	D	Wilton, CT
Kristin Hopson	2004-07	55	0	0	0	60	13	D	Radnor, PA
Kaitlin Keena ***	2008-	57	32	32	64	59	61	M	Vienna, VA
Katie Killeen *	2003-06	20	0	0	0	7	2	D	Manhasset, NY
Andrea Kinnik ***	2001-04	56	6	4	10	123	50	M/D	West Chester, PA
Elizabeth Knight ****	2000-03	55	0	1	1	37	10	D	Baltimore, MD
Beth Koloup ***	2006-09	49	4	2	6	58	46	M/D	Phoenix, MD
Kathryn Lam ****	1999-02	63	14	3	17	193	90	D	Plainsboro, NJ
Jennifer Lamprecht *	1997-98	9	0	0	0	6	0	D	Blue Bell, PA
Sarah LeSueur ****	1998-01	52	1	2	3	87	21	D	Garden City, NY
Meredith Locasto	2008-	12	3	0	3	1	1	M/A	Pittsburgh, PA
Natalie Loftus ****	1999-02	63	76	33	109	116	63	A/M	Baltimore, MD
Lisa Lombardi	2002-03	4	2	0	2	4	0	M	Milton, MA

Natalie Loftus

Meghan Murphy

Kaki Orr

Name	Years	Gms	G	A	Pts	GB	DC	Pos.	Hometown
Caitlin Lucas	2005-06	3	1	1	2	0	2	M/A	Baldwin, NY
Holly Manthei *	1998	12	1	6	7	63	14	M	Burnsville, MN
Kate Marotta *	2002	12	5	1	6	5	1	M	Columbus, OH
Betsy Mastropieri *	2010	15	7	0	7	5	1	A	Richmond, VA
Holly Michael **	1997-98	15	9	4	13	5	5	A	Aliquippa, PA
Jess Mikula ***	2002-05	46	3	1	2	79	39	D	Chester, MD
Kelly McCardell ****	2000-03	63	15	5	20	100	22	M/D	West Chester, PA
Amy McGann *	1997	5	1	0	1	3	1	A/M	Gales Ferry, CT
Annemarie McGrath	2006	3	0	0	0	1	0	M/D	Wayne, PA
Mary McGrath ***	2003-05	42	27	13	40	24	1	A	Bryn Mawr, PA
Caitlin McKinney ****	2005-08	70	152	80	232	97	49	A	Lafayette Hill, PA
Molly Miner	2003-04	2	0	0	0	1	0	D	Englewood, CO
Morgan Molinari	2003	1	0	0	0	0	0	A	Manhasset, NY
Jaime Morrison	2010	2	1	0	1	0	0	A	Yorktown Hts., NY
Alissa Moser ****	1999-02	62	67	18	85	115	126	A/M	North Wales, PA
Meghan Murphy ***	2004-	54	49	30	79	47	22	M	Centennial, CO
Flannery Nangle *	2010	11	1	1	2	3	3	M/A	Auburn, NY
Kate Newall **	2009-	32	3	2	5	23	26	M/D	Middlesex, England
Mia Novic *	2001-04	14	2	2	4	10	6	A	Murrysville, PA
Lael O'Shaughnessy ****	1998-01	56	122	68	190	92	74	A	Alexandria, VA
Megan O'Shaughnessy	2004-05	2	0	0	0	0	0	A	Englewood, CO
Kaki Orr ***	2004-07	53	40	15	55	82	110	M	Darien, CT
Abby Owen **	2001-04	34	49	21	70	53	35	M	Briarcliff Manor, NY
Kathryn Perrella **	1998-2000	43	55	26	81	53	30	A	Valley Cottage, NY
Tara Pierce *	1997	8	13	4	17	7	1	A	New Canaan, CT
Meredith Potempa	2000	2	0	0	0	0	0	D	Hunt Valley, MD
Becky Ranck ****	2005-08	66	0	0	0	76	33	D	Radnor, PA
Julie Ravis	2000-02	7	0	1	1	2	1	A	Pottstown, PA
Anne Riley ****	2000-03	63	37	9	46	54	40	M/A	Marblehead, MA
Debbie Prisinzano **	1997-98	22	0	0	0	33	4	D	Vienna, VA
Eileen Regan **	1997-98	22	24	7	31	64	43	M	Katonah, NY
Colleen Reilly *	1997	9	5	1	6	8	28	A	Manhasset, NY
Kimberly Rubeis	1999	7	0	0	0	1	0	D	Syracuse, NY
Meghan Ryan	2008	2	0	0	0	0	2	M	Norwalk, CT
Corey Samperton	2003-04	4	3	0	3	7	1	A	Bethesda, MD
Katherine Scarola ***	1999-02	42	11	13	24	33	13	A/M	Windsor, CT
Megan Schmitt ***	1997-99	36	0	0	0	46	9	D	Yorktown, VA
Gina Scioscia ****	2007-10	62	116	106	222	42	25	A	Summit, NJ
Lindsay Shaffer **	2003-05	34	7	2	9	35	14	M/D	Seneca Falls, NY
Danielle Shearer ****	2000-03	63	130	66	196	120	76	M/A	Hampstead, MD
Jordy Shoemaker *	2009-	16	2	0	2	5	2	M/D	Andover, MA
Meredith Simon ****	2001-04	64	109	49	158	123	90	M/A	Flemington, NJ
Ansley Stewart **	2008-	41	49	17	66	17	18	M/A	Alexandria, VA
Jane Stoeckert ***	2006-08	54	52	31	83	34	56	M	Mendham, NJ
Megan Sullivan **	2009-	39	20	7	27	32	17	M	Winchester, MA
Maggie Tamasitis **	2009-	39	33	46	79	17	4	M/A	Boyertown, PA
Rachel Turk **	1999-00	28	0	1	1	25	5	D	Ambler, PA
Kerry Van Shura ****	2003-06	59	3	1	4	68	38	M/D	Bel Air, MD
Eleanor Weille ***	2000-03	48	25	25	50	53	34	M	Garden City, NY
Maureen Whitaker ***	1999-02	24	10	6	16	12	3	A	Doylestown, PA
Lena Zentgraf ***	2003, 2005-07	39	28	30	58	73	49	M/D	Charlottesville, VA
Maggie Zentgraf ***	2008-10	46	8	4	12	12	20	A	Charlottesville, VA

All-Time Goalkeeper Roster

Name	Years	Gms	GA	Sv.	Sv. Pct.	GAA	Hometown
Kristin DeRespiris	2010	1	1	0	.000	26.28	Locust Valley, NY
Carol Dixon ****	2003-06	56	517	486	.485	9.82	Pennsauken, NJ
Tara Durkin *	2000-01	24	164	186	.531	11.19	Jenkintown, PA
Erin Goodman ***	2006-09	59	597	477	.444	10.64	Cortlandt Manor, NY
Ellie Hilling *	2010	18	180	131	.421	9.69	Rochester, NY
Katie Linhares	2004-05	3	2	2	.500	9.00	Greenwich, CT
Carrie Marshall **	1998-01	31	294	309	.512	11.74	Colorado Springs, CO
Beth Murray **	1997-98	15	87	85	.494	12.04	Rockville, MD
Catherine Simmons *	1997	8	55	40	.421	12.83	Baltimore, MD
Jen White ***	2000-03	53	409	432	.514	8.79	Annapolis, MD
Amy Winik	2008-09	11	25	11	.306	11.74	Freehold, NJ

Bold indicates returning players. * indicates monograms won.

All-Time Records

Team Records

Most Points/Home Game

36 – Ohio, March 11, 2000
(22 goals, 14 assists)

Most Points/Away Game

35 – at California, February 24, 2006
(23 goals, 12 assists)

Most Points/Season

471 – 2009

Most Goals/Home Game

22 – Canisius, February 15, 2008
22 – Ohio, March 11, 2000

Most Goals/Away Game

23 – at California, February 24, 2006

Most Goals/Season

321 – 2009

Most Assists/Home Game

14 – Ohio, March 11, 2000

Most Assists/Away Game

13 – at Gannon, March 17, 1999
13 – at Davidson, March 27, 1998

Most Assists/Season

150 – 2009

Most Shots/Home Game

47 – Stanford, March 24, 1997

Most Shots/Away Game

47 – at Penn, April 5, 1999
47 – at UC Davis, March 9, 1998

Most Shots/Season

700 – 2009

Most Groundballs/Home Game

38 – Columbia, April 22, 2000

Most Groundballs/Away Game

38 – vs. Yale (Durham, NC), April 15, 2000

Most Groundballs/Season

516 – 2002

Most Draw Controls/Home Game

20 – Ohio State, February 22, 2009
20 – Virginia Tech, March 26, 2004

Most Draw Controls/Away Game

20 – at Cornell, March 4, 2007

Most Draw Controls/Season

307 – 2009

Fewest Goals Allowed/Home Game

0 – Villanova, April 9, 2010

Fewest Goals Allowed/Away Game

1 – at Loyola (MD), March 25, 2007

Fewest Goals Allowed/Season

113 – 1997

Fastest Goal/First Half

:06 – Cara Buchanan, at Davidson, March 31, 1997

Fastest Goal/Second Half

:12 – Kerry Callahan, at Fairfield, March 11, 1997

Kerry Callahan ('99) twice scored nine points in a game during her Irish playing career. She had six goals and three assists in a 1997 game versus Stanford and then had three goals and six assists in a 1998 game versus Gannon.

INDIVIDUAL POINTS

Most Points/Game

Jillian Byers	7-5-12
April 18, 2009	Connecticut
Crysti Foote	9-2-11
February 24, 2006	at California
Lael O'Shaughnessy	6-3-9
March 28, 1999	Connecticut
Kerry Callahan	3-6-9
March 17, 1998	at Gannon
Kerry Callahan	6-3-9
March 24, 1997	Stanford
Jillian Byers	5-4-9
March 8, 2006	Lehigh
Crysti Foote	5-4-9
March 31, 2006	at Connecticut
Crysti Foote	5-4-9
April 23, 2006	at Rutgers

Most Points/Home Game

Jillian Byers	7-5-12
April 18, 2009	Connecticut
Lael O'Shaughnessy	6-3-9
March 28, 1999	Connecticut
Kerry Callahan	6-3-9
March 24, 1997	Stanford
Jillian Byers	5-4-9
March 8, 2006	Lehigh

Most Points/Road Game

Crysti Foote	9-2-11
February 24, 2006	at California

Most Points/Half

Jillian Byers	5-4-9
April 18, 2009	Connecticut (first half)

Most Opponent Points/Game

Shannon Feite	10-1-11
April 13, 1997	St. Joseph's

Most Points/Season

Crysti Foote	74-40-114, 2006
--------------------	-----------------

Most Points/Career

Jillian Byers	262-74-336, 2006-09
---------------------	---------------------

INDIVIDUAL GOALS

Most Goals/Game

Crysti Foote	9
February 24, 2006	at California

Most Goals/Home Game

Jillian Byers	7
April 18, 2009	Connecticut
Courtney Calabrese	7
April 18, 1998	Gannon

Most Goals/Away Game

Crysti Foote	9
February 24, 2006	at California

Most Goals/Half

Danielle Shearer	6
April 27, 2003	Rutgers (first half)
Danielle Shearer	6
May 5, 2001	at Syracuse (second half)
Courtney Calabrese	6
April 19, 1998	vs. Gannon (first half)

Opponent Most Goals/Game

Shannon Feite	10
April 13, 1997	St. Joseph's

Most Goals/Season

Jillian Byers	83
2009	

Most Goals/Career

Jillian Byers	262
2006-09	

INDIVIDUAL ASSISTS

Most Assists/Game

Gina Scioscia	6
March 17, 2009	Rutgers
Kerry Callahan	6
March 17, 1999	at Gannon

Most Assists/Home Game

Gina Scioscia	6
March 17, 2009	Rutgers

Most Assists/Road Game

Kerry Callahan	6
March 17, 1999	at Gannon

Most Assists/Half

Jillian Byers	4
April 18, 2009	Connecticut (second half)
Kerry Callahan	4
March 17, 1999	at Gannon (first half)

Most Opponent Assists/Game

Michelle Dillow	6
March 22, 1998	Vanderbilt

Most Assist/Season

Gina Scioscia	43
2009	

Most Assist/Career

Gina Scioscia	83
2007-	

INDIVIDUAL SAVES

Most Saves/Game

Carol Dixon	22
April 9, 2006	at Duke
Carrie Marshall	20
April 24, 1998	at Columbia
Tara Durkin	20
April 2, 2000	Vanderbilt

Most Saves/Home Game

Tara Durkin	20
April 2, 2000	Vanderbilt

Most Saves/Away Game

Carol Dixon	22
April 9, 2006	at Duke

Most Opponent Saves/Game

Kandi Kulp	25
March 11, 1997	vs. Fairfield (Ashland, Va.)

Most Saves/Season

Carol Dixon	185
2006	

Highest Save Pct./Season

Tara Durkin548
2000	

Lowest GAA/Season

Jen White	7.49
2002	

INDIVIDUAL MISC. RECORDS

Most Groundballs/Game

Holly Manthei	10
April 25, 1998	vs. Harvard (New York, N.Y.)

Most Groundballs/Season

Kathryn Lam	62
2000	

Most Draw Controls/Game

Kaki Orr	9
May 7, 2006	Vanderbilt

Most Draw Controls/Season

Jillian Byers	55
2009	

Most Caused Turnovers/Game

Shannon Burke	6
May 2, 2009	Cornell

Most Caused Turnovers/Season

Shannon Burke	44
2009	

Freshmen Scoring Leaders

1. Jillian Byers (2006) 54-24-78
2. Shaylyn Blaney (2008) 43-9-52
3. Courtney Calabrese (1998) 38-3-41
4. Lael O'Shaughnessy (1998) 27-14-41
5. Caitlin McKinney (2005) 28-12-40
6. Crysti Foote (2003) 27-11-38

Scoring Streaks

Caitlin McKinney	51 games (4/24/05-4/9/08 - 124g-61a-185 pts.)
Gina Scioscia	37 games (2/22/09-5/16/10 - 88g-64a-152 pts.)
Danielle Shearer	36 games (4/25/01-5/1/03 - 85g-51a-136 pts.)
Jillian Byers	30 games (2/18/07 - 4/9/08 - 120g-19a-139 pts.)
Crysti Foote	29 games (4/22/05-5/26/06 - 100g-52-152)
Kerry Callahan	29 games (4/13/97-4/24/99 - 66g-53a-119 pts.)
Meredith Simon	28 games (3/25/03-5/13/04 - 68g-35a-103 pts.)
Lael O'Shaughnessy	27 games (4/4/98-4/5/00 - 78g-29a-107 pts.)
Jillian Byers	21 games (2/14/09 - 5/16/09 - 83g-28a-111 pts.)

Bold indicates member of 2011 team

Year-By-Year Leaders

Goals

Year	Player	Goals
2010	Shaylyn Blaney	40
2009	Jillian Byers	83
2008	Jillian Byers	67
2007	Jillian Byers	58
2006	Crysti Foote	74
2005	Crysti Foote	34
2004	Meredith Simon	46
2003	Danielle Shearer	35
2002	Danielle Shearer	39
2001	Danielle Shearer	35
2000	Lael O'Shaughnessy	27
1999	Lael O'Shaughnessy	50
1998	Courtney Calabrese	38
1997	Cara Buchanan	24

Assists

Year	Player	Assists
2010	Maggie Tamasitis	26
2009	Gina Scioscia	43
2008	Gina Scioscia	35
2007	Lena Zentgraf	22
2006	Crysti Foote	40
2005	Crysti Foote	16
2004	Meredith Simon	28
2003	Danielle Shearer	26
2002	Danielle Shearer	20
2001	Lael O'Shaughnessy	28
2000	Kathryn Perrella	11
1999	Kerry Callahan	32
1998	Kerry Callahan	20
1997	Kerry Callahan	11

Points

Year	Player	Points
2010	Gina Scioscia	63
2009	Jillian Byers	111
2008	Jillian Byers	81
2007	Jillian Byers	66
2006	Crysti Foote	114
2005	Crysti Foote	50
2004	Meredith Simon	74
2003	Danielle Shearer	61
2002	Danielle Shearer	59
2001	Lael O'Shaughnessy	52
2000	Lael O'Shaughnessy	33
1999	Lael O'Shaughnessy	69
1998	Kerry Callahan	50
1997	Cara Buchanan	32

Groundballs

Year	Player	GB
2010	Jackie Doherty	53
2009	Shannon Burke	60
2008	Erin Goodman	41
2007	Erin Goodman	43
2006	Mary Carpenter	51
2005	Carol Dixon	38
2004	Andrea Kinnik	56
2003	Andrea Kinnik	44
2002	Kathryn Lam	58
2001	Tina Fedarcyck	42
2000	Kathryn Lam	62
1999	Kathryn Lam	38
1998	Holly Manthei	63
1997	Eileen Regan	32

Draw Controls

Year	Player	DC
2010	Shaylyn Blaney	37
2009	Jillian Byers	55
2008	Jillian Byers	52
2007	Kaki Orr	51
2006	Crysti Foote	44
2005	Crysti Foote	28
2004	Meredith Simon	33
2003	Danielle Shearer	33
2002	Alissa Moser	34
2001	Alissa Moser	40

2000	Alissa Moser	34
1999	Tina Fedarcyck	24
1998	Mara Grace	37
1997	Mara Grace	33

Caused Turnovers

Year	Player	CT
2010	Jackie Doherty	40
2009	Shannon Burke	44
2008	Shannon Burke	32
2007	Lena Zentgraf	27
2006	Becky Ranck	31
2005	Jess Mikula	23
2004	Andrea Kinnik	34
2003	Andrea Kinnik	22
2002	Tina Fedarcyck	24
2001	Tina Fedarcyck	30
2000	Kathryn Lam	35
1999	Tina Fedarcyck	27
1998	Holly Manthei	32

Single Season Leaders

Games Played

Name (Season)	Games
1. 12 players with	21

Goals

Name (Season)	Goals
1. Jillian Byers (2009)	83
2. Crysti Foote (2006)	74
3. Jillian Byers (2008)	67
4. Jillian Byers (2007)	58
5. Jillian Byers (2006)	54
6. Gina Scioscia (2009)	53
7. Lael O'Shaughnessy (1999)	50
8. Kailene Abt (2009)	46
Meredith Simon (2004)	46
10. Shaylyn Blaney (2009)	44
Caitlin McKinney (2007)	44

Assists

Name (Season)	Assists
1. Gina Scioscia (2009)	43
2. Crysti Foote (2006)	40
3. Gina Scioscia (2008)	35
4. Kerry Callahan (1999)	32
5. Jillian Byers (2009)	28
Meredith Simon (2004)	28
Lael O'Shaughnessy (2001)	28
8. Maggie Tamasitis (2010)	26
Danielle Shearer (2003)	26
10. Caitlin McKinney (2008)	25

Points

Name (Season)	Points
1. Crysti Foote (2006)	114
2. Jillian Byers (2009)	111
3. Gina Scioscia (2009)	96
4. Jillian Byers (2008)	81
5. Jillian Byers (2006)	78
6. Meredith Simon (2004)	74
7. Lael O'Shaughnessy (1999)	69
8. Kerry Callahan (1999)	67
9. Jillian Byers (2007)	66
10. Caitlin McKinney (2007)	65

Ground Balls

Name (Season)	GB
1. Holly Manthei (1998)	63
2. Kathryn Lam (2000)	62
3. Shannon Burke (2009)	60
4. Kathryn Lam (2002)	58
5. Tina Fedarcyck (2000)	57
6. Andrea Kinnik (2004)	56
7. Jackie Doherty (2010)	53
Jackie Doherty (2009)	53
9. Mary Carpenter (2006)	51
10. Carol Dixon (2006)	48

Alissa Moser ('02) led the Irish in draw controls for three straight seasons ('00-'02) and graduated as the all-time leader in that category. She is currently second all-time with 126 draw controls in her career.

Draw Controls

Name (Season)	DC
1. Jillian Byers (2009)	55
2. Jillian Byers (2008)	52
3. Shannon Burke (2008)	51
Kaki Orr (2007)	51.5
Shaylyn Blaney (2009)	46
6. Crysti Foote (2006)	44
7. Shaylyn Blaney (2008)	43
8. Kaki Orr (2006)	41
9. Alissa Moser (2001)	40
10. Kaitlin Keena (2009)	38
Maura Doyle (1999)	38

Caused Turnovers

Name (Season)	CT
1. Shannon Burke (2009)	44
2. Jackie Doherty (2010)	40
3. Shaylyn Blaney (2010)	36
4. Kathryn Lam (2000)	35
5. Andrea Kinnik (2004)	34
6. Shannon Burke (2008)	32
Holly Manthei (1998)	32
8. Becky Ranck (2006)	31
9. Tina Fedarcyck (2001)	30
10. Becky Ranck (2008)	29

Bold indicates member of 2011 team

All-Time Records

Goalkeeping

Games

Name (Season)	GP
1. Erin Goodman (2009)	21
2. Erin Goodman (2008)	19
Carol Dixon (2006)	19
4. Ellie Hilling (2010)	18
Jen White (2002)	18
6. Erin Goodman (2007)	17
Carol Dixon (2004)	17
8. Carol Dixon (2005)	15
Jen White (2003)	15
Jen White (2001)	15
Tara Durkin (2000)	15
Carrie Marshall (1999)	15

Wins

Name (Season)	Wins
1. Erin Goodman (2009)	16
2. Carol Dixon (2006)	15
3. Jen White (2002)	13
4. Erin Goodman (2008)	12
Carol Dixon (2004)	12
6. Ellie Hilling (2010)	11
Erin Goodman (2007)	11
8. Jen White (2001)	10
9. Carrie Marshall (1999)	9
10. Jen White (2003)	8

Minutes Played

Name (Season)	Minutes
1. Erin Goodman (2009)	1,171:55
2. Erin Goodman (2008)	1,117:21
3. Ellie Hilling (2010)	1,114:03
4. Carol Dixon (2006)	1,111:54
5. Jen White (2002)	1,097:45
6. Erin Goodman (2007)	1,034:44
7. Carol Dixon (2004)	1,022:32
8. Carol Dixon (2005)	902:08
9. Carrie Marshall (1999)	847:25
10. Jen White (2001)	804:19

Saves

Name (Season)	Saves
1. Carol Dixon (2006)	179
2. Tara Durkin (2000)	176
3. Carrie Marshall (1999)	175
4. Erin Goodman (2008)	172
5. Jen White (2002)	164
6. Erin Goodman (2009)	161
7. Carol Dixon (2004)	149
8. Erin Goodman (2007)	142
9. Carol Dixon (2005)	134
10. Jen White (2003)	133

Save Percentage

Name (Season)	Save%
1. Tara Durkin (2000)	.548
2. Jen White (2002)	.545
3. Carrie Marshall (1999)	.526
4. Carol Dixon (2004)	.505
5. Jen White (2003)	.504
6. Jen White (2001)	.500
7. Carol Dixon (2006)	.492
8. Carrie Marshall (1998)	.485
9. Erin Goodman (2008)	.454
10. Carol Dixon (2005)	.447

Tina Fedarcyk '02 was the backbone of the Irish defense from 1999-02. A two-time all-BIG EAST standout, she finished her career first in caused turnovers (107), second in ground balls (177) and second in draw controls (96).

Goals Against Average

Name (Season)	GAVG
1. Jen White (2002)	7.49
2. Carol Dixon (2004)	8.57
3. Jen White (2001)	9.25
4. Jen White (2003)	9.86
5. Ellie Hilling (2010)	9.69
6. Carol Dixon (2006)	9.98
7. Erin Goodman (2007)	10.32
8. Erin Goodman (2008)	10.74
9. Carol Dixon (2005)	11.04
10. Erin Goodman (2009)	11.11
Tara Durkin (2000)	11.11

Names in **bold** are members of 2011 team

All-Time Leaders

Games Played

1. Jillian Byers (2006-09)	76
2. Shannon Burke (2006-09)	70
Caitlin McKinney (2005-08)	70
Heather Ferguson (2005-08)	70
5. Becky Ranck (2005-08)	66
Crysti Foote (2003-06)	66
7. Meaghan Fitzpatrick (2004-07)	65
Meredith Simon (2001-04)	64
9. Tina Fedarcyk (1999-02)	63
Kathryn Lam (1999-02)	63
Natalie Loftus (1999-02)	63
Kelly McCardell (2000-03)	63
Anne Riley (2000-03)	63
Danielle Shearer (2000-03)	63

Goals

1. Jillian Byers (2006-09)	262
2. Crysti Foote (2003-06)	161
3. Caitlin McKinney (2005-08)	152
4. Danielle Shearer (2000-03)	130
5. Shaylyn Blaney (2008-)	127
6. Lael O'Shaughnessy (1998-01)	122
7. Gina Scioscia (2007-10)	116
8. Meredith Simon (2001-04)	109
9. Kerry Callahan (1997-99)	83
10. Kailene Abt (2008-)	82

Assists

1. Gina Scioscia (2007-10)	106
2. Caitlin McKinney (2005-08)	80
3. Crysti Foote (2003-06)	76
4. Jillian Byers (2006-09)	74
5. Lael O'Shaughnessy (1998-01)	68
6. Danielle Shearer (2000-03)	66
7. Kerry Callahan (1997-99)	63
8. Meredith Simon (2001-04)	49
9. Maggie Tamasitis (2009-)	46
10. Heather Ferguson (2005-08)	35

Points

1. Jillian Byers (2006-09)	336
2. Crysti Foote (2003-06)	237
3. Caitlin McKinney (2005-08)	232
4. Gina Scioscia (2007-10)	222
5. Danielle Shearer (2000-03)	196
6. Lael O'Shaughnessy (1998-01)	190
7. Meredith Simon (2001-04)	158
8. Kerry Callahan (1997-99)	146
9. Shaylyn Blaney (2008-)	142
10. Natalie Loftus (1999-02)	109

Groundballs

1. Kathryn Lam (1999-02)	193
2. Tina Fedarcyk (1999-02)	177
3. Shannon Burke (2006-09)	129
4. Erin Goodman (2006-09)	128
5. Maureen Henwood (1999-02)	126
6. Andrea Kinnik (2001-04)	123
Meredith Simon (2001-04)	123
8. Jackie Doherty (2008-)	121
9. Danielle Shearer (2000-03)	120
10. Carol Dixon (2003-06)	117

Draw Controls

1. Jillian Byers (2006-09)	154
2. Shaylyn Blaney (2008-)	126
Alissa Moser (1999-02)	126
4. Shannon Burke (2006-09)	124
5. Kaki Orr (2004-07)	110
6. Crysti Foote (2003-06)	103
7. Tina Fedarcyk (1999-02)	96
8. Meredith Simon (2001-04)	91
9. Kathryn Lam (1999-02)	90
10. Danielle Shearer (2000-03)	76

Caused Turnovers

1. Tina Fedarcyk (1999-02)	107
----------------------------	-----

Jillian Byers closed her Notre Dame career as the program's all-time leader in goals (262) and points (336). She is fourth all-time in assists (74).

Erin Goodman made 57 consecutive starts between 2007-09 for the Irish, winning 39 times in that span. She holds Irish records for starts, wins and minutes played.

2.	Shannon Burke (2006-09)	106
3.	Becky Ranck (2005-08)	83
	Kathryn Lam (1999-02)	83
5.	Maureen Henwood (1999-02)	75
6.	Shaylyn Blaney (2008-)	74
7.	Jackie Doherty (2008-)	71
8.	Kelly McCardell (2000-03)	66
9.	Andrea Kinnik (2001-04)	63
10.	Jillian Byers (2006-09)	61

Players in **bold** are members of 2011 team

All-Time Goalkeeping Leaders

Year-By-Year Leaders

Year	Player	Games
2010	Ellie Hilling	18
2009	Erin Goodman	21
2008	Erin Goodman	19
2007	Erin Goodman	17
2006	Carol Dixon	19
2005	Carol Dixon	15
2004	Carol Dixon	17
2003	Jen White	15
2002	Jen White	18
2001	Jen White	15
2000	Tara Durkin	15
1999	Carrie Marshall	15
1998	Carrie Marshall	13
1997	Catherine Simmons	8
	Beth Murray	8

Wins

Year	Player	Wins
2010	Ellie Hilling	11
2009	Erin Goodman	16
2008	Erin Goodman	12
2007	Erin Goodman	11
2006	Carol Dixon	15
2005	Carol Dixon	3
2004	Carol Dixon	12
2003	Jen White	8
2002	Jen White	13
2001	Jen White	10

2000	Tara Durkin	5
1999	Carrie Marshall	9
1998	Carrie Marshall	7
1997	Catherine Simmons	5

Minutes

Year	Player	Min. Played
2010	Ellie Hilling	1,114:03
2009	Erin Goodman	1,171:55
2008	Erin Goodman	1,117:21
2007	Erin Goodman	1,034:44
2006	Carol Dixon	1,154:12
2005	Carol Dixon	902:08
2004	Carol Dixon	1,022:32
2003	Jen White	797:00
2002	Jen White	1,097:45
2001	Jen White	804:19
2000	Tara Durkin	783:19
1999	Carrie Marshall	847:25
1998	Carrie Marshall	629:00
1997	Beth Murray	282:41

Saves

Year	Player	Saves
2010	Ellie Hilling	131
2009	Erin Goodman	161
2008	Erin Goodman	172
2007	Erin Goodman	142
2006	Carol Dixon	185
2005	Carol Dixon	134
2004	Carol Dixon	149
2003	Jen White	133
2002	Jen White	164
2001	Jen White	124
2000	Tara Durkin	176
1999	Carrie Marshall	158
1998	Carrie Marshall	135
1997	Beth Murray	58

Goalkeeper Carol Dixon finished her Irish career as the all-time leader in games played (56), minutes played (3,157:36) and saves (486). She was second in wins (30) and goals-against average (9.82).

Save Percentage

Year	Player	SV%
2010	Ellie Hilling	.421
2009	Erin Goodman	.426
2008	Erin Goodman	.454
2007	Erin Goodman	.444
2006	Carol Dixon	.492
2005	Carol Dixon	.447
2004	Carol Dixon	.505
2003	Jen White	.504
2002	Jen White	.545
2001	Jen White	.500
2000	Tara Durkin	.548
1999	Carrie Marshall	.526
1998	Carrie Marshall	.485
1997	Beth Murray	.496

Goals Against Average

Year	Player	GAvg.
2010	Ellie Hilling	9.69
2009	Erin Goodman	11.11
2008	Erin Goodman	10.74
2007	Erin Goodman	10.32
2006	Carol Dixon	9.98
2005	Carol Dixon	11.04
2004	Carol Dixon	8.57
2003	Jen White	9.86
2002	Jen White	7.49
2001	Jen White	9.25
2000	Tara Durkin	11.11
1999	Carrie Marshall	11.19
1998	Carrie Marshall	11.52
1997	Beth Murray	12.32

All-Time Career Leaders

Games Played

1.	Erin Goodman (2006-09)	57
2.	Carol Dixon (2002-06)	56
3.	Jen White (2000-03)	53
4.	Carrie Marshall (1998-00)	30
5.	Tara Durkin (2000-01)	24

Wins

1.	Erin Goodman (2006-09)	39
2.	Jen White (2000-03)	31
3.	Carol Dixon (2002-06)	30
4.	Carrie Marshall (1998-00)	16
5.	Ellie Hilling (2009-)	11

Minutes Played

1.	Erin Goodman (2006-09)	3,366:18
2.	Carol Dixon (2002-06)	3,157:36
3.	Jen White (2000-03)	2,789:15
4.	Carrie Marshall (1998-00)	1,502:55
5.	Ellie Hilling (2009-)	1,114:03

Saves

1.	Carol Dixon (2002-06)	486
2.	Erin Goodman (2006-)	477
3.	Jen White (2000-03)	432
4.	Carrie Marshall (1998-00)	309
5.	Tara Durkin (2000-01)	186

Save Percentage

1.	Tara Durkin (2000-01)	.531
2.	Jen White (2000-03)	.514
3.	Carrie Marshall (1998-00)	.512
4.	Beth Murray (1997-98)	.494
5.	Carol Dixon (2002-06)	.485

Goals-Against Average

1.	Jen White (2000-03)	8.79
2.	Ellie Hilling (2009-)	9.69
3.	Carol Dixon (2002-06)	9.82
4.	Erin Goodman (2006-)	10.64
5.	Tara Durkin (2000-01)	11.19

Honors & Awards

Four-time monogram winner Lael O'Shaughnessy graduated in 2001 as Notre Dame's all-time leader in goals (122), assists (68) and points (190).

Four-time monogram winner Kathryn Lam became one of Notre Dame's first All-Americans following the 2002 season as she was selected a second-team IWFLCA All-American following her senior year.

Goalkeeper Jen White ('03) was a third-team IWFLCA All-American in 2003. She graduated as Notre Dame's all-time leader in games played by a goalie (53), wins (31), minutes (2,789:15), saves (432) and goals-against average (8.79).

Canadian National Teams

2009	Crysti Foote - World Cup Team (bronze medal)
	Julie Foote - World Cup Team (bronze medal)
2005	Tracy Coyne (Head Coach) - World Cup Team
	Crysti Foote - World Cup Team
2001	Tracy Coyne (Head Coach) - World Cup Team

United States National Teams

2010	Jillian Byers (U.S. National Elite Team)
2009	Jillian Byers (Developmental Team)
2008	Jillian Byers (Developmental Team)
2007	Shaylyn Blaney (Under-19 team)
	Kailene Abt (Under-19 Team)
	Lauren Fenlon (Under-19-Team)
2006	Caitlin McKinney (Developmental Team)
2005	Caitlin McKinney (Developmental team)
2003	Danielle Shearer (Developmental team)
	Meaghan Fitzpatrick (Under-19-team)
2002	Brooke Crawford (Developmental team)
	Kathryn Lam (Developmental team)
	Jen Newitt (Developmental team)
	Danielle Shearer (Developmental team)
2001	Danielle Gallagher (World Cup team)
	Kathryn Lam (Developmental team)
2000	Liz Downing (U.S. National Elite team)
1999	Kelly McCardell (Under-19 team)
1998	Liz Downing (U.S. National Eliteteam)
1997	Liz Downing (U.S. National Elite team)
	Liz Downing (alternate - World Cup team)
1996	Liz Downing (U.S. National Elite team)

Intercollegiate Women's Lacrosse Coaches Association (IWFLCA) Attack Player of the Year

2006	Crysti Foote
------	--------------

IWFLCA Coach of the Year

2006	Tracy Coyne
------	-------------

Mid-West/Mid-Atlantic Region

2010	Shaylyn Blaney (first team)
	Jackie Doherty (first team)
	Gina Scioscia (first team)
	Kailene Abt (second team)
	Rachel Guerrero (second team)
2009	Shaylyn Blaney (first team)
	Shannon Burke (first team)
	Jillian Byers (first team)
	Gina Scioscia (first team)
	Rachel Guerrero (second team)

2008	Jillian Byers (first team)
	Caitlin McKinney (first team)
	Shaylyn Blaney (second team)
	Shannon Burke (second team)
	Becky Ranck (second team)
2007	Jillian Byers (first team)
	Caitlin McKinney (first team)
	Lena Zentgraf (first team)
	Meaghan Fitzpatrick (second team)
	Kaki Orr (second team)
2006	Crysti Foote (first team)
	Jillian Byers (first team)
	Caitlin McKinney (first team)
	Mary Carpenter (second team)
	Carol Dixon (second team)
	Meaghan Fitzpatrick (second team)
2005	Crysti Foote (first team)
	Caitlin McKinney (second team)
	Meaghan Fitzpatrick (second team)
	Lena Zentgraf (second team)
2004	Andrea Kinnik (first team)
	Abby Owen (first team)
	Meredith Simon (first team)
	Crysti Foote (second team)
2003	Crysti Foote (first team)
	Andrea Kinnik (first team)
	Danielle Shearer (first team)
	Meredith Simon (second team)
	Jen White (second team)
2002	Kathryn Lam (first team)
	Danielle Shearer (first team)
	Tina Fedarczyk (second team)
	Natalie Loftus (second team)
2001	Lael O'Shaughnessy (first team)
	Kathryn Lam (second team)
2000	Kathryn Lam (first team)
	Lael O'Shaughnessy (second team)
1999	Lael O'Shaughnessy (second team)

Tewaaraton Trophy Finalist

2009	Jillian Byers
2006	Crysti Foote

Tewaaraton Trophy Nominee

2009	Shaylyn Blaney
	Jillian Byers
2008	Jillian Byers
	Caitlin McKinney
2006	Crysti Foote
2004	Meredith Simon

BIG EAST Attack Player of the Year

2009	Jillian Byers (co)
2006	Crysti Foote
2004	Meredith Simon (co)

BIG EAST Midfielder of the Year

2008	Caitlin McKinney
2004	Abby Owen
2002	Danielle Shearer

BIG EAST Coach of the Year

2008	Tracy Coyne
2006	Tracy Coyne
2004	Tracy Coyne

All-BIG EAST Conference Teams

2010	Shaylyn Blaney (first team)
	Jackie Doherty (first team)
	Gina Scioscia (first team)
	Kailene Abt (second team)
	Rachel Guerrero (second team)
2009	Shaylyn Blaney (first team)
	Shannon Burke (first team)
	Jillian Byers (first team)
	Gina Scioscia (second team)
2008	Jillian Byers (first team)
	Caitlin McKinney (first team)
	Shaylyn Blaney (second team)
	Shannon Burke (second team)
	Becky Ranck (second team)
2007	Jillian Byers (first team)
	Caitlin McKinney (first team)
	Meaghan Fitzpatrick (first team)
	Kaki Orr (second team)
	Lena Zentgraf (second team)
2006	Crysti Foote (first team)
	Jillian Byers (first team)
	Caitlin McKinney (first team)
	Mary Carpenter (second team)
	Meaghan Fitzpatrick (second team)
2005	Crysti Foote (first team)
	Caitlin McKinney (second team)
	Lena Zentgraf (second team)
	Jess Mikula (second team)
2004	Andrea Kinnik (first team)
	Abby Owen (first team)
	Meredith Simon (first team)
	Crysti Foote (second team)
	Lauren Fischer (second team)
	Jess Mikula (second team)

Meredith Simon ('04) was the BIG EAST attack player of the year in 2004 and was Notre Dame's first Tewaaraton Trophy nominee. She was a first-team all-BIG EAST selection and the first-ever Irish IWLCA first-team All-American following the 2004 campaign.

- 2003 Danielle Shearer (first team)
Meredith Simon (first team)
Kelly McCardell (second team)
Abby Owen (second team)
Jen White (second team)
- 2002 Natalie Loftus (first team)
Danielle Shearer (first team)
Jen White (first team)
Tina Fedarcy (second team)
Alissa Moser (second team)
- 2001 Tina Fedarcy (first team)
Lael O'Shaughnessy (first team)
Alissa Moser (second team)

ALL-BIG EAST Academic All-Stars

- Kailene Abt ('10)**
Amelia Bernier ('10)
Alicia Billings ('06, '08)
- Shaylyn Blaney ('10)**
Jackie Bowers ('03, '04)
- McKenzie Brown ('10)**
Shannon Burke ('09)
Jillian Byers ('08, '09)
Janel Carey ('10)
Mary Carpenter ('05, '06, '07)
- Emily Conner ('10)**
Maura Costello ('05)
- Francie Crowell ('10)**
Kassen Delano ('01, '03, '04)
Meghan deMello ('05, '06)
- Kristin DeRespiris ('10)**
Angela Dixon ('01, '02, '03)
Carol Dixon ('05, '06)
Maura Doyle ('01)
- Kelly Driscoll ('10)**
Tina Fedarcy ('01, '02)
- Lauren Fenlon ('09, '10)**
Heather Ferguson ('05, '06, '07, '08)
Lindsey Ferguson ('08)
Lauren Fischer ('02, '03, '04)
Meaghan Fitzpatrick ('04, '05, '06, '07)
Crysti Foote ('03, '05, '06)
Julie Foote ('08)
Brittany Fox ('05, '06)
Kristen Gaudreau ('03, '04)
Erin Goodman ('07, '08, '09)
Rachel Guerrero ('08, '09, '10)
Maureen Henwood ('01, '02)
Bridget Higgins ('03, '04, '05)
Kristin Hopson ('05, '06, '07)
Andrea Kinnik ('01, '03, '04)

- Elizabeth Knight ('01, '02, '03)
Beth Koloup ('07, '08, '09)
Kathryn Lam ('01, '02)
Sarah LeSueur ('01)
- Meredith Locasto ('10)**
Natalie Loftus ('01, '02)
Kate Marotta ('02)
Kelly McCardell ('01, '03)
Mary McGrath ('05)
Caitlin McKinney ('05, '06, '07, '08)
Jess Mikula ('05)
Meghan Murphy ('04, '06, '07)
Alissa Moser ('01, '02)
- Flannery Nangle ('10)**
Kate Newall ('09, '10)
Mia Novic ('04)
Kaki Orr ('05, '06, '07)
Becky Ranck ('05, '06, '07, '08)
Anne Riley ('01, '02, '03)
Katherine Scarola ('01, '02)
Gina Scioscia ('08, '10)
Lindsay Shaffer ('04)
Danielle Shearer ('02, '03)
- Jordy Shoemaker ('10)**
Meredith Simon ('01, '02, '03, '04)
- Ansley Stewart ('09, '10)**
Jane Stoeckert ('06, '08)
- Megan Sullivan ('09, '10)**
Maggie Tamasitis ('09, '10)
Kerry Van Shura ('03, '04, '06)
Eleanor Weille ('03)
Maureen Whitaker ('02)
Jen White ('02, '03)
Amy Winik ('09)
Lena Zentgraf ('07)
Maggie Zentgraf ('09, '10)

ESPN The Magazine/CoSida Academic All-American

- 2008 Caitlin McKinney (at-large, district V)
- 2007 Mary Carpenter (third team, at-large)
Meghan Murphy (at-large, district V)
- 2006 Meghan Murphy (third team, at large)
- 1999 Kerry Callahan (spring at-large, second team)
- 1998 Mara Grace (spring at-large, district V)

Notre Dame National Monogram Club Most Valuable Player

- 2010 Shaylyn Blaney
- 2009 Jillian Byers
- 2008 Caitlin McKinney
- 2007 Lena Zentgraf
- 2006 Crysti Foote
- 2005 Jess Mikula
- 2004 Meredith Simon
- 2003 None selected
- 2002 Kathryn Lam
- 2001 Lael O'Shaughnessy
- 2000 Kathryn Lam
- 1999 Tina Fedarcy
- 1998 Kerry Callahan
- 1997 Eileen Regan

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

- 2010 Rachel Guerrero
- 2009 Beth Koloup
- 2008 Becky Ranck
- 2007 Kristin Hopson
- 2006 Meghan Murphy
- 2005 Lindsay Shaffer
- 2004 Lauren Fischer
- 2003 Angela Dixon/Elizabeth Knight
- 2002 Maureen Whitaker
- 2001 Carrie Marshall
- 2000 Sarah LeSueur
- 1999 Kerry Callahan
- 1998 Debbie Prisinzano
- 1997 Kerry Callahan

2002 Award (Top defensive player)

- 2010 **Jackie Doherty**
- 2009 Shannon Burke

Unsung Hero Award

- 2010 **Lauren Fenlon**
- 2009 **Jackie Doherty**

Most Improved Player Award

- 2010 **Megan Sullivan**
- 2009 **Ansley Stewart**

Francis Patrick O'Connor Award

- 2008 Caitlin McKinney

Christopher Zorich Award

- 2010 Maggie Zentgraf
- 2007 Meghan Murphy

Byron V. Kanaley Award

- 2007 Meghan Murphy
- 1999 Kerry Callahan

North-South Senior All-Star Game

- 2009 Shannon Burke, Jillian Byers, Erin Goodman
- 2008 Caitlin McKinney, Becky Ranck
- 2004 Andrea Kinnik, Meredith Simon
- 2003 Jen White
- 2002 Kathryn Lam, Tina Fedarcy
- 2001 Lael O'Shaughnessy
- 1999 Kerry Callahan

Intercollegiate Women's Lacrosse Coaches Association (IWLC) All-Academic Team

- 2010 **Lauren Fenlon**, Rachel Guerrero, **Meredith Locasto**, Maggie Zentgraf
- 2009 Rachel Guerrero, Beth Koloup
- 2008 Erin Goodman, Jane Stoeckert
- 2007 Kristin Hopson, Meghan Murphy, Mary Carpenter, Caitlin McKinney
- 2006 Kristin Hopson, Meghan Murphy
- 2005 Bridget Higgins, Lindsay Shaffer
- 2004 Lauren Fischer, Mia Novic, Lindsay Shaffer
- 2003 Angela Dixon, Lauren Fischer
- 2001 Tina Fedarcy, Kathryn Lam
- 2000 Sarah LeSueur
- 1998 Kerry Callahan, Debra Prisinzano

Intercollegiate Women's Lacrosse Coaches Association (IWLC) Community Awareness Award

- 2007 Meghan Murphy

U.S. Lacrosse National Tournament Great Lakes Teams

- 2005 Crysti Foote, Julie Foote, Lindsey Ferguson, Caitlin McKinney, Becky Ranck
- 2004 Jackie Bowers, Meaghan Fitzpatrick, Kristin Hopson, Katie Killeen, Lena Zentgraf
- 2003 Jackie Bowers, Brooke Crawford, Jen Newitt, Danielle Shearer, Jen White, Lena Zentgraf
- 2002 Danielle Gallagher, Maureen Henwood, Kathryn Lam, Danielle Shearer, Jen White
- 2000 Angela Dixon, Liz Downing, Maureen Henwood, Elizabeth Knight, Kathryn Lam, Kelly McCardell, Alissa Moser, Lael O'Shaughnessy, Danielle Shearer
- 1999 Liz Downing, Kathryn Lam, Alissa Moser, Lael O'Shaughnessy
- 1998 Lael O'Shaughnessy

Players in **bold** are members of 2011 team

**BE
STR
ONG
ER.**

OFFICIAL OUTFITTER

IRISH
adidas

**GO
FIGHTING
IRISH**

OFFICIAL SIDELINE
APPAREL & HEADWEAR

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

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

UNIVERSITY OF NOTRE DAME

History

- The University of Notre Dame du Lac was founded in 1842 by Father Edward Sorin. Adjacent to South Bend, Ind., and nestled next to St. Mary's and Saint Joseph's Lakes, the University was started with \$310 in cash and three log buildings in disrepair.
- Notre Dame would establish many firsts for Catholic institutions of higher learning, including the first Catholic law school, the first Catholic engineering school and the first student residence with private rooms, Sorin Hall.

Academics

- The University is organized into four colleges — Arts and Letters, Science, Engineering and the Mendoza College of Business — the School of Architecture, the Law School, the Graduate School, six major research institutes, more than 40 centers and special programs and the University library system.
- Notre Dame is rated among the nation's top-25 institutions of higher learning in surveys conducted by *U.S. News and World Report*, *Princeton Review*, *Time*, *Kiplinger's* and *Kaplan/Newsweek*.
- The Mendoza College of Business is ranked #1 among the nation's top undergraduate business schools by *Bloomberg BusinessWeek*.
- Notre Dame is among a select group of schools that ranks in the top 30 on the *U.S. News & World Report* survey of the nation's top colleges and in the National Association of Collegiate Directors of Athletics Directors' Cup for overall success in athletics.

Students

- Graduate and undergraduate students at the University come from all 50 states 100 countries worldwide.
- Notre Dame's graduation rate of 95 percent is exceeded by only Harvard and Princeton.
- Notre Dame's 98 percent retention rate between the freshman and sophomore years is among the highest in the country, thanks in large part to the University's unique First Year of Studies Program.
- Notre Dame has one of the highest undergraduate residential concentrations of any national university, with 80 percent of its students living in 29 residence halls.

- The medical school acceptance rate of the University's preprofessional studies graduates is 80 percent, almost twice the national average.
- Notre Dame ranks first among Catholic universities in the number of doctorates earned by its undergraduate alumni — a record compiled over some 85 years.

Service

- Community service is a hallmark of Notre Dame. About 80 percent of Notre Dame students engage in some form of voluntary community service during their years at the University, and at least 10 percent devote a year or more after graduation to service in the United States and around the world.
- The University's Alliance for Catholic Education (ACE) annually sends 180 recent graduates to teach in some 100 understaffed Catholic schools in the southern, southeastern and southwestern United States and in South Bend. A national model, ACE has received the Higher Education Award from the Corporation for National Service for leadership in using national service resources through AmeriCorps.

Alumni

- The University's network of nearly 270 alumni clubs — including 60 international clubs — is the most extensive in higher education.
- With graduates renowned for their loyalty and generosity, Notre Dame annually ranks among the top-five in percentage of alumni who contribute to the University.
- In recent years, Notre Dame alumni have won a Nobel Prize in medicine, a Pulitzer Prize in journalism and an Emmy Award for contributions to television technology.

2011 NOTRE DAME WOMEN'S LACROSSE SCHEDULE

February

Friday	11	at California	5:00 p.m. (PT)
Sunday	13	at Stanford	11:00 a.m. (PT)
Saturday	19	Northwestern (at Loftus Center)	5:00 p.m.
Saturday	26	at Duquesne	Noon

March

Thursday	10	Ohio State	4:00 p.m.
Tuesday	15	Boston University	4:00 p.m.
Sunday	20	vs. Cornell (at St. Paul's School - Brooklandville, Md.)	Noon
Sunday	27	at Hofstra	Noon

April

Friday	1	Rutgers *	7:00 p.m.
Sunday	3	Loyola (Md.) *	1:00 p.m.
Friday	8	at Villanova *	4:30 p.m.
Sunday	10	at Syracuse *	1:00 p.m.
Saturday	16	Connecticut *	Noon
Wednesday	20	at Vanderbilt	1:00 p.m. (CT)
Saturday	23	Georgetown *	1:00 p.m.
Friday	29	at Louisville *	5:00 p.m.

May

Sunday	1	at Cincinnati *	Noon
		at BIG EAST Tournament (at Washington, D.C.)	
Thursday	5	at BIG EAST Semifinals	TBA
Saturday	7	at BIG EAST Championship	TBA

* BIG EAST Conference game

Bold denotes home game.

Home games played at Loftus Sports Center and Arlotta Stadium
All times are local.

Kailene Abt
Senior • Midfielder

Ansley Stewart
Senior • Attack

Meredith Locasto
Senior • Attack

Kaitlin Keena
Senior • Midfielder

